

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

La Universidad Católica de Loja

ESCUELA DE SECRETARIADO EJECUTIVO BILINGÜE

*"FORMACIÓN INTEGRAL DE LA SECRETARIA
EJECUTIVA, INSTRUCTIVO DE FUNCIONES"
DE LA DIRECCIÓN PROVINCIAL DE SALUD DEL
AZUAY*

Tesis previa a la obtención del título de
Licenciatura en Secretariado Ejecutivo
Bilingüe

DIRECTORA:

Lcda. Miriam Guachizaca

AUTORAS:

Elvia Carmita Campoverde Peralta

Maryuri Tatiana Lucero Guamán

CUENCA – ECUADOR

CESIÓN DE DERECHOS

Nosotras, Elvia Carmita Campoverde Peralta, Maryuri Tatiana Lucero Guamán, declaramos conocer y aceptar la disposición del Art. 67 del Estatuto Orgánico de la Universidad Técnica Particular de Loja, que en su parte pertinente textualmente dice: "Forman parte del patrimonio de la Universidad la propiedad intelectual de investigadores, trabajos científicos o técnicos y tesis de grado, que son realizadas a través o con el apoyo financiero, académico o institucional (operativo) de la Universidad".

FIRMAN

Elvia C. Campoverde P.

Maryuri T. Lucero G.

Lic. Miriam Guachizaca, Docente de la Universidad Técnica Particular de Loja.

CERTIFICA:

Haber dirigido el presente trabajo de tesis de grado denominado "FORMACIÓN INTEGRAL DE LA SECRETARIA EJECUTIVA, INSTRUCTIVO DE FUNCIONES" DE LA DIRECCION PROVINCIAL DE SALUD DEL AZUAY elaborado por las egresadas Elvia Carmita Campoverde Peralta y Maryuri Tatiana Lucero Guamán. Por tanto, autorizo su presentación para los fines legales pertinentes.

Loja, mayo de 2011

Lic. Miriam Guachizaca

DIRECTORA

AUTORÍA

Las opiniones, resultados y conclusiones expuestos en el presente trabajo son de total y exclusiva responsabilidad de las autoras.

FIRMA

Elvia C. Campoverde P.

Maryuri T. Lucero G.

AGRADECIMIENTO

AGRADECEMOS PRIMERAMENTE A DIOS POR ILUMINARNOS SIEMPRE, A NUESTROS PADRES POR TODO EL APOYO BRINDADO, A LA U.T.P.L POR PERMITIR DESARROLLARNOS PERSONAL Y PROFESIONALMENTE, A NUESTRA DIRECTORA DE TESIS POR LA ORIENTACIÓN BRINDADA EN EL PRESENTE TRABAJO INVESTIGATIVO Y A TODOS QUIENES DE UNA U OTRA MANERA COLABORARON PARA LA CULMINACIÓN DE NUESTRA CARRERA PROFESIONAL.

DEDICATORIA

LA PRESENTE TESIS DE GRADO ESTÁ DEDICADA, PRIMERAMENTE A DIOS POR LA OPORTUNIDAD DE VIDA QUE NOS BRINDA DÍA A DÍA, Y LUEGO A TODAS AQUELLAS PERSONAS QUE HICIERON POSIBLE LA REALIZACIÓN DE ESTE NUESTRO SUEÑO, Y LA CULMINACIÓN EXITOSA PARA EL LOGRO DE ESTA META.

Elvia Carmita Campoverde Peralta.

Maryuri Tatiana Lucero Guamán

ÍNDICE DE CONTENIDOS

Portada	I
Cesión de Derechos	II
Certificación	III
Autoría	IV
Agradecimiento	V
Dedicatoria	VI
Índice de contenidos	VII
Introducción	11
Desarrollo de contenidos	12
CAPÍTULO I: LA INVESTIGACIÓN SOCIAL, CONCEPTOS E IMPORTANCIA	
1.1 Concepto y Definición de Investigación social	13
1.2 Características e Importancia y de la Investigación social	15
1.3 Técnicas y tipos de Investigación social	17
1.3.1 Diferencia entre el método cualitativo y método cuantitativo	21
1.3.2 Ejemplos de Investigación Social	21
1.4 Funciones de la Investigación social	22
1.5 Fases de Investigación social	24
1.6 El investigador social y su rol en el conocimiento de la sociedad	24

CAPÍTULO II: LA SECRETARIA EJECUTIVA Y SU FORMACIÓN PROFESIONAL EN LA DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY

2.1	La Autoformación	33
2.1.1	Importancia en la sociedad	34
2.1.2	Medios utilizados para la autoformación	36
2.1.3	Las actividades de autoformación	38
2.2	Gestión y Liderazgo	40
2.2.1	Inteligencia emocional aplicada al liderazgo	42
2.3	Técnicas y destrezas de la secretaria ejecutiva	44
2.3.1	Manejo de la tecnología en la oficina	45
2.3.2	Organización y clasificación del archivo	47
2.3.3	Función Asistencial	52
2.3.4	Organización y control del tiempo	53
2.3.5	Administración de los recursos de la empresa	54
2.4	Trabajo en equipo	58
2.4.1	La secretaria ejecutiva como articuladora del trabajo en equipo	60
2.4.2	Saber delegar funciones	62
2.4.2	Apoyo en la solución de problemas del equipo	64
2.5	Toma de decisiones	66
2.5.1	Importancia de la toma de decisiones en equipo	67

2.5.2	Barreras que impiden la toma de decisiones	69
2.5.2	Resultados obtenidos por la toma de decisiones	71
CAPÍTULO III: LA SECRETARIA EJECUTIVA Y SU FORMACIÓN PERSONAL EN LA DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY.		
3.1	Imagen personal de la secretaria	76
3.1.1	La presentación diaria	77
3.1.2	la Puntualidad	82
3.1.3	Espíritu creativo	84
3.2	Ética y valores	87
3.2.1	Responsabilidad	93
3.2.2	Respeto	94
3.2.3	Entusiasmo y optimismo	96
3.2.4	Lealtad a la empresa	99
3.2.5	Honestidad	100
3.2.6	Discreción	101
3.3	Relaciones Humanas	103
3.3.1	Atención personal y telefónica a los clientes	107
3.3.2	Recepción de visitantes	109
3.3.3	Comunicación interpersonal	117
3.3.1	Comunicación con el jefe	119

3.3.2	Comunicación con los compañeros	121
3.3.4	Integración en actividades de trabajo	123
3.4	Autoestima	123

CAPÍTULO IV: PROPUESTA DE ELABORACIÓN DE UN INSTRUCTIVO DE FUNCIONES PARA LA SECRETARIA EJECUTIVA DE LA DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY.

4.1	Propuesta de Instructivo de Funciones	129
4.1.1	Título del Instructivo de Funciones	129
4.1.2	Contenidos del Instructivo	129
4.2	Plan de Capacitación para las Secretarias	136
4.2.1	Antecedentes	136
4.2.2	Introducción	136
4.2.3	Justificación	137
4.2.4	Objetivos	137
4.2.5	Contenidos	138
4.2.6	Metodología	138
4.2.7	Recursos	139
4.2.8	Ejecución de la Propuesta	140
	Conclusiones	142
	Recomendaciones	143
	Bibliografía	144
	Anexos	146

INTRODUCCIÓN

El presente trabajo de investigación sobre “FORMACIÓN INTEGRAL DE LA SECRETARIA EJECUTIVA, INSTRUCTIVO DE FUNCIONES”, EN LA DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY, nos ha permitido conocer de mejor manera la labor secretarial dentro del sector Salud Pública.

En el primer capítulo desarrollamos como preámbulo el tema de Investigación Social, en donde se establecen los métodos utilizados para el desarrollo de este proyecto.

En el segundo capítulo analizamos y describimos la Formación Profesional de la Secretaria Ejecutiva, en el que se incluyen datos obtenidos de acuerdo a las encuestas aplicadas sobre: Autoformación, Liderazgo, Sistemas de Archivo, Manejo de Recursos Empresariales, Trabajo en Equipo, Delegación de Funciones, Solución de Problemas y Toma de Decisiones, información que nos permite tener una visión más amplia sobre los conocimientos que poseen las Secretarias de la Dirección Provincial de Salud del Azuay.

En el tercer capítulo, se describen temas como: Imagen Empresarial, Valores Éticos y Profesionales, Relaciones Humanas, Atención Personal y Telefónica al usuario Interno y Externo, Comunicación Interpersonal y Autoestima, factores que nos ayudan a determinar la personalidad de las profesionales del campo secretarial.

Finalmente, en el capítulo cuarto como propuesta elaboramos un Instructivo de Funciones para las Secretarias Ejecutivas, mismo que ayudará a un mejor desarrollo y desempeño de las actividades diarias o eventuales que debe realizar una Secretaria Ejecutiva que presta sus servicios profesionales en la Dirección Provincial de Salud del Azuay, así mismo se elaboró un Plan de Capacitación para mejorar la calidad de servicio y atención al cliente de las profesionales antes indicadas.

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
ESCUELA DE ASISTENCIA GERENCIAL Y RELACIONES PÚBLICAS
FORMACIÓN INTEGRAL DE LA SECRETARIA EJECUTIVA, EN LA
DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY.

CAPÍTULO I

INVESTIGACIÓN SOCIAL

LA INVESTIGACIÓN SOCIAL, CONCEPTOS E IMPORTANCIA

1.1 Definición de Investigación Social

Investigación Social es el proceso, que utilizando el método científico, permite obtener nuevos conocimientos en el campo de la realidad social, o que permite estudiar una situación social para diagnosticar necesidades y problemas a efectos de aplicar los conocimientos con finalidades prácticas, en este caso laboral, ya que la profesión secretarial como tal, involucra áreas como promoción, fomento y protección; es decir se promueve la salud, fomenta buenos hábitos saludables y protege a los sectores más vulnerables, como Sector Salud Pública.

“Realidad social es un producto humano y como tal no está sujeta a leyes inmodificables, sino a grandes tendencias institucionalizadas de comportamiento que varían con el tiempo y con las diferentes culturas (...) La realidad social es incierta en esencia porque como producto cultural, el ser humano también puede transformarla”¹

“Toda investigación es un proceso de creación de conocimiento sobre la estructura, el funcionamiento o el cambio de una zona de la realidad. En las ciencias sociales esa zona está constituida por las instituciones, grupos y categorías de personas en situaciones de relación o de interrelación social como también por los múltiples procesos que en ella se dan”.

Según Sierra Bravo, “la investigación científico social se puede definir como el proceso de aplicación de métodos y técnicas científicas a situaciones y

¹ BONILLA CASTRO, Elsy, RODRIGUEZ SHEK, Penélope. Más allá del dilema de los métodos: la investigación en ciencias sociales. Bogotá: Uniandes, 1997, p.36.

problemas concretos en el área de la red social para buscar respuesta a ellos y obtener nuevos conocimientos; frente a esto presenta cuatro puntos, mismos que se describen a continuación:²

- ❖ Es un proceso formado por un conjunto de fases sucesivas, orientadas a descubrir la verdad. Se distingue del método que es un conjunto de normas y reglas genéricas de actuación científica.
- ❖ Tiene como finalidad hallar respuesta a problemas desconocidos y ampliar el ámbito de nuestros conocimientos en lo social;
- ❖ Exige la aplicación del método y las técnicas científicas al campo social;
- ❖ Se refiere a problemas concretos y reales y no especulativos de lo social.”³

Sin embargo cabe describir los siguientes conceptos que presentan varios autores:

“Es toda búsqueda de un equilibrio dentro de la sociedad, que posee: justicia, solidaridad y mancomunidad.”⁴

“Investigación por descubrir el desarrollo de una sociedad a través del tiempo y del espacio.”⁵

²SIERRA, Bravo, Técnicas de Investigación.

³SIERRA, Bravo, Técnicas de Investigación.

⁴ Alexander Rusbel, Inglaterra, Edimburgo, 2005.

⁵ Belisario Fuentes, México, Universidad Federal.

“Toda cultura con raíces ancestrales, permite una investigación constante de ese desenvolvimiento socioeconómico, fraternal y comunitario.”⁶

Luego de todo lo anteriormente expuesto podemos deducir que investigación social es toda aquella actividad relacionada con la búsqueda, análisis y solución de problemas de carácter social, dentro de la labor secretarial se relaciona con orientación de servicio, es decir, ayudar al cliente externo e interno a la solución correcta y adecuada de sus inquietudes del tipo que fueren.

1.2 Características e Importancia de la Investigación Social

Características:

- ❖ Indagación previa a la solución del problema.
- ❖ Adquisición de conocimiento, acerca de un aspecto de la realidad.
- ❖ Exploración sistemática a partir de un marco teórico con el propósito de verificar la hipótesis planteada.
- ❖ Formulación precisa del problema que se quiere investigar.
- ❖ Comprobación y verificación de hechos o fenómenos, mediante la confrontación con una realidad objetiva.

Aspectos:

Sierra Bravo nos presenta los siguientes aspectos de la investigación social, que dentro del objetivo de este proyecto, nos parece importante anotarlos:

⁶ Geovanny Portioni, Milán, Italia, 1985.

1. **Finalidad:** esta puede ser básica cuando es para el mejor conocimiento y comprensión de los fenómenos sociales y aplicada cuando se busca mejorar la sociedad y resolver sus problemas (conocer, explicar, predecir y actuar).

2. **Alcance temporal:** puede referirse a un momento específico o a varios momentos temporales (seccional o longitudinal o de panel).

3. **Profundidad:** pueden ser descriptivas (medición precisa de una o más variables dependientes en una población definida o en una muestra), explicativas (estudiar relaciones de influencia entre variables para conocer la estructura y los factores que intervienen en los fenómenos y su dinámica), o exploratorias.

4. **Amplitud:** micro sociales (grupos pequeños y medianos) o macro sociales.

5. **Fuentes:** datos primarios (recogidos para la investigación por aquellos que la efectúan), las de segunda mano son datos o hechos recogidos por otros para otros fines e investigaciones.

6. **Carácter:** cualitativa o cuantitativa.

7. **Naturaleza:** Empíricas, que trabajan con hechos de experiencia directa no manipulados.

Importancia

Luego de la copia textual de cada una de éstas características de la Investigación Social, nos preguntamos, ¿Cómo debemos actuar educadores y administradores de la sociedad?, pues cada uno de estos pensamientos

transcritos textualmente, nos están brindando: - NUEVAS EXPERIENCIAS, - NUEVOS MÉTODOS, mediante los cuales, se va perfilando todo investigador (a); para poder cumplir bien su misión, en búsqueda de problemas sociales y sendas que conducirían a la llamada Solución de la Sociedad.

Para nosotros (as) que pertenecemos a un país maravilloso en la mitad del planeta precisamente en nuestro tiempo: es necesario y urgente “aplicar bien la investigación social”, sobre todo en Comunidades Ancestrales, pueden ser: quichuas, shuars, achuars, tzáchilas, cayapas, huaoranis, cofanes, etc; por cuanto el gobierno actual, está en la búsqueda de un equilibrio social, comenzando con la educación y dice con claridad: “LA EDUCACIÓN YA ES DE TODOS”. Actualmente se está aplicando además la Educación Bilingüe. (Castellano – Quichua / Castellano – Achuar).

1.3 Técnicas y tipos de Investigación Social

Hay que reconocer que al mencionar TÉCNICA, estamos frente a un término de amplísimo significado, y en todas las actividades humanas. Por ejemplo existen: técnicas científicas, técnicas educativas, técnicas artísticas, técnicas deportivas. Es necesario reconocer que “toda ciencia con sus técnicas; posee Leyes o Principios”.⁷

Para la investigación social, investigamos al famoso filósofo AUGUSTO COMTE, quien con su profunda filosofía y pensamiento de investigación es el creador de esta ciencia nueva llamada SOCIOLOGÍA. Actualmente la Sociología es una ciencia que está siendo aplicada en la mayoría de las naciones del mundo y con mayor razón en nuestro querido Ecuador, que es un país maravilloso, con diversos climas y produce toda la Agricultura mundial.

⁷Ander E.G.G., Ezequiel, Métodos y Técnicas de Investigación Social, Ediciones U. Cuenca, 2000, 12p, ilustración Estelar.

Sociólogos e investigadores le llaman al suelo Ecuatoriano como: “El mejor país de Biodiversidad”.

Tipos de Investigación Social

En la era actual la humanidad dispone de la electrónica que es uno de los materiales más importantes para la investigación y, lógicamente, está brindando verdaderos beneficios en todo rol de investigación. A continuación logramos exponer los siguientes tipos de investigación social:

Según los niveles de profundidad:

- ❖ **Descriptiva:** el verbo describir significa un método de investigación, que se preocupa de ir “desmenuzando aspectos importantes”, que sirven para enfocar mejor la investigación.
- ❖ **Clasificatoria:** es aquella manera de clasificar, pormenores y aspectos importantes en el recorrido de la investigación.
- ❖ **Explicativa:** es de suma importancia porque este tipo de investigación nos lleva hacia una “RECAPACITACION INTELLECTUAL”, con profundidad mental de explicar debidamente lo que estamos investigando.

De acuerdo a la escala en que se lleva a cabo:

- ❖ **Microsocial:** este término consta de dos vocablos micro (pequeño) y social (sociedad o comunidad). Por tanto, todo lo microsocial es el proceso de investigar: Una sociedad pequeña,

como ocurre en aldeas o recintos; también puede ser un centro educativo de educación básica.

- ❖ **Macrosocial:** viene de macro (grande – gigantesco) y social (un gran desarrollo). Cuando se investiga a la sociedad Ecuatoriana en las áreas económica, educativa, estamos frente a lo macrosocial.

Conforme con sus finalidades:

- ❖ **Básica o Pura:** éstos nombres, son importantes, porque puede formarse un investigador aplicando constancia: en investigación, en lectura, en aspectos sobresalientes de todo aspecto humano que se presenta para ésta investigación. Así se forjan los mejores investigadores. La opinión de Ezequiel Ander, al respecto es “la que se realiza con el propósito de acrecentar los conocimientos teóricos para el progreso de una determinada ciencia, sin interesarse directamente en sus posibles aplicaciones o consecuencias prácticas; es más formal y persigue propósitos teóricos en el sentido de aumentar el acervo de conocimientos de una determinada teoría”⁸
- ❖ **Práctica o Aplicada:** los verbos practicar y aplicar son muy importantes en el mundo contemporáneo; por cuanto si el investigador no logra poner en práctica ciertos aspectos sobresalientes de la investigación, está desechando esas lecciones. Debe por tanto practicar aplicando en bien de la

⁸Ander E.G.G., Ezequiel, Métodos y Técnicas de Investigación Social, Ediciones U. Cuenca, 2000, 12p, ilustración Estelar.

sociedad. Al respecto Ezequiel Ander, dice lo siguiente: "... guarda íntima relación con la anterior, pues depende de los descubrimientos y avances de la investigación básica y se enriquece con ellos. Se trata de investigaciones encaminadas a la resolución de problemas, que se caracterizan por su interés en la aplicación y utilización de los conocimientos. Los resultados de estas investigaciones tienen un margen de generalización limitado".⁹

De acuerdo con su alcance temporal:

- ❖ **Sincrónico:** proviene del verbo sincronizar que significa: establecer una "trayectoria de acontecimientos humanos" que se han dado a través del tiempo como sucede con las culturas y comunidades ancestrales.
- ❖ **Diacrónico:** es toda investigación, que no tiene planes ni procesos definidos y pueden ser varias investigaciones en diversas fuentes, entornos geográficos, sociales, etc.

Según los métodos utilizados:

- ❖ **Cuantitativa:** hace referencia a la "cantidad de datos buscados o investigados", según el desarrollo mismo de la investigación.

⁹Ander E.G.G., Ezequiel, Métodos y Técnicas de Investigación Social, Ediciones U. Cuenca, 2000, 12p, ilustración Estelar.

- ❖ **Cualitativa:** se empeña en investigar todos los aspectos referentes a la “calidad de lo investigado”, puede ser con valores: excelente, muy bueno, bueno o quizá regular.
- ❖ **Mixta:** representa una muy buena investigación, por cuanto existen investigadores que constantemente suelen practicar: “CANTIDAD Y CALIDAD”, es decir mixta para enfocar mejor el proceso investigativo.

1.3.1. Diferencia entre el método cualitativo y método cuantitativo

El método cualitativo es el que se preocupa de buscar cualidades en los procesos que se están investigando: pueden ser cualidades sobresalientes, buenas, regulares y quizá malas o negativos. Se diferencia este método del cuantitativo, porque éste ya no se preocupa de lo subjetivo sino va directamente a la investigación de cantidad, es decir objetiva. Aquí ingresan aspectos que enfocan lo visible, y lo tangible como pueden ser: clases de educación básica con muebles semidestrozados, comunidades de miseria o pobreza (barrios bajos de Guayaquil).

1.3.2 Ejemplo de Investigación Social

Un ejemplo claro de investigación social dentro del campo secretarial en la Dirección Provincial de Salud del Azuay, es el desempeñado en Áreas de Labor Social, como el “Componente de la Niñez y Adolescencia”, departamento en el que se brinda el asesoramiento necesario sobre el trámite que se debe seguir ante las autoridades competentes respecto a casos de violación, abuso sexual, maltrato infantil, etc, además de que se encargan del tratamiento psicológico y

médico de los pacientes afectados, así como también de sus familiares. La labor de la secretaria en estos casos se enfoca en la ayuda e información bien proporcionada al usuario, para el curso correcto que el caso lo amerite

1.4 Funciones de la Investigación Social

La investigación social como tal para lograr cumplir su objetivo se apoya en funciones muy específicas como descripción, clasificación y explicación, mismas que a continuación se detallan:

La descripción: en la investigación social la descripción va más allá de examinar o identificar, en este caso el concepto es más amplio porque comprende un análisis descriptivo que está especificado en los objetivos de un estudio o investigación descriptiva. Existen diferentes tipos de análisis descriptivo como:

- ❖ Caracterización global del objeto de estudio.
- ❖ Determinación de los objetos sociales que tienen ciertas características.
- ❖ Descripción del contexto en el cual se presenta cierto fenómeno.
- ❖ Descripción de la magnitud del fenómeno.
- ❖ Descripción de las propiedades que tiene el objeto de estudio.
- ❖ Descripción de las diferencias que hay, o se presentan, entre dos o más subgrupos de la población que es objeto de estudio.
- ❖ Descripción de las partes, categorías o clases que componen el objeto de estudio.
- ❖ Descripción de las relaciones del objeto de estudio con otros objetos.

Dentro de una investigación los anteriores objetivos pueden ser comparados entre sí para obtener mayor información acerca del fenómeno que se desea investigar.

La Clasificación: es otra función específica de la investigación social y consiste en clasificar los objetos que se estudian ya sea por grupos, estructuras, procesos, situaciones, etc. Lo fundamental aquí es categorizar, la cual se lleva a cabo con base en uno o más criterios, (que pueden ser cualitativos o cuantitativos), o características que posean los objetos sociales. Existe una forma especial de clasificar y es la que está constituida por tipologías que se definen de acuerdo a una característica esencial.

La Explicación: las personas continuamente nos hacemos preguntas sobre sucesos del acontecer social como por ejemplo ¿Por qué ocurre el fracaso escolar? Las respuestas a esta y otras preguntas similares, constituyen explicaciones de los fenómenos aludidos y son las ciencias sociales las que se han encargado desde el siglo pasado, de dar respuestas a ciertos sucesos. Las ciencias sociales tratan de cumplir con la explicación estableciendo factores determinantes (psicológicos, económicos, climáticos, raciales, etc.) hasta proposiciones de hipótesis y teorías explicativas. Las explicaciones en las ciencias sociales no son tareas fáciles, porque debe enfrentarse a conciliar entre dos enfoques diferentes: la explicación diacrónica, que consiste en la búsqueda de factores antecedentes, históricos o genéticos y, por otro lado la explicación sincrónica, la cual no contiene referencias temporales. En este último enfoque se distingue tres tipos de explicación: la funcionalista, por leyes y la causal.

Como conclusión nosotras nos hemos nutrido de “VALORES” grandiosos de Espiritualidad, para dedicarnos mejor como Secretarias Ejecutivas. Así

podremos aplicar mejor las relaciones humanas, con BONDAD – CORDIALIDAD – SINCERIDAD – VERDAD – JUSTICIA Y HUMANIDAD.

1.5 Fases de la Investigación Social

Primera: Nos dedicamos a investigar a famosos ciudadanos que influyeron en la sociedad Mundial como los citados y desarrollados en las páginas anteriores.

Segunda: Aplicando la lectura comprensiva e investigando vocablos y expresiones importantes, hemos logrado completar esta fase tercera.

Tercera: La utilización constante del Diccionario de la Lengua Española, y,

Cuarta: La utilización de nuestras ideas, de nuestra manera de pensar, razonar y opinar, de todas estas investigaciones hemos aplicado la creatividad.

1.6 El investigador social y su rol en el conocimiento de la sociedad

Todo investigador social, de hecho debe ser un ciudadano (a) EDUCADO, y en constante supervisión de conocimientos. Esto significa: que debe dominar: FILOSOFÍA, PSICOLOGÍA Y SOCIOLOGÍA, puesto que así, comienza aplicando con responsabilidad, todo lo que él estudió y puede llegar a “MOLDEAR EL CONOCIMIENTO SOCIAL”.

¿Qué significa todo esto? Que, el Investigador social, está apto, para conocer la verdadera realidad, puede ser de un entorno social, de una comunidad. Es muy importante estos procesos investigativos: por ejemplo la pobreza de una institución, de un grupo social, de una comunidad en donde le ha tocado analizar y buscar proyectos “humanos y científicos”. Por otra parte, mediante la

investigación social y la interrelación humana, ingresa el investigador, a tal comunidad o grupo social, siempre en búsqueda de soluciones favorables para una mejor organización.

Actualmente, que estamos viviendo una época terrible de ¡electrónica – informática – velocidad – ciencia y tecnología! Se vuelve fundamental que el verdadero investigador social con fe y responsabilidad llegue primero al conocimiento en esa REALIDAD SOCIAL; ya que es como el cimiento sobre el cual puede iniciarse “Conocimientos de Transformación Social”.

Perfil del investigador

“Se le conoce a toda persona como investigador si realiza en forma habitual trabajos de investigación de alto nivel en cualquiera de las ciencias. Si las investigaciones están orientadas a las ciencias naturales y tecnológicas se le conocerá como investigador científico; si están orientadas a las ciencias humanísticas se le conocerá como investigador social.

El perfil del investigador es el de un profesionalista con un amplio rango de experiencia y con un pensamiento divergente y convergente para observar la situación desde distintos ángulos y puntos de vista; dando unas soluciones viables y seleccionadas. El investigador se debe mantener al corriente en los últimos modelos de solución de problemas, herramientas y técnicas estadísticas y análisis computacionales. El investigador debe ser objetivo, realista y crítico. Debe ser capaz de manejar abstracciones y diversos métodos lógicos del conocimiento.

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
ESCUELA DE ASISTENCIA GERENCIAL Y RELACIONES PÚBLICAS

CAPÍTULO II

FORMACIÓN PROFESIONAL

DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY

RESEÑA HISTÓRICA

La vida de las Instituciones, sufren numerosas modificaciones a través de la evolución del tiempo, lo que exige, y es de importancia, se proceda a realizar un análisis y el recuento histórico de lo que fueron, y hasta donde han llegado, desde su iniciación hasta nuestros días.

No solamente los humanos somos susceptibles al cambio, lo son también los organismos de servicio a la comunidad y se efectúan gracias a las características en cuanto a: conocimientos, responsabilidad, dedicación, deseos de trabajo e iniciativas que permiten hacer mejor las cosas.

Por tal motivo esta SÍNTESIS HISTÓRICA que resume el servicio de las INSTITUCIONES DE SALUD de la Zona Austral del Ecuador y de la Provincia del Azuay, pretende dar a conocer, a quienes analicen este documento en donde se inician las acciones tendientes a atender al enfermo y conservar la salud de las personas sanas.

Esta reseña histórica se refiere a las acciones que nacieron con la primera institución, la CONFERENCIA “SAN VICENTE DE PAÚL”, fundada en 1868, por beneméritos ciudadanos y esta conferencia se encargó de la construcción y vigilancia del Hospital, así como de la atención a enfermos y desvalidos. Sucedió a dicha Conferencia, la “JUNTA NACIONAL DE BENEFICENCIA”, fundada en 1904 como Institución de Gobierno y formada por las Autoridades del lugar.

Las Instituciones indicadas, terminaron como “JUNTA CENTRAL DE ASISTENCIA SOCIAL”.

Incluye además a un Organismo Estatal, que comenzó como “SANIDAD FISCAL”, al mismo tiempo que la “ASISTENCIA PÚBLICA”, en 1926, para luego

denominarse “INSPECTORÍA TÉCNICA DE SANIDAD” y posteriormente “DIRECCIÓN REGIONAL DE SALUD DE LA ZONA AUSTRAL”.

La más joven de las Organizaciones de Salud es, “LIGA ECUATORIANA ANTITUBERCULOSA”, NUCLEO DE CUENCA, llamada hoy HOSPITAL “JULIO E. TORAL VEGA”.

Las tres Instituciones al fusionarse dan origen a la existencia de una nueva entidad que incluye servicios tanto preventivos, como curativos, de recuperación y rehabilitación de la salud. Se trata de la “DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY”.

VISIÓN: Unidad rectora del manejo político, técnico y administrativo del sector Salud, con capacidad resolutoria descentralizada, desconcentrada, con políticas de salud definidas y adecuadas a la realidad local, con la participación activa de la comunidad.

MISIÓN: Ente de apoyo técnico y administrativo del Sistema Provincial de Salud, ejecutor de las Políticas Ministeriales para el desarrollo de una gerencia descentralizada a nivel de las Áreas de Salud.

Regula y coordina la acción de otros proveedores de Salud, de instituciones formadoras de recursos y municipios, realiza planificación estratégica en base a la realidad local y a objetivos que permitan mejorar la calidad de los servicios, los que estarán sujetos a control y evaluación periódica.

LA SECRETARIA EJECUTIVA Y SU FORMACION PROFESIONAL EN LA DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY

El presente trabajo lo hemos realizado gracias al apoyo de la Dirección Provincial de Salud del Azuay, entidad ubicada en la ciudad de Cuenca, provincia del Azuay.

Para la elaboración de la investigación se han aplicado encuestas a 20 secretarias que laboran en los diferentes departamentos de la entidad antes indicada. A continuación presentamos de forma detallada los resultados obtenidos en la primera encuesta.

INFORMACION PROFESIONAL

PREGUNTA N° 1. EDAD

TABLA N° 1

LITERAL	DENOMINACIÓN	F	%
a	Menor de 30 años	4	20
b	Entre 31 y 40 años	8	40
c	Entre 41 y 50 años	6	30
d	Mayor de 50 años	2	10
TOTAL		20	100

GRAFICO N° 1

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: Luego de realizada la encuesta a 20 personas que laboran en el Área de Secretaría de los departamentos de la Dirección Provincial de Salud del Azuay hemos podido constatar la edad de las mismas, obteniéndose los siguientes resultados: un 20% son menores de 30 años, el 40% están entre los 31 y 40 años, el 30% entre 41 y 50 años y el 10% son mayores de 50 años. Se obtiene que el mayor porcentaje de secretarias tienen una edad entre 31 y 40 años.

PREGUNTA N° 2

TÍTULO QUE POSEE

TABLA N° 2

LITERAL	DENOMINACIÓN	F	%
a	Egresada de Secretariado Ejecutivo	3	15
b	Egresada de otra carrera	5	25
c	Secretaria Ejecutiva Titulada	3	15
d	Otro título profesional	9	45
TOTAL		20	100

GRAFICO N° 2

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: De acuerdo al análisis realizado, según se observa en el gráfico respectivo, podemos darnos cuenta que un 15% de secretarias son egresadas de la especialidad Secretariado Ejecutivo, un 25% son egresadas de otra carrera, un 15% son secretarias ejecutivas tituladas y un 45% poseen otro título profesional. Con ello entendemos que el mayor porcentaje de personas que laboran en el área de secretaría de la Dirección Provincial de Salud del Azuay, no tienen el perfil indicado para ésta labor, pero ponen el mejor empeño y dedicación a su trabajo diario.

PREGUNTA N° 3

SI SU RESPUESTA ANTERIOR RESPONDE AL LITERAL (d) ¿QUÉ TÍTULO POSEE.

ANÁLISIS:El 40% de secretarias tienen otro título profesional, entre ellos están: Licenciatura en Servicio Social, Asistencia de Gerencia, Bachiller Contable, Administración Secretarial, Bachiller en Secretariado Español, Ingeniería Comercial, Técnico Investigador en Servicio Social así también, hay profesionales que se han preparado mediante cursos de Secretariado en el SECAP.

PREGUNTA N° 5**TIEMPO DE EXPERIENCIA COMO SECRETARIA EJECUTIVA****TABLA N° 3**

LITERAL	DENOMINACIÓN	F	%
a	Menos de 5 años	4	20
b	Entre 6 a 15 años	9	45
c	Entre 16 a 25 años	5	25
d	Más de 25 años	2	10
TOTAL		20	100

GRAFICO N° 3

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarías

ANÁLISIS: De acuerdo a las encuestas realizadas, se obtiene que, el tiempo de experiencia de las secretarías que laboran en los diferentes departamentos de la Dirección Provincial de Salud del Azuay, es un 20% menor de 5 años, el 45% está entre los 6 a 15 años, el 25% entre los 16 a 25 años y el 10% tiene una experiencia de más de 25 años, al respecto se analiza que la experiencia promedio de estas profesionales es de 15 años, lo que deduce que desempeñan de manera eficiente y con pleno conocimiento en sus funciones.

PREGUNTA N° 6**LA EMPRESA EN LA QUE USTED LABORA ES:**

TABLA N° 4

LITERAL	DENOMINACIÓN	F	%
a	Pública	20	100
b	Privada	0	0
c	Mixta	0	0
TOTAL		20	100

ANÁLISIS: La Dirección Provincial de Salud del Azuay, es una dependencia del Ministerio de Salud Pública, del Estado Ecuatoriano, es por ello que en el gráfico anterior se demuestra que el 100% de secretarías laboran en una empresa pública.

FORMACIÓN PROFESIONAL**2.1 LA AUTOFORMACIÓN**

“Es indispensable que la persona que desee desempeñarse como secretaria o secretario se preocupe por alcanzar un excelente nivel académico en áreas como lenguaje y comunicación, idiomas, redacción y administración de documentos, toma y transcripción de dictados, técnicas de oficina, administración de recursos empresariales, manejo de clientes y ventas, y habilidades ejecutivas (liderazgo, organización de eventos, manejo del tiempo, toma de decisiones, resolución de problemas, etc.) que le permitan alcanzar sus objetivos en el campo laboral”.¹⁰

¹⁰ZÚÑIGA, Elvira y MORA, Guillermo . Gestión Secretarial. Colombia. McGraw-Hill, 1999, pág.8

2.1.1 Importancia en la sociedad

La motivación es parte substancial de la autoformación y requisito fundamental para la continuidad y éxito del aprendizaje personal, por cuanto implica un ejercicio de control por parte del propio sujeto que aprende. En el ámbito laboral, la autoformación tiene su importancia, diariamente estamos poniendo en práctica lo que hemos aprendido.

El o la profesional que no se actualiza en su campo de conocimiento y que no se capacita para el dominio de procedimientos con la finalidad de mejorar su formación profesional, no tiene posibilidades de desarrollo efectivo en el plano personal y en el laboral. “Un sujeto que no inicia por sí mismo un proceso de autoformación profesional difícilmente puede llegar a ser autónomo e independiente como persona y como profesional; aunque cabe decir que la autoformación no nace como iniciativa de un sujeto si no existen en su entorno las condiciones que la incentiven”.¹¹

Una política de autoformación brinda una gran gama de posibilidades para ponerla en práctica. Es más una iniciativa personal que una propuesta institucional.

En la Dirección Provincial de Salud del Azuay, las secretarías concuerdan en que la autoformación es muy importante debido a que se requieren adquirir nuevos conocimientos en temas afines a su trabajo que le permitan desempeñarse de mejor manera en su campo laboral; entre los conocimientos a los que se refieren están: computación, contabilidad, relaciones humanas y públicas, nuevas técnicas de archivo y atención al cliente, protocolo y etiqueta, entre otros. Por otra parte, indican que se sienten muy bien en su trabajo

¹¹www-entorno-empresarial.com

porque se encuentran realizando tareas que les permiten obtener una mejor experiencia en el campo secretarial.

PREGUNTA N° 8

A SU CRITERIO, ¿POR QUÉ CONSIDERA QUE ES IMPORTANTE LA AUTOFORMACIÓN?

TABLA N° 5

LITERAL	DENOMINACIÓN	F	%
a	Permite desarrollar mejor las funciones	9	29
b	El campo laboral lo exige	4	13
c	La preparación académica nunca debe culminar	12	39
d	Deseos personales por superarse	6	19
e	Otros	0	0
TOTAL		31	100

GRAFICO N° 5

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: La autoformación nos ayuda a crecer y fortalecer nuestros conocimientos en el campo personal y en el laboral, ya que como secretarias nuestra profesión nos exige estar actualizadas en conocimientos afines a

nuestra función, es por ello que de acuerdo a los resultados obtenidos podemos observar que el 29% de las secretarias encuestadas manifiestan que la autoformación permite desarrollar mejor las funciones, por medio de la actualización permanente de conocimientos, mientras que el 13% manifiesta que el campo laboral exige que la autoformación sea cotidiana, mantenerse al día en lo que sucede en nuestro entorno institucional, para de esta manera contribuir al conocimiento del jefe y que las situaciones que no sean de su conocimiento, lleguen de manera veraz y eficaz, para su correcta resolución y ejecución, en cambio el 39% de las encuestadas consideran que la preparación académica nunca debe culminar, ya que ello nos ayuda a formarnos permanentemente, forjando nuestro futuro, el de la institución y el de la sociedad de la que somos parte y a la que servimos; y finalmente el 19% manifiesta que la autoformación son los deseos personales de cada una por superarse, ya que como manifestamos anteriormente es nuestra base fundamental de desarrollo y crecimiento profesional y social.

2.1.2 Medios utilizados para la autoformación

“Los avances tecnológicos en todos los campos, y los cada vez mayores retos empresariales, están demandando personal capacitado y calificado para desempeñarse eficientemente en las labores de oficina.”¹²

Asimismo, la autoformación se puede lograr con la ayuda de medios como: internet, la televisión, la prensa, la radio, etc.

Definitivamente, en el presente, las empresas deben obtener el insumo del recurso humano bien definido a fin de dar paso a características básicas que se requieren para ser altamente operativas, además de su tecnología, finanzas,

¹²ZÚÑIGA, Elvira y MORA, Guillermo . Gestión Secretarial. Colombia. McGraw-Hill, 1999, pág.8

producción, como contar con una excelente capacitación, desarrollo, integración, productividad, pertenencia, cultura organizacional compromiso y responsabilidad a fin de colaborar para el logro de los objetivos establecidos.

PREGUNTA N° 9

¿QUÉ MEDIOS UTILIZA PARA LA AUTOFORMACIÓN?

TABLA N° 6

LITERAL	DENOMINACIÓN	F	%
a	Internet	18	43
b	Televisión	8	19
c	Radio	4	9
d	Prensa	5	12
e	Otros	7	17
TOTAL		42	100

GRAFICO N° 6

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: De acuerdo a los resultados obtenidos se puede deducir que el 43%, es decir la mayoría, optan por el Internet como la herramienta de estudio más utilizada, ya que por él se pueden acceder a diversos programas y sitios web, en donde ubicamos información muy útil en el proceso de nuestra formación o autoformación. En tanto, el 19%, ve como medio de estudio la televisión, mismo que a través de sus programas educativos y formativos ayudan a fortalecer nuestros conocimientos, además de mantenernos al tanto de lo que sucede en nuestra sociedad. El 9% se inclina por la radio, como medio informativo, mismo que nos ofrece programas educativos, además de que no ocupa mucho tiempo de entretenimiento como la televisión, ya que mientras escuchamos podemos seguir realizando nuestras actividades, sin que nos cause mayor distracción. El 12%, opta por informarse mediante la prensa de forma diaria, de todo lo que acontece dentro y fuera de nuestro medio laboral. Y finalmente, el 17%, escoge como medios de formación y consulta las bibliotecas, hemerotecas y videotecas, enriqueciendo sus conocimientos mediante la técnica de la lectura.

2.1.3 Las actividades de autoformación

Entre las actividades necesarias para una excelente autoformación están:

- La lectura diaria de revistas y publicaciones en general para estar informadas sobre temas de actualidad.
- Capacitación y actualización profesional permanentes; renovar, cambiar o evaluar los conocimientos adquiridos, asistiendo a cursos, seminarios relacionados con su área.¹³
- Escuchar o ver programas educativos referentes a temas requeridos en el campo laboral.

¹³ZÚÑIGA, Elvira y MORA, Guillermo . Gestión Secretarial. Colombia. McGraw-Hill, 1999, pág.9

- Optar por una nueva carrera universitaria que esté acorde con las necesidades requeridas.

PREGUNTA N° 10

ENTRE LAS ACTIVIDADES DE AUTOFORMACIÓN, ¿CUÁLES CONSIDERA QUE SON LAS MÁS EFICIENTES?

TABLA N° 7

LITERAL	DENOMINACIÓN	F	%
a	Asistir a cursos, seminarios	14	50
b	Lectura	7	25
c	Escuchar o ver programas educativos	2	7
d	Optar por una nueva carrera universitaria	5	18
e	Otras	0	0
TOTAL		28	100

GRAFICO N° 7

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: Al respecto podemos deducir que el 50% de secretarias concuerda que la actividad más eficiente de autoformación es la asistencia a cursos y seminarios, en donde a más de interrelacionarse y compartir experiencias y conocimientos con profesionales colegas, se enriquecen nuestra formación académica ganando experiencia en los temas recibidos, y buenas amistades.

El 25% escoge como actividad eficiente la lectura, ya que con la buena práctica de las diferentes técnicas que poseemos de lectura, podemos llegar a obtener excelentes conocimientos perdurables para nuestra profesión.

El 7% indica que escuchando o viendo programas educativos, es una forma de adquirir temas informativos que sirven para desempeñar de mejor manera nuestras labores diarias.

Y finalmente el 18% escoge como una actividad eficiente, el iniciar una nueva carrera universitaria, misma que debe ser a fin, para mejorar los conocimientos ya adquiridos, perfeccionando nuestro perfil profesional, lo cual ayudará a progresar en el campo laboral.

2.2 GESTIÓN Y LIDERAZGO.

La gestión se relaciona con el presente, se refiere a la coordinación de acciones que hace transitar el propósito que perseguimos cuando gestionamos y administramos compromisos para generar acciones en base a los recursos, talentos y capacidades con los que contamos.

El liderazgo, en cambio está relacionado con el futuro, con las declaraciones en torno a las cuales abrimos o cerramos posibilidades y asociamos voluntades.

“El liderazgo es el proceso de influir y apoyar a otros para que trabajen con entusiasmo para alcanzar ciertos objetivos. Es el factor crucial que ayuda a un individuo o a un grupo a identificar sus metas, y luego los motiva y auxilia para

lograrlas”.¹⁴ El liderazgo es entonces, el catalizador que transforma el potencial en realidad.

PREGUNTA N° 11

¿POSEE LIDERAZGO DENTRO DE SUS ACTIVIDADES DIARIAS?

TABLA N° 8

LITERAL	DENOMINACIÓN	F	%
a	Si	2	10
b	No	4	20
c	A veces	14	70
TOTAL		20	100

GRAFICO N° 8

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: Como en toda organización existen dependencias en las que se posee de un Jefe Departamental, en este caso como opina el 20%, la secretaria no goza de liderazgo, ya que al existir un jefe inmediato superior, será él quien se encargue de la toma de decisiones, no obstante, cuando se logra un trabajo en equipo dentro del departamento, como indica el 10%, se puede tener

¹⁴ NEWSTROM, John, Comportamiento Humano en el Trabajo. México. McGraw-Hill, 2007, pág.159

liderazgo en la realización de las labores diarias, es decir en ausencia del superior asumir las funciones de éste último, no en todos los aspectos pero si en la mayoría, ya que en el caso de atender un requerimiento urgente e importante, se puede dar solución inmediata, sin necesidad de contar con la presencia del Inmediato Superior, sin embargo, suele suceder que, a veces en ausencia del jefe o por orden superior, es necesario que una secretaria sea una buena líder dentro del departamento, como indica el 70%, evitando así el retraso de los trámites institucionales.

PREGUNTA N° 12

SI SU RESPUESTA ANTERIOR ES POSITIVA, ¿CON QUÉ LIDER RECONOCIDO A NIVEL MUNDIAL SE IDENTIFICA Y POR QUÉ?

De acuerdo a lo que expresan las encuestadas, indican que poseen liderazgo y se identifican, la primera con Cristo, porque su predisposición está presente en cada momento que se lo requiere, la segunda, con el Eco. Rafael Correa, Presidente de la República del Ecuador, por cuanto es una persona inteligente y excelente líder, y finalmente, otras acotan que no se identifican con ningún líder por cuanto cada persona es diferente y tienen diferentes maneras de liderar.

2.2.1 Inteligencia emocional aplicada al liderazgo

La inteligencia emocional es una conducta motivada.

“La inteligencia no depende de la cantidad de conocimientos de la persona, sino con la emoción que los utiliza, de igual forma, esta inteligencia o madurez emocional no puede medirse, no es perceptible físicamente, no es tangible; es

más bien una estabilidad de la conducta de la persona, que varía de forma considerable a lo largo de su desarrollo como ser humano.

La mejor manera de conocer a los demás es conocerse así mismo, esto nos permite ejercer mayor control sobre la parte emocional de nuestro ser, facilitándonos las herramientas para ser más productivos y más dispuestos a buscar armonía interpersonal que nos permite desarrollar y poner en práctica ciertas cualidades humanas que controlan nuestro carácter y nuestras acciones. Los sentimientos son una fuerte carga de afectos; una fuerza que impulsa a actuar a la persona, a hacer algo en un determinado momento.

Las emociones agradables, como el amor y la amistad, proporcionan a la gente una sensación de bienestar y suelen manifestarse mediante la sonrisa. Por otra parte, la tristeza es consecuencia del dolor, el miedo y de la ira, las emociones de este tipo cuando son intensas, llegan a conmover y hasta causar estados de ansiedad".¹⁵

PREGUNTA N° 13

CONSIDERA USTED IMPORTANTE APLICAR LA INTELIGENCIA EMOCIONAL PARA LLEGAR A UN BUEN LIDERAZGO, ¿POR QUÉ?

TABLA N° 9

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
TOTAL		20	100

¹⁵ CARRION, Maritza. Protocolo y Etiqueta, Guía Didáctica, Loja 2008, Págs. 29, 31

ANÁLISIS: El 100% de secretarias manifiestan que es muy importante aplicar la inteligencia emocional para llegar a un buen liderazgo porque un buen líder es quien orienta y participa conjuntamente con los miembros del EQUIPO DE TRABAJO, agregan también que para conseguir un buen desarrollo de las actividades en una empresa o institución, el autoestima de los empleados debe funcionar a un 100%.

Por otra parte, exponen que es importante la inteligencia emocional para llegar a un buen liderazgo y alcanzar resultados positivos en las metas propuestas, ya que si la persona no está preparada y no posee inteligencia emocional para controlar sus propias emociones jamás podrá hacer un excelente liderazgo.

2.3 TÉCNICAS Y DESTREZAS DE LA SECRETARIA EJECUTIVA

Toda **SECRETARIA EJECUTIVA** debe aplicar una serie de técnicas y destrezas para salir adelante en su labor diaria.

El trabajo de una secretaria incluye tareas muy diversas, desde contestar el teléfono y tratar con clientes y proveedores, hasta despachar la correspondencia, gestionar los archivos, redactar informes y memorandos y preparar reuniones, juntas, congresos o viajes. Todo ello requiere una serie de aptitudes personales, como capacidad de organización y gestión, facilidad para relacionarse con las personas, dinamismo y autocontrol, amabilidad y elegancia en el trato, además de un alto nivel de preparación profesional, como saber idiomas, dominar los programas y aplicaciones de computación que se utilizan en la oficina y tener amplios conocimientos sobre la empresa, la gestión, el mercado, la contabilidad, etc. Hoy, además, a la complejidad tradicional de las tareas de la secretaria se añade la derivada de los cambios producidos por la

transformación y la tecnificación de los sistemas de trabajo, de producción, de comunicación y de mercado.

En esta situación de cambio, las formas tradicionales de realizar las múltiples tareas de la secretaria coexisten con otras modalidades mucho más desarrolladas, que incorporan todas las posibilidades de la tecnología ofimática.

2.3.1 Manejo de la tecnología en la oficina.

“En este tiempo de tanta velocidad, es muy necesario el manejo adecuado de la tecnología dentro de una oficina ¿Qué significa el carácter adecuado? En primer término, con responsabilidad y buen criterio, toda secretaria ejecutiva debe seguir siempre en la senda de superación tanto manejando bien el lenguaje así como lo digital, siguiendo los pasos de evolución llamados nuevas tecnologías.

El exigente y competitivo mercado laboral requiere secretarias académicamente muy bien preparadas, que posean cualidades, actitudes, destrezas y habilidades para enfrentar eficientemente el quehacer diario de las oficinas”.¹⁶

El correcto manejo y eficiente uso de los equipos y herramientas auxiliares que tienen las empresas deben ser el reto permanente de las secretarias, ya que no pueden quedarse rezagadas de los avances tecnológicos.

¹⁶ZÚÑIGA, Elvira y MORA, Guillermo . Gestión Secretarial. Colombia. McGraw-Hill, 1999, pág.73

PREGUNTA N° 14

DE LOS SIGUIENTES EQUIPOS DE OFICINA, CUÁLES SON LOS QUE USTED UTILIZA?

TABLA N° 10

LITERAL	DENOMINACIÓN	F	%
a	Máquina de escribir	8	10
b	Retroproyector	8	10
c	Computadora	20	25
d	Fax	19	23
e	Escáner	13	16
f	Fotocopiadora	13	16
g	Otros	0	0
TOTAL		81	100

GRAFICO N° 10

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarías

ANÁLISIS: En la nueva era tecnológica en la que nos desenvolvemos, es importante e imprescindible contar con todos los equipos de oficina para un buen desempeño en nuestras funciones como herramientas que nos ayuden a

realizar las actividades de manera ágil, es por ello que de acuerdo a lo encuestado, la mayoría de las secretarias poseen y utilizan a diario los siguientes equipos de oficina: la máquina de escribir, retroproyector, computadora, fax, escáner y fotocopidora, lo que les facilita desarrollar sus labores diarias de forma oportuna. Nosotras como secretarias consideramos que los equipos de oficinas más utilizados y de mayor necesidad en la oficina actual son: computadora, fax, fotocopidora, retroproyector y teléfono.

2.3.2 Organización y clasificación del archivo.

Actualmente las empresas procesan un gran volumen de documentos sobre la información que generan, envían y reciben.

Organización del los archivos

“Los principios de la práctica archivística se remontan a la aparición de la escritura, invento que trajo consigo la aparición del mensaje. Archivo es la suma de tres aspectos:”¹⁷

DOCUMENTOS + ORGANIZACIÓN + SERVICIO

El manejo de documentos es fundamental, desde que se recibe o desde que se elabora hasta que se envía al archivo. El destino final de todo documento es el archivo, por eso se requiere que la secretaria tenga un gran dominio del manejo de éste.

El archivar implica, clasificar, arreglar y conservar documentos que deben ser localizados instantáneamente en el momento que se requieran.

¹⁷ZÚÑIGA, Elvira y MORA, Guillermo . Gestión Secretarial. Colombia. McGraw-Hill, 1999, pág.77

Se recalca que el archivo posee una gran importancia en una empresa o institución, en virtud de que es el destino final de todo documento y que la secretaria debe tener un absoluto dominio sobre éste.

Es de suma importancia planificar el sistema de archivo más adecuado a nuestras necesidades. El archivo es de total y absoluta RESPONSABILIDAD de la secretaria.

Clasificación y organización de los documentos.- Con el fin de disminuir el tiempo empleado en el archivo, se ordenan sobre el escritorio los documentos a archivar en orden alfabético. Una vez ordenados, se distribuyen en el lugar que les corresponde en el archivo.

Procedimiento para archivar

Antes de colocar los documentos en las carpetas, el/la archivista debe:

“Inspeccionar.- Cerciorarse de que la correspondencia está aprobada y lista para archivar. Verificar en el sello radicador de correspondencia recibida, si está firmada por quien la tramitó. Retirar los ganchos de cosedora y clips de los documentos. (MarcadorDePosición1)

Clasificar.- Determinar el nombre, número o fecha con la cual se organizarán los documentos que se van a archivar; se colocan en grupos homogéneos de acuerdo con la entidad productora y con el sistema de organización que tenga la empresa.

Distribuir.- Luego de clasificarlos se colocan en los distribuidores, según la organización inicial.

Archivar.-Finalmente se colocan en la carpeta interna correspondiente y ésta, en el archivador.¹⁸

SISTEMAS DE ORGANIZACIÓN DE ARCHIVOS

Antes de dar una breve explicación sobre los sistemas de archivo, es necesario indicar que las Secretarías de la Dirección Provincial de Salud del Azuay, utilizan en su mayoría el sistema por asuntos, por cuanto consideran es el más adecuado.

Alfabético: Es el método básico, el que rige los sistemas de archivo. Está basado en la secuencia alfabética, es directo ya que no se requiere previa consulta para la localización de documentos y puede utilizarse en sistemas pequeños o grandes.

Todo sistema alfabético cuenta con:

- ❖ Guías primarias
- ❖ Guías especiales
- ❖ Expedientes individuales
- ❖ Carpeta miscelánea

Numérico: En este sistema los documentos se archivan con base en un número o código consecutivo. El número puede ser asignado o bien, puede ser el número del documento.

Este sistema requiere la consulta de un índice para localizar el documento y posee la cualidad de que tiene una enorme capacidad en relación con el alfabético.

¹⁸ZÚÑIGA, Elvira y MORA, Guillermo . Gestión Secretarial. Colombia. McGraw-Hill, 1999, pág.78

“La serie de números es infinita, razón por la cual se considera que el numérico es el sistema de clasificación más flexible; un archivo estructurado de este modo puede extenderse ilimitadamente.

Por asuntos.- En el sistema por asunto, los documentos relacionados con un asunto, tema, proyecto, producto, proceso o con una actividad comercial se agrupan y archivan en un mismo lugar, con el fin de mantener reunida toda la información de cada asunto en particular”.

Este sistema de archivo es:

- Indirecto
- Requiere dos tarjeteros índices
- Es el sistema más difícil para determinar los títulos bajo los cuales se archivarán los documentos
- Se puede combinar con los sistemas alfabético o el numérico
- Tiene una variedad de usos en las instituciones públicas y privadas¹⁹

“Geográfico.- Este sistema clasifica la documentación a tenor de cuál sea su procedencia. Puede agrupar los expedientes por países, estados, distritos, provincias o ciudades, aunque casi siempre siguiendo un orden alfabético nominativo.

Esta modalidad de archivo se emplea en oficinas cuya actividad principal sea la exportación, en oficinas de ventas, en organismos oficiales o en cualquier otra empresa que necesite segmentar sus actividades por áreas o zonas”.²⁰

¹⁹ CORREA, Carmen y DIAZ-COLON, Abigaíl . Administración de Documentos. México. McGraw-Hill, 2004, pág.175

²⁰OCEANO, Grupo Editorial, Enciclopedia de la Secretaria, volumen II, pág. 446, 447

PREGUNTA N° 15**¿UTILIZA SISTEMAS DE ORGANIZACIÓN DE ARCHIVOS?****TABLA N° 11**

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
TOTAL		20	100

ANÁLISIS: El 100% de las secretarías encuestadas consideran y concuerdan que es importante utilizar sistemas de archivo que permitan ubicar y organizar de mejor manera los documentos que ingresan, así como los que son despachados a diario, en cada uno de los departamentos de la Dirección Provincial de Salud del Azuay.

PREGUNTA N° 16**SI SU RESPUESTA ANTERIOR ES POSITIVA, ¿QUÉ SISTEMA DE ORGANIZACIÓN DE ARCHIVOS UTILIZA?****TABLA N° 12**

LITERAL	DENOMINACIÓN	F	%
a	Alfabético	3	15
b	Numérico	3	15
c	Por asuntos	14	70
d	Geográfico	0	0
e	Otros	0	0
TOTAL		20	100

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias.

ANÁLISIS: En el gráfico N° 14 podemos observar que el 15% de las encuestadas utilizan el sistema de archivo numérico, por cuanto facilita a la secretaria la búsqueda y localización rápida de los documentos, el 15% prefiere utilizar el archivo alfabético debido a que pueden darse cuenta a través de las letras del abecedario en donde se encuentra los documentos que necesitan además permite un mejor control y fácil acceso a los documentos; mientras que la mayoría, es decir, el 70% indican que utilizan el sistema de archivo por asuntos ya que es importante priorizar la documentación y es el más conveniente por cuanto le facilita encontrar rápidamente los archivos que requieren de acuerdo al asunto o tema específicos.

2.3.3 Función Asistencial.

A medida que las empresas aumentan el número de clientes crece también su planta de personal y la tarea de los empleados tiende a especializarse.

En el campo secretarial es posible identificar personas con tareas de digitación, otras con funciones de recepción, manejo de documentos o actividades de tipo asistencial.

A este último grupo corresponden gestiones encaminadas a facilitar la labor de los directivos, para asistirlos en la toma de decisiones, en la administración de los recursos empresariales, en la solución de problemas, en actividades de mercadeo y ventas, y muchas otras tareas que requieren una formación profesional por parte de los secretarios y secretarias.

Por tanto, la formación secretarial debe propender por el desarrollo de habilidades y destrezas, no sólo básicas, sino también asistenciales.

“La función asistencial tendrá éxito si la persona encargada realiza su labor eficiente y acertadamente. Será, entonces necesario esforzarse para que las decisiones que se tomen sin la presencia del jefe sean adecuadas y beneficiosas para la empresa, el jefe y el secretario o secretaria”.²¹

2.3.4 Organización y control del tiempo.

Para que la jornada laboral sea eficaz, sin que se pierdan horas de actividades repetitivas ni se crucen los trabajos por falta de organización, es prioritario prever las acciones, cuidar la calidad de cada una, racionalizar metódicamente el tiempo y distribuir todas las tareas según un orden lógico. De esta manera se evitará tensiones inútiles que a la larga sólo llevarían al agotamiento físico y mental.

²¹ZÚÑIGA, Elvira y MORA, Guillermo . Gestión Secretarial. Colombia. McGraw-Hill, 1999, págs. 19 y 21

Ante todo, es importante tener en cuenta que una norma muy imprescindible para una secretaria, es que su jornada laboral debe adaptarse siempre a la de su jefe, y que la organización de su propio trabajo depende fundamentalmente de las actividades de él.

Tenemos que “dar tiempo al tiempo” ya que si estamos conscientes de que una tarea nos tomará una hora hacerla, este plazo no puede reducirse sean cuales sean los medios que utilicemos.

PREGUNTA Nº 17

¿CÓMO APLICA LA ORGANIZACIÓN Y CONTROL PARA UN MEJOR MANEJO DE LOS RECURSOS Y EL TIEMPO?

Según se pudo detectar en los resultados obtenidos, la mayoría de secretarias no contestan a esta pregunta, pero las que sí dan acogida a esta interrogante nos indican que distribuyen las actividades del día con el tiempo que les tomará desarrollarlas, mencionan también que con organización se maneja mejor el tiempo y se cumple con las actividades que se presenten así mismo exponen que es necesario la realización de un plan de actividades para cada día y realizarlas en orden de prioridad, evitando la pérdida de tiempo.

2.3.5 Administración de los recursos de la empresa

Entre las actividades que debe realizar la secretaria, está el manejar y controlar los recursos de que dispone la empresa, ya que en la realidad no hay tope en las labores que ella ejecuta, ya que llegará a ser de todo y, por lo tanto deberá esforzarse en saber de todo, por cuanto a de realizar una variedad de funciones.

“En las empresas se integran los recursos humanos y los materiales. El buen trato que se otorgue a las personas del entorno es la llave mágica que abre puertas de colaboración desinteresada. La amabilidad no resta responsabilidad y compromiso con las tareas que deben desempeñarse y que corresponden coordinar, administrar y verificar.

No obstante, la administración de recursos empresariales, ejercida a nivel de secretariado, hace referencia a:

- ❖ Distribución correcta de los materiales de trabajo entre los demás empleados (lápices, tintas, papelería y útiles en general).
- ❖ Aviso oportuno para el arreglo y mantenimiento de máquinas y equipos de oficina.
- ❖ Manejo de dinero asignado para caja menor (gastos de transporte, elementos para el aseo, etc.).
- ❖ Organización de los espacios de trabajo de la empresa.
- ❖ Coordinación de actividades”.²²

PREGUNTA N° 18

COMO EMPLEADA DE SU EMPRESA, ¿APORTA CON IDEAS PARA LA BUENA ADMINISTRACIÓN DE LOS RECURSOS EMPRESARIALES?

²²ZÚÑIGA, Elvira y MORA, Guillermo . Gestión Secretarial. Colombia. McGraw-Hill, 1999, pág. 21

TABLA N° 13

LITERAL	DENOMINACIÓN	F	%
a	Si	18	90
b	No	2	10
TOTAL		20	100

GRAFICO N° 13

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: El 90% de secretarias nos indican que si aportan con sus ideas para una buena administración de los recursos empresariales, ya que su tarea no es solamente tomar dictado, transcribir documentos, archivar, contestar el teléfono etc., sino también dar todo de sí para una buena marcha de la empresa en la cual trabajan y ejercen su profesión.

Únicamente el 10% nos contestan que no aportan con ideas, aunque no nos especifican tampoco los motivos por los cuales no pueden realizar esta actividad.

PREGUNTA N° 19

¿DE QUÉ MANERA CONSIDERA QUE SON UTILIZADOS LOS RECURSOS DE LA EMPRESA EN DONDE LABORA?

TABLA N° 14

LITERAL	DENOMINACIÓN	F	%
a	Excelente	1	5
b	Muy bueno	11	55
c	Bueno	8	40
d	Deficiente	0	0
TOTAL		20	100

GRÁFICO N° 14

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: Como se puede verificar en el gráfico anterior, el 5% consideran que es excelente la utilización de los recursos de la empresa en donde laboran, mientras que el 55% piensan que es muy bueno y el 40% estiman que es bueno. Con estos resultados se puede deducir que quien está al frente de la Dirección Provincial de Salud del Azuay, es un excelente administrador, ya que hasta la fecha ha realizado un buen manejo y distribución de los recursos de la

empresa, optimizando y priorizando necesidades básicas de la Central y de sus Unidades Ejecutoras.

2.4 TRABAJO EN EQUIPO.

Los equipos son grupos de colaboración que se mantienen en contacto regular y participan en acciones coordinadas.

La construcción de equipos es un proceso importante y continuo que puede beneficiarse con la atención de la administración a las habilidades de consulta de procesos y retroalimentación.

“Cuando los miembros de un equipo de tareas conocen sus objetivos, participan de manera responsable y entusiasta en ellas y se apoyan entre sí, realizan un trabajo en equipo. Por lo menos, cuatro ingredientes contribuyen al desarrollo del trabajo en equipo: un ambiente de apoyo, habilidades adecuadas, metas superiores y premios de equipo”.²³

PREGUNTA N° 20

¿CONSIDERA USTED IMPORTANTE EL TRABAJO EN EQUIPO, POR QUÉ?

La mayoría de secretarías coinciden en que es imprescindible trabajar en equipo porque de esta manera se optimiza el tiempo, además es satisfactorio interrelacionarse con los demás, también el trabajo en equipo permite a sus miembros aportar con ideas y compartir criterios.

Además manifiestan que trabajar en grupo es necesario porque el compromiso asumido por varias personas, agiliza el trabajo requerido para alcanzar una

²³ NEWSTROM, John, Comportamiento Humano en el Trabajo. México, McGraw-Hill, 2007, pág. 305.

meta, a su vez, expresan que es mejor trabajar en equipo porque ello permite aportar con experiencias y/o conocimientos.

En conclusión, el trabajo realizado conjuntamente permite lograr un mejor alcance de las metas trazadas en una empresa así mismo se consigue la unidad de los empleados que es lo primordial para que una entidad pueda surgir satisfactoriamente.

2.4.1 La secretaria ejecutiva como articuladora del trabajo en equipo

Son varios los motivos, por los cuales el trabajo en equipo es importante, pero existe un miembro en toda empresa que en cierta medida articula todo para que ello se logre de la mejor forma posible. Siempre se destaca al jefe en su calidad de líder, dejando de lado la función desempeñada por la asistente ejecutiva o secretaria. Por tanto, a continuación haremos un desglose de todas aquellas tareas de incuestionable relevancia:

- ❖ El administrador o gerente es quien guía a la empresa. Sin embargo, la secretaria, es quien de manera incógnita, está permanentemente recordándole y organizando su diario quehacer.
- ❖ La secretaria nunca estudió esta profesión creyendo que combinaría sus labores con las de una camarera, trabajo honesto como muchos, pero que dada nuestra cultura suele ser vista como una labor sin mayor especialización, donde se gana poco dinero y por ende, un tanto insignificante. Frente a estos prejuicios, debe luchar día a día cada asistente, entregando siempre una actitud de cordialidad en las reuniones de ejecutivos y al recibir visitas, haciendo del entorno un ambiente grato.

- ❖ Nadie ha pensado que en muchas oportunidades, las constantes peticiones de café, suelen interrumpir a la secretaria en tareas que requieren ser entregadas a la brevedad. A pesar de ello, su capacidad de tolerancia es indiscutible.
- ❖ Una secretaria, es la imagen de la empresa. Es la primera impresión que se llevarán: inversionistas, proveedores, acreedores y público en general. Su estilo para atender, buen gusto en el vestir, un exquisito aroma de perfume, entre otros detalles, pueden influir en hacer agradable o no, los instantes de espera para el visitante.
- ❖ Es la fiel colaboradora de todos. Si alguien no sabe utilizar las fotocopiadoras o tiene dificultades para ello, ella acudirá a que su colega lo consiga. Si alguien necesita contactarse telefónicamente con otras personas, la secretaria es el medio. Es la que recibe mensajes y encargos de cada miembro en la empresa y aunque tenga problemas personales o en el mismo trabajo, la sonrisa siempre está presente lo que influye en el resto del equipo.

En conclusión, la secretaria es la clave para el trabajo en equipo.

PREGUNTA N° 21

EN SU EMPRESA, ¿EN QUÉ ACTIVIDADES DE EQUIPO SE INVOLUCRA?

A esta pregunta, las secretarias de la institución investigada, nos contestaron que participan en las siguientes actividades de equipo: realización de compras públicas según las normas establecidas por el INCOP, reuniones, coordinación de programas sociales, presentación de informes, realización de reglamentos, participación activa en talleres y seminarios y demás actividades relacionadas al trabajo secretarial.

PREGUNTA N° 22**¿CÓMO ES SU PREDISPOSICIÓN PARA TRABAJAR EN EQUIPO?****TABLA N° 15**

LITERAL	DENOMINACIÓN	F	%
a	Excelente	11	55
b	Muy bueno	9	45
c	Bueno	0	0
d	Deficiente	0	0
TOTAL		20	100

GRÁFICO N° 15

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: El 55% nos indican que su predisposición para trabajar en equipo es excelente mientras que el 45% contestan que es muy bueno. Con estos resultados se puede afirmar que las actividades de las secretarias de la Dirección Provincial de Salud del Azuay se desarrollan en un ambiente de armonía, compañerismo y sobre todo de TRABAJO EN EQUIPO.

2.4.2 Saber delegar funciones.

Saber delegar es determinante en pro de logros, de toma de decisiones que favorezcan el desempeño de la secretaria, de sus funciones y metas definidas que se deben alcanzar. Hoy las empresas requieren de personas que sepan delegar, utilizar adecuadamente el potencial de su recurso humano.

Definitivamente, dada a las características de los actuales escenarios , las empresas requieren de ejecutivos/as proactivos/as, participativos/as, que sepan integrarse adecuadamente con su recurso humano, que valoricen su talento que colaboren, tomen parte en la toma de decisiones, que aviven su confianza y seguridad en su desempeño, que hagan propuestas , sugerencias, solucionen problemas. Una buena secretaria está plenamente identificada con el alcance y repercusiones de la delegación, sabe qué es lo que tiene que delegar, lograr con ello y ha evaluado intensamente lo que ello origina en pro de resultados, así como a los actores involucrados, sus capacidades, habilidades, destrezas, conocimientos. Mide los efectos que la delegación puede propiciar, los obstáculos que se le pueden presentar.

He aquí algunas ideas concretas que ayudan a delegar con éxito:

- ❖ Tener claro en qué consiste la tarea
- ❖ Elegir la persona adecuada a la que se le va a delegar tal o cual función
- ❖ Definir pautas de evaluación

A la hora de delegar un trabajo, hay que procurar que todo quede claro desde el principio. Es decir, cuáles serán las responsabilidades de cada cual, qué cantidades se van a pagar a cada persona, etc. La persona a la que se delega tiene que estar correctamente informada de lo que tiene que hacer y debe disponer de toda la documentación necesaria para hacer la labor a gusto del

cliente. Delegar es otorgar poder , permitir que tomen posiciones, que asuman responsabilidades,, que utilicen su libertad de una forma productiva

PREGUNTA N° 23

¿SU ÁREA DE DESEMPEÑO LABORAL LE PERMITE DELEGAR FUNCIONES?

TABLA N° 16

LITERAL	DENOMINACIÓN	F	%
a	Si	3	15
b	No	12	60
c	A veces	5	25
TOTAL		20	100

GRÁFICO N° 16

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: Al 15% de las secretarias se les permite delegar funciones dentro de su área laboral, lo que demuestra que son consideradas eficientes y capaces de asumir este tipo de responsabilidad, al 60% no, lo que puede considerarse como falta de confianza en la profesional o autoritarismo de su jefe inmediato, y

al 25% a veces, en casos que así lo ameriten, es decir, cuando su Inmediato Superior no se encuentre en su departamento y no sea posible su ubicación inmediata, o durante el uso de su periodo de vacaciones, casos en los cuales la secretaria debe asumir parte de las funciones de su superior, con la finalidad de que los procesos y requerimiento no queden estancados y puedan ser resueltos de manera eficiente y oportuna. .

2.4.3 Apoyo en la solución de problemas del equipo.

“El marco de la Secretaria no puede quedar centrado a ser “otra yo” de quien dirige o preside una entidad, el ámbito de trabajo de la secretaria que intente ser y llamarse “colaboradora de empresa”, le presupone un profundo sentido de responsabilidad, claros conocimientos, experiencias, prácticas, iniciativas personales y cualidades profesionales basadas en el hecho positivo de que ella nunca esté contenta de todo cuanto hace hasta lograr que todos estén satisfechos de todas y cada una de sus actividades”.²⁴

Entre las funciones más comunes y permanentes de una secretaria ejecutiva está el brindar el apoyo necesario para la solución de problemas y dificultades del equipo, debe interesarse por buscar la mejor solución poniendo en práctica todos sus conocimientos adquiridos y sobre todo tener una excelente predisposición en apoyar y salir adelante.

PREGUNTA N° 24

¿APORTA CON IDEAS PARA LA SOLUCIÓN DE PROBLEMAS DEL TRABAJO EN EQUIPO?

²⁴BURNEO, Patricia, Automatización de Oficina, Guía Didáctica, Loja, 2004, pág.77.

TABLA N° 17

LITERAL	DENOMINACIÓN	F	%
a	Si	16	80
b	No	0	0
c	A veces	4	20
TOTAL		20	100

GRAFICO N° 18

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: De acuerdo a la investigación realizada, el 80% mencionan que si aportan con ideas para la solución de problemas que se suscitan en la institución en la cual trabajan, lo cual indica que se involucran en situaciones de la empresa, poniendo de manifiesto su interés, profesionalismo y capacidad en el desempeño de sus funciones y, el 20% nos indican que lo hacen a veces, según requerimientos, que como ya explicamos en los párrafos anteriores, esto se puede dar debido a la ausencia de su superior por cualquier motivo que fuere.

PREGUNTA Nº 25

ENUMERE DEL 1 AL 3 EN ORDEN DE PRIORIDAD LOS PASOS QUE SIGUE PARA LA SOLUCIÓN DE PROBLEMAS

- a. Buscar las posibles causas
- b. Verificar la causas
- c. Definir detalladamente el problema

El 100% de secretarias encuestadas, coinciden en que el orden de prioridad de los pasos que se deben seguir estrictamente para la solución de problemas es:

1. Definir detalladamente el problema
2. Buscar las posibles causas
3. Verificar las causas.

El seguimiento correcto de estos pasos nos lleva a ejecutar de manera adecuada la resolución de problemas que se pueden presentar dentro de la Institución.

2.5 TOMA DE DECISIONES.

“Al tomar decisiones en su trabajo, la secretaria debe aplicar su buen juicio, que es la facultad en virtud de la cual, una persona distingue el bien del mal, lo verdadero de lo falso y es la operación del entendimiento que compara dos ideas, para conocer y determinar sus excelencias, relaciones, conveniencias o inconvenientes.

La productividad secretarial se incrementa cuando se tiene la habilidad para tomar decisiones acertadas. Por tanto, es conveniente conocer los pasos de esta importante técnica:

- ❖ Estar consciente de todas las alternativas de acción
- ❖ Examinar las experiencias previas
- ❖ Evaluar el costo-beneficio de cada oportunidad
- ❖ Madurar la decisión
- ❖ Evaluar los resultados
- ❖ Aprender de las lecciones”²⁵

PREGUNTA N° 26

EN SUS FUNCIONES DIARIAS. ¿TOMA DECISIONES BÁSICAS CON SERENIDAD Y EN FORMA OPORTUNA?

TABLA N° 19

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
c	A veces	0	0
TOTAL		20	100

ANÁLISIS: El 100% de secretarias manifiestan que en la realización de sus funciones diarias toman decisiones básicas con serenidad y de forma oportuna, ya que con ello pueden lograr sus objetivos de la mejor manera, además nos indican que buscan la mejor forma de tomar las decisiones más acertadas para así evitar futuros inconvenientes.

2.5.1 Importancia de la toma de decisiones.

Tomar decisiones y resolver problemas son técnicas que pueden aprenderse y es conveniente hacerlo cuando se aspira a ser un/una profesional eficiente que contribuye a la buena marcha de las actividades empresariales.

²⁵ZÚÑIGA, Elvira y MORA, Guillermo . Gestión Secretarial. Colombia. McGraw-Hill, 1999, págs.113 y 114

Es a través de la aplicación de un buen procedimiento o modelo de toma de decisiones, el cual nos ahorrará tiempo, esfuerzo y energía, de tal manera es importante porque mediante el empleo de un buen juicio, la TOMA DE DECISIONES nos indica que un problema o situación es valorado y considerado profundamente para elegir el mejor camino a seguir según las diferentes alternativas y operaciones.

También es de vital importancia para la administración ya que contribuye a mantener la armonía y coherencia del grupo, y por ende su eficiencia.

La importancia de la toma de decisiones se debe a:

- ❖ Saber evaluar las alternativas sin dejar pasar por alto el análisis costo-beneficio y marginal.
- ❖ Saber conocer los factores limitantes.
- ❖ Ser capaz de desarrollar nuevas ideas.
- ❖ Saber contribuir con la esencia misma de la planeación.
- ❖ Saber tomar decisiones sobre una base de la racionalidad limitada.
- ❖ Conocer todo tipo de decisiones programadas y no programadas.
- ❖ Determinar los factores importantes de una decisión.
- ❖ Hacer uso de los métodos modernos para la toma de una decisión.

PREGUNTA N° 27

¿QUÉ PASOS SIGUE PARA REALIZAR UNA TOMA ACERTADA DE DECISIONES?

A esta interrogante, las secretarías nos contestan que es un asunto muy delicado la toma acertada de decisiones por cuanto no se pueden cometer

errores que puedan dañar la imagen de ellas y de la empresa en la cual prestan sus servicios, para la realización de esta actividad siguen los siguientes pasos:

- ❖ Planificar lo que se va a realizar
- ❖ Estar seguras de lo que se va a hacer
- ❖ Consultar si no se tiene conocimiento de algo
- ❖ Analizar las posibles consecuencias que se involucrarían en la toma de decisiones
- ❖ Tomar las decisiones adecuadas y justas

2.5.2 Barreras que impiden la toma de decisiones.

Según menciona la Magister Scientiarum en Psicología Olivia Villoria Quijada, los principales obstáculos o bloqueos psicológicos provocan perjuicios en todas las áreas vitales y, en especial, en el proceso de toma de decisiones. Son inconscientes, generalmente actúan juntos y se nutren unos a otros lo cual, no obstante, trae la ventaja de que al superar unos o varios de ellos se puede enfrentar a los demás. Entre las barreras que impiden la toma de decisiones están:

- ❖ Pérdida de contacto con los propios sentimientos.
- ❖ Carencia de una escala de valores.
- ❖ Escasa autoestima o falta de confianza en sí mismo.
- ❖ Desesperanza, depresión y ansiedad.
- ❖ Idealización o imagen irreal del propio yo.
- ❖ Perfeccionismo y afán de tenerlo todo.
- ❖ Esperanza de cosas mejores, anhelo de lo que no se tiene, desprecio por lo que se tiene, y vivir de ilusiones.

- ❖ Temor al auto desprecio que pueda generarse si se toma una decisión errónea.
- ❖ “Ceguera” ante la diversas opciones.
- ❖ Temor y distorsión de la presión del tiempo.
- ❖ Criterios erróneos.
- ❖ Falta de integración interna o grave desorganización.

PREGUNTA N° 28

¿CUÁLES CONSIDERA QUE PUEDEN SER LAS BARRERAS QUE IMPIDEN LA TOMA DE DECISIONES?

TABLA N° 20

LITERAL	DENOMINACIÓN	F	%
a	Escasez de autoestima o falta de confianza	6	26
b	Evitar problemas futuros	5	22
c	Depende de otras personas para ello	7	31
d	Temor a la presión del tiempo	4	17
e	Falta de integración	1	4
TOTAL		23	100

GRÁFICO N° 20

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: El 26% indican que las barreras que impiden la toma de decisiones es la escasez de autoestima o falta de confianza por cuanto si es que no tienen su autoestima en alto o a su vez no están seguros de lo que van a realizar de la forma correcta, no podrán tomar una decisión correcta. El 22% manifiestan que el tratar de evitar futuros problemas que afectarían a la empresa, es una barrera que les impide formar parte de la toma de decisiones. El 31% coinciden en que la barrera para la toma de decisiones es depender de otras personas para ello, es decir no tener su propia capacidad para decidir. El 17% concuerdan en que el temor a la presión del tiempo es una barrera para la toma de decisiones. A su vez, el 4% creen que la falta de integración es la barrera principal para tomar decisiones, ya que no existe una buena coordinación y trabajo en equipo lo que influye de manera significativa para que una secretaria no se anime a tomar decisiones, por el temor a las consecuencias que ello pueda conllevar, por falta de confianza en sí mismas.

2.5.3 Resultados obtenidos por la toma de decisiones

La toma de decisiones es fundamental para cualquier actividad humana. En este sentido, somos todos tomadores de decisiones. Sin embargo, tomar una buena decisión empieza con un proceso de razonamiento, constante y focalizado, que incluye muchas disciplinas

Lo mejor es aprender el proceso de toma de decisiones para decisiones complejas, importantes y críticas. Las decisiones críticas son aquellas que no pueden ni deben ser objetivos incorrectos, debemos preguntarnos: ¿qué es lo más importante que estoy tratando de lograr en este caso?

La buena toma de decisiones nos permite vivir mejor, nos otorga algo de control sobre nuestras vidas. De hecho, mucha de las frustraciones que sufrimos con

nosotros mismos se deben a no poder usar la propia mente para entender el problema de decisión, y el coraje para actuar en consecuencia.

La secretaria debe estar preparada para realizar una buena toma de decisiones, ya que de ello depende su propio éxito así como también el de la empresa o institución para la cual trabaja.

PREGUNTA N° 29

¿DE LA TOMA DE DECISIONES, LOS RESULTADOS HAN SIDO?

TABLA N° 21

LITERAL	DENOMINACIÓN	F	%
a	Excelentes	3	15
b	Muy buenos	12	60
c	Buenos	5	25
d	Deficientes	0	0
TOTAL		20	100

GRAFICO N° 21

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: Como se puede observar en el gráfico N° 21, los resultados de la toma de decisiones según las opiniones de las secretarías que laboran en la Dirección Provincial de Salud del Azuay, han sido los siguientes: 15% excelentes, lo que significa que aportan buenas ideas para la resolución de problemas, considerándose así que el proceso de adquisición de conocimientos, ya sea mediante la formación o autoformación permanente, expone buenos resultados; el 60% muy buenos lo que nos ayuda a deducir también que son resultados mejores a los esperados, que hay capacidad de asumir responsabilidades, y el 25% Buenos, no por ello significa que no exista profesionalismo en el desempeño de las funciones como secretarías, sino que no en todos los casos se les otorga al personal de secretaría la posibilidad de realizar toma de decisiones, evitando así que se puedan descubrir su talento y habilidades como buenas dirigentes y solucionadoras de problemas.

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
ESCUELA DE ASISTENCIA GERENCIAL Y RELACIONES PÚBLICAS

CAPÍTULO III

FORMACIÓN PERSONAL

LA SECRETARIA EJECUTIVA Y SU FORMACIÓN PERSONAL EN LA DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY

FORMACIÓN PERSONAL

3.1 Imagen personal de la secretaria.

“La apariencia física de la secretaria es tan importante como los conocimientos que debe poseer. No significa estar vestida al último grito de la moda, sino llevar con discreción y sencillez las prendas elegidas, el maquillaje, el calzado y los accesorios.

La función que desempeña una secretaria, hace que esté en contacto permanente con todo tipo de personas, que tenga que asistir a reuniones o realizar trámites fuera de su oficina.

Por estas razones, siempre debe cuidar su aspecto personal, tratando en todo momento de verse impecable y atractiva. Sin embargo, el cuidado de la apariencia personal nada tiene que ver con la belleza física, sino con la adopción de un estilo personal en las actividades que debe realizar.

Un empleado bien vestido, pulcro y con buena apariencia dará una impresión de que su trabajo se caracteriza por las mismas cualidades. De allí que es necesario que la secretaria dedique un tiempo para sí misma y cuide su imagen externa, ocupándose de pequeños pero importantes detalles: el vestido limpio y planchado, el cabello bien arreglado, el calzado nítido, las uñas limpias y arregladas, etc.

LOS MODALES.

Son las acciones externas que caracterizan a cada persona y están conformadas por una serie de actitudes corporales que determinan el

comportamiento humano y que son aplicables a la apariencia personal, a través de la forma de conducirse, de habla e inclusive de vestir.

Los ademanes, el tacto, la educación conforman un todo en el tema de los buenos modales. En cualquier nivel de trabajo que la secretaria se encuentre, debe cuidar sus maneras, educar el tono de su voz y aprender a pedir las cosas.

No basta con tener un rostro bonito, una buena figura y unos vestidos costosos y elegantes; es imprescindible armonizar estos aspectos con pequeños detalles como la forma de sentarse, de caminar, de mantenerse en pie, de hablar, etc.

Se debe estar atenta a estos detalles pues con el tiempo se convierten en hábitos, es decir pasan a formar parte de la persona.

Al caminar es importante mantener el porte, la cabeza levantada, el busto erguido, la espalda recta y el vientre un tanto encogido. El paso debe ser elástico y es preciso mantener la vista al frente. El estado de ánimo se hace evidente en la forma de caminar.

La forma correcta de mantenerse en pie, es con los pies ligeramente separados, uno un poco adelantado, así el peso del cuerpo reposa sobre el pie que queda atrás, mientras la pierna que está delante se ocupa de mantener el equilibrio.

Al sentarse es necesario hacerlo con agilidad, pero sin desplomarse en la silla; hay que cuidar que la falda quede bien colocada, los brazos pueden apoyarse en el brazo del sillón, y las manos se colocarán hacia un lado del regazo una

sobre otra. Si se cruzan las piernas se tratará de que ambas pantorrillas se fijen entre sí.

Es importante tener una voz agradable y mantener el volumen adecuado, tanto al conversar personalmente como por teléfono, y es mejor hablar despacio pero sin separar una palabra con otra.

Para mantener una buena apariencia se deben evitar todos aquellos ademanes que denotan nerviosismo o mala educación, como: retorcerse los dedos, darle vueltas al anillo, tocarse el cabello, morderse las uñas, etc.

3.1.1 La presentación diaria.

“Como me veo, dice mucho acerca de quién soy”.

El vestuario es uno de los elementos esenciales de la apariencia, la moda es variable por naturaleza, pero existen alternativas para vestir según la edad, la ocasión y la personalidad de cada una. La secretaria debe saber encontrarlas, solo necesita buen gusto y sentido común.

No es conveniente seguir paso a paso la moda; además de que se requiere mucho dinero, no todos los estilos están hechos para todas las personas. Las aficiones pasajeras por la moda tienen poca duración y es preferible dejarlas para después de las horas de oficina.

Es importante planificar la compra de ropa, teniendo en cuenta la calidad, el presupuesto y el estilo de vida. Podría comprarse prendas que se puedan combinar entre sí: blusas, faldas, chaquetas, suéteres, etc., que además de romper la monotonía, da la impresión de que tienen ropa variada.

Al momento de comprar una prenda para la oficina es conveniente analizar su utilidad y el estilo del vestuario. Para ir a la oficina no es conveniente utilizar ropa deportiva, es preferible un estilo formal, pero cómodo. Tampoco es correcto usar faldas muy cortas y provocativas.”²⁶

“No es sencillo buscar conocerse mejor sin caer en el narcisismo. Si usted está bien consciente de sus virtudes y de sus falencias le resultará fácil progresar y dar una buena imagen.

Cuidado con la reputación. La forma de vestir de la Secretaria transmite un mensaje a sus compañeros de oficina, si usted lleva traje formal y clásico, la tratarán con formalidad; si viste faldas muy cortas y blusas escotadas, será tratada con frivolidad; si lleva un vestido discreto, obtendrá un trato respetuoso.

Se pueden citar cinco estilos:

1. La voluntarista.

- ❖ Piensa modificar los hechos por su simple voluntad.
- ❖ Dirige todo.
- ❖ Quiere lo concreto, lo eficaz.
- ❖ La mirada incisiva, voluntaria.

2. La coqueta.

- ❖ Cuida su físico.
- ❖ Pasa mucho tiempo con su peinador o con su estilista.

3. La conformista.

- ❖ Aspecto clásico, ropa de marca.

²⁶ SEVILLA Quiroz María Antonieta, 1001 Sugerencias para la Secretaria eficaz, pág. 25-26-27, Editorial Ecuador F.B.T. Cía Ltda.-1999.

- ❖ No tiene tiempo de tener tiempo.
 - ❖ Pone mucha energía en su trabajo.
 - ❖ Quiere tener éxito.
4. La liberada.
- ❖ Aspecto desinhibido.
 - ❖ La familia, los amigos tienen importancia.
5. La especialista.
- ❖ Es más técnica que demostrativa.
 - ❖ Aspecto activo.
 - ❖ Profesionalismo.”²⁷

“El vestir bien, saber comprar, elegir colores y combinar diversos artículos para formar un conjunto elegante es cuestión de buen gusto.

El buen gusto no es cuestión de herencia. Puede adquirirse, pero requiere cuidadosa atención, observación, estudio y práctica en los cambios de la moda. Podemos definir el buen gusto en el vestir como la sencillez y adecuación equilibrada de las prendas apropiadas para determinadas ocasiones.

He aquí algunos consejos, extraídos del Libro Belleza y Estilo para la mujer de hoy:

- ❖ Se deben escoger los cuellos de las camisas, chaquetas y sacos, de acuerdo a la forma del rostro. Un rostro cuadrado pide cuello en forma de V o redondos. Si es alargado, debe preferir los cuellos redondos.
- ❖ El color de las prendas próximas al rostro da luminosidad a la cara y los ojos.

²⁷ HOULARD Mane France.- Como ser una secretaria Eficaz, págs.. 31. 32, Ediciones Granica S.A.-1999.

- ❖ El tono de la piel, los ojos y el cabello es determinante para escoger los colores de las prendas.
- ❖ Las personas de piel blanca, pelo y ojos oscuros les lucen todos los colores, incluso el plateado, el dorado y los tonos fuertes.
- ❖ A las damas de piel blanca y pelo rubio no les favorecen los amarillos, los dorados, las mostazas y los tonos beige. Se les ven bien los tonos pastel, el negro y el plateado.
- ❖ A las trigueñas claras no les lucen los tonos beige, amarillos claros y dorados. Les convienen los colores fuertes como el azul rey, fucsia y verde esmeralda, así como los neutros y los plateados.
- ❖ Las trigueñas medias no les quedan bien los tonos terracota y los grises, y en general ningún color neutro. Los tonos fosforescentes, los colores fuertes, el dorado y el plateado las favorecen.
- ❖ Las mujeres de piel negra no deben llevar colores oscuros, y si les convienen los tonos fuertes como el azul rey, el rojo y el naranja. También se ven bien con los colores pastel, los tonos claros, los dorados y los plateados.
- ❖ Estas recomendaciones son una guía general, ya que cada color se presenta en muchas gamas/ algunas de las cuales pueden favorecer o no. Cuando vaya a comprar una prenda acercársela a la cara, en medio de buena luz, para determinar si le conviene. Todo lo que se use debe combinarse con el tono de la piel.
- ❖ Saber combinar la ropa y llevar lo indicado para cada ocasión es poseer estilo. Igualmente debe tenerse en cuenta la edad al elegir la forma de vestirse.
- ❖ Los accesorios deben ser discretos.
- ❖ Hay que vestirse según la hora. Una fiesta de gala pide un vestido de gala. Muchas mujeres prefieren el negro. Una reunión informal pide un vestido informal.

- ❖ Finalmente no olvide que usar ropa costosa no siempre es equivalente a estar bien vestida”²⁸

PREGUNTA N° 1 ¿LA IMAGEN QUE PROYECTA USTED ANTE EL PÚBLICO ES POSITIVA?

TABLA N° 22

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
TOTAL		20	100

ANÁLISIS: Al respecto nos permitimos comentar que el 100% de las secretarías encuestadas consideran que la imagen que proyectan en su empresa es positiva, se considera por lo tanto que su actitud ante el público es siempre cortés, amable, servicial y satisfactoria, ante las necesidades de los clientes.

PREGUNTA N° 2

¿CUÁLES CONSIDERA USTED QUE SON LOS DIVERSOS ASPECTOS QUE FAVORECEN LA IMAGEN DE LA SECRETARIA EJECUTIVA?

Según los comentarios expuestos por las secretarías encuestadas, podemos resumir que entre los diversos aspectos que favorecen la imagen de la secretaria ejecutiva están: ética profesional, espíritu de trabajo, puntualidad, creatividad, eficiencia, cordialidad, amabilidad, responsabilidad, profesionalismo, excelente presentación, facilidad de palabra, experiencia en el trato a personas, ser capaz de trabajar bajo presión, ya que una secretaria es

²⁸ BERCOVICI Geneviève, HARACHE Christine, Manual de la Secretaria Moderna, págs.. 34, 35, Ediciones Gestión 2000 S.A.- 1995.

la encargada de establecer las relaciones entre cliente y dueño o gerente, también debe tener un amplio manejo en equipos de computo así como también dominar otros idiomas (inglés, francés).

Todas coinciden en que, para el logro del crecimiento profesional dentro de las organizaciones, el cuidado de la imagen personal posee suma importancia, pues implica el conocimiento y perfeccionamiento del aspecto exterior, a través del porte, la vestimenta, el habla y las mejores formas para interactuar con nuestro interlocutor.

La construcción de una imagen profesional equilibrada y armónica, resulta de la sumatoria de aspectos exteriores, y una personalidad educada, expansiva y naturalmente cordial, construida sólidamente en valores y virtudes morales.

3.1.2 La Puntualidad.

“La puntualidad es sinónima de calidad, y ha de prevalecer y preferirse siempre a la cantidad, ésta es una cualidad que podemos aprender y aplicarla en el cumplimiento de horarios y/o calendarios asignados a cada tarea. No existe nada peor en el mundo de los negocios y en la gestión pública que el incumplimiento y la pérdida de innumerables horas en la desatención de compromisos ya establecidos.

Una de las obligaciones hacia la institución es obtener el máximo provecho de la jornada de trabajo y para esto es necesario que la secretaria respete el horario establecido por la empresa, sin perder tiempo en la ejecución de otras actividades que no tienen relación con sus funciones y que le hacen perder unos momentos preciosos.

La puntualidad en el trabajo también está relacionada con el tiempo que la secretaria emplea en ejecutar determinada labor; debe establecer un plazo para entregar las tareas y trabajar con ahínco para cumplirlas.

La secretaria debe mantener la tranquilidad cuando las cosas no marchan según lo esperado, debe refrenar sus impulsos para lograr el equilibrio necesario, para aceptar y superar las dificultades que se le vayan presentando.

Debe ser capaz de asumir responsabilidades, comprometiéndose a cumplir con los compromisos adquiridos, de manera que las personas que trabajan con ella tienen la confianza de la responsabilidad de ésta en que se cumplirán todas las instrucciones que se dieron.”²⁹

PREGUNTA Nº 3

¿CONSIDERA QUE LA PUNTUALIDAD ES UNO DE LOS VALORES QUE DEBE POSEER LA SECRETARIA?

TABLA Nº 23

LITERAL	DENOMINACIÓN	F	%
A	Si	20	100
B	No	0	0
TOTAL		20	100

ANÁLISIS: La puntualidad a más de ser uno de los valores más importantes del ser humano, en una secretaria refleja la responsabilidad que tiene para consigo misma y con sus obligaciones laborales diarias, ser puntual no significa llegar justo a tiempo, sino llegar antes de la hora señalada, es por ello que el 100% de las secretarias consideran que es un valor fundamental que debe poseer.

²⁹BURNEO Elsy, Formación y Promoción Profesional, Texto Guía, Enero 2007, Loja. Pág. 120.

PREGUNTA N° 4**¿ACUDE USTED PUNTUAL A SU TRABAJO?****TABLA N° 24**

LITERAL	DENOMINACIÓN	F	%
A	Si	20	100
B	No	0	0
C	A veces	0	0
TOTAL		20	100

ANÁLISIS: Recalcando que uno de los valores más importantes en las funciones secretariales es la puntualidad, el llegar a tiempo para iniciar nuestro día de labores es fundamental, ayuda a cultivar más nuestra responsabilidad y a optimizar el tiempo que utilizamos para desempeñar nuestras labores diarias, es por ello que las secretarias encuestadas consideran que siempre llegan puntuales a su trabajo.

3.1.3. Espíritu Creativo.

Es imaginando, creando, como nace el progreso. Cada uno tiene sus ideas, pero es necesario entonces expresarlas. La imaginación no se aprende, se explota cuando uno se entrena, se puede mejorar trabajando con la mente.

La falta de interés o de motivación en la vida personal como en la profesional, impedirá que la mente sea creativa. Por supuesto nadie le pide que invente, usted no tiene el papel de inventor sino de dar muestras de un poco de imaginación, es decir buen sentido, de interés, de tener ideas. Esto forma parte del comportamiento deseado.

Para tener una mente imaginativa, hay que ser curioso, y para esto hemos visto que es necesario interesarse por nuestro entorno y permanecer abierto a toda cultura.

PREGUNTA N° 5

¿TIENE USTED ESPÍRITU CREATIVO EN LAS ACTIVIDADES DIARIAS?

TABLA N° 25

LITERAL	DENOMINACIÓN	F	%
a	Si	12	60
b	No	0	0
c	A veces	8	40
TOTAL		20	100

GRÁFICO N° 25

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: Tener espíritu creativo es considerado en una secretaria usar su imaginación para la agilización de los trámites que deba realizar, innovando siempre y no quedándose con métodos antiguos de trabajo sino actualizando sus conocimientos que lleven al bienestar de la Institución, siendo responsables consigo mismas y con la empresa, siendo originales y llevando una correcta organización de la oficina. Sin embargo podemos observar que únicamente el

60% de las secretarias consideran ser poseedoras de espíritu creativo, en los aspectos que anteriormente explicamos, mientras que el 40% no lo practican siempre sino a veces, lo cual significa que no tienen buena iniciativa para la ejecución de sus actividades.

PREGUNTA N° 6

¿CUÁLES CONSIDERA QUE SON LOS PUNTOS FUNDAMENTALES PARA TENER ESPÍRITU CREATIVO?

TABLA N° 26

LITERAL	DENOMINACIÓN	F	%
a	Innovación	15	29
b	Autoformación	12	23
c	Responsabilidad	11	22
d	Originalidad	7	14
e	Organización coherente	6	12
TOTAL		51	100

GRAFICO N° 26

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: De acuerdo a los resultados obtenidos, se puede observar que el 29% de las secretarías encuestadas consideran que la Innovación es un punto fundamental para lograr un buen espíritu creativo, lo que les ayudará a no quedarse con métodos obsoletos sino buscar siempre algo nuevo, el 23% considera que la autoformación es el segundo punto fundamental, que como lo habíamos expuesto con anterioridad nos ayuda a superarnos personal y profesionalmente, el 22% indica que la responsabilidad es el tercer punto fundamental, siendo uno de los valores más importantes del ser humano, nos ayuda a cumplir de forma adecuada y correcta con nuestras responsabilidades en la empresa, el 14% señala que la originalidad es el cuarto punto fundamental, lo que supone tener iniciativa para desarrollar las actividades de oficina, y finalmente, el 12% considera que la Organización coherente, es el quinto punto fundamental, lo que ayuda a optimizar tiempo y agilizar la realización de los trámites.

3.2 Ética y valores

“Los valores están relacionados con las convicciones humanas de lo que es bueno, de lo que es mejor y de lo que es óptimo, ya que ellos tienen la facultad de proporcionarnos alegría, satisfacción y felicidad, aspectos fundamentales en la búsqueda de la realización humana y la superación.

Dado que la ética es parte indispensable de la moral y las obligaciones de las personas; a quienes mantienen un comportamiento ceñido a los patrones éticos que su sociedad ha establecido también se los llama íntegros.

Las personas con ética llevan a su empresa a muy altos niveles de desarrollo, y al contrario, las que carecen de ella no hacen más que producir desastres. Por tanto es importante reflexionar sobre los siguientes aspectos:

- ❖ Conviene preguntarse con frecuencia: ¿Qué valores guían mi vida?.
- ❖ Es importante encontrar una definición clara de lo bueno y lo malo.
- ❖ Toda persona de carácter tiene claros los valores y anti valores de su sociedad.
- ❖ El ser humano posee aspiraciones y de ésta manera proyecta su futuro y traza pautas para su comportamiento. Así carga de sentido y responsabilidad sus acciones para convertirse en un ser íntegro.
- ❖ La ética da sentido a la convivencia humana.
- ❖ Debemos preguntarnos qué vale la pena ser, hacer, conocer o poseer, y encontrar que hay unos valores más importantes que otros.
- ❖ Sin duda el ser humano es capaz de valorar, y eso se llama sabiduría.
- ❖ Para algunos obrar bien es actuar de acuerdo con la conciencia, mientras que otros únicamente siguen sus deseos, que son la medida de sus valores. Hay quienes piensan que el patrón de su ética está indicado por su interés personal. En cambio, quedan personas que están convencidas de que hacer felices a los demás es la mejor obra.
- ❖ Así como el bien es construir, hacer, lograr, alcanzar en nosotros mismos y en nuestro entorno, el mal es inhumanidad, pérdida de sí mismo.
- ❖ La mayor virtud del ser humano es asumir con responsabilidad la propia existencia como compromiso de excelencia personal y frente a los demás.
- ❖ Nuestro mayor compromiso es llegar a ser aquello que de lo que somos capaces.
- ❖ Bueno es todo lo que contribuye a realizar las potencialidades humanas y al desarrollo de la vida. Malo, lo que frustra al ser humano y limita sus capacidades.
- ❖ Así, obrar bien es ser auténticamente humano y obrar mal, andar en contravía de la humanidad.

- ❖ Un comportamiento moralmente aceptado es obligatorio, racional y conveniente. Quien obra bien puede convivir, ya que contribuye al bienestar de la especie humana.”³⁰

No olvidemos que los valores engrandecen a quienes los pregonan y perfeccionan a quienes los poseen, podrás ver que llegaste a este mundo dotado de facultades que te pertenecen, que nadie te las puede quitar y que tú puedes desarrollarlas convirtiéndote en un ser excepcional, superior a todas las adversidades, dueña del éxito y poseedora de la más grande dignidad.

Por ésta razón, todo cuanto el hombre desee, si lo desea fervientemente lo logra, porque el deseo cuando es constante es inquebrantable, sin dudas ni vacilaciones y está acompañado de una actitud emprendedora, dispuesta a cualquier esfuerzo y aún al sacrificio, jamás concluirá en un fracaso, siempre verá el éxito.

A la mente ni al corazón de un hombre jamás llegarán deseos que no puedan ser satisfechos, ya que el simple hecho de que pasen por la mente y el corazón, ya es augurio de poder realizarlos. Jamás habrán fracasos, sólo intentos fallidos, por haber tomado un camino equivocado, por falta de decisión, pero que no aumentan el abandono de la lucha.

El siguiente escrito nos ayudará a superarnos a nosotras mismas antes de pretender obligar a otros a que se superen:

- ❖ ¿Quieres ayudar? Ayúdate primero.
- ❖ Sólo los amados aman.

³⁰ BERCOVICI Geneviève, HARACHE Christine, Manual de la Secretaria Moderna, págs.. 26, Ediciones Gestión 2000 S.A.- 1995.

- ❖ Sólo los libres libertan.
- ❖ Sólo son fuentes de paz quienes están en paz consigo mismo.
- ❖ Los que sufren, hacen sufrir.
- ❖ Los fracasados necesitan ver fracasar a otros.
- ❖ Los resentidos siembran violencia.
- ❖ Los que tienen conflictos provocan conflictos a su alrededor.
- ❖ Los que no se aceptan no pueden aceptar a los demás.
- ❖ El tiempo perdido y utopía pura pretenden dar a tus semejantes lo que tú no tienes.
- ❖ Debes empezar por ti mismo.
- ❖ Motivarás a realizarse a tus allegados en la medida en que tú estés realizado.
- ❖ Amarás realmente al prójimo, en la medida en que aceptes y ames serenamente tu persona y tu pasado.
- ❖ “Amarás al prójimo como a ti mismo”, pero no perderás de vista que la medida eres “Tú mismo”.
- ❖ Para ser útil a otros, el importante eres tú mismo.
- ❖ Sé feliz tú, y tus hermanos se llegarán de alegría.

(Escrito por: Ignacio Larrañaga).

PREGUNTA Nº 7

DE LA SIGUIENTE LISTA DE VALORES, ¿CUÁLES CONSIDERA QUE LA SECRETARIA EJECUTIVA DEBERÍA PONER EN PRÁCTICA EN LA EMPRESA EN DONDE LABORA?

TABLA Nº 27

LITERAL	DENOMINACIÓN	F	%
a	Responsabilidad	18	13
b	Perseverancia	10	7
c	Honestidad	17	12
d	Tolerancia	15	11
e	Solidaridad	10	7
f	Dignidad	9	6
g	Verdad	12	9
h	Secreto profesional	15	11
i	Libertad	2	1
j	Comportamiento profesional	13	9
k	Equidad	5	4
l	Honradez	14	10
TOTAL		140	100

GRAFICO Nº 27

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: Los valores éticos que debe poseer una Secretaria, son innumerables, aunque en este gráfico podemos observar que hay prioridades y orden jerárquico de acuerdo a los resultados obtenidos, consideramos que todos los valores son importantes y fundamentales en la vida personal y profesional, no sólo de una secretaria sino de todos y cada uno de los profesionales que laboran en las diferentes Instituciones tanto Públicas como Privadas, si todos comprendieran y se pusieran en práctica todos estos valores, la calidad de servicio y trato al cliente y/o usuario, sería eficaz y eficiente, además el trabajo en equipo mejoraría favorable y considerablemente. Esta práctica de valores no es un hecho que suceda en nuestra realidad, sin embargo, se puede motivar e incentivar para que se convierta en un hecho real.

PREGUNTA N° 8

¿CREE USTED QUE LA REMUNERACIÓN QUE RECIBE, INCIDE EN EL COMPORTAMIENTO ÉTICO DENTRO DE LA EMPRESA?

TABLA N° 28

LITERAL	DENOMINACIÓN	F	%
a	Si	0	0
b	No	20	100
TOTAL		20	100

ANÁLISIS: La remuneración es el pago que recibimos por la labor que desempeñamos, pero esto no quiere decir que el valor que recibamos sea expresado en la realización de nuestras funciones, una secretaria debe siempre caracterizarse por ser eficiente y eficaz a más de muchos otros valores éticos que fortalecen su profesionalismo.

¿Por qué?

Las encuestadas manifiestan que se trabaja por vocación y por brindar un buen servicio a la comunidad, añaden también que el comportamiento ético depende

de la formación de cada persona más no de la remuneración que perciba, en conclusión, el comportamiento ético no tiene precio, por lo tanto no tiene por qué incidir lo económico en la manera de comportarse.

3.2.1 Responsabilidad.

“Responsabilidad viene de “responder”, facultad que permite al hombre interactuar, comprometerse y aceptar las consecuencias de un hecho libremente realizado.

La persona responsable es digna de todo crédito. Se puede creer en ella y confiar en su palabra sin restricción alguna; sus actos responden íntegramente a sus compromisos. Siempre se esfuerza por hacerlo todo bien, sin necesidad de tener supervisión, recibir promesas ni ser objeto de amenazas.

La persona responsable cuida de los detalles, ofrece garantía en los procedimientos, es amiga de lo óptimo y enemiga de la mediocridad. Su responsabilidad jamás se limita al juicio o evaluación de los demás. Su meta es la perfección.”

PREGUNTA Nº 9

¿DEMUESTRA RESPONSABILIDAD EN SUS FUNCIONES ENCOMENDADAS?

TABLA Nº 29

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
c	A veces	0	0
TOTAL		20	100

ANÁLISIS:El 100% de las secretarías encuestadas, manifiestan demostrar responsabilidad en sus funciones, lo cual nos conlleva a concluir que responden de manera correcta, eficiente y eficaz a todas las tareas a ella encomendadas, es decir, cumplen a cabalidad con sus labores secretariales.

3.2.2 Respeto.

Significa valorar a los demás, acatar su autoridad y considerar su dignidad. El respeto se acoge siempre a la verdad; no tolera bajo ninguna circunstancia la mentira, y repugna la calumnia y el engaño.

El respeto exige un trato amable y cortés; el respeto es la esencia de las relaciones humanas, de la vida en comunidad, del trabajo en equipo, de la vida conyugal, de cualquier relación interpersonal. El respeto es garantía absoluta de transparencia.

El respeto crea un ambiente de seguridad y cordialidad; permite la aceptación de las limitaciones ajenas y el reconocimiento de las virtudes de los demás. Evita las ofensas y las ironías; no deja que la violencia se convierta en el medio para imponer criterios. El respeto conoce la autonomía de cada ser humano y acepta complacido el derecho a ser diferente.

PREGUNTA N° 10

¿EL RESPETO CON QUE SE DIRIGE A SUS COMPAÑEROS Y SUPERIORES, ES?

TABLA N° 30

LITERAL	DENOMINACIÓN	F	%
a	Excelente	10	50
b	Muy bueno	9	45
c	Bueno	1	5
TOTAL		20	100

GRAFICO N° 30

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: En el ser humano, no hay excelencia personal, ya que perfecto sólo Dios, sin embargo siguiendo su ejemplo, el respeto, considerado un valor humano fundamental, nos ayuda a formarnos como buenos profesionales, según las encuestadas el 50% considera que el respeto a su jefe y compañeros de trabajo es excelente, el 45% Bueno, y el 5% Muy bueno. Iniciando por respetarse a sí misma, el respeto a los demás indica una buena práctica de

valores, compromiso con la actividad que desempeña, sus superiores y compañeros.

3.2.3 Entusiasmo y optimismo.

“El entusiasmo es un estado mental a través del cual una persona demuestra una emoción indescriptible que le permite hacer cosas extraordinarias. El entusiasmo es una inspiración que impulsa a efectuar una acción con interés; una luz que ilumina el camino de la persona que confía en sí misma. Es una actitud que no la da nadie sino que se genera en el interior de cada ser y que le ayuda a ser creativo, eficiente y dinámico. Constituye un engranaje perfecto que hace funcionar la máquina de optimismo, para alcanzar la audacia, el coraje y la constancia.

Con entusiasmo el trabajo es más atractivo e interesante; sin entusiasmo las tareas son monótonas y superficiales. Aplicando esta actitud en el trabajo y en todos los actos de nuestra vida nos mantendremos activas y triunfadoras, alegres y vivaces. Nos ayudará a tener una actitud mental positiva, a reconocer que somos capaces de progresar y mejorar con nuestro propio esfuerzo.”

La persona optimista encuentra siempre el lado bueno de todas las cosas y enfrenta la vida con positivismo y entusiasmo, lo que le permite decirle sí a todo lo maravilloso que ofrece la vida. Es esa energía positiva lo que permite al hombre cantar, reír, vibrar, brincar y estar siempre en la mejor disposición de ánimo.

El optimismo impide al hombre olvidar los grandes atributos que le han sido entregados al venir al mundo: proyección y opción, inteligencia, imaginación, autodominio, voluntad, convivencia, comunicación, goce, felicidad, memoria,

aprendizaje, ensoñación, fantasía, movimiento, locomoción, amor, procreación, auto equilibrio, recuperación, sensación, percepción y conciencia. La persona optimista encuentra en los demás muchas razones para alabar, enaltecer y elogiar, que motiva para censurar, la persona optimista está pendiente de encontrar virtudes y disfruta con el éxito y el triunfo, sea suyo o de los demás. La persona optimista sólo conoce la crítica constructiva; su mayor placer está en aportar al crecimiento y realización personal de los otros. Jamás pretende destruir las ilusiones, fantasías, sueños, objetivos, metas y propósitos de quienes lo rodean; por el contrario, se convierte en su apoyo.

PREGUNTA N° 11

EL ENTUSIASMO ES LA CLAVE DEL ÉXITO, ¿LO DEMUESTRA AL MOMENTO DE EJECUTAR SU TRABAJO?

TABLA N° 31

LITERAL	DENOMINACIÓN	F	%
a	Si	16	80
b	No	0	0
c	A veces	4	20
TOTAL		20	100

GRAFICO N° 31

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: De acuerdo a los resultados podemos observar que el 80% de las encuestadas determinan tener entusiasmo en la realización de sus labores diarias, lo cual supone que demuestran eficiencia, creatividad y dinamismo en la ejecución de las mismas, optimizando de esta manera recursos materiales y sobre todo tiempo. Sin embargo el 20% considera que a veces, por cuanto no hay un buen ambiente de trabajo que les permita ejecutar sus actividades con entusiasmo.

PREGUNTA N° 12

¿CONSIDERA USTED QUE EL OPTIMISMO CONTRIBUYE PARA ENCONTRAR SOLUCIONES, VENTAJAS Y POSIBILIDADES EN EL TRABAJO?

TABLA N° 32

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
TOTAL		20	100

ANÁLISIS: El 100% de las secretarias encuestadas concluyen que el optimismo ayuda de manera significativa para la toma de decisiones, resolución de problemas y buenos resultados, ya que el ser una persona positiva nos ayuda a mirar de forma diferente las circunstancias que se presenten en nuestra labor cotidiana, y a encontrar de manera más fácil y rápida una solución o ejecutar de forma eficiente nuestra función.

¿Por qué?

El optimismo aumenta nuestro potencial para encontrar soluciones a los problemas que se presenten; al no tener optimismo para realizar cualesquier actividad, las personas se quedan estáticas sin opción a conseguir sus metas. El optimismo nos lleva a tomar buenas decisiones y resoluciones.

3.2.4. Lealtad a la empresa.

La personal leal no da jamás la espalda al amigo; por eso, siempre se puede contar con ella tener la garantía de su mano, y de su consejo y de su amistad. La lealtad no encuentra nunca excusas para justificar la deserción a una causa noble, el abandono de una meta, la negación de una creencia ni el retiro de una amistad.

La persona leal es capaz de mantenerse firme en su respaldo a una causa, a un ideal, a una institución, a otra persona, sin que interesen las circunstancias.

La expresión “cuenta siempre conmigo” define al ser humano que la manifiesta con autenticidad, como el mejor compañero y amigo ideal. Su amistad y apoyo son incondicionales, por lo que es digno de fe.

PREGUNTA N° 13

¿CREE USTED QUE LA LEALTAD A LA EMPRESA ES UN VALOR QUE LA SECRETARIA DEBE EVIDENCIAR TANTO EN LOS ACTOS DE SU VIDA PERSONAL COMO PROFESIONAL?

TABLA N° 33

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
TOTAL		20	100

ANÁLISIS: El 100% de las secretarias determinan que la lealtad es un valor prioritario y fundamental, es decir, como la palabra lo indica secretaria = secreto, ser leal es ser incondicional de la Institución a la que le debemos nuestra labor secretarial, no divulgar información confidencial o diaria, la vida

personal y profesional no se deben mezclar, nuestra función exige mantener a salvo la comunicación interna y externa para el normal desarrollo y desenvolvimiento de la actividad empresarial.

¿Por qué?

La lealtad es un valor que debe prevalecer para todas las que ejercemos la función de secretarías; así mismo consideran que la lealtad a más de ser un valor es más bien cuestión de ética y profesionalismo hacia la empresa, este valor debe estar presente siempre.

Se debe ser leal en el trabajo, este compromiso nos ayuda a salir adelante y contribuye al crecimiento institucional. Así mismo, exponen que gracias a la empresa en la que trabajan, se están desarrollando profesionalmente, por tanto deben guardar absoluta lealtad, concluyen en que ser leal a la empresa, es ser leal consigo mismo y allí se demuestra la buena práctica de valores.

3.2.5 Honestidad.

La persona honesta busca con ahínco lo recto, lo honrado, lo razonable y lo justo; no pretende jamás aprovecharse de la confianza, la inocencia o la ignorancia de otros.

La persona honesta sabe muy bien que la vida ofrece múltiples oportunidades de obtener dinero fraudulentamente, pero prefiere ganarte con honradez, a pesar de que este camino exige mayores esfuerzos. No camina en pos de ocasiones fáciles ni se rinde cuando en algún lugar encuentra las arcas abiertas.

La honestidad es la demostración tangible de la grandeza del alma, de la generosidad del corazón y de la rectitud de los sentimientos. La honestidad

aporta a las relaciones interpersonales la frescura del manantial montuno y la confianza de un amanecer soleado.

La honestidad es enemiga de la mentira, del hurto y del engaño; defiende con ahínco la verdad, la honradez y el respeto, lo que permite a quien la posee mantener la frente levantada y la mirada serena”³¹.

PREGUNTA N° 14

¿CUÁL CONSIDERA USTED QUE ES LA RAZÓN MÁS IMPORTANTE POR LA QUE LA HONESTIDAD DEBE FORMAR PARTE DEL TRABAJO DIARIO DE LA SECRETARIA EJECUTIVA?

A esta pregunta las secretarias encuestadas responden lo siguiente: ser honesto es ser real, auténtico, genuino. La honestidad expresa respeto por uno mismo y por los demás. La honestidad tiñe la vida de apertura, confianza y sinceridad, y expresa la disposición de vivir en la luz, en la verdad.

Este importante valor no consiste sólo en la franqueza, la capacidad de decir la verdad, sino en la realización del trabajo honesto por una paga honesta.

Ser honesto es hablar con la verdad, la honestidad contribuye al crecimiento tanto personal como institucional.

3.2.6 La Discreción.

“La discreción se debe exigir a todos los trabajadores de una empresa mientras preste sus servicios en ella. La discreción tiene un significado similar a otros términos, como son: reserva, prudencia, oportunidad o circunspección. El diccionario la define de la forma siguiente: “Sensatez para formar juicio y tacto, para hablar u obrar” también dice que es el “don de expresarse con agudeza,

³¹MORA G. Guillermo E., Valoreanos y Actitudes Positivas.- McGraw Hill Interamericana, S.A. 1997.

ingenio y oportunidad” quizá esta segunda definición se sale del ámbito de lo que queremos analizar en este epígrafe.

La discreción es una de las cualidades más valoradas en una secretaria. ¿Por qué? Porque sin pertenecer por derecho propio a la dirección de la empresa, el puesto que ocupa le da acceso tanto a todo tipo de documentos –muchos de ellos confidenciales- que sólo están autorizados a ver, consultar y manejar los ejecutivos, como a conversaciones privadas relacionadas con al marcha del negocio.

Además, su presencia es habitual en reuniones del más alto nivel en las que a veces está en juego el futuro de la empresa, por lo que una filtración de su contenido podría ser fatal para los intereses de ésta. Recordemos la existencia del espionaje comercial e industrial.

Por otro lado, las empresas de la competencia siempre están interesadas en conocer los planes de expansión –lanzamiento de nuevas ideas, productos o líneas de producción- y/o la estrategia a corto y medio plazo de otras compañías. La discreción suele ser una virtud innata en las persona que la poseen; de no ser así, se debe aprender a ser discreto en el ejercicio del puesto, porque si no difícilmente se podrá ocupar el puesto de secretaria de gerencia de una compañía.

Es mejor parecer que se desconoce un tema que hablar de él sin autorización o sin conocimiento de causa. Por otra parte, una secretaria debe tener presente, por ejemplo, que a nadie le interesa cómo, cuándo y de qué manera se ocupa el jefe de los temas de despacho, o si ha hablado por teléfono o ha recibido la visita de tal o cual persona. Sobre todo cuando éste no lo considera oportuno ni conveniente.

Asimismo, la secretaria no debe permitir el acceso, y meno aún sin el conocimiento o la autorización de la dirección, al contenido de los archivos, o la consulta de la agenda y del listín de teléfonos, de terceros que se lo soliciten, aunque pertenezcan a la plantilla de la empresa.

No queda afectada por esta restricción la información que circula habitualmente por varios departamentos de la empresa, o la que podemos considerar de puro trámite.

PREGUNTA N° 15

¿POR QUÉ ES IMPORTANTE QUE LA SECRETARIA POSEA DISCRECIÓN EN SUS LABORES DIARIAS? SEÑALE

La discreción es vital para toda secretaria, puesto que ocupa un cargo de confianza y tiene acceso a material considerado reservado.

La discreción es una de las mejores cualidades esperadas de una secretaria. Esta no se refiere sólo a lo que escucha, sino también a lo que habla a su modo de vestir, sentarse, andar; entrar o salir de un ambiente; atender el teléfono; recibir y transmitir recados (especialmente relacionados con la vida particular de sus superiores y colegas). Las negociaciones de la empresa, los proyectos, los documentos del personal, las finanzas, aunque sean de su conocimiento no podrán divulgarse y en la medida que la secretaria se dé a respetar por su discreción así será apreciada por todos quienes la conocen.

3.3 Relaciones humanas.

La secretaria de dirección cumple un papel relevante en lo que concierne a las relaciones de oficina en el seno de una empresa u organismo, o mejor, lo que

podríamos denominar globalmente el campo de las relaciones públicas internas. No puede ser de otro modo, ya que por la posición que ocupa en el esquema de funcionamiento de toda organización tiene que ejercer, como venimos diciendo, de enlace o eslabón entre el jefe o director con el que trabaja y el resto de la empresa.

Hay que tener en cuenta que en la actividad normal de una empresa, las distintas responsabilidades y competencias no pueden recaer en una sola persona. El buen funcionamiento de la organización exige la distribución de las tareas por departamentos y niveles dentro de un esquema jerárquico, de modo que este entramado genera necesariamente un sistema de relaciones interdepartamentales continuado y, a veces complejo.

Las relaciones internas se generan debido a la necesidad de que el personal de los distintos niveles esté en estrecha conexión para lograr la optimización del trabajo diario. Un sistema de relación como el que surge en una organización empresarial implica que debe existir correspondencia, trato y comunicación entre las personas que forman parte de ella.

En el caso particular de una secretaria es evidente que una parte fundamental de su trabajo, además de las tareas de orden administrativo propiamente dichas, consiste en poner en contacto a su superior con aquellos que éste debe transmitir órdenes, solicitar asesoramiento o recabar cualquier información que necesite sobre la marcha de temas de su competencia.

Asimismo, los directores sectoriales de los diferentes departamentos de la empresa rinden cuentas de su gestión periódicamente ante el inmediato superior o, simplemente, reciben indicaciones sobre la política y estrategia

empresariales a seguir con el fin de que las trasladen a los escalones inferiores de la empresa para su articulación práctica.

La secretaria, como hemos visto, realiza las tareas auxiliares y administrativas que le son propias y, en este sentido, aunque su trabajo se desarrolla en comunicación directa con su jefe en el ámbito de despacho, tiene que tratar de forma directa y continuada con los colaboradores más cercanos a éste³².

“Toda actividad laboral se fundamenta en unas positivas relaciones con los demás, por eso es necesario que particularmente la secretaria, como centro de la oficina, aprenda a llevarse bien con sus compañeros y con los clientes, y a practicar en forma cuidadosa las relaciones humanas. Es innegable que la secretaria en muchos casos se convierte en patrón de comportamiento que dinamiza la armonía o el choque que producen los conflictos.

La secretaria está en el centro del grupo de trabajo, y de su capacidad para relacionarse depende, en gran medida, el éxito de su labor. En pocas personas se cumple mejor la expresión de que “si queremos hallar el camino que lleva a los demás, primero debemos encontrar el camino hacia nuestra propia interioridad” esto demuestra el nivel de exigencia de sus posibilidades, que le piden ser mejor como persona.

Quiere decir que la secretaria se convierte en un modelo ideal por lo que se aplica a los demás, ella debe tenerlo por norma en su vida, el ser humano es un ser sociable y a partir de allí se define el verdadero profesional, cuya prioridad es ser íntegro. Y “sin integridad no hay confianza” que es la base del entendimiento de la relación humana.”³³

³²GRUPO CULTURAL S.A., Secretaria Ejecutiva, Madrid, España, pág. 97.

³³ BERCOVICI Geneviève, HARACHE Christine, Manual de la Secretaria Moderna, págs.. 29, 30 y 31, Ediciones Gestión 2000 S.A.- 1995

PREGUNTA N° 16

SELECCIONE LA OPCIÓN MÁS ACERTADA DE ACUERDO A SU COMPORTAMIENTO EN LAS RELACIONES HUMANAS

TABLA N° 34

LITERAL	DENOMINACIÓN	F	%
a	Establece relaciones armónicas con sus compañeros y jefe.	6	30
b	Sus relaciones son conflictivas con la mayoría de personas.	0	0
c	Genera conflictos interpersonales tiende a irritarse frecuentemente	0	0
d	Se relaciona satisfactoriamente con los demás	10	50
e	Contribuye a crear magníficas condiciones de trabajo	4	20
TOTAL		20	100

GRÁFICO N° 34

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: El 50%, de las secretarias manifiestan como la opción más acertada en su comportamiento en las relaciones humanas la de relacionarse satisfactoriamente con los demás, esto quiere decir que únicamente la mitad de

ellas desarrollan buenas relaciones humanas entre sus compañeros de trabajo y clientes de la Institución, el 30% deducen como su opción la de establecer relaciones armónicas con sus compañeros de trabajo y jefe, lo cual crea un ambiente armónico de trabajo, desarrollando aptitudes de trabajo en equipo; y finalmente el 20% de ellas indica que su opción es la de contribuir a crear magníficas condiciones de trabajo.

3.3.1 Atención personal y telefónica a los clientes.

“La principal y más poderosa herramienta de comunicación es la palabra. Todos tenemos la obligación de expresarnos con corrección y claridad. Sin embargo, no es tan fácil como puede parecer a primera vista. La habilidad oratoria, como el resto de las facultades y capacidades humanas, no es la misma en cada uno de nosotros.

Atención Telefónica

Es de una gran importancia la atención que se le brinda a los clientes por medio del teléfono, ya que debe tenerse siempre en mente que quien llama puede llevarse una excelente o deteriorada imagen de la empresa y de la persona que contesta.

Normas Básicas.

- ❖ Contestar con prontitud.
- ❖ Saludar amablemente y cultivar una voz agradable y natural.
- ❖ Cuidar la correcta vocalización de las palabras y excelente entonación.
- ❖ Escuchar atentamente.
- ❖ Suministrar la información solicitada.

- ❖ Explicar las razones por las cuales se demora para pasar a la persona deseada.
- ❖ Informar a quien llama, el nombre de la persona o dependencia donde vaya a transferir la llamada.
- ❖ Tapar la bocina o aislar a llamada, cuando tengas que comunicar a alguien.
- ❖ Decir “Gracias, con mucho gusto, a sus órdenes”, pues de esta forma pueden ganarse buenos amigos y clientes para la empresa.
- ❖ Colgar con suavidad.
- ❖ Contestar otros teléfonos.
- ❖ Evitar las llamadas personales innecesarias.
- ❖ Procurar mantenerse enterado del lugar donde se encuentra el jefe.
- ❖ Anunciar a la persona, antes de pasar la llamada.
- ❖ No hacer ningún comentario de la persona que llamó.
- ❖ Realizar el trabajo con agrado.

Para tener en cuenta al recibir las llamadas:

- ❖ Saludar amablemente.
- ❖ Identificar la empresa, la sección o departamento.
- ❖ Utilizar una frase de cortesía.
- ❖ Identificarse.

Fallas en la recepción telefónica.

- ❖ No identificar adecuadamente la empresa.
- ❖ No saludar ni utilizar expresiones de cortesía.
- ❖ No suministrar el nombre cuando alguien lo solicita.
- ❖ Dejar esperando a quien haya llamado.
- ❖ Hablar con un volumen muy bajo o muy alto.
- ❖ No escuchar atentamente.

- ❖ Tutear a personas desconocidas.
- ❖ Utilizar lenguaje “meloso”.
- ❖ Hablar con la boca llena o con objetos”³⁴.

3.3.2 Recepción de Visitantes.

“Otra responsabilidad de una secretaria es la primera recepción y acogida de los visitantes que acuden al despacho con la intención de entrevistarse con algún miembro del equipo directivo de la empresa. Es ésta una tarea frecuente y que por su importancia no debe descuidarse.

La recepción de visitas forma parte del campo de las relaciones públicas de la empresa, y tiene que ver sin lugar a dudas con la proyección de su imagen externa. De allí que cuánto más elevado sea el status profesional de la secretaria, mayor será también su implicación en actividades relacionadas con las relaciones públicas, e incluso, en algunos casos, con las de tipo protocolario.

No hay que olvidar que la secretaria es el primer “filtro” entre su jefe y las personas con las que éste se relaciona. Hace, por así decirlo, un papel de enlace con el mundo exterior, y lo hace fundamentalmente en tres momentos concretos: la atención telefónica, la recepción de visitas y la organización de reuniones. La secretaria es la encargada de que la comunicación de la dirección de la empresa con el exterior sea fluida y constante, pero siempre filtrada y dosificada para que se puedan atender otras cuestiones que también son prioritarias en el trabajo ejecutivo.

³⁴ ZUÑIGA Elvira – MORA G. Guillermo, Gestión Secretarial, Editorial McGraw Hill Interamericana S.A., Colombia, 1999, págs. 96, 99.

La secretaria recibe visitas para la dirección o las atiende en nombre de ésta, y en ambos casos estará desarrollando una función de relaciones públicas”.³⁵

“La atención al público interno y externo que llega a la empresa se denomina recepción personal. Recibir a los visitantes debe convertirse en un arte y, como tal, debe hacerse con agrado.

- ❖ Definimos como público interno a directivos, subalternos, compañeros y personal de la misma empresa.
- ❖ Todas las personas ajenas a la empresa que se acercan a solicitar o traer información, se denominan público externo.

Clasificación de los Visitantes.

Entre las personas que se acercan a la oficina de la secretaria o secretario, se pueden distinguir:

a. Directivos, funcionarios y funcionarias de la misma empresa.

El saludo debe ser cortés y amable, llamándolos por su nombre o apellido, anteponiéndole el tratamiento: Dra. Inés... Dr. Solarte... Dra. Triana... Sra. Cecilia...

- ❖ No se les pregunta el motivo de la visita ni deben hacer antesala.
- ❖ Cuando el jefe o jefa no se encuentre, es necesario dar al directivo una explicación de tal ausencia.
- ❖ Cuando el jefe o jefa estén ocupados atendiendo un visitante, se debe informar de quién se trata, dejando que tomen la decisión de entrar o no.

b. Subalternos o subalternas.

³⁵GRUPO CULTURAL S.A., Secretaria Ejecutiva, Madrid, España, pág. 50.

Es necesario ponerse de acuerdo con el jefe, para el manejo de las visitas de los subalternos, en cuanto a:

- ❖ Preguntarles el motivo de la visita.
- ❖ Anunciarlos o no.
- ❖ De cuánto tiempo se va a disponer.

A los compañeros del mismo nivel o a subalternos, se les debe tratar siempre de usted, evitar apodos, diminutivos y palabras cariñosas, como: “flaco, mi amor, toño, negro, gorda”. La forma correcta es llamarlos por sus nombres: Antonio, Luis, Fernando, Cecilia.

c. Familiares, amigos, amigas del jefe o la jefa.

Normalmente llegan saludando en forma casual o descomplicada. ¡Cuidado!, es mejor preguntar al jefe o jefa, cuando se tengan dudas. Además, ser discreto, prudente y tratar de ir conociéndolos para no cometer errores.

d. Visitantes externos.

Entre quienes se pueden distinguir:

1. Inoportunos consuetudinarios.

Llegan una y otra vez ante la secretaria o el secretario con objetivos sin importancia para el jefe, la jefa o la empresa. Se deben rechazar de una forma cortés pero firme.

2. Inoportunos eventuales.

Llegan con objetivos acordes con los de la empresa, el jefe o la jefa, pero en ese momento no pueden atenderse por cumplimiento de tareas prioritarias o situaciones excepcionales en la oficina.

Deben atenderse amablemente, darles ciertas explicaciones y analizar la posibilidad de enviarlo a otra oficina; si esto no puede hacerse, ofrecerles una cita lo más pronto.

e. Visitantes importantes para la empresa con cita previa.

- ❖ Se deben saludar cortésmente, preferiblemente llamándolos por el nombre o apellido, antecidos del respectivo tratamiento (Señor, Doctor...).
- ❖ Si tienen que hacer antesala, debe explicarse el motivo de la espera.
- ❖ Ofrecerles café, refresco, agua, o lo usual de la empresa.

Cuando el jefe o jefa no conozca al visitante, se debe entrar con él o ella y hacer las presentaciones del caso.

f. Visitantes importantes para la empresa, sin cita previa.

En lo posible, se debe sacar el tiempo para que el jefe o jefa los atienda; de no ser posible, enviarlos a otra oficina que tenga relación con el motivo de la visita, o en último caso, darles una cita lo más pronto.

g. Visitante agresivo.

Generalmente su irritabilidad es debido a evasivas, demoras y atención inadecuada recibidas de algún empleado o empleada de la empresa. Por tanto conviene:

- ❖ Tratar de calmarlo.
- ❖ Hablar cuando él o ella haga alguna pausa.
- ❖ No levantar la voz.
- ❖ No dejarse contagiar del mal genio.
- ❖ No permitirle que entre enojado o enojada a la oficina del jefe o jefa³⁶.

³⁶ ZÚÑIGA Elvira – MORA G. Guillermo, Gestión Secretarial, Editorial McGraw Hill Interamericana, Colombia, 1999, págs.. 96, 97.

PREGUNTA Nº 17

CUANDO ALGÚN CLIENTE SOLICITA INFORMACIÓN POR ESCRITO, SU ATENCIÓN HA SIDO:

TABLA Nº 35

LITERAL	DENOMINACIÓN	F	%
a	A tiempo	14	70
b	Con retraso de hasta 5 días	6	30
c	Con retraso de más de 5 días	0	0
d	Con retraso de más de 30 días	0	0
TOTAL		20	100

GRÁFICO Nº 35

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarías

ANÁLISIS: Satisfactoriamente el 70% de las secretarías, responden a la solicitud de los clientes de forma oportuna, demostrando agilidad y eficiencia en el trámite a cada uno de los documentos que ingresan a la Institución, satisfaciendo siempre las necesidades de los usuarios, en cambio, el 30%, indica que lo hace con hasta 5 días de retraso lo cual puede significar que el jefe inmediato superior de la secretaria demora la tramitación de los

documentos y esto no conlleva a una respuesta rápida y eficiente, demostrando que existe fallas en el sistema de organización interna del departamento.

PREGUNTA N° 18

CUANDO UN CLIENTE HA REQUERIDO INFORMACIÓN SOBRE LA EMPRESA O INSITUCIÓN, SU TRATO HA SIDO:

TABLA N° 36

LITERAL	DENOMINACIÓN	F	%
a	Excelente	13	65
b	Bueno	7	35
c	Pésimo	0	0
TOTAL		20	100

GRÁFICO N° 36

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: De acuerdo al gráfico podemos observar que el 65% de las secretarias brindan una atención personal excelente a los clientes que visitan su Institución, lo cual conlleva a confirmar la buena práctica de valores éticos así como de excelentes relaciones humanas, sin embargo, pero no menos, el 35% de ellas nos indican que su relación hacia el cliente es buena, lo que determina la falta de motivación hacia su profesión o interés en el desempeño de su labor.

PREGUNTA Nº 19

CUANDO UN CLIENTE REALIZA LLAMADAS TELEFÓNICAS A LA EMPRESA O INSTITUCIÓN, ¿QUÉ DEBE TOMAR EN CUENTA?

TABLA Nº 37

LITERAL	DENOMINACIÓN	F	%
a	Contestar antes del tercer repique	17	25
b	Sonreír	0	0
c	Evitar hablar con la boca llena	11	17
d	Hablar lentamente	0	0
e	Escuchar	10	15
f	Tomar nota	14	21
g	Utilizar palabras de cortesía	15	22
TOTAL		67	100

GRÁFICO Nº 37

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarías

ANÁLISIS: Las opciones descritas anteriormente son nuestras normas o reglas que por lógica y ética se debe seguir al momento de atender una llamada telefónica, atención que refleja a nuestra Institución, el hacerlo bien no determina únicamente nuestra profesionalidad sino también el cómo representamos a nuestra Institución, de acuerdo a los datos obtenidos podemos describir el siguiente orden secuencial, elegido por las personas encuestadas: el 25% de las secretarías toman en cuenta que una llamada telefónica se debe

contestar antes del tercer repique, el 22% utilizar palabras de cortesía, el 21% el de tomar nota, el 17% evitar hablar con la boca llena, lo cual aparte de generar un mal aspecto personal también lo hace por medio del teléfono, ya que dificulta el total entendimiento de la conversación, y finalmente el 15% escuchar con atención a la persona que llama solicitando información.

PREGUNTA N° 20

¿A MÁS DE LA IMAGEN CORPORATIVA, CONSIDERA IMPORTANTE EL TRATO CORDIAL CON LOS USUARIOS DE LA EMPRESA?

TABLA N° 38

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
TOTAL		20	100

ANÁLISIS: El trato cordial es importante no sólo con los usuarios externos sino también con los internos, ya que genera un ambiente laboral de armonía, en el que es más fácil desenvolverse y desarrollarse personal y profesionalmente, el cliente merece un trato cordial siempre, quienes tenemos el honor de representar a nuestra empresa y recibir a estos visitantes, debemos entender que no es sólo nuestra imagen personal la que se verá sino también la empresarial, es por ello que el 100%, es decir, la totalidad de las secretarias encuestadas concuerdan en que el trato cordial es indispensable.

¿Por qué?

Al no demostrar cordialidad a las personas estamos dando a conocer que en realidad nos hace falta las relaciones humanas. Los usuarios son la razón de ser de la empresa y quienes nos juzgarán, a más de eso toda persona sin importar distinciones merece un trato cordial.

La cordialidad crea una atmósfera de confianza que a su vez facilita el desempeño del trabajo. Toda persona merece ser tratada con cordialidad.

3.3.3 Comunicación Interpersonal.

“De acuerdo con lo que nos indica Fernández (2000), una forma de identificar la comunicación interpersonal se puede dar observándola desde una perspectiva situacional, siendo la más importante la del número de comunicadores que participan en el intercambio de mensajes, así como también que se la puede distinguir de otros tipos de comunicación al especificar sus características, dentro de un espacio determinado, es decir ubicando el medio social en el que se intercambian los mensajes.

La comunicación interpersonal masiva está dada por el número de comunicadores, ya que al transmitir mensajes a millones de personas, como lo es la televisión, la radio, la prensa, etc., es correcto suponer que la proximidad física esté limitada, que los canales sensoriales se reduzcan y que la retroalimentación de parte de los receptores del mensaje se retrase con frecuencia o sea indirecta. Cuando los individuos se reúnen y se comunican entre sí por primera vez, se están relacionando, primeramente como quienes asumen un rol social y no solamente como individuos.

La persona que se comunica de manera interpersonal ejercerá mayor poder de relación, ya que es capaz de realizar predicciones más precisas sobre las opciones de mensaje y, por consiguiente, podrá entender mejor los motivos y razones de comportamiento del otro. Las relaciones interpersonales también funcionan bajo reglas precisas y rígidas, impuestas de manera externa o

negociadas internamente; es decir conforme las reglas externas disminuyen y las reglas internas aumentan, la relación se vuelve más interpersonal.

En conclusión, podríamos decir, que en calidad de secretarias debemos saber comportarnos en nuestras relaciones interpersonales, y darnos cuenta en qué contexto las aplicamos, las circunstancias y los procedimientos que se seguirá para no caer en una simple relación ordinaria, sino más bien tener la oportunidad de ir accediendo a campos más complejos y así entablar comunicaciones que nos edifiquen y no nos perjudiquen.”³⁷

PREGUNTA Nº 21

¿POR QUÉ CONSIDERA INDISPENSABLE LA COMUNICACIÓN INTERPERSONAL CON SU JEFE Y COMPAÑEROS DE TRABAJO

Las respuestas obtenidas en las encuestas con respecto a esta pregunta nos indican que si no existe comunicación, el trabajo no se realizará de manera adecuada, y esto generaría conflictos y retraso en las actividades.

Solo con una buena comunicación, se logrará tener el enlace que permitirá que los objetivos de la empresa se puedan cristalizar.

Las relaciones interpersonales, dentro y fuera del trabajo, tienen un lugar importante en la administración laboral porque gracias a ellas podemos obtener resultados positivos en nuestras labores diarias.

³⁷SALAZAR L.Magyener, Comunicación y Lenguaje, Texto – Guía, Editorial U.T.P.L., Loja, 2007, págs.. 68, 69.

3.3.3.1 Comunicación con el Jefe.

“Por lo que respecta a la relación de la secretaria con su superior, hay que señalar que es un tema delicado. Son personas que tienen que convivir y trabar juntas durante el horario laboral y cuya colaboración se prolonga a veces por espacio de años.

Evidentemente, el motivo primordial de esa relación es estrictamente profesional. Existen una serie de principios básicos que ayudan sin lugar a dudas a que la relación con el jefe sea satisfactoria, propiciando un ambiente de trabajo sin demasiados problemas o tensiones innecesarias. Así, es evidente que el buen cumplimiento de las funciones para las que fue contratada la secretaria es el mínimo común denominador indispensable para que sus relaciones con la dirección sean correctas.

Por tanto, el grado de profesionalidad, competencia, seriedad y responsabilidad que posea la secretaria influye muy positivamente en las relaciones con el directivo para el que trabaja; asimismo, son comportamientos exigidos la puntualidad, así como la higiene personal y la educación en el trato con los demás. Lógicamente, esta serie de cualidades son también exigibles en un directivo y en cualquier otro trabajador de una empresa es un principio elemental la reciprocidad³⁸.

PREGUNTA Nº 22

LA COMUNICACIÓN CON SU JEFE ES:

³⁸GRUPO CULTURAL S.A., Secretaria Ejecutiva, Madrid, España, pág. 91.

TABLA N° 39

LITERAL	DENOMINACIÓN	F	%
a	Excelente	9	45
b	Buena	11	55
c	Pésima	0	0
TOTAL		20	100

GRÁFICO N° 39

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: La comunicación con el jefe es fundamental ya que es el nexo principal de la empresa para que la empresa lleve a cabo sus propósitos, debido a que desde ahí se generan todos los trámites que ingresan a la Institución, se realizan las principales y más importantes decisiones para el funcionamiento de la Institución, si no existe una buena relación entre estos dos funcionarios no se agilizarán las actividades y llevaría a un retraso que perjudicaría a todos los miembros de la Institución, sin embargo podemos observar que únicamente el 45% de las secretarias mantienen excelentes relaciones laborales con su jefe, mientras que el 55% consideran que su relación es buena.

3.3.3.2 Comunicación con los compañeros.

“La secretaria ocupa un cargo relevante dentro del organigrama de la empresa, de modo que debe mantener buenas relaciones con los compañeros, crear unos lazos de camaradería y cooperación para el correcto desempeño del trabajo diario.

Se debe adoptar, pues, una actitud afable y crear los vínculos necesarios evitando los excesos de confianza. Para ello es necesario que haya un espíritu de colaboración y una perfecta convivencia.

No puede aprovecharse de su posición para descargar su trabajo en terceras personas. Antes al contrario, debe colaborar espontáneamente con los compañeros de trabajo en caso de que se encuentren en alguna dificultad. Si se da cuenta de que alguno ha incurrido en un error, no debe criticarlo ni ponerle en evidencia, sino que se lo hará notar de la manera más educada, y cortésmente le dirá como solventarlo y, si fuera preciso le ofrecerá su ayuda o colaboración, siempre con delicadeza, para no herir los sentimientos de su interlocutor.

Debe evitar la competitividad de tipo personal, que provoca actitudes negativas, y sobre todo, no invadir áreas de trabajo ajenas si no ha habido un requerimiento en solicitud de su intervención.

Ser secretaria no da derecho con superioridad y soberbia al resto de colegas. Siempre consigue mayor colaboración quien se muestra cortés, paciente, amable y aborda al prójimo con una sonrisa en la boca, que la persona que trata con altivez o suficiencia a los demás. La secretaria debe escuchar con atención a todo aquel que tenga algo que decirle y demostrar interés por sus

cosas. Debe rehuir las discusiones y, sobre todo, tener buen cuidado de no decir siempre lo que piensa: un exceso de franqueza suele generar enemigos.

Tampoco debe juzgar a los demás negativamente si no está de acuerdo con sus ideas. En lo que se refiere al trato con los compañeros, lo más adecuado es la discreción, así mejorará la convivencia con ellos. El trato cordial, sin excesivas confianzas, creará el mejor ambiente.

Con los inferiores jerárquicos del jefe, la relación es algo más complicado, pues para ellos es la intermediaria ideal. No ha de aprovecharse de su posición de fuerza, ni caer en la tentación de tomar parte en todos los conflictos internos. Debe transmitir todos los mensajes sin mezclar ningún tipo de simpatía o antipatía personal, y guardar para sí cualquier tipo de confidencia que le haya hecho su jefe sobre los colaboradores, aunque sea positiva³⁹.

PREGUNTA Nº 23

¿TIENE FACILIDAD DE COMUNICACIÓN CON SUS COMPAÑEROS DE TRABAJO?

TABLA Nº 40

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
TOTAL		20	100

ANÁLISIS: La comunicación con los compañeros de trabajo, es importante, para lograr un completo, armónico y excelente trabajo en equipo, lo cual conlleva a grandes éxitos y logros profesionales, ya que genera una excelente

³⁹OCÉANO GRUPO EDITORIAL, Enciclopedia de la Secretaria, Volumen I, Editorial Océano, - Barcelona, España, 1997, págs. 25 y 26.

organización de trabajo y cumplimiento de los propósitos de la empresa, reflejado en el 100% de los resultados obtenidos.

3.3.4 Integración en actividades de trabajo.

“Para que la secretaria consiga una relación agradable en el trabajo, es preciso que colabore con sus compañeros en la consecución de un fin común a favor de la empresa; todos deben sentir que conforman un equipo de trabajo que cada uno cumple la tarea que le han encomendado; no obstante la secretaria podrá cooperar en los asuntos que estén a su alcance. La buena disposición para contribuir con sus compañeros repercutirá en lo que hagan los demás en la oficina, ayudará a ganar amistades y le abrirá las puertas para lograr una relación cordial y amistosa”⁴⁰.

PREGUNTA N° 24

¿SE INTEGRA CON FACILIDAD EN ACTIVIDADES DEL TRABAJO?

TABLA N° 41

LITERAL	DENOMINACIÓN	F	%
a	Si	20	100
b	No	0	0
TOTAL		20	100

ANÁLISIS: El 100% de las secretarías, manifiestan su facilidad al integrarse en actividades del trabajo, ratificando su compañerismo, y voluntad para generar un buen trabajo en equipo, llevando a un beneficio institucional satisfactorio.

3.4 Autoestima.

“La autoestima consiste en la autovaloración, la aceptación de las capacidades y limitaciones personales; en el aprecio a sí mismo y en el reconocimiento de todas las posibilidades que el ser humano puede volver realidades.

⁴⁰BURNEO Elsy, Formación y Promoción Profesional, Texto Guía, Enero 2007, Loja. Pág. 112.

Algunas personas fundamentan la autoestima en la aceptación de los demás; otros en la solvencia económica. Sin negar el efecto positivo que el aprecio de otros y la abundancia monetaria pueden producir en el ánimo, resulta preferible sustentarla en el conocimiento y aceptación de sí mismo.

Y en ese autoconocimiento, el ser humano descubre que está dotado de múltiples facultades que lo ubican por encima de las dificultades y adversidades⁴¹.

PREGUNTA N° 25

EL GRADO DE AUTOESTIMA EN SUS FUNCIONES DIARIAS ES:

TABLA N° 42

LITERAL	DENOMINACIÓN	F	%
a	Alto	13	65
b	Medio	7	35
c	Bajo	0	0
TOTAL		20	100

GRÁFICO N° 42

⁴¹ ZÚÑIGA Elvira – MORA G. Guillermo, Gestión Secretarial, Editorial McGraw Hill Interamericana, Colombia, 1999, págs.. 141, 142.

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: El 65% de las encuestadas manifiestan tener un grado de autoestima alto, en el desempeño de sus funciones lo cual nos lleva a suponer que existe un ambiente laboral bueno lo que coincide con las respuestas anteriores a buena práctica de valores, ética y profesionalismo, sin embargo tenemos que el 35% de las secretarias aducen tener un grado medio, determinado por problemas laborales que se pueden presentar, pero que a pesar de ello han sabido sobreponerse y seguir su camino en la función secretarial.

¿Por qué?

Las secretarias manifiestan que el grado de autoestima en sus funciones diarias es alto porque están seguras de si mismas y confían en el trabajo que hacen, además acotan que siempre debemos valorarnos como personas y que debemos estar motivadas para realizar el trabajo, cualesquiera que sea.

Por otra parte, las que contestaron que su grado de autoestima es medio, nos indican que se debe a ciertos inconvenientes que se presentan diariamente en su trabajo que en ocasiones le desmotivan y no le permiten laborar con el ánimo y entusiasmo que requieren, pero esto no quiere decir que siempre están con su autoestima en el antes mencionado nivel, ya que han sabido salir adelante por el amor que le tienen a su profesión como secretarias.

PREGUNTA N° 26

CUÁLES DE LAS SIGUIENTES CARACTERÍSTICAS DE LA AUTOESTIMA ES LA QUE MÁS SE RELACIONA CON SU PERSONALIDAD

TABLA N° 43

LITERAL	DENOMINACIÓN	F	%
a	Cree firmemente en ciertos valores y principios	5	8
b	Es capaz de obrar según crea más acertado	12	19
c	No emplea demasiado tiempo preocupándose por el pasado	7	11
d	Tiene confianza por su capacidad para resolver sus propios problemas	12	19
e	Se considera y realmente se siente igual a cualquier otra persona	0	0
f	Da por supuesto que es una persona interesante y valiosa para otros	2	3
g	No se deja manipular por los demás	10	15
h	Es capaz de disfrutar diversas actividades como trabajar, jugar, descansar, caminar, estar con amigos, etc.	6	9
i	Es sensible a las necesidades de los otros	10	16
TOTAL		64	100

GRÁFICO N° 43

Elaboración: las autoras, Fuente: Encuestas aplicadas a las secretarias

ANÁLISIS: Como todo ser humano estamos expuestos a tener personalidades diferentes y distintas por lógica natural, de acuerdo a ello a continuación podemos describir en orden secuencial las respuestas obtenidas por las secretarias encuestadas, con respecto a las características del autoestima: en primer lugar con el 19% están: Capacidad de obrar según crea más acertado; y tener confianza por su capacidad para resolver sus propios problemas, como segundo el 16% coincide en ser sensible a las necesidades de los otros; tercero, el 15% determina que no se deja manipular por los demás; cuarto, el 11% no emplea tanto tiempo preocupándose por el pasado; quinto, el 9% indica que es capaz de disfrutar diversas actividades como trabajar, jugar, descansar, caminar, estar con amigos, etc.; sexto el 8% cree firmemente en ciertos valores y principios, y finalmente, séptimo el 3% da por supuesto que es una persona valiosa e interesante para otros.

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
ESCUELA DE ASISTENCIA GERENCIAL Y RELACIONES PÚBLICAS

CAPÍTULO IV

INSTRUCTIVO DE FUNCIONES

**PROPUESTA DE ELABORACION DE UN INSTRUCTIVO DE FUNCIONES
PARA LA SECRETARIA EJECUTIVA DE LA DIRECCIÓN PROVINCIAL DE
SALUD DEL AZUAY.**

4.1 PROPUESTA DE INSTRUCTIVO DE FUNCIONES.

4.1.1 INSTRUCTIVO DE FUNCIONES PARA LA SECRETARIA EJECUTIVA
DE LA DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY.

4.1.2 CONTENIDOS:

4.2.1.1 Descripción del Cargo.

4.2.1.2 Funciones.

DESARROLLO DE LOS CONTENIDOS:

1. CARGO: Secretaria General de Dirección.

MISIÓN: Ejecutar actividades de asistencia administrativa y de secretariado acordes con el desarrollo del Proceso Gobernante y/o de diferentes departamentos, para satisfacer necesidades e informar al personal interno y externo con calidad, calidez y responsabilidad, fomentando las buenas relaciones.

2. FUNCIONES:

ESPECÍFICAS O DIARIAS.

1. ELABORACIÓN DE DOCUMENTOS:

1.1 Oficios

- a) Seguir la secuencia numérica
- b) Tomar nota
- c) Transcribir y redactar con claridad y sencillez
- d) Entregar el documento listo con su copia para su respectiva firma
- e) Una vez aprobado y firmado, se debe sellar el documento, nemanar el sobre con los datos del destinatario
- f) Enviar el documento
- g) Una vez tramitado, archivar la copia con la firma y sello de recibido en la carpeta de oficios enviados.

1.2 Certificados

- a) Seguir la secuencia numérica
- b) Transcribir y redactar el documento de acuerdo a la solicitud escrita que presente el usuario
- c) Entregar al usuario el documento listo para la firma
- d) Colocar el sello de la institución y en un sobre para su entrega final al usuario
- e) Registrar el documento en el libro de certificados
- f) Archivar en la carpeta de certificados

1.3 Memorándum

- a) Tomar nota, elaborando un borrador del documento
- b) Transcribir y redactar con claridad y sencillez
- c) Determinar el asunto principal

- d) Ubicar los nombres de los funcionarios con sus respectivos cargos
- e) Entregar el documento listo al inmediato superior para su respectiva aprobación y firma
- f) En el formato establecido, llenar los datos del destinatario para su entrega y firma de recepción
- g) Registrar en el libro de memorándums
- h) Archivar en la carpeta correspondiente, de acuerdo al nombre del funcionario a quien se dirigió el documento

1.4 Actas

- a) Tomar nota textual de los asuntos que así lo ameriten y las ideas principales, así como las resoluciones respectivas de cada uno de los puntos tratados en la reunión
- b) Redactar el acta definitiva, organizando todos los apuntes tomados en la reunión
- c) Elaborar las resoluciones tomadas en la reunión, las mismas que de acuerdo al procedimiento de redacción de memorándums, serán puestas en conocimiento del personal señalado en el acta

2. RECEPCIÓN DE DOCUMENTOS:

- a) Verificar que los datos del documento recibido estén correctamente dirigidos al inmediato superior
- b) Colocar el sello de recibido, especificando la fecha y hora correctas
- c) En el caso de que el documento tenga copia, entregar la misma al portador del oficio

- d) Realizar el ingreso del documento de acuerdo al formato del control de comunicaciones establecido
- e) Entregar enseguida el documento ingresado al inmediato superior para su respectiva sumilla
- f) Una vez sumillado el documento, de acuerdo a lo dispuesto por el inmediato superior, se procederá a dar el trámite respectivo; esto es, entregar una copia al departamento asignado
- g) Archivar el documento, en la carpeta respectiva de acuerdo al sistema de archivo establecido (alfabético, numérico, geográfico o por asunto)

3. MANEJO DE EQUIPOS DE OFICINA.

- a) Seguir de forma adecuada el manual de instrucciones de cada uno de los equipos que se posea en la oficina con el fin de evitar daños de los mismos
- b) Comunicar oportunamente al técnico en caso de que se presente alguna anomalía en el funcionamiento de los equipos: computadora, fax, escáner, retroproyector, teléfono, amplificación, copiadora.

4. ORGANIZACIÓN DE REUNIONES:

- a) Coordinar y establecer el día, hora y lugar de la reunión
- b) Citar al personal designado con la respectiva anticipación, mediante la elaboración de una convocatoria que se redacta en el mismo formato del memorándum
- c) Preparar los materiales necesarios de acuerdo al tipo de reunión
- d) Coordinar con anticipación la disponibilidad del local

- e) Ubicar en su respectivo lugar los materiales y documentos necesarios

5. ATENCIÓN AL PÚBLICO.

- a) Recibir cortésmente al usuario interno o externo, expresando un cordial saludo
- b) Preguntar amablemente el motivo de su visita
- c) Proporcionar la información correcta, de acuerdo al requerimiento del usuario
- d) Atender las consultas que les formulen los/las empleados/as de su área, así como las dudas y problemas que surjan en el trabajo e indicar criterios para su solución
- e) Una vez solucionada la necesidad del usuario interno o externo, despedirse poniéndose a sus órdenes.

6. ATENCIÓN TELEFÓNICA.

- a) Contestar la llamada antes del tercer repique del teléfono
- b) Saludar, identificando correctamente el nombre de la institución
- c) Utilizar una frase de cortesía, identificarse
- d) Escuchar atentamente
- e) Suministrar la información solicitada
- f) Informar a quien llama, el nombre de la persona o dependencia donde vaya a transferir la llamada.
- g) Colgar con suavidad.
- h) Evitar las llamadas personales innecesarias.
- i) Procurar mantenerse enterado del lugar donde se encuentra el jefe.

7. REALIZACIÓN DE LLAMADAS TELEFÓNICAS.

- a) De acuerdo a lo solicitado por el Inmediato Superior ubicar el número de la persona o institución con quien desee comunicarse.
- b) Saludar de forma amable y cordial, e identificar a la Institución.
- c) Solicitar información, o a su vez que nos comuniquen con la persona indicada.
- d) Una vez realizada la comunicación, informar a quien se llamó, con qué persona va a ser transferida la llamada.

8. ORGANIZACIÓN DE LA AGENDA.

- a) Anotar las actividades o citas a las que el Inmediato Superior confirme que va a asistir, indicando la fecha, hora y lugar exactos.
- b) Colocar la agenda en un lugar visible y accesible al Inmediato Superior, pero no al de los usuarios internos y externos.

9. TRABAJO EN EQUIPO.

- a) Participar en la coordinación de las funciones de su unidad con las otras unidades, dentro de los límites de su competencia y su jerarquía.
- b) Participar en la formulación de normas y procedimientos relacionados con las funciones de apoyo administrativo.
- c) Participar en comisiones y/o reuniones sobre asuntos específicos de la oficina.
- d) Participar en la formulación y coordinación de programas, así como en la ejecución de actividades de la oficina.

e) Otras que le asigne el Inmediato Superior, de acuerdo a su cargo.

COMPETENCIAS TÉCNICAS:

- a. Organización de la Información.
- b. Comprensión Escrita.
- c. Expresión Escrita.
- d. Comprensión Oral.

COMPETENCIAS GENERALES:

- a. Aprendizaje continuo.
- b. Conocimiento del entorno organizacional.
- c. Relaciones Humanas.
- d. Actitud al servicio.
- e. Orientación de los resultados.
- f. Orientación de servicio.

4.2 PLAN DE CAPACITACIÓN SOBRE CÓMO MEJORAR EL SERVICIO Y ATENCIÓN AL CLIENTE DE LA DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY.

4.2.1 ANTECEDENTES.

En el capítulo III del presente Plan de Investigación Académico, se analizó sobre las Relaciones Humanas que brindan las Secretarías Ejecutivas de la Dirección Provincial de Salud del Azuay a los usuarios internos y externos; de acuerdo a los resultados obtenidos, así como a las experiencias personales recibidas al momento de la aplicación de encuestas, es necesario establecer un Plan de Capacitación sobre Cómo Mejorar el Servicio y Atención al Cliente, que incentive y ayude a mejorar de manera significativa el trato cordial así como las relaciones interpersonales hacia los usuarios internos y externos de la Entidad Pública antes citada, ya que siendo una Institución Regional que abarca solicitudes, requerimientos y necesidades provinciales, debe brindar un servicio de calidad y calidez, eficacia y eficiencia.

4.2.2. INTRODUCCIÓN.

El sector Salud es el encargado de velar por el bienestar de la sociedad, siendo uno de los pilares fundamentales para el desarrollo del País, reflejado en la actual Propuesta de Gobierno del Eco. Rafael Correa Delgado, Presidente Constitucional de la República del Ecuador.

Razón por la que merece especial atención e interés la calidad de servicio que se brinde en esta Entidad, motivo por el cual es necesario establecer un Plan de Capacitación que permita orientar y dirigir al personal de secretaría de la Dirección Provincial de Salud del Azuay hacia la mejora Institucional, mediante

el buen trato tanto al usuario interno como externo, para de esta manera impulsar el desarrollo social, personal y profesional de las personas involucradas en esta actividad.

4.2.3. JUSTIFICACIÓN.

Vista la necesidad de crear un ambiente de armonía y cordialidad, entre usuarios internos y externos de la Dirección Provincial de Salud del Azuay, se cree conveniente y necesario el impartir al personal que labora en el área de secretaría de los diferentes departamentos de esta Institución, una capacitación sobre “Relaciones Humanas e Interpersonales”, además de socializar un Instructivo de Funciones que permita establecer los lineamientos de cada departamento, con la finalidad de ofrecer un mejor trato al cliente y de mejorar el desempeño de las funciones secretariales, lo cual conllevaría a una total comprensión y cordialidad, además de agilidad en el trabajo diario.

4.2.4 OBJETIVOS.

1. Socializar la Propuesta de un Instructivo de Funciones de las Secretarías Ejecutivas de la Dirección Provincial de Salud del Azuay, presentada mediante la implementación de un programa de capacitación, con la finalidad de aportar al crecimiento personal y profesional del personal de secretarías de la DPSA.
2. Ofrecer un servicio de calidad y calidez, a los usuarios internos y externos de la Institución.
3. Incentivar y cultivar en cada una de las funcionarias los valores éticos que permitan acrecentar su profesionalismo, compromiso y espíritu de trabajo, mediante una capacitación sobre Relaciones Humanas e Interpersonales.

4. Mejorar el ambiente laboral, motivando a las funcionarias a trabajar en equipo con el fin de lograr el bienestar Institucional.

4.2.5 CONTENIDOS.

4.2.5.1 Valores éticos.

4.2.5.1.1 Definición e importancia.

4.2.5.1.2 Características.

4.2.5.1.3 Aplicación en la función secretarial.

4.2.5.1.4 Acuerdos y Compromisos.

4.2.5.2 Instructivo de Funciones.

4.2.5.2.1 Análisis Estructural.

4.2.5.2.2 Socialización e Importancia.

4.2.5.2.3 Observaciones y recomendaciones.

4.2.5.2.4 Propuesta de Ejecución.

4.2.5.3 Conclusiones.

4.2.5.3.1 Plenaria.

4.2.5.3.2 Elaboración de documento final, memorias.

4.2.5.3.3 Aprobación y Vigencia del Instructivo de Funciones.

4.2.6 METOLOGÍA.

Para llevar a cabo el Plan de Capacitación propuesto es necesario que sigamos los siguientes pasos:

1. Realizar una solicitud escrita al Director Provincial de Salud del Azuay, para que autorice la asistencia de las funcionarias a la Capacitación.

Documento en el que se indicará el lugar, fecha y hora de la realización del evento.

2. Entregar una copia del Instructivo de Funciones propuesto, así como de la Agenda de Trabajo de la Capacitación a las Secretarías.
3. En el día de la capacitación se entregará un formato escrito en el que podrán hacer constar sus observaciones y recomendaciones..
4. Al finalizar el evento se obtendrá el compromiso de las participantes para la ejecución de la propuesta de Instructivo de Funciones.

4.2.7 RECURSOS.

4.2.7.1 HUMANOS.

4.2.7.1.1 Autoridades de la DPSA.

4.2.7.1.2 Secretarías Ejecutivas.

4.2.7.1.3 Tesistas.

4.2.7.1.4 Personal de Apoyo.

4.2.7.2 MATERIALES.

4.2.7.2.1 Hojas de Papel Bond.

4.2.7.2.2 Marcadores.

4.2.7.2.3 Pliegos de Papel Periódico.

4.2.7.2.4 Esferos.

4.2.7.2.5 Computadora.

4.2.7.2.6 Retroproyector.

4.2.7.2.7 Pizarra de Tiza Líquida

4.2.7.3 ECONÓMICOS.

4.2.7.3.1 Todos aquellos gastos que demanden la realización de la Capacitación, mismos que serán cubiertos por las Tesistas.

4.2 EJECUCIÓN DE LA PROPUESTA PLAN DE CAPACITACIÓN SOBRE COMO MEJORAR EL SERVICIO Y ATENCIÓN AL CLIENTE, DIRIGIDO A LAS SECRETARIAS EJECUTIVAS DE LA DIRECCIÓN PROVINCIAL DE SALUD DEL AZUAY.

CRONOGRAMA DE ACTIVIDADES

ACTIVIDADES	RESPONSABLES	FECHA	OBSERVACIONES
Entrega de solicitud para realizar la capacitación	Tesistas	06/04/2011	
Entrega de documento para análisis individual de las secretarias	Tesistas	08/04/2011	Instructivo de Funciones, Agenda de Trabajo.
Ejecución de la Capacitación sobre Relaciones Humanas e Interpersonales, Instructivo de Funciones	Tesistas Facilitador	13/04/2011	
Entrega de documento final de Instructivo de Funciones	Tesistas	14/04/2011	

COSTOS

CANTIDAD	DESCRIPCIÓN	COSTO
1	Resma de Papel Bond A4	\$4.50
25	Esferos	\$6.25
3	Pliegos de Papel Periódico	\$0.45
5	Marcadores	\$2.50
1	Facilitador (Mgs. Mabel Paredes) experta en Relaciones Humanas Interpersonales.	\$150.00
25	Refrigerios	\$50.00
175	Copias de documentos	\$3.50
1	Arriendo de Local	\$50.00
	TOTAL	267.20

PROBLEMAS DETECTADOS	INVOLUCRADAS	ACTIVIDAD	PARTICIPANTES	DURACIÓN	INSTRUCTOR	COSTOS	LUGAR	RESPONSABLES
Relaciones Humanas e Interpersonales Deficientes	Secretarias encuestadas	Capacitación sobre Cómo Mejorar el Servicio y Atención al Cliente de la Dirección Provincial de Salud del Azuay	Todo el personal de secretaria de la Dirección Provincial de Salud del Azuay	4 horas	Facilitador experto en Relaciones Humanas (Mgs. Mabel Paredes)	\$267.20	Salón de Recepciones, Hotel Pinar del Lago.	Las autoras de la presente tesis

CONCLUSIONES.

- ❖ La labor secretarial implica estar en constante formación personal y profesional.
- ❖ La práctica de valores es fundamental para todo ser humano, sin embargo no se evidencian buenos resultados dentro de la función actual de la secretaria.
- ❖ La correcta utilización de los equipos de oficina ayuda a desarrollar de mejor manera la labor secretarial.
- ❖ El trabajo en equipo favorece notablemente el desempeño eficaz y eficiente de la función de la secretaria, por lo que ponerlo en práctica es indispensable.
- ❖ La iniciativa pone de manifiesto a una buena secretaria en el momento de tomar decisiones y resolver problemas.
- ❖ La cortesía y amabilidad que se brinda al momento de atender a un cliente interno o externo, es vital, ya que la secretaria es la imagen institucional, de ella depende gran parte de la primera impresión que se lleve el usuario, luego de la atención recibida en la Institución.

RECOMENDACIONES

- Permitir al personal de secretaría la asistencia a Capacitaciones sobre Servicio y Atención al Usuario Interno y Externo.

- Incentivar el trabajo en equipo mediante charlas de motivación y actividades grupales.

- Brindar confianza al personal de secretaría para que desarrollen sus aptitudes demostrando capacidad y profesionalismo en la toma de decisiones y resolución de problemas.

- Innovar constantemente los conocimientos sobre la profesión secretarial, así como las nuevas tecnologías que cada vez revolucionan y cambian al mundo actual.

BIBLIOGRAFÍA.

1. ANDER E.G.G., Ezequiel, Métodos y Técnicas de Investigación Social, Ediciones U. Cuenca, 2000, 12p, ilustración Estelar.
2. BERCOVICI Geneviève, HARACHE Christine, Manual de la Secretaria Moderna, págs.. 29, 30 y 31, Ediciones Gestión 2000 S.A.- 1995
3. BONILLA CASTRO, Elsy, RODRIGUEZ SHEK, Penélope. Más allá del dilema de los métodos: la investigación en ciencias sociales. Bogotá: Uniandes, 1997, p.36.
4. BURNEO Elsy, Formación y Promoción Profesional, Texto Guía, Enero 2007, Loja. Pág. 112.
5. CARRION, Maritza. Protocolo y Etiqueta, Guía Didáctica, Loja 2008, Págs. 29, 31
6. CASTILLO Castro, Jorge, Lcdo.
7. CORREA, Carmen y DIAZ-COLON, Abigaíl . Administración de Documentos. México. McGraw-Hill, 2004, pág.175
8. DOMÍNGUEZ Corona Ma. Thalía, ESPINOSA Adalberto.- Relaciones Humanas, Un Enfoque Secretarial.- McGraw Hill Interamericana Editores S.A., 1997, pág. 48.
9. EYSSAUTIER DE LA MORA, Maurice, Metodología de la Investigación: Desarrollo de la Inteligencia, Cuarta Edición, 2002, p. 111
10. FUENTES, Belisario, México, Universidad Federal.
11. GRUPO CULTURAL S.A., Secretaria Ejecutiva, Madrid, España, pág. 91.
12. HOULARD Mane France.- Como ser una secretaria Eficaz, págs.. 31. 32, Ediciones Granica S.A.-1999.

13. MORA G. Guillermo E., Valoreanos y Actitudes Positivas.- McGraw Hill Interamericana, S.A. 1997.
14. NEWSTROM, John, Comportamiento Humano en el Trabajo. México. McGraw-Hill, 2007, pág.159
15. OCÉANO GRUPO EDITORIAL, Enciclopedia de la Secretaria, Volumen I, Editorial Océano,- Barcelona, España, 1997, págs. 25 y 26.
16. PORTIONI, Geovanny, Milán, Italia, 1985.
17. PROAÑO Villalba, Leonidas, Mons., sin año, pág. 229, Lecciones Educativas, pág. 28.
18. RUSBEL, Alexander, Inglaterra, Edimburgo, 2005.
19. SALAZAR L.Magyener, Comunicación y Lenguaje, Texto – Guía, Editorial U.T.P.L., Loja, 2007, págs.. 68, 69.
20. SEVILLA Quiroz María Antonieta, 1001 Sugerencias para la Secretaria eficaz, pág. 25-26-27, Editorial Ecuador F.B.T. Cía Ltda.-1999.
21. SIERRA, Bravo, Técnicas de Investigación.
22. www-entorno-empresarial.com
23. ZÚÑIGA Elvira – MORA G. Guillermo, Gestión Secretarial, Editorial McGraw Hill Interamericana, Colombia, 1999, págs.. 141, 142.

ANEXOS

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
ESCUELA DE ASISTENCIA GERENCIAL Y RELACIONES PÚBLICAS

CAPÍTULO II

Aplicado a las Secretarías Ejecutivas

OBJETIVO: Analizar el nivel de formación profesional que tiene una secretaria ejecutiva en la empresa

DEPENDENCIA:

.....

INFORMACIÓN PROFESIONAL

1. EDAD

Menor de 30 años () Entre 31 y 40 años ()

Entre 41 y 50 años () Mayor de 50 años ()

2. TÍTULO QUE POSEE

a. Egresada de Secretariado Ejecutivo ()

b. Egresada de otra carrera ()

c. Secretaria Ejecutiva Titulada ()

d. Otro título profesional ()

3. SI SU RESPUESTA ANTERIOR RESPONDE AL LITERAL (4), ¿QUÉ TÍTULO POSEE?

.....

4. LA INSTITUCIÓN EDUCATIVA EN LA QUE OBTUVO SU TÍTULO ES:

Privada () Pública ()

5. TIEMPO DE EXPERIENCIA COMO SECRETARIA EJECUTIVA

Menos de 5 años () Entre 6 a 15 años ()

Entre 16 a 25 años () Más de 25 años ()

6. LA EMPRESA EN LA QUE USTED LABORA ES:

Pública () Privada () Mixta ()

7. ¿CUÁNTOS AÑOS DE FUNCIONAMIENTO TIENE LA EMPRESA EN LA QUE TRABAJA ACTUALMENTE?

Menos de 5 años () Entre 6 a 15 años ()

Entre 16 a 25 años () Más de 25 años ()

FORMACIÓN PROFESIONAL

8. A SU CRITERIO, ¿POR QUÉ CONSIDERA QUE ES IMPORTANTE LA AUTOFORMACIÓN?

a. Permite desarrollar mejor las funciones ()

b. El campo laboral lo exige ()

c. La preparación académica nunca debe culminar ()

d. Deseos personales por superarse ()

e. Otros.....

9. ¿QUÉ MEDIOS UTILIZA PARA LA AUTOFORMACIÓN?

Internet () Televisión ()

Radio () Prensa ()

Otros.....

10. ¿ENTRE LAS ACTIVIDADES DE AUTOFORMACIÓN, CUÁLES CONSIDERA QUE SON LAS MÁS EFICIENTES?

a. Asistir a cursos, seminarios ()

b. Lectura ()

c. Escuchar o ver programas educativos ()

d. Optar por una nueva carrera universitaria ()

e. Otras.....

11. ¿POSEE LIDERAZGO DENTRO DE SUS ACTIVIDADES DIARIAS?

Si () No () A veces ()

12. SI SU RESPUESTA ANTERIOR ES POSITIVA, ¿CON QUÉ LIDER RECONOCIDO A NIVEL MUNDIAL SE IDENTIFICA Y POR QUÉ?

.....

13. ¿CONSIDERA UD. IMPORTANTE APLICAR LA INTELIGENCIA EMOCIONAL PARA LLEGAR A UN BUEN LIDERAZGO, POR QUÉ?

Si () No ()

.....

14. DE LOS SIGUIENTES EQUIPOS DE OFICINA, CUÁLES SON LOS QUE USTED UTILIZA:

Máquina de escribir () Retroproyector ()

Computadora () Fax ()

Escáner () Fotocopiadora ()

Otros.....

15. ¿UTILIZA SISTEMAS DE ORGANIZACIÓN DE ARCHIVOS?

Si () No ()

16. SI SU RESPUESTA ANTERIOR ES POSITIVA. ¿QUÉ SISTEMA DE ORGANIZACIÓN DE ARCHIVOS UTILIZA?

Alfabético () Numérico ()

Por asuntos () Geográfico ()

Otros.....

¿Por qué?

.....

17. ¿CÓMO APLICA LA ORGANIZACIÓN Y CONTROL PARA UN MEJOR MANEJO DE RECURSOS Y EL TIEMPO?

18. COMO EMPLEADA DE SU EMPRESA, ¿APORTA CON IDEAS PARA LA BUENA ADMINISTRACIÓN DE LOS RECURSOS EMPRESARIALES?

Si () No ()

19. ¿DE QUÉ MANERA CONSIDERA QUE SON UTILIZADOS LOS RECURSOS DE LA EMPRESA EN DONDE LABORA?

- a. Excelente ()
- b. Muy bueno ()
- c. Bueno ()
- d. Deficiente ()

20. ¿CONSIDERA USTED IMPORTANTE EL TRABAJO EN EQUIPO, POR QUÉ?

.....
.....
.....
.....

21. EN SU EMPRESA, ¿EN QUÉ ACTIVIDADES DE EQUIPO SE INVOLUCRA?

Señale.....
.....
.....

27. ¿QUÉ PASOS SIGUE PARA REALIZAR UNA TOMA ACERTADA DE DECISIONES?

.....

.....

.....

.....

28. ¿CÚALES CONSIDERA QUE PUEDEN SER LAS BARRERAS QUE IMPIDEN LA TOMA DE DECISIONES?

- a. Escasez de autoestima o falta de confianza ()
- b. Evitar problemas futuros ()
- c. Depende de otras personas para ello ()
- d. Temor a la presión del tiempo ()
- e. Falta de integración ()

29. ¿DE LA TOMA DE DECISIONES, LOS RESULTADOS HAN SIDO?

- a. Excelentes ()
- b. Muy buenos ()
- c. Buenos ()
- d. Deficientes ()

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
ESCUELA DE ASISTENCIA GERENCIAL Y RELACIONES PÚBLICAS

CAPÍTULO III

Aplicado a las Secretarías Ejecutivas

OBJETIVO: Analizar el nivel de formación personal que tiene una secretaria ejecutiva en la empresa

DEPENDENCIA:

.....

FORMACIÓN PERSONAL

1. ¿LA IMAGEN QUE PROYECTA USTED ANTE EL PÚBLICO ES POSITIVA?

SI () NO ()

2. ¿CUÁLES CONSIDERA USTED QUE SON LOS DIVERSOS ASPECTOS QUE FAVORECEN LA IMAGEN DE LA SECRETARIA EJECUTIVA?

.....

.....

.....

.....

3. ¿CONSIDERA QUE LA PUNTUALIDAD ES UNO DE LOS VALORES QUE DEBE POSEER LA SECRETARIA?

SI () NO ()

4. ¿ACUDE USTED PUNTUAL A SU TRABAJO?

SI () NO () A VECES ()

5. ¿TIENE USTED ESPÍRITU CREATIVO EN LAS ACTIVIDADES DIARIAS?

SI () NO () A VECES ()

6. ¿CUÁLES CONSIDERA QUE SON LOS PUNTOS FUNDAMENTALES PARA TENER ESPÍRITU CREATIVO?

a. Innovación ()

b. Autoformación ()

c. Responsabilidad ()

d. Originalidad ()

e. Organización coherente ()

7. DE LA SIGUIENTE LISTA DE VALORES, ¿CUÁLES CONSIDERA QUE LA SECRETARIA EJECUTIVA DEBERÍA PONER EN PRÁCTICA EN LA EMPRESA EN DONDE LABORA?

Responsabilidad	()	Perseverancia	()
Honestidad	()	Tolerancia	()
Solidaridad	()	Dignidad	()
Verdad	()	Secreto Profesional	()
Libertad	()	Comportamiento profesional	()
Equidad	()	Honradez	()

9. ¿CREE USTED QUE LA REMUNERACIÓN QUE RECIBE, INCIDE EN EL COMPORTAMIENTO ÉTICO DENTRO DE LA EMPRESA?

Si () No ()

¿Por qué?

.....

.....

.....

.....

10. ¿DEMUESTRA RESPONSABILIDAD EN SUS FUNCIONES ENCOMENDADAS?

SI () NO () A VECES ()

11. ¿EL RESPETO CON QUE SE DIRIGE A SUS COMPAÑEROS Y SUPERIORES, ES?

- a. Excelente ()
- b. Muy bueno ()
- c. Bueno ()

12. EL ENTUSIASMO ES LA CLAVE DEL ÉXITO, ¿LO DEMUESTRA AL MOMENTO DE EJECUTAR SU TRABAJO?

SI () NO () A VECES ()

13. ¿CONSIDERA USTED QUE EL OPTIMISMO CONTRIBUYE PARA ENCONTRAR SOLUCIONES, VENTAJAS Y POSIBILIDADES EN EL TRABAJO?

Si () No ()

¿Por qué?

.....

.....

.....

.....

14. ¿CREE USTED QUE LA LEALTAD A LA EMPRESA ES UN VALOR QUE LA SECRETARIA DEBE EVIDENCIAR TANTO EN LOS ACTOS DE SU VIDA PERSONAL COMO PROFESIONAL?

- b. Sus relaciones son conflictivas con la mayoría de personas ()
- c. Genera conflictos interpersonales tiende a irritarse frecuentemente()
- d. Se relaciona satisfactoriamente con los demás ()
- e. Contribuye a crear magníficas condiciones de trabajo ()

18. CUANDO ALGÚN CLIENTE SOLICITA INFORMACIÓN POR ESCRITO, SU ATENCIÓN HA SIDO:

- a. A tiempo ()
- b. Con retraso de hasta 5 días ()
- c. Con retraso de más de 5 días ()
- d. Con retraso de más de 30 días ()

19. CUANDO UN CLIENTE HA REQUERIDO INFORMACIÓN SOBRE LA EMPRESA O INSTITUCIÓN, SU TRATO HA SIDO:

- a. Excelente ()
- b. Bueno ()
- c. Pésimo ()

20. CUANDO UN CLIENTE REALIZA LLAMADAS TELEFÓNICAS A LA EMPRESA O INSTITUCIÓN, ¿QUÉ SE DEBE TOMAR EN CUENTA?

- a. Contestar antes del tercer repique ()
- b. Sonreír ()
- c. Evitar hablar con la boca llena ()
- d. Hablar lentamente ()

- e. Escuchar ()
- f. Tomar nota ()
- g. Utilizar palabras de cortesía ()

21. ¿A MÁS DE LA IMAGEN CORPORATIVA, CONSIDERA IMPORTANTE EL TRATO CORDIAL CON LOS USUARIOS DE LA EMPRESA?

Si () No ()

¿Por qué?

.....

.....

.....

.....

22. ¿POR QUÉ CONSIDERA INDISPENSABLE LA COMUNICACIÓN INTERPERSONAL CON SU JEFE Y COMPAÑEROS DE TRABAJO?

.....

.....

.....

23. LA COMUNICACIÓN CON SU JEFE ES:

- a. Excelente ()
- b. Buena ()
- c. Pésima ()

24. ¿TIENE FACILIDAD DE COMUNICACIÓN CON SUS COMPAÑEROS DE TRABAJO?

Si () No ()

25. ¿SE INTEGRA CON FACILIDAD EN ACTIVIDADES DEL TRABAJO?

Si () No ()

26. EL GRADO DE AUTOESTIMA EN SUS FUNCIONES DIARIAS ES:

- a. Alto
- b. Medio
- c. Bajo

¿Por qué?

.....

.....

.....

.....

.....

27. CUÁLES DE LAS SIGUIENTES CARACTERÍSTICAS DE LA AUTOESTIMA ES LA QUE MÁS SE RELACIONA CON SU PERSONALIDAD

- a. Cree firmemente en ciertos valores y principios ()
- b. Es capaz de obrar según crea más acertado ()
- c. No emplea demasiado tiempo preocupándose por el pasado ()
- d. Tiene confianza por su capacidad para resolver sus propios problemas ()
- e. Se considera y realmente se siente igual a cualquier otra persona ()
- f. Da por supuesto que es una persona interesante y valiosa para otros ()

- g. No se deja manipular por los demás ()
- h. Es capaz de disfrutar diversas actividades como trabajar, jugar, descansar, caminar, estar con amigos, etc. ()
- i. Es sensible a las necesidades de los otros ()

GRACIAS POR SU COLABORACIÓN

ORACIÓN DE LA SECRETARIA

Dame, ¡oh Señor!

La paciencia de Job.

La sabiduría de Salomón.

La discreción de María.

La lealtad de Juan Apóstol.

La hacendosidad de Martha.

Haz:

Que me despierte cada mañana con una amplia sonrisa, dispuesta a comprender el mundo entero.

Que no me llamen sólo los trabajos fáciles, pues es tan satisfactorio hacer lo que otros esquivan.

Permíteme ser:

Activa, sin ser llamativa.

Recatada, sin ser mojigata.

Correcta, sin ser altiva.

Elegante, sin llegar a la exageración.

Te doy gracias Señor por haberme colocado en este trabajo donde puedo ganar el pan de cada día, sirviéndote a ti, a mi prójimo, a mi empresa y a mi patria.

AMÉN

Dr. Julio Molina Vásquez
DIRECTOR PROVINCIAL DE SALUD DEL AZUAY