
 i

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

MODALIDAD DE ESTUDIOS SEMIPRESENCIAL

Informe final del Trabajo de Graduación previo a la obtención del Título de

Licenciada en Ciencias de la Educación

MENCIÓN: SECRETARIADO EN ESPAÑOL

TEMA:

“LA GESTIÓN DE ARCHIVOS INCIDE EN LA IMAGEN

INSTITUCIONALDEL ÁREA ADMINISTRATIVA DE LA UNIDAD

METROPOLITANA DE SALUD CENTRO DE LA CIUDAD DE QUITO”.

AUTORA: Luisa del Rosario Guachamín Chiluisa

DIRECTORA: Lcda. Mg. Mónica Narciza López Pazmiño

AMBATO – ECUADOR

2014

 ii

APROBACIÓN DEL TUTOR DEL TRABAJO DE

GRADUACIÓN O TITULACIÓN

Yo, Lcda. Mg. Mónica Narciza López Pazmiño CC.: 1801224351 en mi calidad

de Tutora del Trabajo de Graduación o Titulación sobre el tema: “La gestión de

archivos incide en la imagen institucional del Área Administrativa de la Unidad

Metropolitana de Salud Centro de la ciudad de Quito”, desarrollado por la

egresada: Luisa del Rosario Guachamín Chiluisa, considero que el mencionado

informe investigativo, reúne los requisitos técnicos, científicos y reglamentarios;

autorizo la presentación del mismo ante el organismo pertinente, para que sea

sometido a evaluación por parte de la comisión calificadora designada por el

Honorable Consejo Directivo.

Ambato 7 de febrero de 2014

…..………………………………………………………….

LCDA. MG. MÓNICA NARCIZA LÓPEZ PAZMIÑO

TUTORA TRABAJO DE GRADUACIÓN O TITULACIÓN

CI. 1801224351

 iii

AUTORÍA DE LA INVESTIGACIÓN

Dejo constancia que el presente informe es el resultado de la Investigación de la

autora, quien basado en la experiencia profesional, en los estudios realizados

durante la carrera, revisión bibliográfica y de campo, ha llegado a las conclusiones

y recomendaciones descritas en la Investigación. Las ideas, opiniones y

comentarios especificados en este trabajo, son de exclusiva responsabilidad de su

autora.

Ambato 7 de febrero de 2014

………………………………..…………………….

LUISA DEL ROSARIO GUACHAMÍN CHILUISA

C.C. 1702799691

AUTORA

 iv

CESIÓN DE DERECHOS DE AUTOR

Yo, Luisa del Rosario Guachamín Chiluisa, cedo los derechos en línea

patrimoniales del presente Trabajo Final de Grado o Titulación sobre el tema:

“La gestión de archivos incide en la imagen institucional del Área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito”, autorizo su reproducción total o parte de ella, siempre que esté dentro de

las regulaciones de la Universidad Técnica de Ambato, respetando mis derechos

de autor y no se utilice con fines de lucro.

Ambato 7 de febrero de 2014

……………………………….………………………….

LUISA DEL ROSARIO GUACHAMÍN CHILUISA

C.C. 1702799691

AUTORA

 v

AL CONSEJO DIRECTIVO DE LA FACULTAD DE CIENCIAS

HUMANASY DE LA EDUCACIÓN

La comisión de estudio y calificación del informe del Trabajo de

Graduación o Titulación, sobre el tema: “La Gestión de archivos incide en la

imagen institucional del Área administrativa de la Unidad Metropolitana de Salud

Centro, de la ciudad de Quito”, presentado por la Srta. Luisa del Rosario

Guachamín Chiluisa, egresada de la Carrera de Secretariado en Español;

modalidad Semipresencial, Promoción Septiembre 2011 – Febrero 2012, una vez

revisada y calificada la investigación, se APRUEBA en razón de que cumple con

los principios básicos, técnicos científicos y reglamentarios.

Por lo tanto, se autoriza la presentación ante el organismo pertinente.

Ambato 7 de febrero de 2014

LA COMISIÓN

…………………………………….

Presidente

……………………………………. …………………………………….

 MIEMBRO MIEMBRO

 vi

DEDICATORIA

A mis queridas hermanas, hermanos y

sobrinos. Quienes son ejemplos para la

consecución de mis realizaciones.

A mi madre Rosita Ercilia (+), que está en el

cielo junto a Dios, quién me cuida y es mi guía

en mis actos de formación integral.

A Rubén, el compañero que mi Padre Dios me

concedió. Principal pilar de mis éxitos.

¡Ustedes son, el sentido de mi vida!

ROSARIO

 vii

 AGRADECIMIENTO

A Dios, el dueño de mi vida, quien me

concedió inteligencia y sabiduría para que

llegue a la meta de mis estudios y obtenga mi

Titulo de Licenciada de la República.

A la prestigiosa Universidad Técnica de

Ambato, ¡Alma máster, grandiosa en la

ciencia, en la técnica, el arte, el honor!

A sus autoridades y docentes comprometidos

en hacer del Ecuador Una Patria Grande, con

profesionales íntegros y comprometidos en el

camino de la excelencia.

A mí querida amiga, Bertha Inés Mora

Salazar, por su incondicional apoyo e

importantes aportes durante estos meses de

trabajo, por su dedicación desinteresada.

¡Gracias Amiga!

ROSARIO

 viii

ÍNDICE GENERAL DE CONTENIDOS

Contenidos Página

A. Páginas Preliminares

PORTADA …….. i

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O TITULACIÓN

 ii

AUTORÍA DE LA INVESTIGACIÓN ... iii

CESIÓN DE DERECHOS DE AUTOR .. iv

AL CONSEJO DIRECTIVO DE LA FACULTAD DE CIENCIAS HUMANASY

DE LA EDUCACIÓN .. v

DEDICATORIA .. vi

AGRADECIMIENTO .. vii

ÍNDICE GENERAL DE CONTENIDOS .. viii

ÍNDICE DE CUADROS ... xv

ÍNDICE DE GRÁFICOS ... xvi

RESUMEN EJECUTIVO ... xvii

EXECUTIVE ABSTRACT ... xviii

CAPÍTULO I ... 3

EL PROBLEMA DE INVESTIGACIÓN ... 3

1.1. Tema ... 3

1.2. Planteamiento del Problema ... 3

1.2.1.Contextualización ... 3

1.2.2. Árbol de problemas. .. 5

1.2.3. Prognosis ... 6

1.2.4. Formulación del Problema .. 7

1.2.5. Preguntas Directrices .. 7

1.2.6. Delimitación del objeto de estudio .. 7

1.2.6.1. Delimitación de Contenido .. 7

1.2.6.2. Delimitación Espacial .. 7

1.2.6.3. Delimitación Temporal .. 8

 ix

1.2.7. Unidades de Observación .. 8

1.3. Justificación.. 8

1.4. Objetivos .. 9

1.4.1 Objetivo General .. 9

1.4.2.Objetivo Específicos .. 9

CAPÍTULO II ... 10

MARCO TEÓRICO .. 10

2.1. Antecedentes Investigativos ... 10

2.2. Fundamentaciones .. 11

2.2.1. Filosófica ... 11

2.2.2.Fundamentación Legal. .. 11

Constitución de la República del Ecuador. ... 11

Sección cuarta: Acción de acceso a la información pública. .. 12

Ley del Sistema Nacional de Archivos ... 12

Código de Comercio ... 12

2.3. Categorías Fundamentales. .. 13

2.3.2. Constelación de la Variable Dependiente ... 15

2.4. Gestión de Archivos. .. 16

2.4.1. Concepto de archivo. ... 16

2.4.1.1. Importancia de la gestión de archivos. ... 16

2.4.1.2. Funciones de la gestión de archivo. ... 17

2.4.1.3. Ventajas de la gestión de archivos. .. 17

2.4.2. Sistemas archivísticos. .. 18

2.4.2.1. Niveles y unidades del sistema. ... 18

2.4.2.2. Organización del sistema. .. 19

2.4.2.3. Administración del sistema. ... 20

2.4.3. Organización y práctica de oficinas .. 20

2.4.3.1.Tipos de Archivos ... 21

2.4.3.2.Tipos de ordenación .. 21

2.4.3.3. Ordenaciones alfabéticas .. 22

2.4.4. Estructura organizacional. ... 23

 x

2.4.4.1. Principios institucionales. .. 24

2.4.4.2. Objetivos Estratégicos. ... 24

2.4.5. Identidad Institucional. .. 24

2.4.5.1Políticas Generales. .. 25

2.4.5.2.Ética Política ... 25

2.4.5.3.Solidaridad. ... 25

2.4.5.4.Participación Ciudadana.. 25

2.4.5.5.Economía Compartida. .. 26

2.4.5.6.Descentralización. ... 26

2.4.5.7.Desarrollo Institucional. .. 26

2.4.6. Imagen Institucional. ... 27

2.4.6.1. Misión. Dirección Metropolitana de Salud. ... 27

2.4.6.2.Visión. Dirección Metropolitana de Salud. ... 27

2.4.6.3.Política. Dirección Metropolitana de Salud. ... 27

2.4.6.4Valores institucionales. .. 27

2.4.6.5.Funciones específicas. ... 28

2.4.6.6.Objetivos Estratégicos. .. 28

2.5. Hipótesis. .. 29

2.6. Señalamiento de variables .. 29

2.6.1. Variable Independiente ... 29

2.6.2. Variable Dependiente .. 29

CAPÍTULO III .. 30

METODOLOGÍA ... 30

3.1. Enfoque de la investigación ... 30

3.2. Modalidad básica de la investigación .. 30

3.2.1. De Campo ... 30

3.2.2. Bibliográfica- Documental .. 30

3.2.3. De interacción social. .. 31

3.3. Nivel o Tipo de Investigación .. 31

3.3.1. Descriptivo .. 31

3.3.2. Asociación de Variables .. 31

 xi

3.4. Población y Muestra ... 31

3.4.1. Población ... 32

3.5. Operacionalización de las Variables .. 33

3.5.1. Variable Independiente ... 33

3.6. Técnicas e instrumentos. .. 35

3.7. Plan de recolección de información ... 35

3.8. Procesamiento y análisis. ... 36

CAPITULO IV .. 37

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS... 37

4.3. Verificación de la hipótesis. ... 57

4.3.1. Modelo Lógico .. 57

4.3.2. Modelo matemático ... 57

4.3.3. Modelo Estadístico .. 58

4.3.4. Nivel de Significación ... 58

4.3.5. Fórmula de la chi cuadrado ... 58

4.3.6. Fórmula de los grados de libertad ... 58

4.3.7. Frecuencias observadas. .. 59

4.3.8. Frecuencias esperadas. .. 59

4.3.9. Chi cuadrado. .. 60

4.4. Grado de libertad .. 60

4.5. Distribución Chi Cuadrado X
2

c .. 60

4.6. Zona de rechazo y aceptación de la hipótesis .. 61

4.6.1. Decisión estadística ... 61

CAPÍTULO V ... 62

CONCLUSIONES Y RECOMENDACIONES .. 62

5.1. Conclusiones .. 62

5.2. Recomendaciones ... 63

CAPÍTULO VI .. 64

PROPUESTA .. 64

6.1. Datos informativos ... 64

6.1.1.Título .. 64

 xii

6.1.2. Ubicación .. 64

6.1.3. Institución ejecutora: ... 64

6.1.4. Beneficiarios ... 64

6.1.4.1. Beneficiarios directos ... 64

6.1.4.2. Beneficiarios indirectos .. 65

6.1.5. Equipo técnico responsable ... 65

6.2. Antecedentes de la propuesta. .. 65

6.3. Justificación.. 66

6.4. Objetivos .. 66

6.4.1. Objetivo general .. 66

6.4.2. Objetivos específicos .. 67

6.5. Fundamentaciones .. 67

6.5.1. Fundamentación filosófica. ... 67

6.5.2. Fundamentación epistemológica ... 68

6.5.7. Talleres de Sensibilización. ... 70

6.5.7.1. ¿Para qué diseñar talleres de sensibilización? .. 70

6.5.7.2. Fases para el diseño de talleres de sensibilización. .. 70

6.5.7.3. Manual de Normas y Procedimientos .. 71

6.5.8.1.Apartados del manual de gestión de archivos ... 72

6.5.8.2. Objetivo del Manual. .. 72

6.5.8.3.Generalidades. ... 73

6.5.8.4. Definición ... 73

6.6.1. El archivo .. 73

6.6.2. Técnicas de archivo ... 73

6.6.3. Importancia. .. 74

6.6.4. Clases de archivos. .. 74

6.6.4.1.Métodos de clasificación de Archivos .. 75

6.6.4.2 Método alfabético.. 76

6.6.4.3 Método cronológico .. 76

6.6.4.4 Método geográfico. ... 76

6.6.4.5 Método por asuntos. .. 76

 xiii

6.6.4.6 Método numérico. ... 76

6.6.5. Reglas de clasificación del archivo ... 76

6.6.5.1. Sistema de Archivo .. 77

6.6.5.2. Sistema convencional ... 78

6.6.5.3. Carpetas .. 78

6.6.5.4. Carpeta Archivador .. 78

6.6.5.5 Mobiliario .. 78

6.6. Metodología Plan de acción. .. 79

6.7 Administración de la propuesta ... 80

6.7.1. Administración .. 82

6.8. Previsión de la evaluación. ... 83

Estructura del manual de gestión de archivos ... 87

Recomendaciones para el manejo del manual de gestión de archivos 88

Manuales de gestión de archivos... 89

Importancia del manejo del manual de gestión de archivos ... 90

Normas y procedimientos de archivo .. 92

El archivo. ... 92

Clasificación de los archivos. .. 93

Tipos de archivos. ... 94

Acceso al archivo .. 95

Clases de archivo... 96

Por su organización. .. 96

Según el grado o frecuencia de utilización: .. 97

Archivo de gestión o de oficina. ... 97

Clasificación del archivo ... 98

Archivo Alfabético .. 98

Archivo numérico.. 99

Archivo alfanumérico.. 99

Muebles e implementos para la organización del archivo. ... 100

Tipos de Archivos. .. 100

Archivador vertical.. 101

 xiv

Archivador lateral.. 102

Archivador horizontal ... 103

Estantería metálica abierta .. 104

Archivador auxiliar ... 105

Archivador diario .. 106

Implementos del archivo ... 107

Tarjetero .. 107

Papelería para archivo ... 108

Carpetas o folders. ... 108

Formato de préstamo de documentos .. 109

Marbetes. ... 109

Legajos. ... 110

Papelera. .. 110

Formas de organización administrativa .. 111

Centralización, Desconcentración, Descentralización. ... 111

Descentralización Administrativa ... 112

BIBLIOGRAFÍA: ... 113

ANEXOS .. 115

Anexo A. Encuesta aplicada a secretarias. .. 116

Anexo B. Encuesta aplicada a funcionarios .. 119

Anexo C: Ubicación de la Unidad Metropolitana de Salud de la ciudad de Quito. 122

Anexo D:Infraestructura de la Unidad Metropolitana de Salud en la ciudad 123

Anexo E: Unidad Metropolitana de Salud de la ciudad de Quito. 124

Anexo F: Normas de comportamiento: ... 125

 xv

ÍNDICE DE CUADROS

Contenidos Página

Cuadro No. 1 Variable Independiente: Gestión de Archivo .. 33

Cuadro No. 2 Variable Dependiente: Imagen Institucional... 34

Cuadro No. 3 Frecuencias observadas .. 59

Cuadro No. 4 Frecuencias Esperadas .. 59

Cuadro No. 5Cálculo del chi cuadrado ... 60

Cuadro No. 6 Tabla de distribución del chi cuadrado. .. 60

Cuadro No. 7 Plan de acción. .. 79

Cuadro No. 8 Administración de la propuesta. ... 80

Cuadro No. 9 Administración económica de la propuesta. ... 82

Cuadro No. 10 Plan de monitoreo y evaluación de la propuesta. .. 83

 xvi

ÍNDICE DE GRÁFICOS

Contenidos Página
Gráfico No. 1 Análisis Crítico ... 5

Gráfico No. 2Categorías Fundamentales ... 13

Gráfico No. 3Constelación. Variable Independiente ... 14

Gráfico No. 4 Constelación. Variable Dependiente .. 15

Gráfico No. 5Sistema de archivo .. 37

Gráfico No. 6 Normas de control .. 38

Gráfico No. 7 Archivo Alfabético ... 39

Gráfico No. 8Conservación documental ... 40

Gráfico No. 9 Clasificación de documentos .. 41

Gráfico No. 10 Normas de comportamiento ... 42

Gráfico No. 11 Necesidades institucionales .. 43

Gráfico No. 12 Eficiente comunicación .. 44

Gráfico No. 13 Planificación. .. 45

Gráfico No. 14 Manual de gestión de archivo ... 46

Gráfico No. 15 Sistema de archivo ... 47

Gráfico No. 16 Normas de control .. 48

Gráfico No. 17 Archivo alfabético .. 49

Gráfico No. 18 Conservación documental .. 50

Gráfico No. 19 Clasificación de documentos .. 51

Gráfico No. 20 Normas de comportamiento ... 52

Gráfico No. 21 Necesidades institucionales .. 53

Gráfico No. 22 Eficiente comunicación .. 54

Gráfico No. 23 Planificación ... 55

Gráfico No. 24 Manual de gestión de archivos ... 56

Gráfico No. 25 Zona de rechazo y aceptación de la hipótesis ... 61

 xvii

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA SECRETARIADO EN ESPAÑOL

EN LA MODALIDAD DE ESTUDIOS SEMIPRESENCIAL

Tema: “La gestión de archivos incide en la imagen institucional del Área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito”.

Autora: Guachamín Chiluisa Luisa del Rosario

Directora: Lcda. Mg. Mónica Narciza López Pazmiño

RESUMEN EJECUTIVO

El presente trabajo de investigación denominado: “La gestión de archivos

incide en la imagen institucional del Área Administrativa de la Unidad

Metropolitana de Salud Centro de la ciudad de Quito”

Tiene como finalidad conocer el sistema de gestión de archivos referente a

su funcionamiento, organización, acceso iniciando la aplicación de medidas que

promuevan la organización, clasificación, manejo de la información, resaltando la

continua evolución de los archivos evidenciado en: nuevos soportes, estándares,

servicios, cambios normativos, demandas de los usuarios, generados por el auge

de las tecnologías de la información, otros por los propios cambios en la sociedad.

Considerando que los archivos son sistemas gestores de datos que

posibilitan a sus usuarios satisfacer las necesidades de información y

conocimiento de forma rápida, precisa, clara, oportuna optimizando tiempo,

espacio, recursos en la búsqueda del documento requerido, donde el archivo se

constituye una herramienta para gestionar los ciclos de vida de los documentos

desde la creación, almacenaje, distribución, edición, conservación, caducidad,

hasta su destrucción.

Analizando la valoración, selección, eliminación, clasificación a diversos

niveles de complejidad encaminándose hacia la calidad en el servicio al cliente y

el prestigio institucional, señalándose que la información debe ser manipulada por

personas responsables teniendo como meta garantizar la imagen, eficacia y

eficiencia institucional.

Descriptores: organización, acceso, información, clasificación, servicio,

almacenaje, distribución, conservación, eficacia, edición

 xviii

TECHNICAL UNIVERSITY OF AMBATO

FACULTY OF HUMAN SCIENCES AND EDUCATION

SPANISH SECRETARIAL CAREER

IN SEMI-PRESENTIAL STUDIES MODALITY

TOPIC: “The management of files affects in the image institutional of the

administrative area of the Metropolitan Unit of Health Center of the city of

Quito”.

Author: Guachamín Chiluisa Luisa del Rosario

Director: Lcda. Mg.Mónica Narciza López Pazmiño

EXECUTIVE ABSTRACT

This research entitled: "The file management affects corporate image

Administrative Area Metropolitan Health Unit Center Quito" is intended to know

the file management system regarding its operation, organization, access starting

to implement measures to promote the organization, classification, information

management, highlighting the continuing evolution of the files shown in: new

media, standards, services, regulatory changes, user demands generated by the rise

of technology information, others by the changes themselves sin society,

considering that the files are database management systems that enable their users

to meet the needs of information and knowledge in a fast, accurate, clear, timely

optimizing time, space, resources required document search where the file is a

tool to manage the life cycles of documents from creation, storage, distribution,

editing, storage, expiration, until its destruction by analyzing the evaluation,

selection, deletion, sorting at various levels of complexity heading toward quality

customer service, and prestige, indicating that the information must be handled by

officers with the goal to ensure the image, institutional effectiveness and

efficiency.

Describers: system management, operation, organization, access, organization,

classification, management, standards, services, fast, accurate, clear, timely,

regulatory changes, storage, distribution, publishing, conservation..

 1

El presente trabajo de investigación tiene como tema: “La gestión de

archivos incide en la imagen institucional del Área Administrativa de la Unidad

Metropolitana de Salud Centro de la ciudad de Quito”.

Los archivos constituyen la historia de la institución, que son documentos

agrupados de manera particular facilitando su almacenamiento y recuperación;

teniendo la finalidad de optimizar el rendimiento en términos de productividad,

espacio y tiempo; resaltándole que en el Área Administrativa de la Unidad

Metropolitana de Salud Centro de la ciudad de Quito se considera la necesidad de

poseer un archivo actuando en régimen de transparencia, para la consulta de los

documentos administrativos minimizando o eliminando la posibilidad de pérdida

o destrucción.

La presente investigación consta de cuatro Capítulos los cuales se

encuentran desarrollados de acuerdo a la norma establecida en la Facultad de

Ciencias Humanas y de la Educación, para la modalidad de tesis.

El primer capítulo, el Problema de Investigación; expone el problema, la

contextualización, el análisis crítico basado en el árbol de problemas, prognosis,

delimitación de la investigación señalándose el campo área, aspecto, espacio y

tiempo agregando además las unidades de observación, justificación; finalizando

con los objetivos general y específicos.

El segundo capítulo, se denomina: Marco Teórico; engloba los

antecedentes investigativos, dándose a conocer la existencia de investigaciones

similares, su fundamentación Filosófica y Legal; en el marco conceptual se

evidencia las categorías fundamentales junto con la operacionalización de

variables tanto de la variable independiente como de la variable dependiente,

estableciéndose la hipótesis y señalamiento de variables.

 2

El tercer capítulo, se denomina Metodología; Plantea en la investigación el

enfoque crítico propositivo de carácter cuantitativo y cualitativo; la modalidad y

tipos de la investigación, hace referencia a la población y muestra,

operacionalización de las variables, el plan de recolección del información junto

con el plan de procesamiento y análisis.

El cuarto capítulo, engloba el análisis e interpretación de los resultados

estadísticos, la encuesta y la verificación de las variables.

El quinto capítulo, hace referencia a las conclusiones y recomendaciones

de acuerdo al análisis estadístico de los datos de la investigación, donde se

establece como realizar y plantear la propuesta.

El sexto capítulo, denominado propuesta, se refiere a datos informativos,

antecedentes de la propuesta, justificación, objetivos, análisis de factibilidad,

fundamentación, metodología, modelo operativo, administración, dando solución

al problema.

Finalmente se concluirá con la bibliografía, Webgrafía y anexos respectivos;

especificando el fundamento documental a utilizarse en el desarrollo del trabajo,

haciéndose referencia a sitios webs, blogs o portales de Internet, en los anexos se

presentarán documentos referentes al trabajo realizado.

 3

CAPÍTULO I

EL PROBLEMA DE INVESTIGACIÓN

1.1. Tema

“LA GESTIÓN DE ARCHIVOS INCIDE EN LA IMAGEN

INSTITUCIONAL EN EL ÁREA ADMINISTRATIVA DE LA UNIDAD

METROPOLITANA DE SALUD CENTRO DE LA CIUDAD DE QUITO”

1.2. Planteamiento del Problema

1.2.1.Contextualización

La Gestión de Archivos a nivel mundial, influye directamente en el

desarrollo organizacional de las naciones; considerando que el archivo es el

soporte histórico documental, en el cual la historia se ampara como fuente de

consulta, sin embargo al no existir narrativas, informativas y científicas para la

clasificación

En la gestión de archivos en sus aspectos teóricos y prácticos, no se ha

establecido principios inalterables y estudiando técnicas adecuadas de

clasificación, administración y tratamiento técnico dificultando su manejo acceso

a la información de los fondos documentales.

 Sus formas de archivar en el Ecuador varían de acuerdo al lugar o región,

considerando las diferentes normativas, formas y lineamientos, generando un

inadecuado manejo de los documentos, específicamente en las instituciones

públicas y privadas; además la escasa aplicación de técnicas básicas de

clasificación como: alfabético, numérico, alfanumérico y cronológico han

dificultado el servicio al cliente deteriorando en ocasiones la imagen y prestigio

institucional.

 4

En la Unidad Metropolitana de Salud Centro de la ciudad de Quito, el

inconveniente se vincula directamente al área administrativa y su incidencia en la

imagen institucional, en razón de que no existen políticas institucionales que

normen el manejo del archivo; a esto se suma la falta de mobiliario para la

protección de documentos y un espacio adecuado que garantice el acopio, la

conservación, organización y servicio ágil de atención al usuario.

 CARVAJAL MARTINEZ, Ruth. (2012). Manifiesta: “Es necesario

establecer procedimientos técnicos que permitan estandarizar la aplicación de los

procesos archivísticos, desde el ingreso del documento hasta la custodia, de todos

los escritos”.

El proceso archivístico pretende unificar tareas técnico-administrativas de

registro, control, distribución, despacho, archivo y conservación de documentos

que se tramitan en las instituciones públicas y privadas con participación del

Estado.

El archivo será eficaz cuando se encuentre rápidamente la documentación

requerida, además sirve como un centro activo de información permitiendo

relacionar los nuevos documentos con los archivados y medio de consulta cuando

se pretende indagar en las actuaciones del pasado.

 5

1.2.2. Árbol de problemas.

Gráfico No. 1 Análisis Crítico

Elaborado por:GuachamínChiluisa Luisa del Rosario

Ausencia de técnicas

para su organización y

control

Inexistencia de un

sistema organizativo de

archivos.

Dificultad en el acceso

a los documentos.

Escasa normalización

en la producción

documental.

Limitada capacitación

en la clasificación de

documentos.

Omisión de estrategias en la

aplicación de políticas

archivísticas.

Procedimientos inadecuados en la gestión de archivos y la imagen institucional

 6

Análisis Crítico

En el Área Administrativa de la Unidad Metropolitana de Salud Centro de la

ciudad de Quito, la ausencia de técnicas para su organización y control, generan

dificultad en el acceso a los documentos, evidenciado en la omisión de estrategias

en la aplicación de políticas archivísticas, dificultando el acceso a los documentos

institucionales, provocando una utilización inadecuada de las técnicas de

recolección, procesamiento, distribución o difusión de datos o información

requerida que garantice transparencia de la información pública de manera

eficiente y sistemática.

La limitada capacitación en la clasificación de documentos, provoca una

omisión de estrategias en la aplicación de políticas archivísticas, se evidencia en

la inadecuada aplicación de normas técnicas y prácticas usadas para administrar el

flujo de documentos de todo tipo, impidiendo la recuperación de información,

afectando la conservación histórica de la institucional.

La inexistencia de un sistema organizativo de archivos, genera una escasa

normalización en la producción documental, que limitan el servicio al cliente

influyendo negativamente en la toma de decisiones, rendición de cuentas,

transparencia y disponibilidad de la memoria institucional.

1.2.3. Prognosis

 De no solucionarse con responsabilidad este problema, aplicando las

nuevas tecnologías en el manejo de archivos, las dificultades se profundizarán,

aumentando los problemas en la protección y transparencia de los documentos, no

se contará con garantías en la clasificación, acceso y difusión del patrimonio

documental en beneficio del usuario deteriorándose la eficiencia del trabajo de la

Unidad Metropolitana de Salud Centro de la ciudad de Quito, incidiendo

negativamente en el prestigio de su imagen institucional.

 7

Además continuará existiendo dificultad en el acceso a los documentos,

generando una deficiente aplicación de políticas archivísticas, escasa

normalización en la producción documental, afectando el prestigio institucional.

1.2.4. Formulación del Problema

 ¿De qué manera incide la gestión de archivos en la imagen institucional

del Área Administrativa de la Unidad Metropolitana de Salud Centro de la

ciudad de Quito?

1.2.5. Preguntas Directrices

 ¿Cuáles son las normas aplicadas en el sistema de archivo del Área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad

de Quito?

 ¿Cuáles son las técnicas para organizar el archivo y fortalecer el prestigio

de la Unidad Metropolitana de Salud Centro de la ciudad de Quito?

 ¿Existe una alternativa de solución al problema: Inadecuada gestión de

archivos y la imagen institucional en el Área Administrativa de la Unidad

Metropolitana de Salud Centro de la ciudad de Quito?

1.2.6. Delimitación del objeto de estudio

1.2.6.1. Delimitación de Contenido

 Campo: Área Administrativa

 Área: Secretarial

 Aspecto: Gestión de archivos.

1.2.6.2. Delimitación Espacial

 La investigación se desarrollará en la Unidad Metropolitana de Salud

Centro de la ciudad de Quito.

 8

1.2.6.3. Delimitación Temporal

 El trabajo de investigación se efectuará durante el período comprendido

entre los meses de octubre de 2012 a julio de 2013.

1.2.7. Unidades de Observación

 La unidad de observación para el desarrollo de la presente investigación

está compuesta por:

 Doce secretarias.

 Siete funcionarios responsables del manejo y conservación del archivo.

1.3. Justificación.

La investigación resalta su interés al conocer la manera de almacenar los

documentos y recuperarlos, considerando herramientas de control y organización

documental relacionada con los diferentes tipos de archivo en su fase activa

enfatizando en los archivos de gestión de oficina.

El presente trabajo es de importancia teórica y práctica, enfatizando en la

aplicación de técnicas y estrategias de archivo encaminadas al fortalecimiento de

destrezas y habilidades para mantener y conservar un archivo organizado

sistemáticamente optimizando tiempo y recursos institucionales.

El trabajo investigativo es novedoso porque apoya la gestión, ayudando en

el proceso de la toma de decisiones, constituyéndose en un instrumento

fundamental para el manejo, organización y control de documentos que posee el

Área Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito.

La investigación tendrá impacto porque busca diseñar un estudio de forma

coherente estableciendo un sistema archivístico, garantizando su manejo,

asegurando la gestión, protección y transparencia de los documentos mediante

 9

normas y procedimientos que coadyuven a elevar el nivel de gestión de archivos

en las unidades Metropolitanas de salud de la ciudad de Quito.

Será un estudio factible por cuanto existe el apoyo incondicional de las

autoridades de la Unidad Metropolitana de Salud Centro de la ciudad de Quito y

además, la investigadora posee los recursos económicos, técnicos y tecnológicos

para realizar la investigación.

1.4. Objetivos

1.4.1 Objetivo General

 Determinar la incidencia de la gestión de archivos en la imagen

institucional del Área Administrativa de la Unidad Metropolitana de Salud

Centro de la ciudad de Quito.

1.4.2.Objetivo Específicos

 Definirlas normas aplicadas en el sistema de archivo del Área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad

de Quito.

 Establecerlas técnicas para organizar el archivo, para fortalecer el

prestigio de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito.

 Elaborar un manual de gestión de archivos, como alternativa de solución

al problema de la inadecuada gestión de archivos y la imagen institucional

en el Área Administrativa de la Unidad Metropolitana de Salud Centro de

la ciudad de Quito.

 10

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes Investigativos

Al ingresar a los archivos de la Biblioteca de la Universidad Técnica de

Ambato en relación al tema: “La gestión de archivos incide en la imagen

institucional del Área Administrativa de la Unidad Metropolitana de Salud de la

ciudad de Quito”, no se encontró un argumento igual al de estudio, existiendo

documentos afines que enunciaré a continuación.

 Tema:“El archivo y su incidencia en la gestión gerencial de la Cooperativa

Financiera de Ahorro y Crédito San Francisco de la ciudad de Ambato”, de.

Lourdes Margarita Díaz Escalante, concluye que:

 Los archivos de la Cooperativa Financiera de Ahorro y Crédito San

Francisco de la ciudad de Ambato, no dispone de todos los servicios

archivísticos que señala la teoría, sin embargo los que brinda actualmente

son considerados de calidad por parte de los usuarios.

 La Cooperativa no cuenta con un Manual de Control de documentos que es

una herramienta valiosa, además la filosofía y el estilo de gestión que

produce riesgo, y se rota el personal sino porque fueren despedidos, el

personal contable no ejecuta sus responsabilidades de manera correcta.

Se puede determinar que únicamente se realiza actividades de tipo

financiero, limitándose el control administrativo u operativo, afectando el

cumplimiento de las políticas administrativas sobre todo en los niveles de

dirección y administración.

 11

Tema: “el desarrollo de la gestión documental que permita su fácil acceso

en la Dirección de planificación del H. Gobierno Provincial de Tungurahua en el

primer Semestre del año 2010” de María Isabel Pachano Vaca, concluye que:

 De la encuesta realizada al personal administrativo del H. Gobierno

Provincial de Tungurahua, hemos podido observar que un 93% considera

importante y beneficioso la ubicación pronta y rápida de un documento.

 Se observa además la importancia de cambiar el modelo tradicional de

archivo aplicando la tecnología moderna, esto lo expresa un 76% de

encuestados.

 Encontramos también que existe un porcentaje considerable que no cree

seguro este método de archivo, un 44% piensa que no es seguro y

prefieren el método tradicional.

2.2. Fundamentaciones

2.2.1. Filosófica

La investigación se basa en la fundamentación filosófica del Reglamento

General de archivos establecido por la UNESCO (2008), que manifiesta: "Archivo

es un conjuntos de documentos acumulados en un proceso natural por una persona

o institución pública o privada en el transcurso de su gestión, conservados,

respetando el orden para servir como testimonio o información para la persona o

institución que los produce, para los ciudadanos o para servir de fuente de

historia". (Pág. 20)

2.2.2.Fundamentación Legal.

Constitución de la República del Ecuador.

Las disposiciones relacionadas con la educación y la cultura, la asistencia

social y la promoción popular, la seguridad social, la protección al medio

ambiente, las regulaciones de los organismos del sector públicos, la integración

del gobierno, la estructuración de las funciones del Estado, de los ministerios y de

 12

los altos organismos centralizados y descentralizados, la asignación de

competencias y atribuciones son de carácter jurídico administrativo.

Sección cuarta: Acción de acceso a la información pública.

Art. 91.- “La acción de acceso a la información pública tendrá por objeto

garantizar el acceso a ella cuando ha sido denegada expresa o tácitamente, o

cuando la que se ha proporcionado no sea completa o fidedigna. Podrá ser

interpuesta incluso si la negativa se sustenta en el carácter secreto, reservado,

confidencial o cualquiera otra clasificación de la información. El carácter

reservado de la información deberá ser declarado con anterioridad a la petición,

por autoridad competente y de acuerdo con la ley”.

Ley del Sistema Nacional de Archivos

Art. 14.- “Son archivos activos, aquellos cuya documentación se considera

de utilización frecuente y con 15 años o menos de existencia”.

Código de Comercio

Artículo 38. “El comerciante deberá conservar, debidamente archivados, los

comprobantes originales de sus operaciones, de tal manera que puedan

relacionarse con dichas operaciones y con el registro que de ellas se haga, y

deberá conservarlos por un plazo mínimo de diez años”.

 13

2.3. Categorías Fundamentales.

Gráfico No. 2Categorías Fundamentales

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Organización y práctica de

oficinas

Sistema de archivo

Gestión de archivos

Estructura Organizacional

Identidad

Imagen

institucional

Incide

Variable Independiente

Variable Dependiente

 14

2.3.1 constelación de la variable independiente

Gráfico No. 3Constelación. Variable Independiente

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gestión de

archivos

Funciones

Importancia

Planificación

Conservación

Documental

Optimización

en el servicio

Seguridad

Control

Orden

Ventajas

 15

2.3.2. Constelación de la Variable Dependiente

Gráfico No. 4 Constelación. Variable Dependiente

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Imagen

Institucional

Objetivos

Estratégicos Responsabilidad

Evaluar la

calidad del

servicio

Formular

políticas

Encaminar

proyectos

Honestidad

Respeto

Funciones

Específicas

Competencia

Valores

 16

2.4. Gestión de Archivos.

Es el conjunto de normas, técnicas y prácticas utilizadas para

administrar el flujo de documentos en la organización, posibilitando su

localización inmediata mediante la aplicación de una codificación designada

a cada documento considerando aspectos trascendentales para su

clasificación, asegurando su conservación indefinida.

2.4.1. Concepto de archivo.

CORTÉS ALONSO, Vicenta (1989), define los archivos como “el

conjunto de documentos acumulados en un proceso natural por una persona

o institución pública o privada, en el transcurso de la gestión de asuntos de

cualquier índole, los producidos y los recibidos, de cualquier fecha, que se

conserven y custodien para servir de referencia, como testimonio e

información, por las personas responsables de tales asuntos y sus

sucesores”.

2.4.1.1. Importancia de la gestión de archivos.

BELL, Lionel. (1979). La gestión de archivos representa una

importancia fundamental en toda empresa, no solo por todos los factores

que acabamos de mencionar, sino que también porque son los archivos

quienes documentan la historia de una empresa (85-92)

 Es trascendental que la gestión mantenga cierto orden y control

sobre los mismos.

 Es esencial mantener el control de la documentación involucrando

a la gestión de archivos, durante el desarrollo de la actividad

pública de la institución.

 Es fundamental para planificar diferentes estrategias.

 17

2.4.1.2. Funciones de la gestión de archivo.

Según; CAHUASQUÍ MORA, Martha. (2010). Entre las funciones de

la gestión de archivos están:

 Aplicar una gestión del sistema archivístico adecuado.

 Control de la organización de los documentos y del sistema de

transferencias, considerando la confidencialidad para su difusión.

 Guardar, conservar y custodiar la información facilitando su rápida

localización.

 Constituir un Centro activo de información, respetando las normas

legales

 Conservación de documentos, ya que la ley obliga a ello

estableciendo unos plazos mínimos de conservación, durante los

cuales puede ser requerida su presentación.

 El archivo será eficaz cuando se encuentra rápidamente lo que se

busca.

 Centro activo de información que permite relacionar los nuevos

documentos con los ya archivados.

2.4.1.3. Ventajas de la gestión de archivos.

Según; CAHUASQUÍ MORA, Martha. (2010). Algunas ventajas que

brinda el archivo son:

 Acceso instantáneo a toda la documentación optimizando tiempo

para consultas, archivo y localización de documentos.

 Determinación del tiempo de almacenamiento, así como también

de la eliminación y/o existencia indefinida de los documentos.

 Seguimiento y control de la documentación alcanzando la

reducción de espacio físico de almacenamiento de papel, que

contribuye con el medio ambiente.

 Optimización del servicio al cliente. Seguridad y confiabilidad en

el acceso.

 18

No existen organizaciones similares, por lo tanto la gestión

documental debe adaptarse a objetivos y procesos en particular.

La herramienta brinda a las empresas la posibilidad de configurar

accesos para los usuarios y determinar circuitos de aprobación y

verificación de los documentos antes de su archivo, respetando las normas

de seguridad y confidencial corporativas.

2.4.2. Sistemas archivísticos.

MARTÍN CALERO, Carlos. (1989). Manifiesta: “Archivo” es una palabra

que genera tres acepciones:

 Conjunto de documentos.

 Lugar donde se conservan esos documentos.

 Institución o unidad técnico-administrativa que lo gestiona.

También podemos considerar los archivos como sistemas. El

Diccionario de la Real Academia Española de la Lengua (DRAE), en un

sistema archivístico, el “conjunto de cosas ordenadamente relacionadas” es

el conjunto orgánico de documentos y el “objeto” (finalidad), ser testimonio

de la actividad del productor.

Según MARTÍN CALERO, Carlos. (1989). “El sistema está

constituido por unas unidades entre las que se establecen unas relaciones

para desarrollar o alcanzar una finalidad. Se llega a la comprensión el

sistema a través el conocimiento de sus elementos constitutivos. Llegamos

al conocimiento del todo a través del conocimiento de sus partes”.

2.4.2.1. Niveles y unidades del sistema.

Según MARTÍN CALERO, Carlos. (1989). Los documentos de

archivo son documentos administrativos en el sentido de que son producidos

 19

en el ejercicio de la gestión (administración) de los asuntos del productor,

que puede ser una administración o no.

Los niveles del sistema coinciden con los niveles de descripción:

 Fondo: conjunto de documentos producidos y recibidos por la

actividad de un organismo.

 Sección: cada una de las agrupaciones documentales en que está

organizado un fondo.

 Subsección: cada una de las partes en que se divide una sección.

 Serie: conjunto de documentos del mismo tipo de un fondo,

sección o subsección.

 Unidad documental compleja: conjunto de documentos

producidos por el organismo en la realización de una actividad

concreta.

 Unidad documental simple: formalización de una actividad. El

análisis proporcionará la organización del sistema.

 La unidad del nivel de serie es la serie, como conjunto de

documentos del mismo tipo y su estudio y sistematización dará

como resultado el cuadro de clasificación.

 Unidad documental, la unidad es el documento. Los documentos

son, las Unidades mínimas constitutivas de un fondo y de sus

partes.

 Un fondo puede o no estar organizado en secciones y

subsecciones, pero siempre estará constituido por documentos.

2.4.2.2. Organización del sistema.

Esta organización responde a un esquema básico de dos etapas,

archivo de gestión y archivo de depósito, en función de la utilidad que

tienen los documentos para el productor como antecedente administrativo.

La etapa de archivo de depósito se divide a su vez en diferentes

agrupaciones documentales (secciones y subsecciones), cuya constitución

 20

responde a razones diferentes: utilidad para el productor, disponibilidad de

depósitos, dispersión geográfica.

2.4.2.3. Administración del sistema.

Según MARTÍN CALERO, Carlos. (1989). El sistema debe ser

administrado para alcanzar o desarrollar su finalidad gestionando los

recursos disponibles en un marco técnico y legal determinado:

 Administración de los recursos: humanos, económicos,

mobiliarios e inmobiliarios y tecnológicos.

2.4.3. Organización y práctica de oficinas

 Organización se trata de determinar que recurso y que

actividades se requieren para alcanzar los objetivos de la organización.

Luego se debe de diseñar la forma de combinarla en grupo operativo, es

decir, crear la estructura departamental de la empresa. Hampton David R.

Administración Ediciones.

CANCCIANI, Daniela. (2009), dice que: Administración de oficina:

“Es un proceso que consiste en las actividades como planeación,

organización, dirección y control para alcanzar los objetivos establecidos

utilizando recursos económicos, humanos, materiales y técnicos a través de

herramientas y técnicas sistematizadas”.

Lo que concluye que: la practica en la oficina es el proceso de lograr

que las cosas se realicen por medio de la planeación, organización,

delegación de funciones, integración de personal, dirección y control de

otras personas, creando y manteniendo un ambiente en el cual la persona se

pueda desempeñar entusiastamente en conjunto con otras, sacando a relucir

su potencial, eficacia y eficiencia y lograr así fines determinados.

 21

La importancia consiste en planear, organizar dirigir, y controlar

diversas actividades permitiendo a cualquier organización alcanzar sus

objetivos mediante la optimización de los recursos humanos, técnicos,

materiales y económicos.

2.4.3.1.Tipos de Archivos

“Los tipos de archivo cumplen con el proceso de planear, organizar,

dirigir y controlar los esfuerzos de los miembros de la organización, y

aplicar los demás recursos para alcanzar metas establecidas” CAHUASQUÍ

MORA, Martha. (2010). Organización y Práctica de Oficina. Módulo II.

Universidad Técnica de Ambato. Ambato. Ecuador. (24 – 25).

 Archivo cronológico. Los expedientes se forman agrupando los

documentos generados por fechas, indican año, mes y día.

 Archivo geográfico. Expedientes integrados con documentos

clasificados según la ciudad, estado o país.

 Archivo por asuntos. Se integran expedientes de acuerdo al asunto

tratado en el texto de cada documento.

 Archivo numérico. Los expedientes se ordenan por número

progresivo. El número del expediente se asignará a cada persona

física o moral conforme se vayan abriendo.

2.4.3.2.Tipos de ordenación

“El tipo de ordenación adecuado para cada documento será sugerido

por el predominio de uno de los elementos de contenido del expediente, se

ordenará la documentación combinando alguno de los distintos tipos”.

CAHUASQUÍ MORA, Martha. (2010). Organización y Práctica de Oficina.

Módulo II. Universidad Técnica de Ambato. Ambato. Ecuador. (27 - 28).

 Ordenaciones alfabéticas. En este tipo de ordenación se toma como

elemento de ordenación una palabra clave que nos servirá para

 22

colocar los expedientes en el lugar que les corresponda en un orden

alfabético.

2.4.3.3. Ordenaciones alfabéticas

Según el tipo de palabra clave que ordenemos, tendremos las

ordenaciones alfabéticas.

 Ordenación geográfica: el elemento ordenador es un nombre de

lugar. Es el sistema se recomienda para expedientes en los que un

lugar tenga relevancia en el procedimiento.

 Ordenación por materias: en esta ordenación se toma como

referencia para la ordenación alfabética una palabra clave que

resuma el contenido. Este tipo de ordenación requiere una tabla

alfabética de materias que unifique el vocabulario y elimine

ambigüedades.

 Ordenación sistemática. En este sistema se toma como elemento

ordenador un código de un cuadro de clasificación preestablecido.

Es el sistema idóneo de ordenación para los archivos de gestión,

porque permite ordenar juntos los documentos producidos en el

ejercicio de una misma actividad.

 Ordenación cronológica. El criterio de ordenación viene dado por

una fecha. Los documentos se colocarán en orden descendente, de

tal forma que el documento más reciente sea el que aparezca en

primer lugar.

 Ordenación numérica o correlativa a cada documento que entra en el

archivo se le asigna un número correlativo, independientemente de

su procedencia, y se los ordena siguiendo el orden establecido por

esa numeración.

 23

2.4.4. Estructura organizacional.

La estructura organizacional puede ser definida como las distintas

maneras en que puede ser dividido el trabajo dentro de una organización

para alcanzar luego la coordinación del mismo orientándolo al logro de los

objetivos.

Mecanismos coordinadores: Existen cinco mecanismos coordinadores que

explican las maneras fundamentales en que se puede coordinar el trabajo.

Estos mecanismos coordinadores corresponden tanto a la coordinación del

trabajo, como a la comunicación y al control.

 Ajuste Mutuo: Logra la coordinación del trabajo por medio de la

comunicación informal.

 El control y el poder de coordinación recaen sobre quien realiza las

tareas. Es utilizado en las organizaciones más simples y en las

organizaciones más complejas (equipo de trabajo interdisciplinario).

 Supervisión directa: Logra la coordinación al tener una persona que

toma la responsabilidad del trabajo de las otras, emitiendo

instrucciones para ellas y supervisando sus acciones.

 Estandarizado: La coordinación es lograda antes de comenzar el

trabajo, principal diferencia con los otros mecanismos

coordinadores.

 Estandarización de procesos de trabajo: Consiste en regular mediante

normas escritas los contenidos del trabajo (la secuencia de pasos

para desarrollar las actividades)

 Estandarización de producción o de resultados: Consiste en un

conjunto de normas escritas que regulan el producto final de un

trabajo o actividad.

 Estandarización de destrezas o conocimientos: Consiste en

preestablecer los conocimientos o habilidades que debe poseer quien

se incorpora al puesto.

 24

2.4.4.1. Principios institucionales.

“Los principios institucionales permiten conocer a la empresa,

organización o institución donde sus colaboradores deben cumplir con las

normas establecidas”. GARCÍA DEL JUNCO, Cristóbal, (2009), “Gestión

de Empresas. Enfoques y Técnicas en la Práctica” (Pág. 34).

 Igualdad: Entendida como situación según la cual todos los grupos

de interés de la institución sin discriminación tienen las mismas

oportunidades y derechos.

 Eficacia: Es la disposición de los recursos y el esfuerzo de todo el

personal para producir los resultados esperados.

 Eficiencia: Definida como la mejor utilización de los recursos

humanos, tecnológicos, materiales y financieros, con el fin de

mejorar las condiciones de salud de la población usuaria.

 Mejora continua: Se trabaja constantemente analizando y mejorando

nuestras acciones y la forma como desarrollamos nuestras

actividades, para lograr ser competitivos y productivos.

 Compromiso institucional: Es la voluntad de todo nuestro Talento

Humano en el cumplimiento de la Misión, Visión, Principios y

Valores de la institución.

2.4.4.2. Objetivos Estratégicos.

GARCÍA DEL JUNCO, Cristóbal, (2009). Menciona entre los

objetivos estratégicos a los siguientes:

 Integración Social.

 Desarrollo Humano Sustentable.

 Democracia Participativa.

 Medio Ambiente Sano.

2.4.5. Identidad Institucional.

 25

2.4.5.1Políticas Generales.

GARCÍA DEL JUNCO, Cristóbal, (2009). Menciona algunas políticas

aplicadas en diversas instituciones:

2.4.5.2.Ética Política

 Desarrollar los valores de honradez, solidaridad, responsabilidad

social, participación, creatividad, superación, respeto, amor a la

Patria y a la ciudad.

 Combatir con medios legales y presión ciudadana las prácticas

corruptas en todas sus expresiones, dentro y fuera del Municipio.

 Dar ejemplo de honestidad en el comportamiento individual y

colectivo de las autoridades.

 Combatir toda discriminación: de género, raza, edad, religión,

filiación política.

2.4.5.3.Solidaridad.

 Sistema tributario universal, progresivo y equitativo.

 Plan social para erradicar la pobreza, el paternalismo y el

asistencialismo.

 Políticas públicas sustentadas en valores de cooperación,

reciprocidad, simetría social y altruismo.

2.4.5.4.Participación Ciudadana.

 Participación de la población de barrios, parroquias urbanas, rurales

y zonas metropolitanas en la planificación, ejecución y control de la

acción municipal.

 Normativa municipal para asegurar la contraloría social sobre la

gestión municipal.

 Participación de representantes ciudadanos/as en los directorios de

las empresas municipales.

 26

2.4.5.5.Economía Compartida.

 Crecimiento económico sostenido de la ciudad basada en la

integración de los sectores públicos, privados y comunitarios.

 Transformación de las empresas municipales incorporando criterios

modernos de administración para la eficiencia y equidad en la

prestación de servicios.

2.4.5.6.Descentralización.

 Distritos descentralizados como espacios geográficos y

poblacionales con identidades definidas.

 Pasar de la organización municipal funcional a la territorial para

posibilitar la identificación y participación de la ciudadanía en una

administración municipal democrática.

 Acercar a funcionarios/as y ciudadanos/as, en forma ágil, oportuna,

cordial y técnica.

 Asignar recursos para proyectos específicos en el espacio

descentralizado.

 Promover la creación o fortalecimiento de organizaciones

representativas que se expresen en cabildos o juntas, como consejos

consultivos o sectoriales que orienten la acción municipal.

2.4.5.7.Desarrollo Institucional.

 Promover la creación o fortalecimiento de organizaciones

representativas que se expresen en cabildos o juntas, como consejos

consultivos o sectoriales que orienten la acción municipal.

 Capacitar y dar estabilidad al talento humano municipal, para una

administración técnica y profesional.

 Aplicar planes de motivación para lograr la participación

comprometida de los servidores/as municipales.

 Incentivar al trabajador mediante estímulos que fortalezcan su

valoración y autoestima.

 27

2.4.6. Imagen Institucional.

Es la imagen que la empresa como entidad articula en las personas.

Suele llamarse también imagen corporativa o de empresa, engloba y supera

a las anteriores, puesto que una acción u omisión de cualquier organización

contribuye a la conformación de una buena o mala imagen institucional.

2.4.6.1. Misión. Dirección Metropolitana de Salud.

Según el Manual Orgánico Funcional de la Dirección Metropolitana

de la Salud, del 12 de diciembre de 2007. Pág. 40, expone la misión

institucional.

“Garantizar el acceso equitativo a servicios integrales de salud con

calidad, promoviendo la producción social de salud, a través del ejercicio de

las Funciones Esenciales de la Salud Pública, para satisfacer las necesidades

de la población, con énfasis en los grupos prioritarios”.

2.4.6.2.Visión. Dirección Metropolitana de Salud.

Ser reconocidos como la máxima Autoridad Sanitaria Nacional por

nuestro desempeño efectivo en el cumplimiento de las Funciones Esenciales

de la Salud Pública, con talento humano competente y comprometido con

los principios de la ética y la solidaridad humana.

2.4.6.3.Política. Dirección Metropolitana de Salud.

Atender a la comunidad con prestaciones de salud basados en la

solidaridad, contando para ello con una infraestructura adecuada y con

personal competente, motivado y comprometido con el mejoramiento

continuo y de excelencia; procurando la satisfacción de nuestros usuarios.

2.4.6.4Valores institucionales.

 Responsabilidad.

 Honestidad.

 Respeto.

 Solidaridad.

 28

 Competencia.

 Transparencia

2.4.6.5.Funciones específicas.

Según el Manual Orgánico Funcional de la Dirección Metropolitana

de la Salud, del 12 de diciembre de 2007. Pág. 49, entre las funciones a

cumplirse se resaltan las siguientes:

 Formular participativamente las políticas de salud del Distrito,

enmarcadas en las políticas del Municipio del Distrito Metropolitano

de Quito y someter a consideración de las Autoridades municipales

pertinentes.

 Encaminar, dirigir, monitorear y evaluar proyectos del área de salud

en el ámbito metropolitano.

 Evaluar permanentemente la calidad de servicio en las áreas

potenciales de riesgo (áreas marginales).

2.4.6.6.Objetivos Estratégicos.

Según el Manual Orgánico Funcional de la Dirección Metropolitana

de la Salud, del 12 de diciembre de 2007. Pág. 51; los objetivos estratégicos

son:

 Consolidar el liderazgo sectorial de la Unidad Metropolitana de

Salud, mediante el fortalecimiento de la capacidad rectora el

ejercicio de las Funciones esenciales de la Salud Pública.

 Garantizar servicios integrales de salud a la población, con calidad,

oportunidad y equidad, mediante el desarrollo y descentralización de

las redes de Servicios Regionales de Salud y el fortalecimiento y

desconcentración de los programas de salud colectiva.

 Promover la creación de espacios y oportunidades de participación

social en el quehacer de los servicios públicos de salud y el ejercicio

 29

de la rectoría, con la finalidad de adecuar los servicios a las

necesidades e intereses de la comunidad.

 Mejorar el desempeño de las Funciones Esenciales de la Salud

Pública, mediante el desarrollo y fortalecimiento de las

competencias requeridas, a fin de contribuir a elevar la calidad de

vida de la población.

2.5. Hipótesis.

La gestión de archivos incide en la imagen institucional del área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito.

2.6. Señalamiento de variables

2.6.1. Variable Independiente

Gestión de Archivos

2.6.2. Variable Dependiente

 Imagen institucional

 30

CAPÍTULO III

METODOLOGÍA

3.1. Enfoque de la investigación

La investigación se ubica en los lineamientos del paradigma crítico

propositivo, con un enfoque cuali-cuantitativo.

La investigación fue cualitativa porque el problema requirió de

investigación interna, sus objetivos plantearon acción inmediata de

programas de preguntas a la población que estuvo bajo el trabajo de campo

con todos los involucrados en el problema.

 Enfoque predominante cualitativo, porque los resultados de la

investigación fueron sometidos a un análisis crítico como apoyo al marco

teórico.

3.2. Modalidad básica de la investigación

El presente trabajo tuvo una investigación de campo, bibliográfica y

documental, tendiente a solucionar el problema de la inadecuada gestión de

archivos y la imagen institucional conllevando a una solución efectiva.

3.2.1. De Campo

La investigadora acudió al lugar donde se producen los hechos: Área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito, teniendo contacto con los involucrados al problema, obteniendo

información primaria que posibilitaron el despejar las dudas en cuanto al

problema planteado en concordancia con los objetivos específicos.

3.2.2. Bibliográfica- Documental

Se inquirió información de: libros, revistas, periódicos e Internet de

varios autores respecto al campo de acción y objeto de estudio planteado,

 31

apoyando el sustento científico- teórico para la variable independiente y

variable dependiente.

3.2.3. De interacción social.

Se desarrolló una propuesta de un modelo operativo viable para la

solución del problema investigativo.

3.3. Nivel o Tipo de Investigación

Los niveles o tipo de investigación aplicados en el presente trabajo

son: descriptivo y asociación de variables.

3.3.1. Descriptivo

La investigación se caracterizó por identificar los componentes y

métodos de análisis de observación, alcanzando el conocimiento

significativo en relación a las dos variables de estudio.

Además se describió la realidad existente en el Área Administrativa

de la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

3.3.2. Asociación de Variables

La investigación permite predicciones estructurales y analiza la

correlación de las dos variables enmarcadas en el tema “La gestión de

archivos incide en la Imagen institucional del área administrativa de la

Unidad Metropolitana de Salud centro de la ciudad de Quito”.

3.4. Población y Muestra

La totalidad de funcionarios y secretarias, objeto de investigación es

de 19 personas, utilizándose el método estadístico de muestreo, siendo

aplicada por ser práctica, eficiente y sobre todo económica.

 32

3.4.1. Población

Como el universo de investigación es pequeño se utilizará la

población total. El universo de investigación está conformado por la

totalidad de elementos a investigar, doce secretarias y siete funcionarios del

área administrativa de la Unidad Metropolitana de Salud Centro de la ciudad

de Quito

 33

3.5. Operacionalización de las Variables

3.5.1. Variable Independiente

Cuadro No. 1 Variable Independiente: Gestión de Archivo

Fuente de Investigación: Marco Lógico.

Elaborado por: Guachamín Chiluisa Luisa del Rosario.

CONCEPTUALIZACIÓ

N
DIMENSIONES INDICADORES ITEMS

BÁSICOS
TÉCNICAS E

INSTRUMENTOS

La gestión de archivos

La Gestión de Documentos

en su versión más radical,

determina la necesidad de

registrar la información

partiendo de la

organización, clasificación

y conservación.

Organización

Clasificación

Conservación

Orden

Control

Alfabética

Alfanumérica

¿Considera usted que en la Unidad

Metropolitana de Salud Centro se maneja

un sistema de archivo adecuado?

¿En la institución existen normas para

controlar el ingreso y salida de

información?

¿En la institución los documentos son

archivados en orden alfabético?

¿Considera usted trascendental la

utilización de sistemas de archivo para el

manejo y conservación documental?

¿Considera usted necesario la elaboración

de normas para una correcta clasificación

de los documentos?

Técnica:

Encuesta.

Instrumento:

Cuestionario

 34

3.5.2. Variable Dependiente
Cuadro No. 2 Variable Dependiente: Imagen Institucional.

Fuente de Investigación: Marco Lógico.

Elaborado por: Guachamín Chiluisa Luisa del Rosario.

CONCEPTUALIZACIÓN DIMENSIONES INDICADORES
ITEMS

BÁSICOS
TÉCNICAS E

INSTRUMENTOS

Imagen Institucional.

Es una buena actitud que

posibilita la prestación de un

excelente servicio a la

comunidad fortaleciendo las

relaciones institucionales

encaminadas al mejoramiento de

la imagen profesional e

institucional.

Actitud

Servicio

Imagen

profesional e

institucional

Atención

Satisfacción

Comunicación

Planificación

¿Tiene dificultad en la aplicación de

normas de comportamiento en su

trabajo habitual?

¿El servicio que usted presta está

acorde con las necesidades

institucionales?

¿Considera usted que la ubicación

correcta de los documentos, establece

una eficiente comunicación?

¿Considera usted que la planificación

de actividades se cumple dentro de los

tiempos previstos?

¿Considera que es importante la

elaboración de un manual de gestión

de archivos para un rendimiento

laboral eficaz?

Técnica:

Encuesta.

Instrumento:

Cuestionario

 35

3.6. Técnicas e instrumentos.

Para la recolección de datos se utilizó como técnica la encuesta y como

instrumento el cuestionario estructurado, posibilitando la recolección de datos

en un aspecto de la realidad para su posterior análisis e interpretación.

La técnica aplicada para recabar datos reales es la encuesta, porque la

investigadora trata de explorar un tema escasamente aplicado en el campo

secretarial.

La encuesta es una técnica de recolección de información; los informantes

responden por escrito a interrogantes planteadas en un cuestionario impreso sobre

hechos y aspectos de “La gestión de archivos incide en la imagen institucional en

el Área Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad

de Quito”.

Entre los pasos para elaborar la encuesta se encuentran los siguientes:

 Determinación de los objetivos específicos,

 Selección del tipo de encuesta.

 Diseño del cuestionario.

 Pilotaje del cuestionario.

 Condiciones indispensables para su realización.

 Aplicación del instrumento a la muestra.

 Evaluación de la muestra recogida.

El cuestionario sirve de enlace entre los objetivos de la investigación y la

realidad estudiada.

3.7. Plan de recolección de información

Para alcanzar los objetivos de la investigación sobre el tema La gestión de

archivos e Imagen institucional, la investigadora realizó en el mes de mayo dos

encuestas con un cuestionario estructurado en el horario de trabajo en cada una de

las oficinas.

 36

3.8. Procesamiento y análisis.

Los datos recogidos se transforman siguiendo ciertos procedimientos:

 Revisión crítica de la información recogida; es decir, limpieza de la

información defectuosa: contradictoria, incompleta, no pertinentes y otras.

 Repetición de la recolección, en ciertos casos individuales, para corregir

fallas de contestación.

 Tabulación o cuadros según variables de cada hipótesis.

 Estudio estadístico de datos para presentación de resultados..

 Análisis de los resultados estadísticos, destacando tendencias o relaciones

fundamentales de acuerdo con los objetivos e hipótesis.

 Interpretación de los resultados, con apoyo del marco teórico, en el aspecto

pertinente.

 Comprobación de hipótesis, posteriormente se continúa con el

establecimiento de conclusiones y recomendaciones.

 37

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. Resultados de la encuesta aplicada a las secretarias del Área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito.

Pregunta No. 1: ¿Considera usted que en la Unidad Metropolitana de Salud

Centro se maneja un sistema de archivo adecuado

Alternativas Frecuencia Porcentaje

Siempre 2 16 %

A veces 8 67%

Nunca 2 17 %

Total 12 100%

Fuente: Encuesta aplicada a secretarias del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 5Sistema de archivo

Análisis:

 En la primera interrogante se observa que el 16 % de encuestados, siempre

consideran que en la Unidad Metropolitana de Salud Centro se maneja un sistema

de archivo adecuado; el 67% indica que a veces; mientras que el 17% expresa que

nunca considera que en la Unidad Metropolitana de Salud Centro se maneja un

sistema de archivo adecuado.

Interpretación:

 Se concluye que en la Unidad Metropolitana de Salud Centro a veces se

maneja un sistema de archivo adecuado, limitando la atención y servicio eficiente

al usuario, debido al escaso conocimiento en normas y reglas relacionadas con la

clasificación documental

 38

Pregunta No. 2: ¿En la institución existen normas para controlar el ingreso y

salida de información?

Alternativas Frecuencia Porcentaje

Siempre 1 8%

A veces 2 17%

Nunca 9 75%

Total 12 100 %

Fuente: Encuesta aplicada a secretarias del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 6 Normas de control

Análisis:

En la segunda interrogante se observa que el 8% de encuestados manifiestan

que siempre existen normas para controlar el ingreso y salida de documentos; el

17%, indica que a veces; mientras que el 75% expresa que nunca existen normas

para controlar el ingreso y salida de documentos.

Interpretación:

 Se evidencia que las secretarias encuestadas consideran que en la

institución no existen normas para controlar el ingreso y salida de información,

generando pérdidas o anulación, dificultando su seguimiento, impidiendo su

recuperación inmediata.

 39

Pregunta No. 3: ¿En la institución los documentos son archivados en orden

alfabético?

Alternativas Frecuencia Porcentaje

Siempre 2 17%

A veces 3 25%

Nunca 7 58%

Total 12 100%

Fuente: Encuesta aplicada a secretarias del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 7 Archivo Alfabético

Análisis:

En la tercera interrogante se observa que el 17% manifiestan que siempre los

documentos son archivados en orden alfabético, el 25% indica que a veces;

mientras que el 58% expresa que en la institución los documentos nunca son

archivados en orden alfabético.

Interpretación:

 Observamos que las secretarias encuestadas, no archivan los documentos

en orden alfabético, provocando confusión y dificultad en su localización, trámite,

consulta, conservación de documentos, al momento de su destino, siendo

necesario tomar correctivos que normen su funcionamiento, aplicando

herramientas que faciliten una localización oportuna y eficaz.

 40

Pregunta No. 4: ¿Considera usted trascendental la utilización de sistemas de

archivo para el manejo y conservación documental

Alternativas Frecuencia Porcentaje

Siempre 5 42%

A veces 4 33%

Nunca 3 25%

Total 12 100%

 Fuente: Encuesta aplicada a secretarias del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 8Conservación documental

Análisis:

Como se puede observar el 42% de encuestados manifiesta que siempre

considera trascendental la utilización de sistemas de archivo para el manejo y

conservación documental; el 33% indica que a veces; mientras que el 25%

expresa que nunca es trascendental la utilización de sistemas de archivo para el

manejo y conservación documental.

Interpretación:

Se evidencia que para las secretarias encuestadas siempre es trascendental la

utilización de sistemas de archivo para el manejo y conservación documental,

generando interés en su clasificación, conllevando a la eficiencia, fortaleciendo la

eficacia en el servicio.

 41

Pregunta No. 5: ¿Considera usted necesario la elaboración de normas para

una correcta clasificación de los documentos?

Alternativas Frecuencia Porcentaje

Siempre 9 75%

A veces 2 17%

Nunca 1 8%

Total 12 100%

Fuente: Encuesta aplicada a secretarias del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: GuachamínChiluisa Luisa del Rosario

Gráfico No. 9 Clasificación de documentos

Análisis:

De las respuestas obtenidas a esta interrogante, el 75% de encuestadas

considera necesario la elaboración de normas para una correcta clasificación de

los documentos; el 17% indica que a veces; mientras que el 8% expresa que nunca

considera necesario la elaboración de normas para una correcta clasificación de

los documentos.

Interpretación:

 El mayor porcentaje de secretarias encuestadas manifiesta que siempre

necesario la elaboración de normas para una correcta clasificación de los

documentos; contribuyendo con el prestigio de la imagen institucional, influyendo

en el mejoramiento continuo y de excelencia de la Unidad de salud.

 42

Pregunta No. 6. ¿Tiene dificultad en aplicar normas de comportamiento en

su trabajo habitual?

Alternativas Frecuencia Porcentaje

Siempre 3 25%

A veces 6 50%

Nunca 3 25%

Total 12 100%

Fuente: Encuesta aplicada a secretarias del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 10 Normas de comportamiento

Análisis.

En la presente interrogante el 25% de encuestados manifiesta que siempre

tiene dificultad en la aplicación de normas de comportamiento en su trabajo

habitual; otro 50% indica que a veces; mientras que el 25% expresa que nunca

tiene dificultad en la aplicación de normas de comportamiento en su trabajo

habitual.

Interpretación.

 Se evidencia que la mayoría de encuestadas a veces aplican normas de

comportamiento, influyendo en la prestación de un servicio inadecuado, limitando

el desarrollo y prestigio personal y profesional en área Administrativa de la

Unidad Metropolitana de Salud Centro.

 43

Pregunta No. 7: ¿El servicio que usted presta está acorde con las necesidades

institucionales?

Alternativas Frecuencia Porcentaje

Siempre 4 33%

A veces 3 25%

Nunca 5 42%

Total 12 100%

Fuente: Encuesta aplicada a secretarias del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 11 Necesidades institucionales

Análisis:

En esta interrogante se puede observar que el 33% de encuestados

manifiestan que el servicio que prestan siempre está acorde con las necesidades

institucionales; el 25%, indica que a veces; mientras que el 42% expresa que el

servicio que prestan nunca está acorde con las necesidades institucionales.

Interpretación:

 En la presente interrogante se visualiza que el servicio prestado por las

secretarias no está acorde con las necesidades institucionales, dificultando el

cumplimiento de los objetivos, misión, visión, valores y planificación,

encaminándose al desprestigio institucional.

 44

Pregunta No. 8: ¿Considera usted que la ubicación de los documentos,

establece una eficiente comunicación?

Alternativas Frecuencia Porcentaje

Siempre 3 25%

A veces 4 33%

Nunca 5 42%

Total 12 100%

Fuente: Encuesta aplicada a secretarias del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 12 Eficiente comunicación

Análisis:

 En esta interrogante se observa que un 25% de encuestados considera que

la ubicación correcta de los documentos siempre establece una eficiente

comunicación; el otro 33%, indica que a veces; mientras que el 42% expresa que

nunca la ubicación correcta de los documentes establece una eficiente

comunicación.

Interpretación:

Las secretarias encuestadas manifiestan que la ubicación de los

documentos, no establece una eficiente comunicación, dificultando la planeación,

organización, control y difusión de documentos escritos, en el área administrativa

dificultando la atención de calidad al usuario y el desprestigio institucional.

 45

Pregunta No. 9: ¿Considera usted que la planificación de actividades se

cumple dentro de los tiempos previstos?

Alternativas Frecuencia Porcentaje

Siempre 2 17%

A veces 3 25%

Nunca 7 58%

Total 12 100%

 Fuente: Encuesta aplicada a secretarias del Área Administrativa

 De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 13 Planificación.

Análisis:

 En la presente interrogante el 17% de los encuestados afirman siempre que

al existir planificación, el trabajo siempre se cumple dentro de los tiempos

previstos; el 25%, indica que a veces; mientras que el 58% manifiesta que nunca

existe planificación para que el trabajo se cumpla dentro de los tiempos

previstos.

Interpretación:

 Se observa que las secretarias encuestadas consideran que la planificación

de actividades no se cumple dentro de los tiempos previstos, dificultando el

desarrollo laboral, la eficiencia y eficacia dentro del área administrativa de la

Unidad Metropolitana de Salud Centro.

 46

Pregunta No. 10: ¿Considera que es importante la elaboración de un

manual de gestión de archivos para un rendimiento laboral eficaz?

Alternativas Frecuencia Porcentaje

Siempre 9 75%

A veces 2 17%

Nunca 1 8%

Total 12 100%

Fuente: Encuesta aplicada a secretarias del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 14 Manual de gestión de archivo

Análisis:

 Esta interrogante refleja que el 75% de encuestados considera que siempre

es importante la elaboración de un Manual de Gestión de Archivos, para un

rendimiento laboral eficaz; mientras que el 17% indica que a veces y el 8%,

manifiesta que nunca ha considerado importante la elaboración de un Manual de

Gestión de Archivos para un rendimiento laboral eficaz.

Interpretación:

 Las secretarias encuestadas consideran que es importante la elaboración de

un manual de gestión de archivos para un rendimiento laboral eficaz,

fortaleciendo sus habilidades, destrezas, conocimientos en el manejo,

clasificación, conservación y localización documental.

 47

4.2. Resultados de la encuesta aplicada a los funcionarios del Área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito.

Pregunta No. 1: ¿Considera usted que en la Unidad Metropolitana de Salud

Centro se maneja un sistema de archivo adecuado?

Alternativas Frecuencia Porcentaje

Siempre 1 14 %

A veces 5 72%

Nunca 1 14%

Total 7 100%

Fuente: Encuesta aplicada a funcionarios del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 15 Sistema de archivo

Análisis:

 En la primera interrogante se observa que el 14 % de encuestados

considera que siempre se maneja un sistema de archivo adecuado; el 72% indica

que a veces; mientras que el 14% expresa que nunca se maneja un sistema de

archivo adecuado.

Interpretación:

 Se puede concluir que los funcionarios a veces manejan un sistema de

archivo, limitando su gestión, organización, accesibilidad y custodia, dificultando

su conservación permanente o eliminación contribuyendo en la pérdida o

anulación documental.

 48

Pregunta No. 2: ¿En la institución existen normas para controlar el ingreso y

salida de información?

Alternativas Frecuencia Porcentaje

Siempre 2 29%

A veces 4 57%

Nunca 1 14%

Total 7 100 %

Fuente: Encuesta aplicada a funcionarios del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 16 Normas de control

Análisis:

En la segunda interrogante se observa que el 29% de encuestados manifiesta

que siempre existen normas para el control de ingreso y salida de documentos; el

57%, indica que a veces; mientras que el 14% expresa que nunca existen normas

para el control del ingreso y salida de documentos.

Interpretación:

 De los funcionarios encuestados el mayor porcentaje consideran que a

veces no existen normas para controlar del ingreso y salida de documentos,

dificultando su localización, generando pérdidas y deterioro documental,

afectando la imagen profesional e institucional de la Unidad Metropolitana de

Salud Centro.

 49

Pregunta No. 3: ¿En la institución los documentos son archivados en orden

alfabético?

Alternativas Frecuencia Porcentaje

Siempre 1 14%

A veces 5 72%

Nunca 1 14%

Total 7 100%

 Fuente: Encuesta aplicada a funcionarios del Área Administrativa
De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 17 Archivo alfabético

Análisis:

En la tercera interrogante se observa que en la institución el 14% siempre

archiva en orden alfabético; el 72% indica que a veces; mientras que el 14%

expresa que nunca archiva en orden alfabético.

Interpretación:

 Observamos que en la Unidad Metropolitana de Salud Centro de la ciudad

de Quito, los documentos a veces son archivados en orden alfabético, creando

confusión al momento de ubicar un trámite o expediente, dificultando en el

desarrollo de sus funcionarios administrativos y operativos, obstaculizando los

sistemas de la organización documental.

 50

Pregunta No. 4: ¿Considera usted trascendental la utilización de sistemas de

archivo para el manejo y conservación documental

Alternativas Frecuencia Porcentaje

Siempre 4 57%

A veces 1 14%

Nunca 2 29%

Total 7 100%

 Fuente: Encuesta aplicada a funcionarios del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 18 Conservación documental

Análisis:

Como se puede observar el 57% de encuestados manifiesta que siempre

considera trascendental la utilización de sistemas de archivo para el manejo y

conservación documental; el 14% indica que a veces; mientras que el 29%

expresa que nunca considera trascendental la utilización de sistemas de archivo

para el manejo y conservación documental.

Interpretación:

 Los funcionarios encuestados manifiestan que es trascendental la

utilización de sistemas de archivo para el manejo y conservación documental,

fortaleciendo la orientación y guía para la ubicación de documentos,

evidenciándose en la atención al usuario que acude diariamente a solicitar

servicios de salud en la Unidad Metropolitana de Salud Centro.

 51

Pregunta No. 5 ¿Considera usted necesario la elaboración de normas para

una correcta clasificación de los documentos?

Alternativas Frecuencia Porcentaje

Siempre 1 14%

A veces 5 72%

Nunca 1 14%

Total 7 100%

Fuente: Encuesta aplicada a funcionarios del Área Administrativa

 De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 19 Clasificación de documentos

Análisis:

De las respuestas obtenidas a esta interrogante, el 14% de encuestados

manifiestan que siempre es necesaria la elaboración de normas para una correcta

clasificación de documentos; el 72% indica que a veces; mientras que el 14%

expresa que nunca ha considerado necesaria la elaboración de normas para una

correcta clasificación de documentos.

Interpretación:

 Los funcionarios encuestados manifiestan que a veces es necesaria la

elaboración de normas para una correcta clasificación de los documentos

dificultando el almacenamiento, conservación, preservación, localización, y

ubicación de la información.

 52

Pregunta No. 6: ¿Tiene dificultad en aplicar normas de comportamiento en

su trabajo habitual?

Alternativas Frecuencia Porcentaje

Siempre 3 43%

A veces 1 14%

Nunca 3 43%

Total 7 100%

Fuente: Encuesta aplicada a funcionarios del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 20 Normas de comportamiento

Análisis:

En la presente interrogante el 43% de encuestados manifiesta que siempre

tiene dificultad en la aplicación de normas de comportamiento en su trabajo

habitual; otro 14% indica que a veces; mientras que el 43% expresa que nunca

tiene dificultad en la aplicación de normas de comportamiento en su trabajo

habitual.

Interpretación:

 Se evidencia que los funcionarios encuestados no aplican normas de

comportamiento en su trabajo habitual, generando una inadecuada atención al

usuario, dificultando la aplicación de las relaciones humanas, conllevando al

desprestigio personal, profesional e institucional de la Unidad Metropolitana de

Salud Centro.

 53

Pregunta No. 7: ¿El servicio que usted presta está acorde con las necesidades

institucionales?

Alternativas Frecuencia Porcentaje

Siempre 1 14%

A veces 2 29%

Nunca 4 57%

Total 7 100%

Fuente: Encuesta aplicada a funcionarios del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 21 Necesidades institucionales

Análisis.

En esta interrogante se puede observar que el 14% de encuestados

manifiestan que el servicio que prestan siempre está acorde con las necesidades

institucionales; otro 29%, indica que a veces; mientras que el 57% expresa que el

servicio que prestan nunca está acorde con las necesidades institucionales.

Interpretación.

 En esta interrogante los funcionarios encuestados manifiestan que el

servicio prestado no está acorde con las necesidades institucionales, influyendo en

el servicio y atención al usuario, dificultando el desarrollo institucional de la

Unidad Metropolitana de Salud Centro.

 54

Pregunta No. 8: ¿Considera usted que la ubicación de los documentos,

establece una eficiente comunicación?

Alternativas Frecuencia Porcentaje

Siempre 2 28%

A veces 2 29%

Nunca 3 43%

Total 7 100%

Fuente: Encuesta aplicada a funcionarios del Área Administrativa

 De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario.

Gráfico No. 22 Eficiente comunicación

Análisis:

 En esta interrogante se observa que un 28% de encuestados considera que

la ubicación correcta de los documentos siempre establece una eficiente

comunicación; el otro 29%, indica que a veces; mientras que el 43% expresa que

nunca la ubicación correcta de los documentes establece una eficiente

comunicación.

Interpretación:

 Se observa que los funcionarios encuestados manifiestan que la ubicación

de los documentos no establece una eficiente comunicación, limitando la gestión

documental, el proceso administrativo y el servicio usuario, de la Unidad

Metropolitana de Salud Centro.

 55

Pregunta No. 9: ¿considera usted que la planificación de actividades se

cumple dentro de los tiempos previstos?

Alternativas Frecuencia Porcentaje

Siempre 2 29%

A veces 1 14%

Nunca 4 57%

Total 7 100%

 Fuente: Encuesta aplicada al funcionarios del Área Administrativa

 De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 23 Planificación

Análisis:

 En la presente interrogante el 29% de los encuestados afirman que al

existir planificación, el trabajo siempre se cumple dentro de los tiempos

previstos; el 14%, indica que a veces; mientras que el 57% manifiesta que nunca

existe planificación para que el trabajo se cumpla dentro de los tiempos

previstos.

Interpretación.

 Los funcionarios encuestados consideran que no se cumple con la

planificación de actividades dentro de los tiempos previstos, influyendo en el

ámbito de competencias y disponibilidad de trabajo en equipo, limitando la

autoestima y valoración personal y el desprestigio de la Unidad Metropolitana

de Salud Centro.

 56

Pregunta No. 10: ¿Considera que es importante la elaboración de un

manual de gestión de archivos para un rendimiento laboral eficaz?

Alternativas Frecuencia Porcentaje

Siempre 4 57%

A veces 2 29%

Nunca 1 14%

Total 7 100%

Fuente: Encuesta aplicada los funcionarios del Área Administrativa

De la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

 Elaborado por: Guachamín Chiluisa Luisa del Rosario

Gráfico No. 24 Manual de gestión de archivos

Análisis:

 Esta interrogante refleja que el 57% de encuestados considera que siempre

es importante la elaboración de un Manual de Gestión de Archivos, para un

rendimiento laboral eficaz; mientras que el 29% indica que a veces y el 14%,

manifiesta que nunca ha considerado importante la elaboración de un Manual de

Gestión de Archivos para un rendimiento laboral eficaz.

Interpretación:

 Los funcionarios encuestados consideran que siempre es importante la

elaboración de un manual de gestión de archivos, para un rendimiento laboral

eficaz, contribuyendo en el desarrollo laboral, profesional, alcanzando las metas y

objetivos propuestos por la Unidad Metropolitana de Salud Centro.

 57

4.3. Verificación de la hipótesis.

GARCIA FERRER, 2006. Pág. 171. “El contraste de la Chi cuadrada se va

a convertir en la prueba que determine la existencia de dependencia entre las

variables análizadas”.

Para saber si este valor es lo suficientemente elevado habría que

comprobarlo con el valor de las tablas estadísticas de este contraste, considerando

un nivel de confianza del 95% y los grados de libertad correspondientes.

4.3.1. Modelo Lógico

Hipótesis Nula

Ho: La Gestión de Archivos no incide en la Imagen Institucional del Área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

Hipótesis Alternativa

 Ha: La Gestión de Archivos sí incide en la Imagen Institucional del Área

Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad

de Quito.

4.3.2. Modelo matemático

Ho O = E

Ha O = E

 58

4.3.3. Modelo Estadístico

4.3.4. Nivel de Significación

α = 0.05

95% de Confiabilidad

4.3.5. Fórmula de la chi cuadrado

4.3.6. Fórmula de los grados de libertad

gl = (f-1) (c-1)

El chi cuadrado se fundamenta en la tabla de contingencia, se selecciona la

interrogante No. 1 para la variable independiente y la interrogante No. 10 para la

variable dependiente.

 (fo-fe)

fe
2

X
2

c=∑

 (fo-fe)

fe
2

X
2

c=∑

 59

4.3.7. Frecuencias observadas.

Cuadro No. 3 Frecuencias observadas

INTERROGANTES SI A VECES NUNCA SUBTOTALES

1.¿ Considera usted

que en la Unidad

Metropolitana de

Salud Centro, se

maneja un sistema de

archivo adecuado?

2

8

2

12

10.¿Considera que es

importante la

elaboración de un

manual de gestión de

archivos para un

rendimiento laboral

eficaz?

4

2

1

7

Subtotales 6 10 3 19

Fuente: Encuesta.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

4.3.8. Frecuencias esperadas.

Cuadro No. 4 Frecuencias Esperadas

INTERROGANTES SI A VECES NUNCA SUBTOTALES

1.¿Considera usted

que en la Unidad

Metropolitana de

Salud Centro, se

maneja un sistema de

archivo adecuado?

3.80

6.31

1.89

12,00

10. ¿Considera que

es importante la

elaboración de un

manual de gestión de

archivos para un

rendimiento laboral

eficaz?

2.21

3.68

1.11

7,00

Subtotales 6.01 9.99 3.00 19

Fuente: Encuesta.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

 60

4.3.9. Chi cuadrado.

Cuadro No. 5Cálculo del chi cuadrado

Frecuencias

Observadas

Frecuencias

Esperadas
FO - FE

2
 /E

2 3.80 0.85

8 6.31 0.45

2 1.89 0.00

4 2.21 1.44

2 3.68 0.76

1 1.11 0.01

19 19 3.51

Fuente: Encuesta.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

4.4. Grado de libertad

gl= (c-1) (f-1)

gl= (2-1) (3-1)

gl= (1) (2)

gl= 2

4.5. Distribución Chi Cuadrado X
2
c

Cuadro No. 6 Tabla de distribución del chi cuadrado.

v/p 0,001 0,0025 0,005 0,01 0,025 0,05 0,1

1 10,8274 9,1404 7,8794 6,6349 5,0239 3,8415 2,7055

2 13,8150 11,9827 10,5965 9,2104 7,3778 5,9915 4,6052

3 16,2660 14,3202 12,8381 11,3449 9,3484 7,8147 6,2514

4 18,4662 16,4238 14,8602 13,2767 11,1433 9,4877 7,7794

5 20,5147 18,3854 16,7496 15,0863 12,8325 11,0705 9,2363

Fuente: www.famaf.unc.edu.ar/~ames/proba2011/tablachicuadrado.pdf

http://www.famaf.unc.edu.ar/~ames/proba2011/tablachicuadrado.pdf

 61

Tenemos el valor tabulado de X2 con 2 grado de libertad y un nivel de

significación de 0,05 es de 5.99, (valor encontrado en la tabla).

Comparar los valores

Valor calculado 3.51

Valor de la tabla 5.99

4.6. Zona de rechazo y aceptación de la hipótesis

Gráfico No. 25 Zona de rechazo y aceptación de la hipótesis

4.6.1. Decisión estadística

Con 2 grados de libertad y 95% de confiabilidad el X
2

c es de 3.51 este valor cae

en la zona de aceptación, por ser inferior a X
2

t = 5,99 por lo tanto, se acepta la

hipótesis alterna “La Gestión de Archivos SÍ incide en la Imagen Institucional del

Área Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito”

3.51

5,99

 62

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones

 Una vez analizados los resultados de las encuestas aplicadas a secretarias y

funcionarios del Área Administrativa de la Unidad Metropolitana de Salud Centro

de la ciudad de Quito, se concluye que en la institución:

 En la Unidad Metropolitana de Salud Centro a veces se maneja un sistema

de archivos adecuado, limitando la atención y servicios eficientes al

usuario, contribuyendo en la pérdida y anulación documental,

evidenciándose que la gestión de archivos incide en la imagen

institucional.

 El resultado de las encuestas manifiestan que los documentos no son

archivados en orden alfabético, obstaculizando su localización oportuna

y eficaz, limitando en el desarrollo de sus funciones administrativas y

operativas, observándose la escasa aplicación de normas para el manejo

adecuado del sistema de archivo.

 Las secretarias y funcionarios encuestados no utilizan técnicas para

organizar el archivo, disminuyendo el prestigio de la Unidad

Metropolitana de Salud Centro de la ciudad de Quito, conllevando a una

deficiente conservación documental, limitando la eficiencia y eficacia en

la ubicación de documentos.

 Las secretarias y funcionarios manifiestan que es importante la

elaboración de un manual de gestión de archivos, para fortalecer sus

conocimientos, habilidades y destrezas en el manejo, conservación y

localización documental

 63

5.2. Recomendaciones

 En la Unidad Metropolitana de Salud Centro es trascendental fortalecer

el manejo de un sistema de archivos que contribuya en la atención y

servicio eficiente al usuario, la organización, la accesibilidad y custodia

resaltándose la importancia de la gestión de archivos en la imagen

institucional.

 Aplicar normas para el manejo adecuado del sistema de archivo,

facilitando su localización oportuna y eficaz, mejorando el desarrollo de

las funciones administrativas y operativas,

 Utilizar técnicas para organizar el archivo, manteniendo el prestigio de la

Unidad Metropolitana de Salud Centro de la ciudad de Quito,

fortaleciendo un eficiente manejo y conservación documental.

 Elaborar un manual de gestión de archivos, fortaleciendo sus

conocimientos, habilidades y destrezas en el manejo, conservación y

localización documental

 64

CAPÍTULO VI

PROPUESTA

6.1. Datos informativos

6.1.1.Título

 “ELABORACIÓN DE UN MANUAL PARA EL MEJORAMIENTO DE

LA GESTIÓN DE ARCHIVOS EN EL ÁREA ADMINISTRATIVA DE LA

UNIDAD METROPOLITANA DE SALUD CENTRO DE LA CIUDAD DE

QUITO”

6.1.2. Ubicación

 Provincia: Pichincha.

 Distrito: Quito

 Parroquia: San Roque, Centro Histórico.

 Dirección: Rocafuerte Oe8-89 entre Imbabura y

 Chimborazo (San Roque.

 Servicio: Salud.

 Tipo de beneficiarios: Personal femenino y masculino

 Orientación: Institución pública

6.1.3. Institución ejecutora:

 Unidad Metropolitana de Salud Centro de la ciudad de Quito.

6.1.4. Beneficiarios

6.1.4.1. Beneficiarios directos

Personal de la Área Administrativa de la Unidad Metropolitana de Salud

Centro de la ciudad de Quito. Doce secretarias y siete funcionarios.

 65

6.1.4.2. Beneficiarios indirectos

 Personal Administrativo de la UMSN

 Personal administrativo de la UMSS

 Centros de Salud desconcentrados

6.1.5. Equipo técnico responsable

Autoridades Institucionales

 Secretario Metropolitano de Salud.

 Investigadora: Luisa del Rosario Guachamín Chiluisa

6.2. Antecedentes de la propuesta.

En la Unidad Metropolitana de Salud Centro a veces se maneja un sistema

de archivos adecuado, limitando la atención y servicios eficientes al usuario, la

organización, la accesibilidad y custodia, contribuyendo en la pérdida y anulación

documental, evidenciándose que la gestión de archivos incide en la imagen

institucional.

El resultado de las encuestas manifiestan que los documentos no son

archivados en orden alfabético, obstaculizando su localización oportuna y eficaz,

limitando en el desarrollo de sus funciones administrativas y operativas,

observándose la escasa aplicación de normas para el manejo adecuado del sistema

de archivo.

Las secretarias y funcionarios encuestados no utilizan técnicas para

organizar el archivo deteriorando el prestigio de la Unidad Metropolitana de Salud

Centro de la ciudad de Quito, conllevando a un deficiente manejo y conservación

documental, limitando la eficiencia y eficacia en la ubicación de documentos.

 66

Las secretarias y funcionarios manifiestan, que es importante la elaboración

de un manual de gestión de archivos, fortaleciendo sus conocimientos, habilidades

y destrezas en el manejo, conservación y localización documental.

6.3. Justificación

En la Unidad Metropolitana de Salud Centro es trascendental fortalecer el

manejo de un sistema de archivos que contribuya en la atención y servicio

eficiente al usuario, la organización, la accesibilidad y custodia resaltándose la

importancia de la gestión de archivos en la imagen institucional.

Aplicar normas para el manejo adecuado del sistema de archivo, facilitando

su localización oportuna y eficaz, mejorando el desarrollo de las funciones

administrativas y operativas,

Utilizar técnicas para organizar el archivo deteriorando el prestigio de la

Unidad Metropolitana de Salud Centro de la ciudad de Quito, conllevando a un

eficiente manejo y conservación documental, encaminando a la eficiencia y

eficacia en la ubicación de documentos.

Elaborar un manual de gestión de archivos, fortaleciendo sus conocimientos,

habilidades y destrezas en el manejo, conservación y localización documental

6.4. Objetivos

6.4.1. Objetivo general

Elaborar un manual para el mejoramiento de la Gestión de Archivos en el

área Administrativa de la Unidad Metropolitana de Salud Centro de la ciudad de

Quito.

 67

6.4.2. Objetivos específicos

 Socializar la elaboración del Manual de Gestión de Archivos para el

mejoramiento continuo del área Administrativa de la Unidad

Metropolitana de Salud Centro de la ciudad de Quito.

 Capacitar al personal de secretarias y funcionarios sobre el manual de

gestión de archivos, para el mejoramiento continuo de calidad y de

excelencia, del área Administrativa de la Unidad Metropolitana de Salud

Centro de la ciudad de Quito.

 Evaluar el impacto de la aplicación del manual en el área Administrativa

de la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

6.5. Fundamentaciones

6.5.1. Fundamentación filosófica.

Según ALVAREZ ZAYAS, Carlos M. y SIERRA LOMARDIA, Virginia

M. “La teoría del conocimiento del marxismo revela la esencia de la relación

cognoscitiva del hombre partiendo de su actividad transformadora, lo que

posibilita investigar el surgimiento de los conceptos, categorías, regularidades y

leyes y fundamentar la actividad del conocimiento humano”.

La construcción de los conocimientos se logra a partir de la investigación, al

enfrentarse a la solución de los problemas y tareas profesionales, las que asume en

un proceso de investigación que permite el enfrentamiento de la teoría y la

práctica.

 68

6.5.2. Fundamentación epistemológica

Autores como Mario Bunge considera que el investigador que formaliza su

pensamiento filosófico, es potenciado debido a que sistematizará las ideas,

depurará su lenguaje, tendrá coherencia y claridad. Adoptará pensamiento crítico

y meditación epistemológica. No confundirá términos, conceptos y se esforzará

por entender a cabalidad su propio pensamiento. Mejorará su estrategia de

investigación, debido a que la epistemología ayuda a ubicar las operaciones.

(Parafraseando Bunge, 1995)

La propuesta al tema planteado tiene como finalidad resaltar la importancia

del archivo en referencia a su ordenamiento considerando la clasificación

numérica, alfanumérica, alfabética y en algunos casos crónica, teniendo como

finalidad el mejoramiento del servicio al cliente interno y exte4rno.

6.5.3. Fundamentación ontológica

“La ontología es la parte de la filosofía estudia al ser y su existencia en

general, estudia el ser en cuanto ser, el interés se origina en la historia de la

filosofía al surgir de la necesidad de dar explicaciones racionales, no mitológicas,

a los fenómenos del mundo físico. Publicado por: Noelia N. Gallardo H.(junio

2011

La propuesta de elaborar un manual de archivo se origina de la necesidad

de conocer las diferentes formas para organizar el archivo, contribuyendo en el

desarrollo cognitivo, procedimental actitudinal y afectivo conllevando al éxito

empresarial evidenciado en la calidad del servicio al cliente, fortaleciendo la

imagen profesional del trabajador y el prestigio institucional.

 69

6.5.4. Fundamentación pedagógica

Apunta inicialmente a la concreción de para qué y del qué vale la pena

aprender, para luego determinar el cómo, cuándo y dónde realizarlo; todo ello

sobre la base de las demandas sociales aceptadas y de las condiciones,

necesidades y aptitudes de los grupos y sujetos.

La organización de archivos favorece la construcción de la personalidad

del sujeto a través del proceso educativo que mediante la asimilación de

conocimientos y habilidades el funcionario, las secretarias, y trabajadores podrán

adquirir hábitos de cuidado y conservación de documentos.

6.5.5. Fundamentación Psicológica

ECHEGOYEN OLLETA, Javier. (2010). La sociedad de la información

facilita la creación, distribución y manipulación de la información, donde su

conservación juega un papel importante en las actividades sociales, culturales y

económicas distinguiendo momentos importantes en la vida del hombre desde su

origen, hasta la actualidad.

Las distintas innovaciones de la información se realizan siguiendo reglas o

procedimientos; que permiten conocer, comprender, organizar y usar los

documentos de acuerdo a la necesidad del ser humano, fortaleciendo la práctica de

los valores éticos sobre la base de la comprensión y el respeto mutuo.

6.5.6. Fundamentación Psicosocial

“La personalidad es definida desde el momento de nacer debiendo el

individuo a través del tiempo perfeccionarse continuamente para aportar en la

sociedad con los conocimientos adquiridos mediante la educación”. ZURRIAGA,

J. (2008). Psicología de la Secretaria. CODEU. Quito. Ecuador. Pág. 34.

El ser humano es un ente social, se caracteriza por pertenecer a diversos

grupos debiendo demostrar amabilidad, respeto, consideración por los demás; más

 70

aún los servidores públicos sobre todo al momento de entregar la información

caracterizándose por su eficiencia y eficacia.

6.5.7. Talleres de Sensibilización.

Un aspecto clave para que el individuo logre un desarrollo saludable

consiste en tener una sólida autoestima, podemos afirmar que desde esta

perspectiva el autoconocimiento, la autovaloración y el autorespeto se proyectan

en las actividades que se emprenden.

El taller permitirá la socialización del manual para el mejoramiento de la

gestión de archivos, mediante el mejoramiento de la conducta, habilidades,

destrezas, resaltando su importancia en el campo laboral, profesional y sobretodo

institucional.

6.5.7.1. ¿Para qué diseñar talleres de sensibilización?

El taller es diseñado para desarrollar actividades secretariales en referencia

al archivo, custodia, preservación y conservación documental en forma productiva

y armoniosa, mejorando el servicio al cliente, siendo productivos y asumiendo

responsabilidades; buscando fortalecer las relaciones interpersonales, cumpliendo

a cabalidad con los derechos, obligaciones y necesidades, encomendadas para el

cumplimiento de las funciones designadas.

La capacitación contribuirá en la interrelación entre los integrantes del

grupo de trabajo, considerándose las ideas, opiniones, comentarios que el

funcionario realice, integrando en la toma de decisiones mediante una

comunicación asertiva, aplicándolos valores humanos, morales y sociales

iniciando con el cambio en el campo familiar, personal, social, e institucional.

6.5.7.2. Fases para el diseño de talleres de sensibilización.

Comprende cuatro sesiones:

 71

1ª Sesión de Inicio.- Hace referencia a la formación de la “Comunidad de

Aprendizaje” en la que se presentan los objetivos del taller y se establecen los

acuerdos para su desarrollo, señalándose la importancia del manejo de normas y

reglas del sistema de archivos, involucrando a las áreas que manejan clasificación

documental. Contribuyendo al prestigio institucional y profesional de la Unidad

de Salud.

2ª Conociéndome.- Llamada así porque aborda elementos para el

autoconocimiento de los participantes con temas de gestión de archivo y

documentación.

3ª Abriendo canales.- Se manejan los temas que nos llevan a considerar las

normas de redacción y el papel que cumple la comunicación, para conformar un

trabajo en equipo.

4ª Sesión de Cierre.- Que tiene como objetivo integrar los temas tratados en

todas las sesiones, por medio de una reflexión grupal, posibilitando a los

participantes el autoconocimiento, autoaprendizaje, influyendo en el

mejoramiento conductual y comportamental, facilitando el servicio al cliente de

forma sencilla, ágil, directa y transparente.

La metodología propuesta para el desarrollo de las sesiones parte, de

aprendizajes significativos, promoviendo el aporte activo de los participantes

mediante la reflexión individual y grupal, la discusión crítica y el planteamiento

de propuestas de acuerdo a sus intereses y necesidades, para llegar finalmente a

conclusiones que sinteticen la experiencia y el conocimiento.

6.5.7.3. Manual de Normas y Procedimientos

 Es preciso que la administración pública revise permanentemente sus

trámites y servicios, a efecto de rediseñar y documentar los procesos de trabajo,

medir y mejorar la calidad de los servicios, disminuir instancias de gestión,

 72

atender con oportunidad las solicitudes, demandas ciudadanas reduciendo el

manejo de documentación a lo estrictamente necesario.

 Para contribuir al logro de este fin, en la actualidad se cuentan con

manuales que guían estas actividades, con el propósito de proporcionar los

servidores de las dependencias públicas, los lineamientos generales para elaborar

estos documentos administrativos atendiendo a los principios de orientación al

usuario, enfoque basado en los procesos, mejora continua, liderazgo y

participación.

 El manual de procedimientos es un instrumento de información sobre los

métodos de trabajo que emplean las dependencias públicas para generar los bienes

o servicios que demandan sus usuarios internos o externos.

6.5.8. Gestión de archivos.

 En la Gestión de Archivos es importante un buen manejo y conocimiento

de normas y técnicas que contribuyan al buen desarrollo de esta gestión, el

dominio de estrategias orientado siempre hacia el cumplimiento de la relación que

en cada documento se evidencia; es elemental, considerando que el archivo es la

estructura histórica de una institución.

6.5.8.1.Apartados del manual de gestión de archivos

 Objetivo del manual,

 Generalidades,

 Componentes principales; y,

 Elementos complementarios del manual de gestión de Archivos.

6.5.8.2. Objetivo del Manual.

 Ampliar los conocimientos técnicos de los servidores públicos para la

elaboración y actualización de manuales de gestión de archivos en la

 73

administración pública, mediante el establecimiento y divulgación de la

metodología básica para la integración de estos instrumentos administrativos.

6.5.8.3.Generalidades.

 Los procedimientos administrativos: Las dependencias públicas cuentan

con diversos procedimientos para la ejecución de las funciones que tienen

encomendadas, así como para la obtención de los resultados establecidos en los

programas operativos de trabajo.

6.5.8.4. Definición

 El procedimiento administrativo es un plan o método de trabajo que

establece una sucesión cronológica de operaciones relacionadas entre sí, teniendo

como propósito la realización de una actividad o tarea específica dentro de un

ámbito predeterminado de aplicación para la obtención de un resultado concreto.

 El procedimiento determina, de manera específica la realización de

actividades administrativas. En consecuencia, en el procedimiento se deben

identificar las personas, tareas, recursos y flujos de información que se emplean

en el desarrollo del trabajo administrativo.

6.6.1. El archivo

 Archivo procede del latín archīvum, aunque su origen más remoto se

encuentra en la lengua griega y puede traducirse como “residencia de los

magistrados”. El término se utiliza para nombrar al conjunto ordenado de

documentos que una sociedad, una institución o una persona elabora en el marco

de sus actividades y funciones.

6.6.2. Técnicas de archivo

Concepto.

 74

Es el proceso de receptar, ordenar, clasificar y conservar adecuadamente los

documentos en un lugar determinado a fin de localizarlos fácil y rápidamente y

protegerlos de pérdidas y deterioros.

Los documentos son localizados en un mismo orden debidamente

clasificado, toda la correspondencia, papeles y otros documentos relacionados con

el individuo o firma y a la vez facilitar su localización y manejo.

 Es un sistema que nos va a permitir clasificar y buscar rápidamente los

documentos.

6.6.3. Importancia.

Representa la memoria de una institución o conservación de los

documentos. Solo se guarda los documentos considerados importantes.

6.6.4. Clases de archivos.

Según VILLACIS, Zoila (1990) “Manual de Archivo”. Manifiesta que los

archivos son los siguientes:

Archivo centralizado: la totalidad de la documentación se concentra en un

solo lugar, desde aquí se atiende a los distintos departamentos de la empresa.

Cuando una sección o departamento necesita disponer de cierta documentación, la

solicita por escrito al archivo central.

Las ventajas son:

 El archivo lo atiende profesionales especialistas.

 Pueden establecerse criterios únicos para la clasificación

 Permite el ahorro en instalaciones, equipos y materiales.

 También el ahorro de tiempo en la búsqueda de información.

 75

Archivo descentralizado: La documentación se reparte en diversas

secciones, pasado cierto tiempo se lleva a un depósito común.

Las ventajas son:

 Mayor proximidad y accesibilidad.

 Evita los trámites de petición.

Los inconvenientes son:

 Se repiten tareas de archivo.

 Se multiplican los espacios, equipos, materiales y personal relacionados

con los diferentes archivos.

 Archivo Mixto: En general las empresas llevan este sistema, se centraliza

la documentación de carácter general, debiéndose descentralizar las

secciones de carácter general.

 Archivo individual: Contiene la documentación que consulta y maneja

cada una de las personas en su lugar de trabajo, en algunas ocasiones el

archivo también es utilizado para salvaguardar documentos personales.

 Archivo departamental: Cada departamento o sección guarda la

documentación que maneja cada uno.

 Archivo Activo: Guardan la documentación que se consulta con frecuencia

 Archivo definitivo o inactivo: Se guardan los documentos que aun

habiendo perdido su vigencia o carácter actual conservan un valor

histórico o documental para la empresa.

 Archivo semiactivo: Se recogen documentos del archivo activo que dejan

de estar vigentes, pero que no se destruyen.

6.6.4.1.Métodos de clasificación de Archivos

Se considera método de archivo a la secuencia lógica, que el archivista sigue

para ordenar la diferente documentación, y que de acuerdo con sus características

puede ubicar por asunto, alfabética, cronológica, geográfica y numéricamente

 76

6.6.4.2 Método alfabético

Es uno de los sistemas más sencillos y empleados con más frecuencia en los

archivos. Consiste en ordenar tomando como referencia las letras del alfabeto,

según el orden en que aparecen en el mismo.

6.6.4.3 Método cronológico

Los expedientes se forman agrupando los documentos generados por fechas,

indican año, mes y día.

6.6.4.4 Método geográfico.

Expedientes integrados con documentos clasificados según la ciudad, estado

o país.

6.6.4.5 Método por asuntos.

Se integran expedientes de acuerdo al asunto tratado en el texto de cada

documento.

6.6.4.6 Método numérico.

Los expedientes se ordenan por número progresivo. El número del

expediente se asignará a cada persona física o moral conforme se vayan abriendo.

6.6.5. Reglas de clasificación del archivo

Una persona que sepa las reglas básicas de clasificación podrá archivar y

encontrar documentos con prontitud, las mismas que se basan en el ordenamiento

de los nombres de acuerdo al estricto orden alfabético. Cuando un nombre se

compone de varias palabras hay que determinar la palabra principal para la

clasificación.

 Nombres de personas individuales: la ordenatriz es el primer apellido, si

dos nombres tienen el mismo apellido se ordena por el segundo.

 77

 Cuando hay apellidos compuestos: si están separados o no por un guion, se

toman como una sola palabra a efectos de su clasificación.

4. Nombres de empresas o instituciones:

 Si incluyen un nombre propio se sigue el mismo criterio que en las

personas físicas y si van acompañados de hijos de viuda de… no se tendrá

en cuenta.

 Palabras genéricas que forman parte del nombre como por ejemplo bar,

papelería, tampoco se tendrá en cuenta. Siempre tomaremos como

ordenatriz el primer nombre significativo que aparezca en la denominación

de la empresa.

 Nombres de organismos oficiales o instituciones: sí tomamos como

ordenatriz en nombre genérico, Ministerio de Trabajo, Banco Central.

 Empresas conocidas por las siglas del nombre, se ordenarán por las

mismas.

 Nombre de empresas extranjeras tomaremos como palabra guía la primera

que aparece en el nombre.

6.6.5.1. Sistema de Archivo

Para DUANE, Michael (2009) “Administración estratégica una herramienta

para la competitividad”, dice: “El Sistema formal es para recabar, integrar,

comprar, analizar y difundir información interna y externa de la empresa en forma

oportuna, eficaz y eficiente.”

Un sistema es un conjunto organizado de elementos, estos elementos son de 4

tipos:

 Personas.

 Datos.

 Actividades o técnicas de trabajo.

 Recursos materiales en general (típicamente recursos informáticos y de

comunicación, aunque no tienen por qué ser de este tipo obligatoriamente).

 78

6.6.5.2. Sistema convencional

6.6.5.3. Carpetas

 Clasificadoras; están en desuso (cada vez se utiliza menos).

 Simples; más utilizada.

 Colgantes; con dos enganches en la parte superior que permite su

colocación sobre las guías de un bastidor con ruedas.

6.6.5.4. Carpeta Archivador

 Tipo A-Z; su accionamiento es por palanca.

 Con anillas; dos anillas para archivar los documentos una vez perforados.

6.6.5.5 Mobiliario

 Estanterías; conjunto de baldas horizontales para guardar carpetas

archivadoras.

 Estanterías modulares; contiene una serie de cajas de plástico de colores.

 Armarios para carpetas suspendidas; clásico mueble metálico para carpetas

en suspensión.

 Armario sobre raíles; estanterías que se desplazan por unos raíles.

 De seguridad; muebles ignífugos, antitérmicos o con clave de acceso.

 79

6.6. Metodología Plan de acción.

Cuadro No. 7 Plan de acción.

FASES OBJETIVO ACTIVIDADES RECURSOS RESPONSABLES TIEMPO

Socialización Socializar los resultados de

la investigación con los

funcionarios del Área

Administrativa.

Organización de la

socialización.

Reunión con los

funcionarios del Área

Administrativa.

Computadora

Proyector

Documento de

oficina:

Guías.

Circulares.

Comunicaciones.

Autoridades Municipales

Secretaría de Cultura

Luisa del Rosario

Guachamín Chiluisa

2013-03-18

Planificación Planificar la elaboración

del Manual de Gestión de

Archivos.

Análisis de los resultados.

Toma de decisiones.

Conclusión de la propuesta.

Presentación al directivo de

la institución.

Equipo

informativo.

Materiales de

oficina.

Autoridades Municipales

Secretaría de Cultura

Luisa del Rosario

Guachamín Chiluisa

2013-03-19

Ejecución Ejecutar la elaboración del

Manual de Gestión de

Archivos.

Puesta en marcha la

propuesta de acuerdo con

las fases programadas.

Material de apoyo Autoridades Municipales

Secretaría de Cultura

Luisa del Rosario

Guachamín Chiluisa

2013-03-20

Evaluación Evaluar la elaboración del

Manual de Gestión de

Archivos.

Capacitación a los

funcionarios.

Elaboración de informes de

desempeño.

Toma de correctivos

oportunos.

Material de apoyo Autoridades Municipales

Secretaría de Cultura

Luisa del Rosario

Guachamín Chiluisa

2013-03-22

Elaborado por: Guachamín Chiluisa Luisa del Rosario.

 80

6.7 Administración de la propuesta

Cuadro No. 8 Administración de la propuesta.

TALLERES CONTENIDOS ACTIVIDADES RECURSOS RESPONSABLES TIEMPO EVALUACIÓN

Normas y técnicas

de Gestión de

Archivos

Normas Técnicas

Tipos de Gestión de

Documentos

Clases de archivos.

Métodos de

clasificación

Elaboración de

documentos basados

en los elementos de

la Gestión de los

Archivos

Humanos:

Investigador

Autoridades.

Funcionarios

Materiales:

Impresiones.

Copias.

Papel bond.

Tecnológico.

Computador.

Proyector.

Investigadora.

Autoridades.

Funcionarios.

40 horas

Durante el

desarrollo

del taller

Identificación y

localización de los

archivos

Reglas de

clasificación

Sistemas de archivo.

Controlar el acceso

de varios usuarios al

archivo.

Utilización de

formularios para

préstamo de

documentos

Humanos:

Investigador

Autoridades.

Empleados.

Materiales:

Impresiones.

Copias.

Papel bond.

Tecnológico.

Computador.

Proyector.

Investigadora.

Autoridades.

Funcionarios.

40 horas Durante el

desarrollo del taller

Manejo de

información,

Sistema

convencional.

Manejo profesional

basado en las normas
Humanos:

Investigador

Investigadora.

Autoridades.

40 horas Durante el

desarrollo del taller

 81

comunicación y

relaciones

interpersonales

Mobiliario de gestión de

archivos.

Ventajas y

desventajas

Autoridades.

Empleados

Materiales:

Impresiones.

Copias.

Papel bond.

Tecnológico.

Computador.

Proyector.

Funcionarios.

Elaborado por: Guachamín Chiluisa Luisa del Rosario.

 82

6.7.1. Administración

Cuadro No. 9 Administración económica de la propuesta.

Institución Responsables Actividades Presupuesto Financiamiento

Investigadora.

Autoridades.

Funcionarios.

Gestión de Archivos

amparados en las leyes

establecidas por el Sistema

Nacional de Archivos.

$150

Investigadora: Luisa

del Rosario

Guachamín Chiluisa.

Área Administrativa de

la Unidad

Metropolitana de Salud

Centro de la ciudad de

Quito

Investigadora.

Autoridades.

Funcionarios.

Control de préstamo de

documentos.

$50 Investigadora: Luisa

del Rosario

Guachamín Chiluisa.

Investigadora.

Autoridades.

Funcionarios.

Comunicación en lo

profesional e institucional.

Ventajas y desventajas

$200

Investigadora: Luisa

del Rosario

Guachamín Chiluisa.

Elaborado por: Guachamín Chiluisa Luisa del Rosario.

 83

6.8. Previsión de la evaluación.

Cuadro No. 10 Plan de monitoreo y evaluación de la propuesta.

PREGUNTAS

BÁSICAS

EXPLICACIÓN

1. ¿Quiénes solicitan

evaluar?

1. Analizando que para un buen manejo de la

gestión de archivos, se requiere del apoyo e

interés del personal que labora en el Área

Administrativa de la Unidad Metropolitana

de Salud Centro de la ciudad de Quito, la

propuesta educativa es solicitada por:

Autoridades institucionales.

La investigadora.

2. ¿Por qué evaluar? 2. Porque es importante evaluar la calidad del

servicio para visualizar en qué se debe

mejorar, en procura de fortalecer la imagen

profesional e institucional.

Porque el manejo de la gestión de archivos,

es responsabilidad permanente de todos,

para lograr un servicio de calidad.

3. ¿Para qué evaluar? 3. Para conocer el impacto de la propuesta

como parte de la investigación.

4. ¿Con que criterios? 4. Los criterios de evaluación se realizarán

mediante la validez y practicidad de las

estrategias de Gestión de Archivos,

predominando las políticas que dicta el

Sistema Nacional de Archivos y otras

leyes.

5. ¿Indicadores? 5. Objeto de la Gestión de Archivos:

Cumplir con las necesidades de gestión de

datos y con los requerimientos del usuario.

 84

Garantizar que los datos de los archivos

sean válidos.

Optimizar el rendimiento en términos de

productividad y tiempo de respuesta.

Ofrecer soporte para los distintos

dispositivos de almacenamiento.

Minimizar o eliminar la posibilidad de

pérdida o destrucción de datos.

6. ¿Quién evalúa? 6. La evaluación es realizada por:

Las autoridades institucionales.

Los funcionarios.

La investigadora

7. ¿Cuándo evaluar? 7. Evaluar en el fortalecimiento de :

Habilidades.

Destrezas.

Contenidos.

Afectividad.

Servicio al cliente.

Trabajo en equipo.

8. ¿Cómo evaluar? 8. La evaluación será utilizada como un

instrumento de control cognitivo, conductual

social, permitiendo que autoridades y

funcionarios apliquen las normas instituidas

en el Manual de Gestión de Archivos.

9. ¿Fuentes de

información?

Ley del Sistema Nacional de Archivos. Art. 14.

PIAMONTE CRUZ, Marcela. (2008).

Fundamentación pedagógica.

Reglamento General de archivos establecido

por la UNESCO (2008), Pág. 20.

ACOSTA SANDOVAL, Silvia Elena.

 85

Propuesta teórica, metodológica para evaluar

los servicios de los archivos a partir de un

estudio de usuarios.

10. ¿Con que evaluar? Se evalúa:

Mediante la información recabada en la

evaluación de las necesidades.

Observando los estándares de aplicación de la

encuesta.

Revisando los análisis de los datos obtenidos

a través de la encuesta, que explicarán la

necesidades para la elaboración del Manual.

Elaborado por: Guachamín Chiluisa Luisa del Rosario

 86

MANUAL DE GESTIÓN

DE ARCHIVOS

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la Ciudad de Quito

AUTORA: Guachamín Chiluisa Luisa del Rosario

 87

Estructura del manual de gestión de

archivos

Este Manual está estructurado por capítulos para facilitar la comprensión y lectura

del mismo.

 El Manual es presentado de lo general a lo particular. Está compuesto por

capítulos, lo cual facilitará la localización de los puntos de interés que se desea

consultar.

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la

ciudad de Quito.

Autora: Guachamín Chiluisa Luisa del Rosario.

 88

Recomendaciones para el manejo del

manual de gestión de archivos

 Para que la información contenida en el presente manual de gestión de

archivos, sea utilizada correctamente, es importante que se tomen en cuenta las

siguientes consideraciones:

 Sírvase leer con atención toda la información contenida en este

documento, tomando en cuenta las palabras o párrafos relacionados con los

conceptos, motivo de la elaboración de este manual.

 Es necesario se identifique los aspectos más relevantes para preparar un

taller que podría ser aplicado a funcionarios que tienen a cargo esta actividad.

 Emplear las estrategias para la gestión de archivos, tomando en cuenta las

sugerencias dadas y el proceso de ejecución.

 Emplee su experiencia para sugerir las modificaciones, cambios o

aumentos que se ajusten a sus necesidades, sin apartarse del contenido temático.

Luisa del Rosario Guachamín Chiluisa

AUTORA

Quito- Ecuador, julio de 2013

 89

Manuales de gestión de archivos

Concepto.

 Los manuales constituyen una de las herramientas con que cuentan las

organizaciones para facilitar el desarrollo de sus funciones administrativas y

operativas.

 Son fundamentalmente, un instrumento de comunicación.

Objetivos generales.

 Presentar una visión en conjunto, de la organización, con el propósito de

visualizar la necesidad de mejoramiento, mediante la aplicación de normas y

procedimientos de archivo.

Objetivos específicos.

 Identificar la incidencia de la gestión de archivos.

 Ordenar y sistematizar la información de la institución.

 Informar sobre diferentes aspectos de las organizaciones: su historia y

evolución; su estructura orgánica; sus objetivos, políticas y procesos, entre

otros.

 Servir como vehículo de información tanto al personal interno como externo

de la organización.

 90

Importancia del manejo del manual de

gestión de archivos

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

 Su importancia radica en la necesidad de proporcionar a la institución de

un sistema organizacional, una referencia común y normal para conducirse y

proceder adecuadamente. Consolidar el modelo de organización que permita, por

la vía de la cohesión de valores, alcanzar objetivos de la gestión de archivos.

 91

Conocer de forma precisa los reglamentos del manual de archivos para

mejorar los procesos administrativos, garantizando la obtención de documentos e

información de forma rápida y pertinente contribuyendo a la mejora íntegra de

procesos, la inclusión de una cultura organizativa común y el prestigio de la

institución.

Conocer forma precisa el estado de conservación, ejecución operativa, que

permita descubrir, evaluar y corregir desviaciones de los planes originales.

Conclusión.

 La utilidad de un manual de gestión de archivos es importante en una

institución, ya que se constituye un instrumento de trabajo que permite el manejo

estructural del archivo como medio de consulta, permitiendo localizar con rapidez

y facilidad, sin necesidad de examinar un sin número de páginas de referencia.

 92

Normas y procedimientos de archivo

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

El archivo.

 El patrimonio documental se constituye fundamentalmente por una serie

de archivos de distinta tipología y titularidad. Tradicionalmente los archivos se

han clasificado, según el valor de la información que contienen los documentos,

como archivos administrativos y archivos históricos; en la actualidad, cuando se

impone una visión integradora del archivo entendido como síntesis de la función

administrativa y la función cultural, esta clasificación no parece demasiado

acertada. De hecho, podríamos decir que los archivos históricos son también

archivos administrativos pero con el valor añadido de su antigüedad, fruto de la

sedimentación documental producida con el paso del tiempo.

 93

Características de los archivos.

 Las principales características de esta estructura son:

 Independencia de las informaciones respecto de los programas

 La información almacenada es permanente

 Un archivo puede ser accedido por distintos programas en distintos

momentos

 Gran capacidad de almacenamiento.

Clasificación de los archivos.

 Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro

 AUTORA: Guachamín Chiluisa Luisa del Rosario

Los archivos se clasifican según su uso en tres grupos:

Permanentes: Estos contienen información que varía poco. En algunos

casos es preciso actualizarlos periódicamente.

 94

De Movimientos: Se cercan para actualizar los archivos maestros. Sus

registros son de tres tipos: alta, bajas y modificaciones.

De Maniobra o Trabajo: Tienen una vida limitada, normalmente menor

que la duración de la ejecución de un programa. Su utilizan como auxiliares de los

anteriores.

Tipos de archivos.

 Los elementos de un archivo pueden ser de cualquier tipo, simples o

estructurados o según su función.

Según su función.

Se define por:

A. Archivos Permanentes:

 Son aquellos cuyos registros sufren pocas o ninguna variación a lo largo

del tiempo, se dividen en:

Constantes: Están formados por registros que contienen campos fijos y

campos de baja frecuencia de variación en el tiempo.

De Situación: Son los que en cada momento contienen información

actualizada.

Históricos: Contienen información acumulada a lo largo del tiempo de archivos

que han sufridos procesos de actualización o bien acumulan datos de variación

periódica en el tiempo.

B.- Archivos de Movimiento.

 95

 Son aquellos que se utilizan de manera conjunta (manejo constante), y

contienen algún campo común en sus registros para el procesamiento de las

modificaciones experimentados por los mismos.

C.- Archivo de Maniobra o Transitorio.

Son los archivos creados auxiliares creados durante la ejecución del programa y

borrados habitualmente al terminar el mismo.

Acceso al archivo

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

 Se refiere al método utilizado para acceder a los registros de un archivo

prescindiendo de su organización. Existen distintas formas de acceder a los datos:

 96

Secuenciales: Los registros se leen desde el principio hasta el final del

archivo, de tal forma que para leer un registro se leen todos los que preceden.

Directo: Cada registro puede leerse, escribirse de forma directa solo con

expresar su dirección en el fichero por él número relativo del registro o por

transformaciones de la clave de registro en él número relativo del registro a

acceder.

Por Índice: Se accede indirectamente a los registros por su clave, mediante

consulta secuenciales a una tabla que contiene la clave y la dirección relativa de

cada registro, y posterior acceso directo al registro.

Clases de archivo

Por su organización.

Generales o Centralizados. Archivo único, una sola dependencia,

destinado al archivo, maneja y controla toda la documentación que se conservan

en el mismo lugar y es consultado por distintos departamentos.

Descentralizado o parcial: Por dependencias o departamentos: es el que

funciona repartido entre las diferentes dependencias de la entidad.

Estos a su vez pueden ser:

Departamentales o por secciones.- en el propio departamento por ser

utilizado constantemente por este.

 Personales.- de cada puesto de trabajo para que pueda ser de acceso

inmediato a la persona que trabaja con ellos.

 97

 Estas dos clasificaciones no son excluyentes, sino que se complementan

entre sí.

Según el grado o frecuencia de utilización:

Archivos activos o de gestión: recogen documentos recién entregados en la

entidad o de consulta frecuente.

Semiactivos: contienen documentos provenientes de archivos activos por

haberse realizado sobre ellos el trabajo concreto Representan el cambio de los

documentos en intervalos determinados (uno o dos veces por año), para su

conservación y consulta esporádica u ocasional.

Inactivos: recoge los documentos que habiendo perdido todo su valor

operativo y funcional, conservan valor histórico, político, o documental.

Archivo de gestión o de oficina.

 En este archivo reposan los documentos generados en los procesos de

gestión administrativa. El tiempo de permanencia de la documentación en éste

depende fundamentalmente del trámite y de las normas internas, para luego

decidir su traslado al archivo central.

Las oficinas deberán transferir al Archivo Central aquellas series y

subseries documentales que hayan cumplido el tiempo de retención

correspondiente.

Archivo central o intermedio.

 A este archivo son transferidos los documentos de los archivos de gestión

cuya consulta no es tan frecuente, es decir, cuando están en su segundo ciclo de

 98

vida (semiactivos). El archivo central deberá facilitar la consulta tanto a las

oficinas productoras como al público en general de acuerdo a las normas que lo

regulen.

Recibidos los documentos en el archivo central, el Jefe de este deberá

constatar que las series y subseries documentales transferidas concuerdan con el

inventario que las relaciona, para proceder a incorporarlas en las agrupaciones

documentales correspondientes de acuerdo con el cuadro de clasificación

establecido para cada oficina.

 La documentación permanecerá en el archivo central durante el tiempo

estipulado. Antes de transferir al archivo histórico se aplicará la disposición final

y procedimientos previstos.

Archivo histórico o permanente.

 Cuando se traslada la documentación del archivo central o del archivo de

gestión que por decisión del correspondiente comité de archivos, debe conservarse

permanentemente, por el valor que adquiere para la investigación, la ciencia y la

cultura. Al transferir la documentación al archivo histórico se debe cotejar con el

inventario para incorporarla al fondo documental correspondiente, señalándole la

signatura topográfica

Clasificación del archivo

Archivo Alfabético

Como su nombre lo indica, el ordenamiento de los documentos se organiza

de forma alfabética, de acuerdo al nombre del remitente o del destinatario.

 Este sistema es considerado de mucha importancia y ofrece las siguientes

ventajas: Se basa en secuencia alfabética, es directo, flexible por lo que se puede

utilizar en sistemas pequeños y grandes.

 99

Todos los archivos alfabéticos están organizados siguiendo una secuencia

lógica, basada en el arreglo de los nombres de acuerdo con el alfabeto, muy

similar al usado en los diccionarios. Este sistema se ajusta a casi todos los

negocios. La organización de carpetas y guías es sencilla; no necesita de un

archivo auxiliar; los apellidos y nombres se agrupan en estricto orden alfabético.

Archivo numérico

El sistema de archivo numérico es uno de los métodos más recomendables

a la hora de archivar los documentos como: historias clínicas, facturas diarias,

ordenes de registros con varias características numéricas y es semejante la forma

de archivar, en este caso es más difícil mantener el orden numérico. Se ordenarán

en forma numérica ascendente, donde el primer número corresponde al primer

documento almacenado en la unidad de conservación

Es un sistema indirecto, porque para localizar un documento primero hay

que consultar un tarjetero registro y determinar el código o numero asignado para

este documento o expediente, para mejorar y aumentar la eficacia del sistema

numérico, es necesario establecer patrones numéricos, los cuales facilitarían la

localización e identificación de la historia, número de cédula u otra referencia. En

este sistema se usa colores para identificar los números, esto facilita el archivo y

la localización de los documentos

Archivo alfanumérico

 Es una de las opciones para organizar archivos, y como otros métodos, dan

al usuario un forma sistemática de guardar y acceder a información crucial; es una

combinación de registro alfabético (ordenado A - Z) y registro numérico

(ordenado desde el número menor hasta el mayor). Alfanumérico es un término

colectivo que se utiliza para identificar letras del alfabeto latino y números

arábigos. Consisten en los números 0 al 9; y letras de la A - Z

 100

El sistema alfanumérico puede ser una alternativa respecto de otros sistemas

de bases menores a la hora de numerar o identificar los objetos de un conjunto.

La ordenación de los documentos para conformar los expedientes se hará

según la necesidad, cronológica o numérica

Cronológica: se ubicarán dos documentos dentro de la carpeta en forma

ascendente por día, mes, año.

Numérica: se ordenarán en forma numérica ascendente, donde el primer

número corresponde al primer documento almacenado en la unidad de

conservación

Ordenados los documentos se procederá a integrarlos por un mismo asunto

unificados ya sea cosidos, con broche metálico, vincha o en caretas sujetadas con

ligas plásticas.

Cada carpeta tiene en el lomo la capacidad estándar para el almacenamiento

de los documentos por lo que no se deberá exceder.

Muebles e implementos para la

organización del archivo.

Tipos de Archivos.

 Para la adecuada conservación del material, es necesario contar con

equipos funcionales que permitan cumplir con los fines esenciales del archivo, así

se encuentran archivadores de diversa índole como los archivadores verticales,

laterales, las bandejas de escritorio, archivos rotativos, multiusos, automatizados,

el microfilm. La eficiencia del archivo dependerá de la vigencia de los registros

que se conserven. Existen diferentes tipos de archivos, entre ellos

 101

Archivador vertical

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

 Los documentos son almacenados en carpetas individuales, colgando de

una guía dentro de las gavetas. Las carpetas se colocan una detrás de otra con el

borde que presenta la pestaña hacia arriba, donde se escribe la identificación de lo

que allí se conserva.

 102

Archivador lateral

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

Los documentos se archivan uno al lado del otro como los libros de estantería en

una biblioteca. Normalmente se archivan a su vez en carpetas o cajas que se

colocan paralelamente. Por sus características de adaptabilidad para el archivo de

documentos y carpetas de diferentes dimensiones, se puede utilizar para:

correspondencia, libros de contabilidad.

 103

Archivador horizontal

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario.

 Los documentos son almacenados en plano, uno encima del otro en

carpetas, cajas, archivadores o cajones. Este archivo es válido en el caso de tener

que archivar pocos documentos o cuando se trate de planos o mapas.

 104

Estantería metálica abierta

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

 Son estructuras metálicas de 2 metros de altura por 0.85 cm. de ancho a los

cuales se les adaptan los entrepaños de acuerdo con el tamaño de las carpetas o

cajas a ubicar en ellos, ideales para la organización de archivo central, archivo

histórico y fondos acumulados, (éstos son depósitos de archivo inactivo)

Se adaptan al espacio disponible y son movibles

 105

Archivador auxiliar

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

Este archivo no descarta el procedimiento de los documentos antes de ser

colocados en las carpetas, pero ofrecen mayor facilidad y rapidez en el manejo de

los documentos.

 El archivista tiene acceso a cualquier sección, donde desee archivar y

localizar un documento de forma ágil y oportuna

 106

Archivador diario

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

 Este sistema ofrece almacenamiento seguro para los documentos y

ficheros relacionados con cada expediente, gestionando el ciclo de vida de cada

documento desde su creación y registro hasta su archivo definitivo (preservación

y custodia).

Además de la funcionalidad de almacenamiento permite la recuperación y

consulta de los documentos de cada procedimiento administrativo tanto por parte

de los empleados de la Administración como de los interesados en el

procedimiento.

 107

Implementos del archivo
Tarjetero

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

 Caja madera o de metálico para las tarjetas o fichas, tiene guías alfabéticas.

Se utiliza como auxiliar de archivo para agilizar la localización de carpetas. En el

comercio se consiguen cajas metálicas especialmente diseñadas. Puede también

fabricarse de madera, con las siguientes especificaciones:

 Las tarjetas tienen un rayado especial para escribir el nombre con que se

identifica el material archivado en cada carpeta y la información adicional que se

desee anotar. Ejemplo de tarjeta para un cliente.

 108

Papelería para archivo

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

Carpetas o folders.

 Son cubiertas de cartulina resistente que se utilizan para guardar los

documentos en el archivador. Vienen en tamaño oficio y carta. Tienen una

pestaña que sirve para identificar su contenido y que puede estar en posición

HORIZONTAL, es decir en el borde superior opuesto al lomo, o VERTICAL, es

decir, a un lado de la carpeta.

Las carpetas tienen pliegues de expansión marcados en el lomo que

permiten darles una base plana para que conserven su forma original aunque

aumenta su contenido. Estos pliegues se conocen con el nombre de grafado.

 109

Formato de préstamo de documentos

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

Su finalidad es llevar un control de todos los documentos que se saquen del

archivo. El diligenciamiento de esta guía garantiza a quien maneja el archivo, la

devolución del documento prestado.

Marbetes.

 Son tiras de cartulina que se utilizan para escribir los nombres de las

series, subseries o códigos de las carpetas.

 Se fabrican en diferentes colores y tamaños.

 110

Legajos.

 Son dos tapas de cartulina en donde se colocan los documentos

correspondientes a cada carpeta sujetados por un gancho legajador que se coloca

hacia abajo de manera que el último documento sea el de fecha más reciente. La

documentación se organiza teniendo en cuenta el principio de orden natural.

El legajo se identifica con los siguientes datos:

 Razón Social de la empresa en la parte superior del legajo

 Nombre de la dependencia a la cual pertenece

 La palabra ARCHIVO

 Las expresiones Código, Serie y fechas extremas seguidas de líneas en

donde se colocan los respectivos datos

Papelera.

 Recipiente muy útil, que sirve para

colocar ordenadamente los documentos,

de acuerdo a su prioridad o

funcionamiento: en la oficina, cada

escritorio tiene su papelera.

 111

Formas de organización

administrativa

Centralización, Desconcentración, Descentralización.

Fuente: fotografía tomada en la Unidad Metropolitana de Salud Centro de la ciudad de Quito.

AUTORA: Guachamín Chiluisa Luisa del Rosario

 La centralización y la concentración, hacen referencia al fuerte grado de

reunión y agrupamiento, en la unidad administrativa principal, de atribuciones,

funciones y recursos.

 La estructura orgánica de cada dependencia será determinada por el titular

del poder ejecutivo en el reglamento interno correspondiente a cada dependencia

deberá contar con manuales de organización, de procedimientos, de servicios y

demás que determinen las dependencias competentes.

 112

 Las dependencias deberán conducir sus actividades de forma programada

para lograr los objetivos y metas de los planes de gobierno.

Descentralización Administrativa

 Para la atención de funciones especializadas y estratégicas, se

descentralizan las funciones. A los organismos que integran la administración

pública descentralizada se les llama entidades.

 Las autoridades municipales son las responsables de emitir las normas que

regulan tanto la propia organización administrativa municipal, como el

funcionamiento de los servicios públicos, así como las condiciones

administrativas, fiscales y de seguridad bajo las cuales los particulares realizan sus

actividades productivas, de servicios, recreación y cultura.

 113

BIBLIOGRAFÍA:

 ALVAREZ ZAYAS, Carlos M. y SIERRA LOMARDIA, Virginia M.

 BELL, Lionel. (1979). Págs. 85-92. Importancia de la Gestión de

Archivos.

 BUITRAGO, Stefany. (2010). (Pág. 51). Fundamentación ontológica.

 CAHUASQUI MORA, Martha. (2010)

 CALERO, Martín, Carlos. (1989). Sistemas de Archivo.

 CANCCIANI, Daniela. (2009), dice que: Administración de oficina.

 CARVAJAL MARTINEZ, Ruth. (2012).

 CÓDIGO DE COMERCIO. Artículo 38.

 CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR. Sección

cuarta: Acción de acceso a la información pública. Arts. 91.

 CORTÉS ALONSO, Vicenta (1989). Gestión de Archivos.

 DÍAZ ESCALANTE, Lourdes Margarita (2012). Tesis de Grado.

 DUANE, Michael. (2009)

 ECHEGOYEN OLLETA, Javier (2010)

 GARCIA FERRER, 2006. Pág. 171

 114

 GARCÍA DEL JUNCO, Cristóbal. (2009) (Pág.34)

 HARTMAN, Robert S. (2012)

 LEY ORGÁNICA DE TRANSPARENCIA Y ACCESO A LA

INFORMACIÓN PÚBLICA Nro. 24 – R.O. Nro. 337, del 28 de mayo de

2004.

 LEY DEL SISTEMA NACIONAL DE ARCHIVOS (Art. 14)

 MANUAL ORGANICO FUNCIONAL. Dirección Metropolitana de Salud

(2007) Pág. 40

 MARTIN CALERO, Carlos (1989)

 PIAMONTE CRUZ, Marcela. (2008)

 UNESCO (2008) (Pág.20)

WEBGRAFÍA

 Definición de archivo - Qué es, Significado y Concepto

http://definicion.de/archivo/#ixzz2VOl3v4Cd

 Definición de organigrama

http://definicion.de/organigrama/#ixzz2VQe90HSV

 Universidad en Línea. www.aiu.edu

 GARCIA FERRER (2006) CHI CUADRADO (FUENTE

WWW.FAMAF.UNC.EDU.AR

 Tabla de Distribución del Chi cuadrado

 Fuente: www.famaf.unc.edu.ar/~ames/proba2011/tablachicuadrado.pdf

http://definicion.de/archivo/#ixzz2VOl3v4Cd
http://definicion.de/organigrama/#ixzz2VQe90HSV
http://www.aiu.edu/
http://www.famaf.unc.edu.ar/
http://www.famaf.unc.edu.ar/~ames/proba2011/tablachicuadrado.pdf

 115

ANEXOS

 116

Anexo A. Encuesta aplicada a secretarias.

 UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA

EDUCACIÓN

SECRETARIADO EN ESPAÑOL

ENCUESTA APLICADA A LAS SECRETARIAS DEL ÁREA

ADMINISTRATIVA DE LA UNIDAD METROPOLITANA DE SALUD DE

LA CIUDAD DE QUITO

ENCUESTA Nro. 1

Indicciones generales: FECHA: 13 de mayo de 2013.

 Por favor sírvase responder de forma honesta las siguientes interrogantes, de

su colaboración dependerá la presente investigación.

 Lea cuidadosamente las preguntas y conteste con una X la respuesta que

considere pertinente.

 La encuesta realizada será de absoluta confiabilidad.

CUESTIONARIO

OBJETIVO: Implementar un Manual de Gestión de Archivos en el Área

Administrativa de la Unidad Metropolitana de Salud d la ciudad de Quito.

1. ¿Considera usted que en la Unidad Metropolitana de Salud Centro se

maneja un sistema de archivo adecuado?

Siempre: ()

A veces: ()

Nunca: ()

2. ¿En la institución existen normas para controlar el ingreso y salida de

información?

Siempre: ()

A veces: ()

Nunca: ()

 117

3. ¿En la institución los documentos son archivados en orden alfabético?

Siempre: ()

A veces: ()

Nunca: ()

4. ¿Considera usted trascendental la utilización de sistemas de archivo para

el manejo y conservación documental?

Siempre: ()

A veces: ()

Nunca: ()

5. ¿Considera usted necesario la elaboración de normas para una correcta

clasificación de los documentos?

Siempre: ()

A veces: ()

Nunca: ()

6. ¿Tiene dificultad en la aplicación de normas de comportamiento en su

trabajo habitual?

Siempre: ()

A veces: ()

Nunca: ()

7. ¿El servicio que usted presta está acorde con las necesidades

institucionales?

Siempre: ()

A veces: ()

Nunca: ()

8. ¿Considera usted que la ubicación correcta de los documentos, establece

una eficiente comunicación?

Siempre: ()

A veces: ()

Nunca: ()

 118

9. ¿Considera usted que la planificación de actividades se cumple dentro de

los tiempos previstos?

Siempre: ()

A veces: ()

Nunca: ()

10. ¿Considera que es importante la elaboración de un manual de gestión de

archivos para un rendimiento laboral eficaz?

Siempre: ()

A veces: ()

Nunca: ()

GRACIAS POR SU COLABORACIÓN

 119

Anexo B. Encuesta aplicada a funcionarios

 UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA

EDUCACIÓN

SECRETARIADO EN ESPAÑOL

ENCUESTA APLICADA A LOS FUNCIONARIOS DEL ÁREA

ADMINISTRATIVA DE LA UNIDAD METROPOLITANA DE SALUD DE

LA CIUDAD DE QUITO

ENCUESTA Nro. 2

Indicaciones generales: FECHA: 13 de mayo de2013

 Por favor sírvase responder de forma honesta las siguientes interrogantes, de

su colaboración dependerá la presente investigación.

 Lea cuidadosamente las preguntas y conteste con una X la respuesta que

considere pertinente.

 La encuesta realizada será de absoluta confiabilidad.

CUESTIONARIO

OBJETIVO: Implementar un Manual de Gestión de Archivos en el Área

Administrativa de la Unidad Metropolitana de Salud de la ciudad de Quito.

1. ¿Considera usted que en la Unidad Metropolitana de Salud Centro se

maneja un sistema de archivo adecuado?

Siempre: ()

A veces: ()

Nunca: ()

2. ¿En la institución existen normas para controlar el ingreso y salida de

información?

Siempre: ()

A veces: ()

Nunca: ()

 120

3. ¿En la institución los documentos son archivados en orden alfabético?

Siempre: ()

A veces: ()

Nunca: ()

4. ¿Considera usted trascendental la utilización de sistemas de archivo para

el manejo y conservación documental

Siempre: ()

A veces: ()

Nunca: ()

5. ¿Considera usted necesario la elaboración de normas para una correcta

clasificación de los documentos?

Siempre: ()

A veces: ()

Nunca: ()

6. ¿Tiene dificultad en la aplicación de normas de comportamiento en su

trabajo habitual?

Siempre: ()

A veces: ()

Nunca: ()

7. ¿El servicio que usted presta está acorde con las necesidades

institucionales?

Siempre: ()

A veces: ()

Nunca: ()

 121

8. ¿Considera usted que la ubicación correcta de los documentos, establece

una eficiente comunicación?

Siempre: ()

A veces: ()

Nunca: ()

9. ¿Considera usted que la planificación de actividades se cumple dentro de

los tiempos previstos?

Siempre: ()

A veces: ()

Nunca: ()

10. ¿Considera que es importante la elaboración de un manual de gestión de

archivos para un rendimiento laboral eficaz?

Siempre: ()

A veces: ()

Nunca: ()

GRACIAS POR SU COLABORACIÓN

 122

Anexo C: Ubicación de la Unidad Metropolitana de Salud de la ciudad de

Quito.

La Unidad Metropolitana de Salud Centro, se encuentra ubicada en las

calles Rocafuerte Oe8-89 entre Imbabura y Chimborazo, Parroquia de

San Roque, situada en el “Centro Histórico” del Distrito Metropolitano

de Quito.

 123

Anexo D: Infraestructura de la Unidad Metropolitana de Salud en la ciudad

de Quito.

Tanto las dependencias que la reportan, como la propia Secretaría de

la Administración General, cumplen un rol determinante dentro del

desempeño de la administración de la Alcaldía. Es por esto que a su

despacho le corresponde, cumpliendo con los fines que le son

esenciales, satisfacer también las necesidades colectivas de la

ciudadanía, especialmente las derivadas de la convivencia urbana cuya

atención no compete a otros organismos municipales; sin embargo

colaborará, con apego a la Ley, a la realización de los fines de la

Alcaldía.

 124

Anexo E: Unidad Metropolitana de Salud de la ciudad de Quito.

La Salud es un derecho de los ciudadanos

Hoy la salud en el Distrito Metropolitano de Quito es un derecho de

los ciudadanos, con un enfoque de género, y sin discriminaciones. Las

personas que antes fueron marginadas, hoy tienen una opción real de

acceso universal a la salud. Para ello, los espacios

públicos comunitarios son canales de comunicación y encuentro para

la promoción y prevención de la salud.

 125

Anexo F: Normas de comportamiento:

CREATIVIDAD: Es el arte que debe poseer todo ser humano, pero,

principalmente los funcionarios públicos, quienes son

responsables de una atención de calidad al usuario.

EFICIENCIA Aptitud para atender al usuario y garantizar el prestigio

de la institución.

RESPETO: Es una norma fundamental de las relaciones humanas,

exige un trato amable y cortés. Se lo gana con una

buena actitud. Permite la aceptación de las

limitaciones propias y ajenas.

COOPERACIÓN: Es trabajar en equipo, todos por un mismo fin, así se

obtiene mejores resultados y beneficios.

HONESTIDAD: Es un principio universal que rige nuestro proceder,

una cualidad de calidad humana. Las personas

honestas son respetadas y apreciadas en todo lugar.

FLEXIBILIDAD: Es aceptar a la otra persona con sus cualidades y

defectos, sin pretender cambiarla, también la

conocemos como tolerancia.

CORTESÍA: Enriquece las relaciones humanas. Se origina en la

sencillez de espíritu, en la grandeza del alma y en la

nobleza de los sentimientos.

COMUNICACIÓN: Es el proceso mediante el cual trasmitimos y recibimos

 126

ideas y actitudes, opiniones, sentimientos. Todas las

formas de comunicación necesitan de un emisor,

mensaje y receptor..

ACTITUD Son respuestas verbales o no verbales, es importante

cuidar nuestras actitudes en todo momento, en nuestro

trabajo podemos tener paz y armonía si nuestras

actitudes son cálidas, serenas y sinceras.

CLARIDAD: Al hablar a otra persona, sea amable, no hay nada tan

agradable como una frase alegre al saludar, sea

sociable, cortés, hable con claridad y utilice un

lenguaje positivo.

GENEROSIDAD: Es resaltar las cualidades de los demás y cuidadoso al

criticar, tenga consideración hacia los sentimientos de

los demás.

IMAGEN: Incide en las relaciones humanas por lo tanto debe ser

excelente. Sonría a la gente, se necesita una acción de

17 músculos para sonreír. Llame a las personas por su

nombre. La música más agradable para el oído de un

ser humano es escuchar su propio nombre.

EMPATÍA: Es demostrar interés por las personas, puede simpatizar

con ellas, sobre todo si se propone ser empático,

póngase en el lugar del otro.

TOLERANCIA: Respete la opinión ajena aunque no lo acepte.

