	[image:]
	RELEVAMIENTO DEL PERFIL
	Fecha de Elaboración 11.09.2013
Versión. V1
Página 5 de 5

	RELEVAMIENTO DEL PERFIL

	11
	09
	2013

	IDENTIFICACION DEL CARGO

	Nombre Del Cargo: Asistente Administrativa

	Resumen del cargo: El Asistente Administrativo está en capacidad de coordinar e implementar procedimientos administrativos, establecer prioridades de trabajo y coordinar actividades de adquisición de servicios administrativos como espacio, suministros y servicios de seguridad, de la misma forma tiene dentro del desarrollo de sus funciones ejecutar actividades relacionadas con el servicio al cliente, procesar información, contabilizar operaciones de la empresa e interviene en los programas de mejoramiento organizacional que se deriven de la función administrativa.

	RELACIONES
Dependencia
Línea: Administradora.

	OBJETIVO DEL CARGO

	Ejecutar los procesos administrativos del área, aplicando las normas y procedimientos definidos por la organización, elaborando la documentación necesaria, revisando y realizando cálculos, a fin de dar cumplimiento a cada uno de esos procesos, para lograr resultados oportunos y garantizar la prestación efectiva del servicio.

	DIBUJO DEL ORGANIGRAMA
[image:]

	PERFIL OCUPACIONAL

	Un asistente administrativo debe poseer conocimientos en técnicas administrativas, como: Técnicas de archivo (Manejo adecuado de documentos.), Técnicas de oficina (Uso apropiado del teléfono, digitación o mecanografía, manejo y organización de la agenda, redacción, ortografía y sintaxis de correspondencia general comercial y administrativa), conocimiento y dominio del idioma del país y junto con esto comprender la información que va a procesar, expresarse claramente de forma oral y escrita; además debe poseer conocimiento de principios y prácticas de contabilidad y finanzas. Las destrezas principales de auxiliar administrativo deben ser en cuanto al manejo de máquinas de escribir, manejo de computador, manejo de calculadoras y material de oficina, buena comunicación, además de contar con una excelente ortografía y redacción, y como último pero no menos importante tener habilidades en las relaciones humanas.

	PRINCIPALES FUNCIONES DEL CARGO

	FUNCIONES
	ACTIVIDADES

	1. Gestionar la documentación teniendo en cuenta las normas legales y políticas de la organización.

	1.1 Asistir en el desarrollo de los programas y actividades de la unidad.
1.2 Transcribir y accesar información operando un computador.
1.3 Redactar y transcribir correspondencia y documentos diversos.
1.4 Utilizar normas técnicas colombianas vigentes, las de la organización y la legislación vigente para la elaboración de documentos empresariales.

	2. Procesar la información de acuerdo con las necesidades de la organización.
	2.1 Llenar formatos de órdenes de pago por diferentes conceptos, tales como: pagos a proveedores, pagos de servicios públicos, ayudas, avances a justificar, alquileres y otras asignaciones especiales.
2.2 Producir los documentos que se originen de las funciones administrativas, siguiendo la norma técnica y la legislación vigente.
2.3 Elaborar documentos comerciales, actos administrativos y los del proceso de compra, aplicando las técnicas de digitación, las normas técnicas colombianas vigentes para la elaboración y presentación de documentos comerciales, las de la organización y las de gestión de la calidad.
2.4 Redactar documentos aplicando las normas gramaticales: semántica, morfología y sintaxis; las técnicas de digitación, las normas técnicas colombianas vigentes para la elaboración y presentación de documentos comerciales y las de gestión de la calidad.
2.5 Digitar textos utilizando la tecnología disponible, aplicando las técnicas de digitación y las habilidades y destrezas para el logro de la velocidad y la precisión de acuerdo con los requerimientos y las normas de seguridad.
2.6 Redactar documentos organizacionales teniendo en cuenta el asunto, el tipo y las funciones de la unidad administrativa.

	3. Facilitar el servicio a los clientes internos y externos de acuerdo con las políticas de la organización.

	3.1 Participar en el estudio y análisis de nuevos procedimientos y métodos de trabajo.
3.2 Controlar los pagos efectuados al personal administrativo u obrero por diversos beneficios.
3.3 Suministrar materiales y equipos de trabajo al personal de la dependencia y controla la existencia de los mismos.
3.4 Recibir y tramitar la solicitud de servicios de mantenimiento y reparaciones de las edificaciones, máquinas y/o equipos de la dependencia.
3.5 Brindar apoyo logístico en actividades especiales.
3.6 Recopilar, clasifica y analiza información.
3.7 Llevar y mantener actualizado archivo de la unidad.
3.8 Organizar eventos que promuevan las relaciones empresariales, teniendo en cuenta el objeto social de la empresa.
3.9 Atiende e informa al público en general.

	4. Apoyar el sistema de información contable en concordancia con la normatividad.

	4.1 Mantener informado al supervisor sobre las actividades realizadas y/o cualquier irregularidad presentada.
4.2 Realizar cálculos de órdenes de pagos de las planillas correspondientes.
4.3 Verificar y ajustar la correspondencia entre los montos descontados y los cancelados.
4.4 Elaborar las órdenes de pago y solicita su autorización ante la unidad responsable.
4.5 Solicitar y verificar los soportes demostrativos de los gastos realizados.
4.6 Mantener en orden equipo y sitio de trabajo, reportando cualquier anomalía.
4.7 Elaborar informes periódicos de las actividades realizadas.
4.8 Llevar registro y control de los recursos financieros asignado a la dependencia, avance a justificar, caja chica, etc.
4.9 Controlar los avances a justificar, otorgados a las dependencias para cubrir gastos de urgencias.
4.10 Entregar cheques correspondientes a la nómina y revisa los recibos y envía al archivo general.
4.11 Tramitar los depósitos bancarios y mantiene registro de los mismos.

4.12 Recibir, verificar y registrar las requisiciones de compras de unidades solicitantes.
4.13 Elaborar solicitudes de cotizaciones o licitaciones a los proveedores previamente seleccionados por el supervisor.
4.14 Llenar formatos diversos relacionados con el proceso de compras.
4.15 Recibir licitaciones y/o licitación de los proveedores.
4.16 Archivar y llevar el control de los documentos del área.

	[bookmark: _GoBack]RESPONSABILIDADES DEL CARGO

	EQUIPOS: En cuanto a equipos la asistente administrativa está encargada de manejar equipos tecnológicos de la empresa, y material de oficina (computadores, cajas registradoras, cámaras de video, papelería, etc.)

	PERSONAS: sólo está encargada del direccionamiento del personal en caso de que su jefe de línea este ausente.

	DINEROS: está encargada de manejar directamente títulos valores y entrega de cheques de la nomina.

	REQUISITOS DEL CARGO

	EDUCACIÓN:
Secundaria

	Bachillerato hasta onceavo grado

	Técnica o Tecnológica

	Técnico en Asistencia Administrativa

	Posgrados y especializaciones

	Comportamiento Organizacional.

	Conocimientos adicionales.

	Contabilidad y finanzas

	Gestión humana

	Técnicas de oficina

	Programas o software de computador; que maneja.

	Paquetes contables, Todos los programas del paquete office(Word, Excel, Power Point, Publisher)

	IDIOMAS

	Idioma
	
	Lee
	Escribe
	Habla
	Bilingüe

	Inglés
	
	
	
	
	

	Ninguno
	X
	
	
	
	

	OTROS REQUISITOS:

	Edad (rango):
	De los 18 años en adelante.

	Sexo:
	Hombre
	
	Mujer
	
	Indistinto
	X

	CONDICIONES LABORALES

	Una oficina dotada de equipos tecnológicos y materiales disponibles para un correcto manejo de la información y recursos; en un ambiente tranquilo y adecuado.

	ASPECTOS ECONOMICOS DE LA POSICION

	Tipo de remuneración: Monetaria

			
image1.png
DIRECTIVA

GERENTE DE PRODUCTO

|]

BODEGUERO

AUXILIAR [camra || venpEDORES |
ADMINISTRATIVA

image2.jpeg

