

Taller de Finanzas y
Secretaría
Iglesia Metodista Primitiva de
Guatemala. DISTRITO CENTRAL

Este documento presenta una síntesis sobre los temas
de finanzas y secretaría en la iglesia local, orientado
al liderazgo laico de nuestra organización.

Lic. Ricardo Francia Ramírez
Marzo de 2011

TALLER DE FINANZAS

Administrando fielmente la obra de Dios

1 Cor. 4:1-2

1. Reconociendo que somos SERVIDORES DE CRISTO
2. Recordando que somos ADMINISTRADORES de los misterios de Dios.
3. Los administradores deben ser FIELES.

Consejos prácticos para un buen registro contable en la iglesia

1. Somos administradores de Dios.

2. Los bienes que administramos no son nuestros.

3. Nunca usar los recursos administrados para beneficios personales.

4. Los contribuyentes somos una sociedad cristiana.

5. Debemos aplicar procesos técnicos contables con eficiencia.

6. Dios desea encontrarnos fieles como administradores.

7. Debemos rendir cuentas a Dios y a la Iglesia.

8. Administrar con transparencia.

Consejos técnicos para una buena contabilidad

1. Tener un libro contable autorizado por la autoridad distrital

2. Tener sello de tesorería

3. Abrir cuenta bancaria a nombre de la iglesia

4. Extender recibos de las ofrendas especiales y diezmos

5. Registrar el nombre del contribuyente y las cantidades aportadas en la

fecha correspondiente.

6. Hacer diferencia de ofrendas generales, especiales y diezmos.

7. Cancelar las cuentas en el tiempo correspondiente.

8. Exigir facturas de todas las compras que se hagan en la iglesia.

9. Registrar el No. De recibo para soporte del bien recibido.

10. Registrar el No. De factura en caso de compra.

11. Archivar recibos y facturas operados.

12. Cerrar el libro la fecha que corresponde cada mes.

13. Rendir información mensual ante el consistorio del movimiento de caja.

14. Rendir información económica ante la iglesia por lo menos cada tres meses.

15. Evitar tachones y correcciones en el libro.

MES DE ENERO DE 2011

1 Vienen 2 1 5 5 5 0

1 Ofrenda general jueves 1 5 5 0

1 Ofrenda general domingo 2 5 0 2 5 2 6 5 7 5

2 Diezmo de Juan Pérez Recb. No. 005 1 0 0 0 0 0

3 Diezmo de María Xicay Recb. No. 006 7 5 0 0

3 Diezmo de Paula Xon Recb. No. 007 3 0 0 0 0

4 Diezmo de Saul Soto Recb. No. 008 2 1 6 7 5 1 5 9 1 7 5

10 Ofrenda servicio de oración 1 6 4 5

13 Ofrenda Santos Suy Recb. No. 010 2 5 0 0 0 2 6 6 4 5

15 Diezmo de Juan Pérez Recb. No. 005 1 0 0 0 0 0

17 Diezmo de María Xicay Recb. No. 006 7 5 0 0

24 Diezmo de Paula Xon Recb. No. 007 3 0 0 0 0

29 Diezmo de Saul Soto Recb. No. 008 2 1 6 7 5 1 5 9 1 7 5

Ingresos

Egresos

Saldo

OFRENDA DIEZMOS

532.2 3,183.50

5,871.20

4,800.00

1,071.20

5,871.20

MES DE ENERO DE 2011

1 pago de luz de templo 1 0 0 0 0

2 Pago de casa pastoral 1 0 0 0 0 0

2 Luz de casa pastoral 1 2 5 0 0

2 Ofrenda pastoral 3 0 0 0 0 0

15 Compra de flores 7 5 0 0

25 Ayuda a hno. Maclovio 5 0 0 0 0

Egresos

Saldo

Ingresos

HABER

4,800.00

5,871.20

4,800.00

1,071.20

¡¡¡ TALLER DE REDACCIÓN !!!

INTRODUCCIÓN

Dentro de las oficinas de cualquier administración, ya sea educativa o de

cualquier otra índole, se hace indispensable la comunicación entre personas,

esto promueve la utilización de diferentes documentos que hacen mas fácil y

segura la misma, puesto que permiten de alguna manera mantener en contacto

a los diferentes componentes de la oficina y contribuyen al desarrollo de

actividades más eficientes de acuerdo a las necesidades que se presentan en la

misma.

QUE ES CORRESPONDENCIA

Es la comunicación escrita entre personas que se encuentran en diversos

lugares o bien podemos decir que es el medio de interrelación entre hombres,

originado por distintos sentimientos de sociabilidad, los cuales dan origen a

diversos estilos o formas de redactar, así: comercial, diplomático, familiar y

oficial.

NORMAS PRÁCTICAS DE REDACCIÓN

Para conseguir CLARIDAD

 Ordene las ideas en forma lógica

 Evite el exceso de aclaraciones

 suprima las notas entre paréntesis

Para lograr PRECISIÓN

 Expresen ideas y conceptos completos

 Sea directo al tratar el tema

 evite las repeticiones

 Para expresarse con PRIORIDAD

 Utilice las palabras de acuerdo a su significado y función.

 Escriba con perfecta ortografía

 utilice correctamente los signos de puntuación

 estructure correctamente los párrafos

Para dar CONSICIÓN a la escritura

 evite palabras innecesarias

 elimine las frases de relleno y los términos vagos

 no trate la misma idea en párrafos separados

 planee el texto antes de construirlo

 no construya frases largas

PRINCIPALES DOCUMENTOS DE USO EN UNA INSTITUCIÓN

ECLESIÁSTICA.

 OFICIO

 ACTA

OFICIO

 Es un instrumento por medio del cual se puede: Solicitar o rendir

informes, acusar recibo, trasmitir disposiciones u ordenes, etc. Su redacción

debe ser cuidadosa.

 Cuando en el oficio se tratan dos o más asuntos, se aconseja separarlos en

párrafo distinto cada uno, porque esto ofrece mayor rapidez en el trámite y

resolución del mismo.

Los elementos que forman el oficio son:

 Numero de oficio y referencia.

Siglas de la institución, orden numérico ascendente, siglas del que dicta y

firma, línea diagonal, siglas o apellido de quien realiza el oficio.

 Lugar y fecha.

a 15 espacios después del borde superior del papel, los nombres de los meses

se escriben con minúscula, el membrete ocupa la parte superior izquierda a la

fecha puede colocarse al lado opuesto tratando de justificar la escritura.

 Contenido o cuerpo del oficio.

Se escribe dos espacios abajo del saludo o vocativo y en él se expresa al objeto

del oficio siempre a las características fundamentales de la correspondencia.

Consta de dos partes:

• Introducción

• Texto

INTRODUCCIÓN: es el inicio del texto del oficio para luego seguir con la

parte expositiva o fundamental de la misma. Evite e l uso de términos

escogidos o poco conocidos y si se trata de dar respuesta a una carta indique la

fecha de ella procure que su lenguaje sea breve, sencillo y natural.

TEXTO: es la parte que expresa el objeto de la carta y para ello debe tener un

concepto claro y concreto de lo que se desea expresar. No olvide que para lograr

un éxito deseado en la correspondencia oficial debe de ser de buena voluntad

no impositiva, que el lenguaje sea utilizado en forma clara y apropiada.

 Despedida. es la última frase de cortesía con que se da por terminada la

carta, se escribe a dos espacios de la última línea del cuerpo de la carta,

atentamente, respetuosamente,

 firma y cargo de quien envía o remite, se escribe a cuatro espacios

después de la despedida, consta del nombre del firmante escrito con el mismo

tiro de letra que el apartado registra, igualmente abajo del membrete se escribe

el cargo profesional del puesto de trabajo.

 Indicadores de archivo o de copias

Cuando de un mismo oficio se envían copias a otras personas, departamentos o

instituciones, la referencia al respecto debe escribirse al final del texto

partiendo del margen izquierdo.

Ejemplo:

cc. Dirección Departamental de Educación, Jefe de personal MINEDUC,

Claustro de Catedráticos.

MINISTERIO DE EDUCACION

DIRECCION DEPARTAMENTAL

DE EDUCACION

GUATEMALA C. A.

 Oficio No. DDEG-25-2006.

 Ref. FCR/Pivaral

 Guatemala, 21 de agosto de 2006.

Lic. Mynor Estrada Bolaños

Coordinador del Sector Oriente

Departamento de Guatemala.

 Distinguido Licenciado Estrada Bolaños

 La presente tiene el objetivo de informarle que usted, ha sido designado para participar

en la Conferencia Mundial de la Educación para la Paz, que se realizara en la Universidad de

Salamanca, España, del 1 al 14 de septiembre del presente año, por lo que puede ingresar sus

documentos a la Unidad de Relaciones Publicas de esta Dependencia Ministerial, lo mas

pronto posible.

 Es necesario que nos presente el tema a disertar en tan magno evento, por lo que

también deberá proporcionarnos a mas tardar el 28 de septiembre, copia de los temas que usted

escogerá, así como el material necesario para proporcionar a los participantes en el mismo.

 Lo anterior con el fin de preparar con oportunidad, las carpetas para su conferencia y el

viaje que la UNESCO le concede.

 Aprovecho de nuevo la oportunidad para felicitarle y ratificarle mis saludos y respeto.

Lic. Fredy Cardona Recinos

Director Departamental de Educación

El Progreso

c.c. archivo

ACTA

 Es un documento que se prepara en el libro autorizado para el efecto, que

contiene la descripción de actos o hechos, que ocurren en un momento

determinado.

Autorización de Libros

 Los libros de acta deben estar autorizados por la Secretaría del Distrito

correspondiente de la AEMP de Guatemala, ente garante ante el Estado

guatemalteco, y estos deben estar foliados o numerados correlativamente.

Partes de un Acta

 Introducción

 Cláusula o cuerpo del acta

 Cierre o finalización

 Firma de los participantes.

REQUISITOS PARA ELABORAR UNA ACTA

 Debe de enumerarse y escribirse en español, con letra legible, escrip o de

molde.

 Todos los números deben de ir en letras.

 Su redacción debe de ser clara, concisa y precisa. Por lo tanto, debe

hacerse uso correcto de las reglas gramaticales.

 Las cláusulas o puntos tratados deben de hacerse al margen izquierdo,

con letras mayúsculas de preferencia para realzarlo. Los entrelineados deben

salvarse y testarlos después del cierre del acta.

 Cuando el acta sirve para dar cumplimiento a un acuerdo, decreto,

resolución o disposición; es conveniente copiar literalmente la parte

conducente o todo el documento; esto entre comillas.

 Las resoluciones que se tomen en una sesión, deberán de enseñarse y

señalarse e indicar si todos los participantes estuvieron de acuerdo, o sí hubo

alguno que no aprobó la moción o la resolución.

 La persona que participe como representante de otra, deberá mostrar una

carta o poder legal que lo acredite para ello.

 Los nombres de los participantes en una sesión, deben de escribirse

después del cierre del acta, para identificar cada una de las firmas, ya que

muchas de estas son ilegibles.

 Los espacios en blanco deben llenarse con guiones para no permitir

interrelaciones.

 Cuando un acta tiene muchos errores y muchas correcciones; está puede

anularse por medio de otra acta. Luego elaborar la que anulo, pero ya sin

errores. Nunca deberá hacerse borrones con borradores corrientes ni con

correctores especiales.

 En las transcripciones o certificaciones de actas, los entrelineados y

testados ya no deben de aparecer. Por lo tanto, la trascripción de la misma se

hace sin errores; sin embargo, el otro si debe de escribirse, asimismo el nombre

de las personas que firmaron el acta.

La introducción

La introducción puede principiar con o sin sangría.

consta de:

 número de acta, nombre de la ciudad, día,mes,año y hora,lugar sede de la

reunión o sesión,

título, nombre y puesto de las personas que participan, motivo de la reunión.

 Ejemplo de Introducción

Acta No. 12 – 2002.

En la ciudad de Guatemala, el once de junio de dos mil dos a las ocho horas con

treinta minutos se reunieron en la Dirección del Instituto Oficial de

Mercadotecnia y Publicidad – IOMP – Zona 1 de esta ciudad el Infrascrito

Supervisor Educativo, Licenciado Dennos Julio García Ibarguren, el Licenciado

Julio Jarquín Díaz y la Profesora de Enseñanza Media Libia Gálvez Méndez

secretaria de la Dirección; y la Señorita Lissette Barrios Molina, para tomar

posición del cargo de Catedrática de Ingles en 4to Bachillerato del instituto

Oficial de mercadotécnica y Publicidad.

Cláusula o cuerpo del acta

 Deben de ir enumeradas con letras y en mayúsculas.

Es preferible enumerarlas hacia el margen izquierdo del papel para mayor

uniformidad

Ejemplo del cuerpo

PRIMERO: El señor Director del Instituto procedió a dar la bienvenida a la

señorita Barrios Molina.---

-

SEGUNDO: El señor Supervisor Educativo dio lectura al Acuerdo de

Nombramiento que especifica nombrar a la señorita Lisset Barrios Molina

como catedrática del Instituto Oficial de Mercadotecnia y Publicidad, a partir

de agosto de dos mil dos, con treinta períodos a la semana, con un emolumento

de 03,200.00 sueldo base en clase “A”, según partida presupuestaria No.

0200737251.--

TERCERO: seguidamente el Licenciado Julio Jarquín Díaz, Director Oficial de

Mercadotecnia y publicidad dio lectura a las atribuciones inherentes al

mencionado cago de catedrática.--

CUARTO: la señorita Lissete Barrios Molina agradeció la confianza depositada

en su persona y prometió cumplir con todas sus obligaciones como catedrática

del Instituto Oficial de Mercadotecnia y Publicidad.

 CIERRE

El cierre del acta deberá escribirse así:

Se da por terminada la presente sesión, en el mismo lugar y fecha arriba

mencionados, a las nueve horas con diez minutos. Leída y ratificada, damos fe

los que intervenimos.

Después del cierre, se escriben los nombres de las personas que intervinieron

para que cada quien sepa en dónde debe de colocarse su firma.

CORRECCIONES

Para no adquirir responsabilidades, la persona que no está de acuerdo con el

acta o con alguna cláusula puede levantar a otro sí.

 OTROSI

 Viene del latín alterum otro; sic, que significa además de esto. El otrosí se

escribe unido con inicial mayúscula. Se coloca ante las firmas; de lo contrario,

la persona lo escribe y seguidamente coloca su firma. Ejemplo:

Otrosí. Hago constar que firmo la presente acta, pero no estoy de acuerdo con

todo lo que en ella se dice.

Firma ________________________

El otro sí puede usarse también cuando se ha omitido involuntariamente una

cláusula y la persona no se da cuenta, se da cuenta hasta que los que

intervinieron ya han puesto su firma.

En conclusión, el otro si se usa para agregar algo que no está escrito dentro del

cuerpo del acta.

TESTADO Y ENTRELINEADOS

Las actas se hacen en libros en o en hojas numeradas, las cuales son autorizadas

por la contraloría de cuentas de la Nación, en estos libros u hojas no se pueden

hacer borrones cuando se cometen equivocaciones.

¿Qué se hace cuando la persona encargada de elaborar las actas se equivoca u

omite alguna palabra, incluso párrafos o líneas?

 Lo primero que tiene que hacer es tachar con guiones el error, luego

entrelinear la o las palabras correctas entre diagonales.

 Para que el entrelineado sea válido, se tiene que testar al final del acta,

después del cierre y antes de las firmas.

 Algunas veces cuando el acta ya está elaborada y las personas han

firmado, alguien se percata de un error. En estos casos, se puede entrelinear y

testar después de las firmas; pero para que tenga la validez que se requiere, se

hace necesario solicitar otra firma de las personas que intervinieron en el acta.

Si por descuido se ha omitido una cláusula compleja; está puede describirse

después del cierre y se hace uso del otrosí.

