
PUESTO 

 
1.4.01. Auxiliar de Oficina 

FUNCIONES 

 

En este puesto se realizan funciones dentro de una oficina encargándose del reparto 
de la correspondencia, así como de recoger y entregar toda clase de envíos de la 
dependencia, realizar compras menores, ir al banco a efectuar los trámites que se le 
indiquen, puede proporcionar información por teléfono o directamente al público 
que se lo solicite; informa a su jefe inmediato sobre las anomalías que se presentan 
en relación a su trabajo. 

COORDINACIÓN 

 

Con su jefe inmediato para recibir órdenes e informar de su trabajo, con los de su 
mismo puesto y demás personal de la dependencia para una mejor realización del 
mismo. 

RESPONSABILIDAD 

 
Sobre el desempeño de su trabajo, documentos, información, dinero en efectivo y 
material que maneje en la realización del mismo. 

REQUISITOS 

 
Primaria completa, aprobación del examen teórico-práctico respectivo y evaluación 
positiva de méritos en base a su expediente. 

 


