
Circular pedagógica Nº 3, año 2014.

Instituto Universitario Escuela Argentina de Negocios. Circular elaborada por equipo de gestión
Rectorado.

1

PAUTAS PARA LA PRESENTACION DE TRABAJOS ESCRITOS

Respetar un orden u ordenamiento lógico en la elaboración de un texto escrito le permitirá

al alumno dar cuenta de la comprensión del tema sobre el que escribe.

Para ello, es necesario seguir determinadas pautas para la organización, estructura y

presentación de los Informes Escritos solicitados por cada una de las asignaturas de la

carrera.

I. PAUTAS GENERALES PARA LA PRESENTACIÓN FORMAL DE INFORMES

 Los trabajos tienen que presentarse en una carpeta.

 El trabajo tiene que realizarse en papel blanco y escrito en una sola faz.

 Tamaño del papel: carta

 Fuente: Times New Roman. Tamaño de la Fuente: 12

 Interlineado: 1,5 líneas

 Numeración de las páginas: en orden correlativo todas las páginas del trabajo

deben ir numeradas en el margen derecho. No se enumera la portada o carátula.

II. PORTADA O CARÁTULA

 Logo de la Institución

 Nombre de la Institución.

 Título del Informe.

 Nombre de la Asignatura.

 Nombre del Profesor/a.

 Nombre del Alumno/a.

 Fecha de presentación del Informe.

III. ESTRUCTURA DEL INFORME

 Índice: debe figurar inmediatamente después de la portada o carátula; implica

registrar las partes o componentes que comprende el trabajo, cada una de ellas con

el número de página que las identifica; por ejemplo: capítulos, temas, secciones,

apartados, etc. Una buena presentación de un índice le asigna al trabajo una

Circular pedagógica Nº 3, año 2014.

Instituto Universitario Escuela Argentina de Negocios. Circular elaborada por equipo de gestión
Rectorado.

2

organización ordenada y lógica y permite visualizar en forma general el contenido

del Informe.

 Introducción: representa la presentación del tema objeto del Informe. En forma

breve y general contiene las enunciaciones teóricas, conceptuales y/o prácticas

que desarrollará el trabajo. Una redacción abreviada de este apartado permite

identificar la problemática que abordará su autor, las partes en que ha organizado

su escrito, permitirá una interpretación general del tema y el conocimiento de las

motivaciones que guiaron su producción.

 Objetivos: implica determinar qué se pretende con el informe; son las metas que

se desean alcanzar en la producción de un trabajo o en el desarrollo de un tema:

analizar, explicar, demostrar, definir, comparar, representar, evaluar, inferir,

construir, asociar, juzgar, producir, aportar, descubrir, etc.

 Desarrollo del Informe o Cuerpo Principal del trabajo: constituye la parte

central del trabajo o del Informe. Implica la exposición escrita de los conceptos,

formulaciones, argumentaciones, fundamentaciones, justificaciones, posiciones,

confrontaciones sobre el tema, las temáticas, las problemáticas que han sido

objeto de desarrollo y son las que identifican al Informe o trabajo.

Su elaboración debe respetar un orden lógico, es decir, la concatenación o

encadenamiento de los temas a medida que se van desarrollando; este enlace le

otorga una secuencia lógica a las oraciones y a los párrafos, es decir, le brindan

coherencia y congruencia al informe.

El trabajo puede ser organizado en partes y estas partes denominarse capítulos,

secciones, apartados, dimensiones, etc. A su vez, cada una de ellas pueden ser

objeto de nuevas partes menores y presentadas por temas; preguntas;

proposiciones o axiomas, unidades, módulos, etc.

Más allá de la extensión y complejidad de este cuerpo, lo importante es que el

desarrollo del escrito sea armónico, tenga una progresión en el desarrollo de los

temas; se utilice un lenguaje y redacción académica; tenga claridad y cohesión

textual; sea comprensible; respete las reglas ortográficas y los signos de

puntuación y la estética de su presentación. El desarrollo o cuerpo principal del

trabajo admite la incorporación de cuadros, tablas, imágenes, figuras, dibujos,

gráficos. En cada uno de ellos debe figurar la fuente donde fueron extraídos los

datos y demás elementos.

Circular pedagógica Nº 3, año 2014.

Instituto Universitario Escuela Argentina de Negocios. Circular elaborada por equipo de gestión
Rectorado.

3

 Conclusiones: constituye la síntesis del desarrollo que insumió el trabajo. Su

extensión no debe superar lo escrito en el cuerpo principal, pero tampoco puede

ser tan abreviado que no represente lo expuesto en cada una de sus partes.

Las conclusiones tienen íntima relación con la introducción y los objetivos que se

plantearon. Deben dar cuenta de las ideas principales que han vertebrado la

progresión dispuesta para cada contenido, las relaciones construidas, las

discusiones generadas por algunas exposiciones o discursos, la opinión personal

respecto a ellas; las dificultades o desencuentros para el logro de los objetivos o

las metas propuestas y el cumplimiento o no de la idea eje que se pretendió

desarrollar en el informe.

Si el trabajo fuese grupal y existiesen diferencias entre los miembros respecto a

algunas situaciones o posiciones del trabajo, deben ser registradas. Tienen que

figurar las opiniones, puntos de vista, conceptualizaciones de los miembros que lo

integran.

 Referencias Bibliográficas

a) Citadas: representa el listado completo y por orden alfabético de los autores y

materiales bibliográficos usados. Este listado no debe enumerarse. Todas las

fuentes de información usadas deben ser informadas y no se limitan

únicamente a textos, libros, materiales de cátedra, revistas, artículos

científicos, investigaciones; también tienen que considerarse materiales

bibliográficos videos, páginas web, blogs, películas, fame pages, tecnologías

digitales, etc.

b) Consultadas: son aquellas que no fueron citadas pero aportaron al desarrollo

del tema.

Cualesquiera que sean los materiales bibliográficos deben ser citados con las

normas que determine la Institución como registro válido.

 Anexos: aquí figuran todos los documentos que, sin ser esenciales, necesitan ser

adjuntados para dejar constancia de su uso. Pueden ser guías, instrumentos

impresos, estadísticas, balances, estados contables, tests, entrevistas, etc.

