
1

Material de servicio de la Oficina de Servicios Generales

FORMATO SUGERIDO PARA LAS MESAS DE TRABAJO

Para responder a muchas solicitudes de información sobre las formas más eficaces de
llevar a cabo una mesa de trabajo, la OSG ha preparado el presente documento para
compartir con ustedes algunas sugerencias al respecto.

1. Cada mesa de trabajo elige o nombra a una persona para actuar como moderador y
a otra para actuar como relator.

2. Después de escoger el/los tema/s de discusión, se pide a cada participante que
escriba una pregunta (se pueden suministrar tarjetas de 3x5) relacionada con el
tema que se está considerando y que la pase al moderador. Si hay más de un tema
inscrito en el orden del día, se hablará de cada uno en un orden determinado.

3. El moderador leerá en voz alta cada tema, uno a uno, y pedirá a todos los
participantes, uno a uno, que hagan sus comentarios al respecto (puede fijar con
antelación un máximo de tiempo para hablar.) Luego para cada pregunta se pide
una expresión del “consenso de la reunión”, el cual el relator anota. Si se han
suministrado tarjetas, las respuestas pueden escribirse al dorso.

4. Si los participantes prefieren hacer las preguntas verbalmente, el relator anota cada
pregunta.

5. Se sugiere que nadie vuelva a comentar otra vez sobre el mismo tema hasta que
todos los que deseen hablar hayan tenido la oportunidad de hacerlo.

6. Si todas las secciones de las mesas de trabajo tratan del mismo tema, se
selecciona a un relator para dar un corto informe ante el pleno de la conferencia,
asamblea, etc., en el que se combina la participación de todas las secciones.

-O-

Si cada sección de la mesa de trabajo se ha enfocado en un tema diferente, un
relator da un corto informe sobre lo discutido al pleno de la conferencia, asamblea,
etc.

7. Si sólo hay una mesa de trabajo, por ejemplo de una Reunión del Comité de
Distrito, de un Grupo de A.A., etc., se puede hacer copias del informe para todos los
participantes o archivarlo para futura referencia.

NOTA PARA LOS MODERADORES/RELATORES: No es necesario informar sobre
todo lo discutido; sólo hay que anotar el tema y el “consenso de la reunión”.

Las sugerencias arriba presentadas reflejan el formato de las mesas de trabajo que se
efectúan cada año en la Conferencia de Servicios Generales. Por supuesto hay otras
formas en que se pueden realizar las mesas de trabajo Por ejemplo, si se efectúa una

 2

serie de mesas de trabajo acerca de las Guías de A.A., o “El Manual de Servicio de
A.A. y los Doce Conceptos para el Servicio Mundial,” se puede pedir a los participantes
que lean las Guías en cuestión o un capítulo del manual antes de la sesión para así
tener preparadas sus preguntas. En algunos casos, la parte del texto sobre el que se
va a hablar se lee en voz alta, a cada participante le toca leer unos cuantos párrafos y
después se habla informalmente sobre el tema.

Cuando es necesario o deseable tener un informe escrito, es importante anotar el tema
y el “consenso de la reunión”.

Por ejemplo, si un miembro del comité de distrito o el delegado quiere interesar a los
RSG en las Guías o en “El Manual de Servicio de A.A. y los Doce Conceptos para el
Servicio Mundial,” es útil formular las preguntas de antemano y distribuir a todos los
participantes una lista de las preguntas que se van a considerar.

El método mejor siempre es el que cuadre más con su objetivo. Esperamos que
ustedes nos comuniquen los formatos que han tenido más éxito para que los tengamos
archivados para compartir con otros compañeros.

Buena suerte y nuestros mejores deseos de todos los que trabajamos en la OSG.

Rev.9/15 SM F-112SP

