[image: image1.jpg]:"‘ Gobierno de la
% Provincia

‘O de Buenos Aires

Actividades formativas del IPAP / Julio de 2007

PROGRAMA DE FORMACIÓN PARA EL FORTALECIMIENTO Y MODERNIZACIÓN DEL ESTADO

	FORMACIÓN PARA LA ALTA DIRECCIÓN EN EL ESTADO. Actividades formativas destinadas al personal de conducción en las Organizaciones Públicas

	
	ACTIVIDADES Y DOCENTES
	DESTINATARIOS
	OBJETIVOS
	CONTENIDOS
	DÍAS Y HORARIOS
	SEDE

	1
	Jornada:

Cambios de paradigma en el Estado y la Gestión Pública.

Carlos VILAS
	Trabajadores y funcionarios

de la Administración Pública Provincial.

	· Reflexionar sobre los diferentes paradigmas existentes en relación con el Rol del Estado y la Gestión Pública.
	El Estado como unidad de decisión y conducción del conjunto social. Responsable del desarrollo, acumulación y distribución de la renta. Su rol activo para fijar los términos y condiciones del mercado.

Del endiosamiento a la demonización de la imagen del Estado: el Estado mínimo y prescindente Transferencia de actividades y funciones al mercado y la empresa privada.

Los resultados económicos, institucionales, culturales y sociales de este Paradigma.

La crisis del Paradigma del Estado mínimo. Las nuevas dimensiones del Estado hoy: presencial, previsor, promotor y protector.

	Jueves 12 de julio

de 14 a 17 hs.
	Teatro Argentino de la Plata

Salón de Conferencias del 3º Piso

Calle 51 entre 9 y 10

La Plata

	2

	DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN

UNIVERSIDAD PEDAGÓGICA

Carrera de especialización

Política y conducción educativa

Seminario 3

Planeamiento y gestión del sistema educativo

	Inspectores Jefe Regionales del Sistema Educativo Provincial.
	· Acompañar la constitución de un funcionario político capacitado en materia de conducción y gestión pública en general, de administración pública provincial y de educación en particular en el marco de la recuperación del Estado provincial.

· Fortalecer las capacidades de conducción de los Inspectores Jefes Regionales del sistema educativo provincial.

· Desarrollar una mirada de conjunto del campo y del sistema educativo.

· Incorporar elementos conceptuales y prácticos que contribuyan al reposicionamiento de los Inspectores Jefe en el sistema y a su predisposición para la integración de grupos de trabajo.

· Comprender el rol del supervisor en el marco

de un Estado inclusivo, en el actual contexto socioeducativo.

	3er. Seminario

Niveles y perspectivas del diagnóstico institucional y del sistema educativo

La investigación en el sistema y del sistema educativo.

Técnicas de la escucha y la mirada cultural, institucional y pedagógica.

Políticas educativas y planeamiento.

Planificación estratégica y planificación operativa; programas y proyectos

Los sistemas de información.

La gestión en las instituciones públicas; la organización y la intersectorialidad.

Procesos de trabajo y procesos de capacitación.

Gestión presupuestaria.

Evaluación: evaluación de impacto; monitoreo.

Eje transversal

El rol democratizador del Inspector Regional.

	Del 12 de julio al 24 de agosto.

Jueves de 10 a 13 y de 15 a 19 hs.

Viernes de 10 a 15 hs.

	Salón Albergucci

Dirección General de Cultura y Educación

Calle 13 e/57 y 58 – La Plata.

	APOYO A LA GESTIÓN PÚBLICA PROVINCIAL. Eje temático: Gestión en las organizaciones públicas. Áreas curriculares: Tecnologías de Gestión, Liderazgo y Comunicación.

	LA PLATA / cursos abiertos / Cierre de inscripción: 13 de julio

	3
	Seminario Taller

Introducción a la planificación estratégica

Estela CAMMAROTA
	Agentes de la administración pública provincial involucrados en la planificación, gestión y evaluación de planes, programas y/o proyectos.

	· Desarrollar en los trabajadores una mirada integral que posibilite la articulación entre Estado, política, planificación y ciudadanía.

· Fortalecer la capacidad de gestión de funcionarios y trabajadores a partir de la reflexión y aplicación de las herramientas de planificación estratégica.

· Impulsar, a partir del conocimiento y aplicación de estrategias para la planificación una nueva cultura de trabajo con eje en la dimensión ético- institucional.

	Módulo 1. Contextualización Social, Política e Institucional

Relación entre política, planificación y gobierno. Gobernabilidad, Proyecto de Gobierno y Capacidad de Gestión.

Plan Trienal de la Gestión Pública 2004-2007.

Recorrido histórico de los procesos de planificación en el Estado provincial.

Módulo 2. La Planificación Estratégica como herramienta de gobierno

Paradigmas del orden y del desorden. Planificación en la incertidumbre.

Misión, visión y horizonte utópico en el proceso de planificación.

Situación objetivo resultante. Construcción de viabilidad del plan.

Módulo 3. Aspectos metodológicos de la Planificación Estratégica

Situación inicial. Concepto de problema. Vector de descripción de problema. Causas y consecuencias. La brecha con la situación objetivo.

Frentes de ataque. Análisis de gobernabilidad.

Actores y eventos. Estrategias para la construcción de viabilidad del plan. La desagregación del plan estratégico en proyectos.

Conceptos de seguimiento y evaluación: indicadores de gestión y evaluación de impacto.

	Martes 7, 14 y 21 de agosto.

última clase a definir

(4 encuentros)

de 9.30 a 13.30 hs.
	Instituto Superior de Registración y Publicidad Inmobiliaria

Calle 43 N° 482 e/ 4 y 5.La Plata

	4
	Seminario- taller

Procedimiento administrativo: hacia una nueva relación entre el Estado y los ciudadanos

Ernestina FRASCHERI

Graciela OLIVA
	Agentes de la administración pública involucrados en el procedimiento administrativo y aquellos que utilicen, en la actualidad o a futuro, el Sistema Provincial de Expedientes (SPE).

	· Promover una mejor relación entre la misión institucional, la gestión por resultados y el procedimiento administrativo con miras a una mejor atención de las necesidades ciudadanas.

· Facilitar la adecuada aplicación del procedimiento administrativo provincial a través de las nuevas herramientas informáticas disponibles.

· Propiciar un espacio de reflexión crítica que contribuya con la desburocratización de las prácticas procedimentales.

	Módulo 1. La ley de Procedimiento Administrativo en la Gestión Pública Provincial

Sistemática legislativa y debates actuales. Nuevos criterios para la organización, funcionamiento y evaluación de los actos administrativos: colaboración ciudadana, legitimidad, flexibilidad, funcionalidad y transparencia.

Módulo 2. Gestión por resultados y actuaciones administrativas

El ciudadano “en” el procedimiento administrativo. El agente y la desnaturalización de sus prácticas procedimentales.

Formas de inicio del expediente. Estructura y movimiento. Gestión de la comunicación interna y externa. Resultado obtenido.

Módulo 3. Sistema Provincial de Seguimiento de Expedientes

Caratulación o incorporación de expedientes externos. Remisión de expedientes a otras oficinas. La realización del acuse de recibo. Archivar, sacar el archivo y sacar de reserva. Agregar. Desglose, recepción, destrucción y destrucción inmediata. La eliminación del último movimiento. Remitos: emisión y reimpresión. El ingreso de informes. Las consultas.

	30 de julio al 10 de agosto.

Lunes, miércoles y viernes de 8 a 10 hs
	Aula 4

Torre Gubernamental Nº 2

Entresuelo

Calle 12 entre 53 y 54. La Plata.

	5
	Seminario-taller

Certificación de normas IRAM-ISO 9001:2000 en la administración pública provincial
Oliva HERNÁNDEZ

Estefanía MOLINA

Celeste GONZÁLEZ RIESCO

	Responsables de áreas de trabajo interesados en la gestión de sistemas de calidad.

	· Promover el conocimiento del marco político-regulador de los procesos de certificación de calidad estatal para la consolidación progresiva de un Sistema de Gestión de la Calidad orientado a atender las necesidades de la ciudadanía.

· Conocer los requisitos de la Norma IRAM ISO 9001: 2000 en el marco del Convenio Interinstitucional entre el Gobierno de la provincia de Buenos Aires y el IRAM.

· Analizar los momentos implicaados en el proceso de certificación de Sistemas de Gestión de Calidad en la Gestión Pública Provincial.

· Valorar la importancia de la comunicación institucional y la coordinación de procesos de trabajo para optimizar los servicios de los organismos públicos provinciales.

	1. Gestión Pública y Calidad en el Estado

Plan Trienal de la Gestión Pública 2004-2007. Programa de Fortalecimiento de la Calidad Institucional.

La generación de proyectos de mejora en la calidad de los servicios públicos a los ciudadanos.

Instrumentos vigentes: el caso del Convenio IRAM. El acuerdo tripartito entre la Subsecretaría de Gestión Pública; organismos públicos e IRAM: marco político regulador de la certificación de Sistemas de Gestión de Calidad. El proceso de certificación de tercera parte.

Los organismos públicos y su relación con los ciudadanos. El ciudadano como destinatario de la calidad estatal. Principios de Calidad en la Gestión Pública Provincial.

2. Normas IRAM ISO 9000 : 2000: Sistemas de Gestión de Calidad

Introducción a las Normas IRAM ISO 9000 : 2000 . Definiciones principales.

Requerimientos de la Norma. Alcance, aplicación, términos y definiciones.

Sistema de Gestión de Calidad: requisitos generales y de documentación.

Responsabilidad de la Dirección. Gestión de los recursos. Realización del Servicio.

Medición, análisis y mejora.

Documentación de un Sistema de Gestión de la Calidad y sus propósitos.

3. La Certificación de Sistemas de Gestión de Calidad en la Administración Pública Provincial

La implementación de un Sistema de Gestión de Calidad: la creación del Comité de Calidad, definición del Plan de Formación; elaboración del diagnóstico del organismo; diseño del plan de trabajo. Evaluación Técnica Preliminar: listado de verificación de requisitos de la norma en el marco político regulador de la Administración Pública Provincial.
	Lunes 6 y miércoles 8 de agosto de 9.30 a 13.30

Lunes 13, miércoles 15, viernes 17 y miércoles 22 de agosto de 9.30 a 15.

Viernes 24 de agosto de 9.30 a 13.30

	Aula 2

Torre Gubernamental Nº 2

Entresuelo

Calle 12 entre 53 y 54

La Plata

	6

	Taller:

Gestión de la comunicación escrita en la administración pública provincial

Cristina RACERO

	Trabajadores que se desempeñan en la administración pública provincial
	· Reconocer la comunicación escrita institucional como dimensión constitutiva de la Gestión Pública.

· Caracterizar la situación comunicacional vinculada con la producción de documentos públicos.

· Reconocer formatos textuales: características y requisitos.
· Conocer y aplicar el contenido del Decreto Nº 300/06 y su rectificatorio (Decreto Nº 2200/06).
· Generar en los trabajadores una actitud comprometida y cooperativa frente a las nuevas formas de construir escritura en la administración pública provincial.

	· La comunicación escrita como herramienta de gestión y cambio cultural: del Reglamento de correspondencia administrativa (Decreto - Ley N° 3040/77) a la Guía para la gestión de la comunicación escrita en la administración pública de la provincia de Buenos Aires (Decreto N° 300 / 06) y su rectificatorio (Decreto Nº 2200/06).

· Competencias comunicativas para la gestión de la comunicación escrita en el Estado.

· Documentos de gestión pública provincial – que promueven una decisión, de decisión, administrativos y técnicos- en los procesos de comunicación institucional.

· El texto escrito como unidad comunicativa: condiciones, dimensiones y propiedades.

· Proceso de producción de documentos públicos.
	17, 24 , 31 de julio y 7 de agosto

martes de 10 a 12 hs

(4 encuentros)
	Aula 2

Torre Gub. 2

Calle 12 e/ 53 y 54 La Plata

Entresuelo

	APOYO A LA GESTIÓN PÚBLICA PROVINCIAL. Área curricular: Liderazgo y Comunicación

	CIUDAD AUTÓNOMA DE BUENOS AIRES / Cursos abiertos Cierre de inscripción: 13 de julio

	6.
Producción del documento del proyecto

-
Fundamentación. Objetivos. Beneficiarios directos e indirectos. Localización. Plan de acción.

· Programación. Presupuesto. Recursos humanos y materiales.

	Martes 17 y
jueves 19 de julio,
martes 7 y
jueves 9 de agosto
9.30 a 13. 30 hs.

(4 encuentros)

	Mitre 430

3º piso
Ciudad Autónoma de Buenos Aires.

	APOYO A LA GESTIÓN PÚBLICA PROVINCIAL. Área curricular: Liderazgo y Comunicación.

	CIUDAD DE MAR DEL PLATA / Cursos abiertos Cierre de inscripción: 13 de julio

	8
	Seminario- taller

Procedimiento administrativo: hacia una nueva relación entre el Estado y los ciudadanos

Rodolfo S. DEFERRARI

Para la inscripción comunicarse con el coordinador Lic. Martín ERRALDE. Calle San Martín 2583. Piso 9.

Mar del Plata. Tel.: 0223 4949197 Ipapmardelplata@ipap.sg.gba.gov.ar

	Agentes de la administración pública cuyas prácticas tengan relación con el procedimiento administrativo y aquellos que utilicen, en la actualidad o a futuro, el Sistema Provincial de Expedientes (SPE)
	· Promover una mejor relación entre la misión institucional, la gestión por resultados y el procedimiento administrativo con miras a una mejor atención de las necesidades ciudadanas.

· Facilitar la adecuada aplicación del procedimiento administrativo provincial a través de las nuevas herramientas informáticas disponibles.

· Propiciar un espacio de reflexión crítica que contribuya con la desburocratización de las prácticas procedimentales.

	Módulo 1. La ley de Procedimiento Administrativo en la Gestión Pública Provincial

Sistemática legislativa y debates actuales. Nuevos criterios para la organización, funcionamiento y evaluación de los actos administrativos: colaboración ciudadana, legitimidad, flexibilidad, funcionalidad y transparencia.

Módulo 2. Gestión por resultados y actuaciones administrativas

El ciudadano “en” el procedimiento administrativo. El agente y la desnaturalización de sus prácticas procedimentales.

Formas de inicio del expediente. Estructura y movimiento. Gestión de la comunicación interna y externa. Resultado obtenido.

Módulo 3. Sistema Provincial de Seguimiento de Expedientes

Caratulación o incorporación de expedientes externos. Remisión de expedientes a otras oficinas. La realización del acuse de recibo. Archivar, sacar el archivo y sacar de reserva. Agregar. Desglose, recepción, destrucción y destrucción inmediata. La eliminación del último movimiento. Remitos: emisión y reimpresión. El ingreso de informes. Las consultas.
	Lunes 16 y martes 17 de julio de 9 a 15

 (2 encuentros)
	San Martín 2583 Piso 9.

Mar del Plata

	APOYO A LA GESTIÓN PÚBLICA PROVINCIAL. Eje temático: Gestión en las Organizaciones Públicas. Área curricular: Tecnologías de Gestión.

	CIUDAD DE BAHÍA BLANCA / Cursos abiertos Cierre de inscripción: 13 de julio

	9
	Seminario- taller

Resolución alternativa de conflictos en la administración pública (Mediación)

Judith HERTZRIKEN

Para la inscripción comunicarse con la

Coordinación administrativa:

Prof. Leticia Iacovelli. Cel. (0291) 154-142240.

ipapbahiablanca@ipap.sg.gba.gov.ar
Región Sanitaria I. Moreno 247.

Tels. (0291) 451-1502 / 455-5110

(Int 20)

Telma Torresi. Cel.: 0291 155035295
Regional Bahía Blanca de la Dirección Provincial de Rentas. Mitre 282 3º Piso.

Tel.: 0291 4524202.

Delegada de ATE: Bibiana MARFIL.

San Martín 760. Tels. :(0291)4518771/4528366
Sede UTN. Facultad Regional Bahía Blanca.
11 de abril 461 Bahía Blanca.

	Trabajadores de la Administración pública provincial y municipal.

	· Desarrollar habilidades personales para la gestión adecuada de los conflictos interpersonales, intraorganizacionales, interorganizacionales y comunitarios en general.

· Identificar la incidencia de los procesos comunicacionales, motivacionales y relacionales en la generación de dichos conflictos.

· Aplicar a la conflictiva descripta técnicas específicas derivadas de la negociación colaborativa y la mediación.

· Diseñar e implementar matrices de sistemas de resolución alternativa de disputas en el ámbito público.

	Módulo 1: Plan Trienal de la Gestión Pública

Situación actual de la provincia de Buenos Aires. La necesidad de una nueva vinculación entre Estado y ciudadanía. Plan Trienal de la Gestión Pública: valores, principios y ejes de acción. Fortalecimiento del Estado como proyecto político y como organización; Innovaciones y cambio cultural.

Módulo 2: Identificación de conflictos en el ámbito público

Incidencia de la estructura organizativa: factor humano, contexto, sistema vincular. Formas tradicionales y alternativas de abordaje de los conflictos complejos.

La génesis y escalada de los conflictos en la administración pública en general y en el organismo individual en particular. Manejo de las crisis. Prevención de los conflictos organizacionales. Estilos de negociación.

Módulo 3: Técnicas organizacionales para la resolución de conflictos

Las reuniones intraorganizacionales como espacios naturales de gestión alternativa de los conflictos en las distintas áreas de la administración. Elementos de la negociación colaborativa (Harvard negotiation project).

Módulo 4: Procesos comunicacionales en la mediación

El factor comunicacional: procesos de cambio: dificultades y resistencias al cambio. Estrategias posibles. Intervenciones adecuadas.

Técnicas negociales de comunicación y creatividad para la resolución satisfactoria de conflictos.

Procesos de negociación y gestión de consensos entre los intereses individuales, sectoriales y corporativos.

Clima y stress laboral.
	lunes 30 de julio Bahía Blanca

de 9 a 18 hs.

(1 encuentro)

Martes 31 de julio

Punta Alta

De 9 a 18 hs.

(1 encuentro)
	Bahía Blanca

Punta Alta

	10

	Seminario-taller

Liderazgo y conducción por objetivos. Nivel 1

Juan María HEALION

Mariana HEALION

Para la inscripción comunicarse con la

Coordinación administrativa:

Prof. Leticia Iacovelli. Cel. (0291) 154-142240.

ipapbahiablanca@ipap.sg.gba.gov.ar
Región Sanitaria I. Moreno 247.

Tels. (0291) 451-1502 / 455-5110

(Int 20)

Telma Torresi. Cel.: 0291 155035295
Regional Bahía Blanca de la Dirección Provincial de Rentas Mitre 282 3º Piso Tel.: 0291 4524202.

Delegada de ATE: Viviana MARFIL.

San Martín 760. Tels.:(0291)4518771/4528366
Sede UTN. Facultad Regional Bahía Blanca.
11 de abril 461 Bahía Blanca.

	Niveles directivos y Jefes de departamento responsabilidad.
	Construir colectivamente un espacio ecológico para compartir búsquedas personales y los desafíos centrales para liderar los nuevos modelos de gestión.
	· El liderazgo en el proceso de recuperación del Estado bonaerense.

· El liderazgo humano: mito o realidad.

· El papel de la ética y eficiencia en el liderazgo actual.

· El líder en el modelo de gestión integral.

	17 de julio

Martes de 9 a 18 hs.

(1 encuentro)
	Centro de Prevención

a las Adicciones.

Sarmiento 582. Tres Arroyos.

	APOYO A LA GESTIÓN PÚBLICA PROVINCIAL. Área curricular: Gobierno electrónico y tecnologías de la información.

	LA PLATA / Cursos para Centros de Cómputos o Áreas de Desarrollo de soluciones Informáticas de Gestión, de diseño gráfico y afines. Cierre de inscripción: 13 de julio

	11
	Curso:

Base de datos ACCES

Nivel inicial.

Sergio SARAVI
	Agentes de la administración pública provincial y municipal.

	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos

· Conocer las herramientas básicas de la Base de Datos Access.

· Identificar las distintas opciones que ofrece la herramienta para el tratamiento de datos.

· Operar con tablas y registros.
	· Componentes.

· Diseño de bases.

· Entorno.

· Propiedades de tablas y campos.

· Creación de tablas y clave.

· Definición y tipo de relaciones.

· Propiedades.

· Operaciones con tablas y registros.

· Búsqueda y ordenamiento de registros.

· Consultas.

· Formularios.

	Del 23 de julio al 13 de agosto

Lunes, miércoles y viernes de 10 a 12 hs.

(10 encuentros)
	Aula 4 del IPAP

Torre Gubernamental II.

12 y 53.

Entresuelo

	12
	Introducción a Linux

Sergio DUBLANC

	Agentes que sean usuarios o potenciales usuarios de un sistema operativo (Linux o Windows) y que se desempeñen en centros de cómputos de la administración Pública Provincial o Municipal.

	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.
Objetivos específicos.

· Instalar un Sistema Operativo LINUX.

· Utilizar en forma apropiada el Sistema Operativo LINUX.

· Reconocer sus alcances y limitaciones.

· Instalar un Servidor LINUX.

· Administrar un Servidor Básico LINUX.

· Brindar soporte a usuarios.
	· Linux:

· GNU /GPL.

· Diferentes distribuciones.

· Conceptos básicos.

· El interprete de comandos.

· Editores de texto.

· Configuración en redes IP.

· Comandos básicos (CD, cat, echo, tar, mv, bg, fg, ls, man).

· Permisos.

· Procesos.

· Captura de trafico (tcpdump, iptraf).

	Del 9 al 30 de agosto

Jueves de 8.30 a 10.30

(4 encuentros)
	Aula 4 del IPAP
Torre Gubernamental II.

12 y 53.

Entresuelo

	13

	Soporte técnico primario

Taller práctico integrador

Héctor Eduardo GARCÍA
	Agentes que se desempeñan en las áreas de centros de cómputos de los organismos provinciales y Municipales con tareas de Soporte Técnico que hayan participado de los niveles l y ll de Soporte Técnico Primario

Nota: el taller integrador propone un espacio de actividades prácticas que ponen en juego los contenidos desarrollados en los Niveles l y ll del curso.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.
Objetivos específicos

· Generar un espacio de aplicación de conocimientos relacionados con el Soporte Técnico Primario.

· Integrar conocimientos y ponerlos en juego en la resolución de situaciones prácticas.
	· Uso del instrumento "MULTIMETRO".

· Conocimiento del mecanismo y despiece completo (impresora matriz de punto)

· Medición de Fuente de Alimentación.

· Testeo de los principales sensores.
y el buen uso de la impresora.

	Del 6 al 27 de agosto

Lunes

de 8.30 a 10.30 hs

(3 encuentros)

	Aula 3 del IPAP

Torre Gubernamental Nº 2

Calle 12 entre 53 y 54 La Plata

Entresuelo

	14
	Curso:

Autocad Avanzado

Sabina FÍGARI BIZZOTTO

	Trabajadores cuya tarea se relaciona con la producción de material cartográfico y/o estructural.

	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivo específico

· Dibujar planos en tres dimensiones. Pueden ser planos de arquitectura, de agrimensura, de mecánica o cualquier otro plano técnico en 3D; otro plano técnico en 2D.
	· Fundamentos.

· Bloques de dibujo.

· Dibujo en tres dimensiones, generación de superficies.

· Sólidos en el espacio.

· Tratamiento de perspectivas.

	Del 23 de julio al 13 de agosto

Lunes, miércoles y viernes de 12 a 14

(10 encuentros)
	Aula 4 del IPAP

Torre

Gubernamental II.

Calle 12 y 53.

Entresuelo

La Plata

	APOYO A LA GESTIÓN PÚBLICA PROVINCIAL. Área curricular: Tecnologías de la información

	SISTEMA AUTOGESTIONADO DE FORMACIÓN / Mesa Tutorial de Apoyo (para aquellos que estén inscriptos en los cursos). De lunes a viernes de 10 a 13 y de 15 a 18 hs. Misión Futuro, 47 Nº 635 e/7 y 8. La Plata. Los cursos pueden ser solicitados por Organismos provinciales y municipales. Durante el mes de abril inician: Municipio de Ensenada, Municipio de Morón, Secretaría de Derechos Humanos, Ministerio de Economía, Ministerio de Salud, IOMA.

	15
	Curso:

Introducción a la informática

Se realizarán tres jornadas en forma presencial como introducción a los cursos autogestionados.

	Agentes de la administración pública provincial y municipal que requieran conocer las herramientas básicas para el uso de una computadora personal.

Los alumnos deben inscribirse previamente en cada organismo y serán convocados desde el IPAP.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivo específico:

· Conocer las herramientas básicas de funcionamiento de una computadora personal.
	Introducción al Sistema Operativo Windows.

Definiciones.

Terminología

Elementos de Windows.

Características de las ventanas.

Utilización del Mouse.

Botón de inicio.

Opción Programas.

Opción Apagar el Sistema.

Explorador de Windows.

Introducción.

Abrir una unidad, carpetas y archivos.

Crear carpetas. Copiar, cortar y pegar archivos y carpetas.

Crear Accesos directos.

Buscar Archivos y Carpetas. Eliminar Archivos y Carpetas. Mover Archivos y Carpetas.

Papelera de Reciclaje.
Compresión de archivos. Winzip.
	Lunes 16, miércoles 18 y viernes 20 de julio

de 15 a 18 hs.

(3 encuentros)

	Aula 1

Misión Futuro

Calle 47 Nº 635

e/7 y 8

La Plata.

	16
	Curso:

Introducción a la informática

AUTOGESTIONADO

	Agentes de la administración pública provincial y municipal que requieran conocer las herramientas básicas para el uso de una computadora personal.

Los alumnos deben inscribirse previamente en cada organismo y serán convocados desde el IPAP.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivo específico

· Conocer las herramientas básicas de funcionamiento de una computadora personal.
	Introducción al Sistema Operativo Windows.

Definiciones.

Terminología.

Elementos de Windows.

Características de las ventanas.

Utilización del Mouse.

Botón de inicio.

Opción Programas.

Opción Apagar el Sistema.

Explorador de Windows.

Introducción.

Abrir una unidad, carpetas y archivos. Crear carpetas.

Copiar, cortar y pegar Archivos y Carpetas.

Crear Accesos directos. Buscar Archivos y Carpetas.

Eliminar Archivos y Carpetas. Mover Archivos y Carpetas.

Papelera de Reciclaje.
Compresión de archivos. Winzip.
	Mes de julio

	En cada uno de los organismos

	17

	Curso:

Procesador de textos

Nivel básico.
	Agentes de la administración pública provincial y municipal.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos

· Conocer las herramientas básicas del Procesador de Textos para la redacción de documentos (memos, notas, resoluciones, etc.).

· Identificar las distintas opciones para el almacenamiento y disponibilidad de los documentos.
	· Edición de textos.

· Configuración de páginas.

· Almacenamiento y Recuperación.

· Impresión
	Mes de julio

	En cada uno de los organismos

	18

	Curso:

Procesador de textos

Nivel avanzado.
	Agentes de la administración pública provincial y municipal.

	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos:

· Optimizar el uso de las funciones disponibles en el Procesador de Textos.

· Profundizar el uso de herramientas específicas para la generación y envío de correspondencia.
	· Trabajo con documentos de texto.

· Generación de tablas.

· Combinación de correspondencia.
	Mes de julio

	En cada uno de los organismos

	19

	Curso:

Planilla de cálculo

Nivel básico.
	Agentes de la administración pública provincial y municipal.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos

· Conocer las herramientas básicas de la planilla de Cálculo.

· Identificar las distintas opciones de la herramienta para optimizar la tarea.

	· Estructura de la planilla de cálculo.

· Ingreso de datos.

· Cálculos y operaciones básicas.
	Mes de julio

	En cada uno de los organismos

	20

	Curso:

Planilla de cálculo

Nivel avanzado.
	Agentes de la administración pública provincial y municipal.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos

· Optimizar el uso de las funciones disponibles en la Planilla de cálculo.

· Profundizar en el uso de herramientas específicas para la representación de datos.

	· Generación de gráficos.

· Utilización de fórmulas y funciones.
	Mes de julio

	En cada uno de los organismos

	21

	Curso:

Internet y correo electrónico
	Agentes de la administración pública provincial y municipal.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos
· Desarrollar conocimientos básicos relacionados con la Red Internet.

· Conocer los servicios principales disponibles en Internet.

· Utilizar el correo electrónico con autonomía
	· Internet.

· Servicios de la Web.
· Conexión a Internet.
· Explorador.
· Correo electrónico provincial.
· Páginas con servicio de correo.

· Detección de virus.

	Mes de julio

	En cada uno de los organismos

	22

	Curso:

Diseño de presentaciones.

Power Point
	Agentes de la administración pública provincial y municipal.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos

· Adquirir los conocimientos básicos para utilizar el generador de presentaciones.

· Utilizar las diferentes herramientas que brinda el generador de presentaciones para atender necesidades laborales.

· Elaborar presentaciones para soporte impreso.

· Producir presentaciones animadas en soporte digital.
	· Introducción al Power Point.

· Apertura del programa.

· Pantalla inicial.

· Barras.

· Cierre del programa.

· Creación de una presentación con el asistente.
· Creación de una presentación con una plantilla.
· Creación de una presentación en blanco.

· Guardado de una presentación.

· Apertura de una presentación.

· Trabajo con diapositivas.

· Manejo de objetos.

· Inserción de texto.

· Inserción de gráficos.
· Animaciones y transiciones.
	Mes de julio

	En cada uno de los organismos

	APOYO A LA GESTIÓN PÚBLICA PROVINCIAL. Área curricular: Tecnologías de la información

	PLATAFORMA EDUCATIVA VIRTUAL. La inscripción a los cursos se realiza desde la Página Web http://www.ipap.sg.gba.gov.ar/capacitacion/campus
Una vez ingresado podrá acceder al instructivo para la inscripción. Si desea consultarnos, hágalo al 0221 429 5576/ 5574 o a la dirección de Correo

	23

	Curso:

Formulación de Proyectos
	Agentes de la Administración Pública Provincial involucrados en la formulación, gestión y evaluación de proyectos.
	Objetivo general

· Desarrollar las bases conceptuales y metodológicas para la formulación de un plan operativo que organice la intervención en la situación que se pretende transformar integrando los momentos de identificación, formulación y ejecución de proyectos según organismo de referencia.

Objetivos específicos

· Desarrollar competencias para la identificación, formulación y ejecución de proyectos.

· Identificar la problemática inherente a la programación.

· Aplicar la metodología y procedimientos técnicos específicos de la formulación de proyectos para las etapas diagnóstica, de ejecución y de evaluación.
	1. Proyecto como herramienta de trabajo de las organizaciones públicas

· La relación entre el/los proyecto/s y la planificación estratégica del organismo.

· El proyecto como estrategia de intervención y transformación.

· El ciclo de programación: la unidad identificación, formulación, seguimiento y evaluación de proyectos.

2. El proceso de identificación

· El diagnóstico como construcción conceptual y social de la realidad.

· Evaluación de necesidades e identificación de problemáticas.

· Las necesidades sociales. Las necesidades normativas, comparativas y sentidas. Necesidades, satisfactores y medios. Instrumentos técnicos para el relevamiento de información: datos primarios y secundarios.

· Identificación de actores y sus niveles de intervención en el proceso de cambio.

· Procedimientos técnicos para el diagnóstico.

3. El proceso de formulación

· Definición de líneas de acción para la formulación de proyectos. Las estrategias sinérgicas y singulares.

· La gestión participativa de los proyectos. Beneficios y dificultades.

· Los proyectos y la articulación de actores: la toma de decisiones.

· Procedimientos técnicos: mapa de actores, árbol de medios y fines, evaluación de viabilidad.

· El documento del proyecto como herramienta clave del proceso.

4. El proceso de seguimiento

· El plan de trabajo: su cumplimiento y flexibilidad.

· El monitoreo como una instancia de asistencia técnica.

· Los informes como forma de sistematizar la experiencia.

5. El proceso de evaluación

· Tipos de evaluación.
· Actores de la evaluación.
· Los indicadores: tipos. Consideraciones para su elaboración.

6. Producción del documento del proyecto

· Fundamentación. Objetivos. Beneficiarios directos e indirectos. Localización. Plan de acción. Programación. Presupuesto. Recursos Humanos y materiales.
	Mes de julio

	PLATAFORMA EDUCATIVA VIRTUAL

	24

	Curso:

Comunicación escrita

en el trabajo
	Agentes de la administración pública provincial y municipal.
	· Desarrollar competencias de escritura para elaborar y transmitir textos coherentes, claros y sencillos que comuniquen eficazmente.

· Generar en los trabajadores una actitud positiva hacia el cambio y la resolución cooperativa de las nuevas formas de construir escritura en la administración pública provincial.

· Promover la aplicación de recursos y reglas para lograr una comunicación escrita eficaz en el ámbito público.

· Conocer y aplicar la Guía para la gestión de la comunicación escrita en la Administración Pública de provincia de Buenos Aires aprobada por el Decreto 300/06 y su rectificatorio (Decreto Nº 2200/06).

	· La situación comunicativa. Componentes.

· La escritura como proceso creativo, cognitivo y comunicativo. Etapas.

· El texto como categoría de análisis. Diferentes formatos informativos.

· El código oral y el código escrito.

· El texto informativo, expositivo o discursivo: caracterización, tipos, finalidad.

· Propiedades de código escrito: adecuación, coherencia y cohesión.

· Formas usuales de tratamiento en la Administración Pública: revisión de estructuras. Nota, memorando y resolución.

· La comunicación escrita como herramienta de gestión y cambio cultural: del Reglamento de correspondencia administrativa (Decreto N° 3040/77) a la Guía para la gestión de la comunicación escrita en la administración pública de la provincia de Buenos Aires (Decreto Nº 300/06) y su rectificatorio (Decreto Nº 2200/06).
	Mes de julio

	PLATAFORMA EDUCATIVA VIRTUAL

	25

	Curso:

Procesador de texto. Nivel básico.
	Agentes de la administración pública provincial y municipal.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos

· Conocer las herramientas básicas del Procesador de Textos para la redacción de documentos (memos, notas, resoluciones, etc.).

· Identificar las distintas opciones para el almacenamiento y disponibilidad de los documentos.

	· Edición de textos.

· Configuración de páginas.

· Almacenamiento y Recuperación.
	Mes de julio

	PLATAFORMA EDUCATIVA VIRTUAL

	26

	Curso:

Procesador de texto. Nivel avanzado.
	Agentes de la administración pública provincial y municipal.
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos

· Optimizar el uso de las funciones disponibles en el Procesador de Textos.

· Profundizar el uso de herramientas específicas para la generación y envío de correspondencia.

	· Generación de tablas.

· Combinación de correspondencia.
· Trabajo con documentos de texto.

	Mes de julio

	PLATAFORMA EDUCATIVA VIRTUAL

	27

	Curso:

Planilla de cálculo

Nivel básico.
	Agentes de la administración pública provincial y municipal sin experiencia en el uso de Planilla Electrónica de datos MS Excel.
	Objetivos generales

· Crear una planilla electrónica en MS Excel, simulando la evolución desde un sistema manual en papel a un sistema informático.

· Utilizar una planilla electrónica.

	
	Mes de julio

	PLATAFORMA EDUCATIVA VIRTUAL

	28

	Curso:

Uso de clases con PHP
	Agentes que estén involucradas en el desarrollo, implementación y mantenimiento de aplicaciones Web con lenguaje PHP.

Pre-requisitos excluyentes: Experiencia con lenguajes de programación PHP.

	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivos específicos

· Utilizar clases existentes para aumentar la productividad y agilizar el mantenimiento de aplicaciones desarrolladas.
	· Uso de funciones para el manejo de formularios.

· Utilización de clases para permitir portabilidad de bases de datos.

· Manejo de mails con datos adjuntos.

· Almacenamiento y visualización de documentos en la una base de datos.
	Mes de julio

	PLATAFORMA EDUCATIVA VIRTUAL

	29

	Curso:

Aplicaciones interactivas con Flash.
	Agentes que se desempeñan en centros de cómputos o áreas de desarrollo de los organismos provinciales y municipales.

Requisito: Disponer en la PC o descargar el programa o versión de prueba de FLASH MX2004 o superior. Se puede descargar de http://www.macromedia.com/cfusion/tdrc/index.cfm?product=flashpro
	Objetivos generales

· Lograr el manejo autónomo de las herramientas informáticas a fin de consolidar procesos de trabajo ágiles y efectivos que dinamicen los procedimientos administrativos y la comunicación en la administración pública provincial.

· Consolidar el uso responsable de los recursos informáticos de la administración pública provincial.

· Desarrollar una actitud de aprendizaje permanente y solidario en torno al aprovechamiento y uso de las nuevas herramientas informáticas disponibles en la administración pública provincial.

Objetivo específico

· Adquirir herramientas básicas para desarrollar y publicar animaciones para Internet, aplicaciones interactivas con tecnología FLASH.
	1) Introducción: entorno del programa.

2) Símbolos e instancias.

3) Animaciones

4) Espacio de trabajo. Capas

5) Adición de textos

6) Creando interactividad mediante acciones.

7) Publicación de películas.

	Mes de julio

	PLATAFORMA EDUCATIVA VIRTUAL

	APOYO A LA GESTIÓN PÚBLICA PROVINCIAL

	FORTALECIMIENTO INSTITUCIONAL. Los participantes son convocados por los organismos solicitantes

	30

	MINISTERIO DE GOBIERNO

Subsecretaría de Asuntos Institucionales

Escuela superior de dirigentes

Claudia BERNAZZA
Carlos CIAPPINA

Patricia RODRIGO

Gustavo LONGO

Bettina GARCÍA LAVAL

Paula AMAYA

Alejandra MIGLIORE

	Líderes políticos, sociales y dirigentes (representantes de Organizaciones de la Comunidad, Cámaras Empresarias, Sindicatos, Colegios Profesionales, Entidades Intermedias, Partidos Políticos, etc.) que a partir de la incorporación de conocimientos y capacidades beneficien a las instituciones y a la comunidad de la provincia de Buenos Aires.
	· Formar dirigentes con vocación pública.

· Mejorar la calidad de gestión del Estado.

· Fomentar la cultura cívica y la participación.

· Reafirmar la conciencia nacional.

· Promover un modelo de liderazgo y gestión moderado, eficiente y moderno.

· Jerarquizar la actividad política.
	· Formación Política General: Pensamiento Político – Política Mundial Contemporánea – Economía para el Desarrollo y Administración – Políticas Públicas. (A cargo del IPAP).

· Formación para la Gestión: Reforma del Estado y Reforma Política – El arte de gobernar

· Estrategias para el Desarrollo Local - Gobernabilidad Democrática en el Siglo XXl.
	Mes de julio
	Tandil

Saladillo

Florencio Varela

Pehuajó

General Belgrano

Lanús

Junín

	31

	MINISTERIO DE ECONOMÍA

Instituto Provincial de Lotería y Casinos

Curso

Inglés básico

para la atención en Casinos

Tutoría:

Graciela CANAL

Mariana BENITEZ GNECCO

	Trabajadores de la provincia de Buenos Aires cuya tarea requiere comunicación con personas de habla inglesa.
	Objetivos generales:

· Analizar el proceso de recuperación del Estado en la provincia de Buenos Aires con énfasis en la redefinición de su vínculo con los ciudadanos.

· Propiciar el cambio cultural hacia un Estado con criterios de calidad que atienda las necesidades y demandas de la población.

· Desarrollar conocimientos lingüísticos que le permitan al trabajador estatal de la provincia de buenos aires cuya tarea requiere comunicación con personas de habla inglesa, adquirir competencias para lograr una comunicación efectiva.

Objetivos específicos

· Adquirir habilidades lingüísticas básicas para comunicarse en idioma inglés orientado al enfoque de "calidad de servicio al ciudadano" en las prácticas cotidianas de trabajo.

· Fomentar el manejo autónomo de las herramientas lingüísticas proporcionadas de manera que el trabajador pueda extender su aplicación a diversas situaciones comunicativas propias de su trabajo cotidiano.

· Desarrollar una actitud de aprendizaje e intercambio permanente y solidario que fomente y valore el trabajo en equipo.
	- Los contenidos se desarrollarán a partir de las siguientes situaciones cotidianas: Registración en un hotel - recorrido por la ciudad - - de compras - en un congreso - en el restaurante - una noche en el casino - en el aeropuerto.

- Formas de saludo habituales (formales y no formales).

- Presentaciones personales.

- Formulación de preguntas y respuestas.

- Solicitud de instrucciones e indicaciones.

- Solicitud, expresión y justificación de una opinión.

- Verbalización de intenciones, planes, recomendaciones y sugerencias

	Mes de julio

	Casino de Tigre

	32
	MINISTERIO DE ECONOMÍA

Dirección Provincial de Catastro Territorial

Sistema Provincial de Seguimiento de Expedientes

Norma PAZ
	Trabajadores de la Dirección Provincial de Catastro Territorial
	· Mantener información actualizada sobre el registro de expedientes en los distintos organismos oficiales. Está diseñado para funcionar en una red de computadoras con múltiples oficinas conectadas y múltiples usuarios trabajando en cada una de ellas, permitiendo registrar los expedientes con sus movimientos, estado y ubicación actual de los mismos.

	· Características del Sistema provincial de expedientes.

· Características principales.

· Manejo de tablas y seguimiento de un expediente.

· Construcción de la identidad principal del expediente (carátula).

· Identificación única dentro del sistema.

· Reparticiones intervinientes.

· Información a los actores. Informe y archivo.
	Miércoles 27, viernes 19 de junio y lunes 2 de julio

De 14 a 16

(Tres encuentros)
	Aula de Capacitación. Ministerio de Economía

	33
	MINISTERIO DE ECONOMÍA

Registro de la Propiedad de la Provincia de Buenos Aires

Seminario

Liderazgo y Conducción por objetivos. Nivel 2.

Juan María HEALION
	Equipo de conducción del Instituto Superior de Registración y Publicidad Inmobiliaria.
	· Desarrollar el propio estilo de liderazgo a partir de las opciones personales y de las contribuciones críticas de los pares en el contexto de recuperación del Estado bonaerense.

	· Liderazgo y conducción en las organizaciones públicas.

· Técnica FODA para el diagnóstico del perfil de liderazgo.

· Propuestas de acción del líder en el ámbito institucional.

	30 y 31 de julio de 9 a 18 hs.
	Instituto Superior de Registración y Publicidad Inmobiliaria

Calle 43 N° 482- e/ 4 y 5- La Plata

	34
	MINISTERIO DE ECONOMIA

DIRECCION PROVINCIAL DE RENTAS

Dirección Adjunta de Cobranzas

Taller

Estrategias de Comunicación Escrita con la Ciudadanía

Griselda CASABONE
	Trabajadores de la Dirección Adjunta de Cobranzas cuyas prácticas se vinculan con la producción y corrección de textos escritos (piezas comunicativas).

	· Analizar las diferentes piezas comunicativas elaboradas por la Dirección Adjunta de Cobranzas con miras a la mejora de la comunicación escrita con los ciudadanos según los objetivos del área (institucionales).

· Fortalecer las redes de comunicación interna como dimensión constitutiva de la gestión que realiza el área.
	Comunicación escrita en el Estado desde la perspectiva del ciudadano.

La importancia del lenguaje en la comunicación entre el gobierno y los ciudadanos.

La situación comunicativa de la Dirección Adjunta de Cobranzas

Estrategias para la mejora de las propias piezas comunicativas.
	Viernes 13 y 20 de julio de 10 a 12 hs.

	Sala de Capacitación del Ministerio de Economía.

	35

	MINISTERIO DE INFRAESTRUCTURA VIVIENDA Y SERVICIOS PÚBLICOS.

Dirección Provincial de Ordenamiento Urbano y Territorial

Herramientas para la elaboración de manuales de procedimiento para la planificación y ordenamiento territorial

Griselda CASABONE

	Profesionales, equipos técnicos y funcionarios municipales, e integrantes de los cuerpos Deliberativos con responsabilidades en materia de planificación y gestión urbana, pertenecientes a municipios medianos y pequeños de la provincia de Buenos Aires (con una población menor a 50.000 habitantes).

	· Fortalecer las capacidades locales en materia de gestión urbana y territorial de los municipios bonaerenses, con miras a generar un proceso de planificación de carácter permanente, capaz de traducir en acciones territoriales el espíritu de los planes de gobierno.

· Favorecer el establecimiento, a nivel municipal, de reglas básicas para la gestión, la ocupación y los usos del suelo, atendiendo la presión que las actividades económicas y sociales ejercen sobre sus recursos naturales y culturales.

· Elaborar una serie de documentos de capacitación y formación en materia de planificación y ordenamiento sobre aspectos metodológicos e instrumentales de la gestión urbana y territorial, conteniendo pautas para la elaboración de planes directores, así como para la formulación y aplicación de instrumentos específicos que permitan abordar temáticas particulares propias de los pequeños y medianos municipios de la provincia de Buenos Aires:
	Manual 1: “Formulación del Plan Director Urbano y Territorial”

Manual 2: “Instrumentos de Gestión Urbana y Ordenamiento Territorial”

Manual 3: “Desarrollo de Sistemas de Información Territorial”.

	Mes de julio

	IPAP

	36
	MINISTERIO DE JUSTICIA

Centro de Protección de los Derechos de la Víctima

Seminario taller

Liderazgo y Trabajo

en Equipo

Juan María HEALION

Juan José TRAMEZZANI
	Mujeres, varones y fundaciones cuyas prácticas están orientadas a la protección de los derechos a la víctima.
	· Reconocer al equipo como una forma organizativa viable para alcanzar los objetivos de la organización.

· Identificar los componentes, atributos y procesos que conforman un grupo de trabajo.

· Conocer las posibilidades y restricciones para la gestión por equipos de trabajo...

· Valorar el rol de conducción en la coordinación y funcionamiento de los equipos de trabajo en el marco de los objetivos de la organización.

	1.Grupos y Equipos de trabajo en la gestión de organizaciones

Valores, el proyecto de la organización; diseño de la organización y roles...

La gestión por equipos de trabajo.

Roles de equipo: asunción y adjudicación.

2. Procesos, tarea y relaciones interpersonales

Construcción de acuerdos y consensos para la gestión del proyecto.

Los integrantes de los equipos, como participantes y como observadores.

Relaciones interpersonales.

Conducción y liderazgo. Resultados e impactos del trabajo colectivo en los sujetos y en las organizaciones.
	9, 10, 23 y 24 de julio

de 14 a 17 hs.
	Centro de Protección de los Derechos de la Víctima

Calle 48 Nº 726 1er Piso

La Plata

	37
	MINISTERIO DE JUSTICIA

Patronato de Liberados

Talleres

Estado, políticas de prevención y violencia familiar

Mariel PAYO

Mariana MOSTAJO
	Trabajadores sociales del Patronato de Liberados. Región 6ta organizados en dos grupos.
	· Promover políticas públicas de prevención en materia de violencia social sustentadas en el derecho a la vida la dignidad humana, y el cuidado del otro.

· Fortalecer el vínculo que el trabajador social del Patronato de Liberados establece entre el tutelado, su grupo familiar y comunitario, y los dispositivos estatales regionales para el diagnóstico, prevención y tratamiento de la violencia.
	· La polisemia del término violencia.

· Situaciones de riesgo potencial y situaciones de violencia simbólico y/o material

· Distancia óptima entre la situación de violencia detectada y el accionar profesional.

· Relación entre los trabajadores sociales del Patronato de Liberados y la instancia judicial: el diseño y la elaboración de informes como nexo necesario.
	Mes de julio

	A confirmar

	38

	MINISTERIO DE SEGURIDAD

Subsecretaría de Participación

Comunitaria

Participación comunitaria

en Seguridad

	Representantes de las organizaciones integrantes de los Foros de Seguridad o de instituciones, movimientos, vecinos comprometidos en la problemática.

Organizaciones sociales de los distritos participantes.

Municipios, Concejo Deliberante, integrantes de comisiones que estén trabajando en la temática.

Universidades públicas y privadas.
	· Fortalecer las políticas públicas de seguridad a partir de la implementación de una estrategia de formación y capacitación para foros de seguridad y organizaciones sociales con el propósito de contribuir con la disminución de la violencia y el delito en la provincia de Buenos Aires.

· Desarrollar un plan de formación de participación comunitaria en seguridad pública en cada una de las departamentales policiales, en el marco de las políticas públicas de seguridad de la provincia de Buenos Aires.

	· Sociedad, Rol del Estado y Seguridad Pública.

· Contexto sociopolítico, económico y cultural.

· Estado, Seguridad Pública y participación comunitaria.

· Justicia y Ciudadanía.

· Jóvenes y prevención comunitaria de la violencia.

· Mujeres y organizaciones comunitarias.

· Planificación y gestión participativa de la Seguridad Local.

· Comunicación popular.
	Mes de julio

	Gral. Viamonte

Lavallol

Lincoln

	Inicio - Ventanas - Barra de tareas - Explorador de Windows - Organización de archivos mover, copiar y borrar –

Bloque 2 Procesador de textos

El procesador de texto - Acceso al programa - Pantalla de Word - Barra de Herramientas - Estándar Descripción de las herramientas de la Barra - Funcionalidad de cada Botón - Barra de Herramientas - Formato Descripción de las herramientas de la Barra - Funcionalidad de cada botón - Operaciones básicas del Procesador de textos Word
Introducción y desplazamiento de un texto - Corrección de un error - Creación de documentos - Selección de texto
Modificación de fuentes y números - Selección de una fuente predeterminada - Subrayado de un texto
Comandos básicos para eliminar, copiar y mover texto - Guardado y recuperación de documentos - Apertura rápida de documentos - Búsqueda de palabras y frases - Reemplazo de palabras o frases - Corrección ortográfica y gramatical - Modificación de fuentes - Trabajo con párrafos - Bordes y sombreados - Numeración y viñetas

Encabezado y Pie de página - Formato de página - Presentación preliminar - Impresión de documento.

Insertado de tablas – Incorporación de datos – Añadido y eliminado de celdas - Ancho de Columnas y Filas – División de tablas y celdas – Conversión de tablas a texto o texto a tabla – Uso de fórmulas - Encabezado – Ordenamiento de contenidos.
Formatos automáticos - Definición de Estilo – Uso de Estilos - Creación de Estilos - Introducción a Plantillas.
Creación de plantillas – Combinación de Correspondencia - Filtro y Orden – Definición de entrada de autocorrección – Definición de entrada de autotexto – Insertado de imágenes - Barra de Imagen – Modificación de tamaño - Borrado, copiado y traslado.

Bloque 3 Planilla de Cálculo
Planilla de Cálculo Excel- Apertura y Cierre del Programa - Pantalla Inicial - Barras de Herramientas - Desplazamiento por el Libro – Ayuda - Creación y Guardado de Libros.
Apertura y Cierre de Libros - Inserción y Modificación de Datos - Tipos de Datos - Selección de Celdas - Formato de Celdas - Técnicas para Mover y Copiar Celdas -Rellenado de Celdas - Pegado Especial - Técnicas para Mover y Copiar Hojas -
	Mes de Julio

Martes de 10 a 12 hs
	Aula 4 IPAP

Torre Gub. 2

Calle 12 y 53

Entresuelo

	40
	SUBSECRETARÍA DE LA GESTIÓN PÚBLICA / IPAP

Estado y políticas públicas orientado a trabajadores del Programa de Finalización de Estudios Primarios y Secundarios

Carlos CIAPPINA

Marcos CONTARDO

Guillermina BORRI

	Trabajadores de la Administración Pública Provincial que participan del Programa de Finalización de Estudios.
	· Analizar la relación entre Política, Estado y Sociedad con vistas a la recuperación del rol estatal.

· Reflexionar en torno a las nuevas vinculaciones entre modelos económico sociales, rol del Estado y gestión pública en América latina y Argentina.

· Reinstalar el debate de la relación entre Estado y sociedad para la configuración de un modelo de Estado con capacidad para la inclusión, la equidad y la justicia social.

	Política, Sociedad y Estado. Modelos económicos sociales, rol estatal y gestión pública en América Latina. Proyecto Nacional y Tipos de Estado. El proceso de declinación en la Argentina y en la provincia de Buenos Aires, una situación crítica: la actual etapa post- default, problemas relativos a la distribución del ingreso, la evolución del empleo y la situación de pobreza. La triple fractura distributiva en sus dimensiones social, espacial y temporal. Recuperación del Estado y de su vínculo con la sociedad.

Provincia de Buenos Aires. Población. Municipios. Principales indicadores sociales. Regionalización de la provincia de Buenos Aires. Secciones electorales; Regiones sanitarias; Regiones educativas.
Situación institucional de la provincia de Buenos Aires: una visión dinámica de su legalidad: Forma de gobierno; División de poderes; Régimen municipal.

Estructura de la Administración Pública Provincial. El empleo público. Marco legal. Ley 10430 y otros regímenes. Las organizaciones públicas, su sistema socioestructural y su cultura.

La ética en la orientación de medios y fines dentro de una nueva agenda estatal. Ejes, objetivos y estrategias del gobierno provincial Plan Trienal de la Gestión Pública Provincial 2004-2007.
	28 de junio; 5, 12 y 19 de julio

Jueves de 13 a 15hs.

	Aula 2 Torre Gubernamental Nº 2 Piso 11

Calle 12 entre 53 y 54

Entresuelo

La Plata

	41

	SUBSECRETARÍA DE LA GESTIÓN PÚBLICA / IPAP

Gestión Participativa de políticas públicas orientado a trabajadores del Programa de Finalización de Estudios Primarios y Secundarios

María Laura PAGANI

D.N.I. Nº 25.312.429

Clase 1976

Antonio Ismael LAPALMA

María Teresita BONET

Silvia STEINBERG

	Trabajadores inscriptos en el Programa de Finalización de Estudios

	· Reconocer los fundamentos de la gestión participativa para el diseño, ejecución y evaluación de las políticas públicas, en el marco del proceso de recuperación del Estado.

· Conocer el marco normativo vigente en materia de participación ciudadana.

· Analizar las distintas metodologías de participación ciudadana identificando sus obstáculos y posibilidades.

· Conocer resultados sobre experiencias de participación ciudadana y gestión participativa.

· Conocer los supuestos básicos de la Democracia Digital o Electrónica y las nuevas posibilidades de interacción ciudadana.

	· Política y sociedad. Participación, representación y protagonismo social.

· Planificación participativa de políticas públicas. Participación. Tipos: social, política, institucional y comunitaria. Niveles: información, opinión y toma de decisiones.

· La construcción de la agenda pública: actores intervinientes. El papel del ciudadano: del paradigma tradicional de políticas públicas al nuevo paradigma de gestión.

· Importancia de la participación en los procesos de gestión gubernamental. Criterios para incentivar la participación. Modalidades y herramientas de participación. Marco Legal.

· Supuestos básicos de la Democracia Digital o Electrónica. Análisis de experiencias en Latinoamérica y la Argentina.

	Del 27 de junio al 18 de julio

De 10 a 12

Miércoles

(4 encuentros)
	 Aula 2

Torre Gub. 2 Calle 12 e/ 53 y 54.

La Plata

Entresuelo

	42
	MINISTERIO DE SALUD

Hospital ROSSI

Seminario taller

Conformación y gestión de equipos: hacia una nueva cultura institucional

Claudia BERNAZZA

Pedro FERRARA

Marcela ABRUZZESE

Juan José TRAMEZZANI

	Jefes de los Servicios médicos y no médicos del Hospital Interzonal General de Agudos (HIGA) Rossi .
	· Fortalecer el rol de los responsables de los servicios médicos y no médicos a partir del análisis y reflexión compartidos de las dimensiones políticas, comunicacionales y contextuales- que inciden en su práctica cotidiana- con vistas a la optimización de la gestión institucional.

	Módulo 1. Estado y gestión de políticas públicas en salud.

Recuperación del Estado y de su vínculo con la sociedad en la provincia de Buenos Aires: una gestión pública para la inclusión. El proceso de recuperación, fortalecimiento e innovación en la provincia de Buenos Aires.
Políticas públicas en salud y gestión institucional en el actual contexto sociopolítico económico y cultural de la provincia.

Recuperación, fortalecimiento e innovación en el Hospital Rossi.

Módulo 2. El hospital Rossi y los nuevos desafíos de gestión.

Del contrato fundacional hacia un nuevo pacto con la ciudadanía. Valores, principios y fines orientadores de la gestión del hospital Rossi. Diseño de la organización y principales ejes de gestión. Las viscisitudes del encuentro entre las lógicas médica, administrativa y comunitaria en la gestión cotidiana.

Módulo 3- Grupos y equipos de trabajo en la gestión hospitalaria

Ejes de gestión y roles de equipo. Asunción y adjudicación. La gestión por equipos de trabajo fundada en modelos cooperativos. Procesos, tarea y relaciones interpersonales en la gestión hospitalaria.

 La construcción de acuerdos y consensos. Relaciones interpersonales. Conducción y liderazgo. Resultados e impactos del trabajo en equipo: en los sujetos y en las prácticas institucionales.

	(4 encuentros)

Martes o jueves de 9 a 11 hs.
	Salón de Actos del Hospital Rossi.

Calle 37 e/ 116 y 117.

	43
	MINISTERIO DE SALUD

SUBSECRETARÍA DE ATENCIÓN A LAS ADICCIONES

Fortalecimiento

de la Subsecretaría

de Atención a las Adicciones
	Integrantes de los Programas Madres en Red frente a las adicciones, Intervención Comunitaria Juvenil, Centros preventivos en Iglesias y trabajadores de la Subsecretaría de Atención a las Adicciones.
	· Fortalecer la gestión de los diferentes programas a partir de la identificación de criterios comunes de intervención en el marco de las políticas sectoriales.

	Políticas públicas para la prevención y atención de las adicciones en la Provincia de Buenos Aires y su articulación con los programas de gestión territorial.

La formulación de proyectos, los liderazgos y el trabajo en equipo como “instancias claves” para la gestión de las políticas.
	Mes de julio
	A confirmar

	44
	MINISTERIO DE ASUNTOS AGRARIOS

Subsecretaría de Agricultura y Ganadería.

Jornada de debate para la conservación de suelos en la provincia de Buenos Aires

Julián LAGUENS

	Responsables y profesionales vinculados a la temática de conservación del suelo de la provincia de Buenos Aires.
	· Propiciar el intercambio de ideas con el propósito de fortalecer las acciones dirigidas a la conservación de suelos en todo el ámbito del territorio de la provincia de Buenos Aires.

· Estimular el debate en torno a la promoción e implementación de políticas que contribuyan a la conservación de suelos.

· Aportar a una concepción compartida sobre las estrategias y políticas referidas a la conservación de suelos en el territorio de la provincia de Buenos Aires.
	Exposición sobre la temática de conservación de suelos

Talleres de reflexión en torno a las siguientes temáticas:

· Necesidad de contar con un Programa Provincial de Conservación de Suelos.

· Adecuación de la normativa vigente.

· Rol del Estado.

· Rol de las Instituciones.

· Componentes del Programa Provincial de Conservación de Suelo.
	Miércoles 11 de julio de 9 a 18 hs.
	Casona del Parque Pereyra Iraola.

	45
	MINISTERIO DE DESARROLLO HUMANO

SUBSECRETARIA DE COORDINACION OPERATIVA

DIRECCION DE POLITICAS ALIMENTARIAS

Seminario-taller

 El trabajador de las UDI, sus prácticas y los derechos del niño

Antonio LAPALMA

Marcelo PONCE NUÑEZ

Enrique SPINETTA

Mirta BRUNO

	Trabajadores y trabajadoras de las Unidades de Desarrollo Infantil (UDI): Infancia Feliz I; Infancia Feliz II; Infancia Feliz III.

	· Generar un espacio de intercambio con miras a la reflexión sobre las prácticas del trabajador en su entorno institucional y sociocultural.

· Analizar y facilitar la apropiación del marco político-normativo regulador de las prácticas del trabajador de las UDI.

· Contribuir a la identificación del posicionamiento del trabajador en el Estado frente al nuevo modelo de Gestión Pública propuesto.

	Módulo 1. Las UDI, trabajadores, niños y comunidad.

Las UDI y su contrato fundacional .Situación actual y futura en términos de proyecto.

El sujeto de atención y la organización. El interior de las organizaciones, las capacidades necesarias, los procesos participativos y los actores sociales.

El escenario de intervención de las UDI. El trabajador y su vínculo con el sujeto de atención, la familia y la comunidad.

Módulo 2. El Estado frente a los niños, niñas y adolescentes

Políticas públicas de niñez y adolescencia: las organizaciones de infancia.

Del Patronato a la promoción y protección de los derechos del niño.

¿Qué esperamos/ deseamos para este niño en su adultez? Posibilidades futuras e idea de “porvenir”: los alcances de las UDI.

Módulo 3. El valor del Proyecto institucional

Niñez y pubertad en contextos de vulnerabilidad social. Trayecto vital.

Las formas de habitar la niñez preadolescencia en escenarios “inciertos”.

Estrategias para el abordaje institucional de la niñez y preadolescencia.

Relación entre el proyecto institucional de las UDI y las prácticas de los trabajadores.

El enfoque de la pedagogía de la presencia. La educación por grupos de pares.

Estrategias pedagógicas para el aprendizaje y el encuentro del niño con su proyecto vital.

Módulo 4. El trabajador de las UDI y su relación de empleo

El Estado empleador: marco normativo de las relaciones laborales: derechos y obligaciones del trabajador. Paritarias. El papel de las organizaciones gremiales. La “delegación del mandato” en el trabajador estatal.

El Ministerio de Desarrollo Humano y su diseño organizacional. . Dirección de Políticas Alimentarías.

Programa de Asistencia a las Unidades de Desarrollo Infantil: las UDI y su proyecto institucional.

El trabajador de las UDI, competencias ético-institucionales, técnico-profesionales y actitudinales.
	10 y 17 de julio; 7 y 14 de agosto

Martes de 14.30 a 17.30 hs.

	Jardín de Maternal y CN Infancia Feliz II.

Barrio Don Orione. Manzana 45 y Avenida Eva Perón. Claypole. Almirante Brown.

	45
	MINISTERIO DE TRABAJO

Comisión Provincial para la Erradicación del Trabajo Infantil

(COPRETI)
Curso a Distancia

Capacitación de inspectores para la erradicación del trabajo infantil.

Patricia CHACÓN

Adriana AGUIRRE

Juan BRASESCO

Mónica OTEGUI

Leticia SILENZI

María Emilia TASSANO

	Inspectores de Trabajo vinculados a la supervisión de situaciones de trabajo infantil
	Objetivo general :

Que los inspectores de trabajo cuenten con un marco conceptual y operativo para la intervención en situaciones de trabajo Infantil desde el nuevo enfoque de Promoción y Protección integral de derechos.

Objetivos específicos:

Que los inspectores de Trabajo:

· Internalicen el nuevo enfoque de abordaje de la temática de la infancia.

· Reflexionen sobre la naturaleza del trabajo infantil como problemática, sus causas y sus consecuencias, las modalidades existentes.

· Reflexionen acerca de los mitos y creencias que avalan socialmente el trabajo infantil.

· Se apropien en forma vivencial de herramientas operativas propias de su rol de inspector problematizado en función del nuevo paradigma.

· Conozcan y se apropien de los dispositivos del Sistema Integral de Promoción y Protección de derechos.
	· Nuevo enfoque de protección integral de derechos.

· Diferencias entre el viejo y el nuevo paradigma en la manera de mirar la realidad de la infancia y las implicancias en el rol del inspector.

· Del Inspector como operador de control social a promotor de los derechos del niño en el marco del nuevo paradigma

· Mitos y creencias que avalan el trabajo infantil socialmente y la problemática que implica prácticas y discursos de los inspectores de trabajo.

· Naturaleza, causas y consecuencias del trabajo infantil.

· Dimensión y características de la problemática en diferentes ámbitos de la provincia.

· Génesis histórica de La inspección de trabajo. su función en los diferentes periodos.

· Aspectos prácticos y simbólicos puestos en juego en juego en la situación de inspección.

· Recursos comunitarios (gubernamentales y no gubernamentales) para la promoción y protección de los derechos de la infancia.

· Procedimiento de la inspección.

· Aspectos teóricos y metodológicos para el abordaje de la entrevista con el niño.

· Metodología de la entrevista.

· Planificación de una situación de entrevista.

· Diseño de los instrumentos utilizados.

· Dispositivos del sistema Integral de Promoción y Protección de derechos

	28 y 29 de junio y 9 de agosto
	Ministerio de Trabajo

	46
	DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN

Jornada
Acción política y gestión pública

Claudia BERNAZZA
	Directores y vicedirectores de escuelas del distrito de Cañuelas.
	· Recuperar la relación entre política y gestión del Estado.

· Fortalecer la responsabilidad política y la gestión técnico operativo del Sistema Educativo Provincial.

· Innovar la conformación de equipos para gestionar las políticas del sector.

	· Relación entre acción política y gestión pública.

· Recuperación, fortalecimiento e innovación de la acción estatal y política: claves para el gobierno y la gestión.
	2 de julio

Lunes de 10 a 13 hs.
	Salón “Las Rejas”

Calle Mitre 1145

Cañuelas

	47
	DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN

Seminario

Liderazgo y conducción por objetivos- Nivel 2-.

Juan Maria HEALION
	Inspectores Jefes Regionales (de Gestión Estatal y Privada), Distritales y areales de la

Región 14 del Sistema Educativo de la provincia de Buenos Aires que hayan participado del seminario en su primer nivel.
	· Desarrollar el propio estilo de liderazgo a partir de las opciones personales y de las contribuciones críticas de los pares en el contexto de recuperación del Estado bonaerense.

	· Liderazgo y conducción en las organizaciones públicas.

· Técnica FODA para el diagnóstico del perfil de liderazgo.

· Propuestas de acción del líder en el ámbito institucional.

	2 y 3 de agosto

de 9 a 18 hs.
	“Patio de Invierno”

Colegio Nacional.

Calle Almafuerte 300. Junín

(a confirmar)

	48
	Secretaría de Turismo y Deporte

Seminario-taller

Gestión de la calidad en turismo: destinos y servicios

Luís CABELLO

	Prestadores de servicios turísticos y personal de áreas municipales de turismo.

	· Contribuir al posicionamiento de la provincia de Buenos Aires como alternativa turística para el mercado internacional.

· Reconocer el turismo como alternativa para el desarrollo económico y sociocultural de las diferentes comunidades.

· Desarrollar el concepto de calidad en la gestión turística local miras a una mejor atención de las necesidades ciudadanas
	· Una gestión sistémica de la gestión del turismo.

· El concepto de la calidad en la actividad turística: la satisfacción de las necesidades del cliente / turista.

· La calidad de servicio.

· El rol de los prestadores de servicios turísticos y la implementación de acciones para el logro de la calidad en la actividad turística.

	A confirmar
	Escobar

Coronel Suárez

	49
	SECRETARÍA POLÍTICA AMBIENTAL

Subsecretaría de Control y Regulación Ambiental

Fortalecimiento del Departamento de Fiscalización
 Estela CAMMAROTA

Mónica VALLEDOR
	Personal del Departamento de Fiscalización de la Secretaría de Política Ambiental de la provincia de Buenos Aires
	· Desarrollar un marco teórico referencial y metodologías para el trabajo institucional que favorezcan la gestión del Departamento de Fiscalización tomando como eje integrador el objetivo estratégico ambiental.

	Gestión de la política ambiental : contribución específica del Departamento de Fiscalización

Consolidación organizativa del área.

El objetivo ambiental y su apropiación en los procesos de trabajo del Departamento de Fiscalización.

	Fecha probable de inicio 19 de julio

(5 encuentros)
	A confirmar

	50
	CONTADURÍA GENERAL DE LA PROVINCIA

Dirección de Auditoría

Herramientas y técnicas de de Auditoría Interna

Juan Carlos FIGUEIRAS
	Auditores internos de reciente experiencia.

Demás profesionales de auditoria y áreas de control que

Tienen la responsabilidad de desarrollar y verificar controles

Internos.

	· Comprender la función al auditor.

· Adquirir herramientas para gestionar una auditoria interna del Sistema de Gestión de la Calidad en el ámbito de la Administración Pública.

	Módulo 1. Estado y Gestión de Políticas Públicas.

. Gestión Pública y Calidad en el Estado

Plan Trienal de la Gestión Pública 2004-2007.

Recuperación del Estado y de su vínculo con la sociedad: una gestión pública para la inclusión.

Ejes, objetivos y estrategias del gobierno provincial
 Los organismos públicos y su relación con los ciudadanos. El ciudadano como destinatario de la calidad estatal. Principios de Calidad en la Gestión Pública Provincial.

Módulo 2 Herramientas y técnicas de Auditoría Interna

Los roles y responsabilidades del auditor.

Los standards de auditoria interna.

El modelo de auditoria.

Presupuesto de tiempo y trabajo en equipo.

Evaluación y documentación de los controles internos.

Desarrollo del programa de auditoria.

Trabajo de campo.

Papeles de trabajo y evidencia de auditoria.

Escritura del informe de auditoria

Técnicas interpersonales y de comunicación

La reunión de cierre

Estudio de casos.

	Mes de julio
	Contaduría General de la Provincia.

	51
	Escribanía General de la Provincia

Asistencia técnica para la creación del área de capacitación

Silvia STEINBERG

Andrea NAPOLITANO

Patricia BELARDINELLI

Marcela BRUNO

	Responsables, informantes claves y referentes de capacitación del organismo.

(primera etapa)

Integrantes de la escribanía organizados por áreas de resultado.

(segunda etapa).
	· Acompañar a los equipos de la Escribanía General en la organización y desarrollo de su espacio institucional de formación y capacitación.

· Analizar conjuntamente el circuito de gestión de la capacitación del IPAP con vistas a su recreación según cultura y capacidades de gestión del organismo.

· Recuperar y actualizar el plan de formación del organismo.-

· Promover la articulación entre los principales temas de agenda y las actividades de formación y capacitación.

· Planificar y gestionar la formación y capacitación del área potenciando las capacidades de gestión interinstitucional.

	Módulo 1.Plan de Formación y Capacitación de la Escribanía General de Gobierno: saberes específicos

 La Fe Pública en el Estado Provincial. Distintas etapas en la configuración de la Escribanía General en el desarrollo de nuestra sociedad. Su vinculación con los modelos de Estado Provincial. El sentido actual de la “escrituración social”. La regularización dominial, rol del Estado y construcción de ciudadanía.

La Escribanía General de Gobierno .Decreto de creación. Ley Orgánica. Competencia institucional. Diseño de la organización. Estructura. Procesos organizacionales y procedimientos administrativos. Herramientas informáticas disponibles.

Módulo 2 : Planificación y gestión de la Formación y Capacitación.

 El papel de los actores vinculados con la formación y capacitación institucional. Planificación y gestión de la formación y capacitación.
Circuito Operativo: Acuerdo político - institucional. Elaboración de programas, proyectos y actividades formativas en el marco del proyecto institucional; según nudos críticos y necesidades de capacitación de los trabajadores .Identificación de docentes. Selección y elaboración de materiales de lectura. Actos administrativos y resoluciones aprobatorias. Procesos de convocatoria y difusión. Inscripción y armado de comisiones. Implementación de la actividad formativa. Registro de asistencia, distribución y apropiación de materiales de lectura. Evaluación de proceso y de resultados. Acreditación y certificación.
	julio-agosto
	IPAP y

Escribanía General de Gobierno

	52
	CONSEJO PROVINCIAL DE LAS MUJERES

Encuentro Regional

de Mujeres

	Dirigentes de las organizaciones de la comunidad de la región.
	· Recuperar la relación entre acción política y gestión del Estado.

· Fortalecer el liderazgo de las mujeres en el ámbito político, social e institucional, para la reafirmación de un modelo de desarrollo inclusivo. Reconocer, valorar y fortalecer su vocación por la conducción de las organizaciones políticas, sociales y públicas.

· Promover, reafirmar y consolidar la equidad de género, la igualdad de oportunidades y el trato entre varones y mujeres. Conocer estrategias y herramientas que contribuyan a la plena igualdad jurídica, social, económica de las personas.
	· Relación entre acción política y gestión pública.

· Recuperación, fortalecimiento e innovación de la acción estatal y política: claves para el gobierno y la gestión municipal.

· Rol de las mujeres en la militancia social y la actividad política.

· Herramientas para el protagonismo de las mujeres: consejos municipales, redes locales u otras formas organizativas. El consejo municipal y provincial de las mujeres. Temas centrales y modalidades de trabajo.

	Sábado 7 de julio,

de 13 a 17 hs
	Campus de la Universidad de Luján.

Intersección de Ruta Nacional Nº 5 y ex Ruta Nacional N°7 Luján.

	
	Inicia mes de julio
	PLATAFORMA EDUCATIVA VIRTUAL

	54
	SUBSECRETARÍA DE LA GESTIÓN PÚBLICA / IPAP

Gestión de la producción documental

Sebastián MATEO
	Trabajadores de la administración pública
	· Avanzar en la sistematización y producción documental del proyecto de Investigación: Estudio de permeabilidad de las estructuras organizativas del Estado provincial respecto de las políticas sociales y del control de los recursos económicos.

	I) Presentación

II) Dimensiones del Estado. A partir de Los tres cinturones de gobierno, de Carlos Matus

III) Análisis estructural. Permeabilidad de las estructuras organizativas respecto de los factores de contingencia

IV) La Argentina contemporánea: sociedad, economía y tipos de Estado

V) De la “primera” a la “segunda” generación de reformas del Estado

VI) Algunos elementos para el análisis de la dinámica política provincial

VII) Provincia de Buenos Aires: relaciones entre estructura, presupuesto y condiciones socioeconómicas

VIII) Análisis de estructuras comparadas: áreas de economía y acción social

IX) Resumen y conclusiones

X) Anexos normativos

XI) Situación actual de la normativa que rige el diseño de estructuras en el Estado provincial

	Mes de julio
	IPAP

	Apoyo a la Gestión de las Organizaciones Políticas y Sociales

	ACTIVIDADES Y DOCENTES
	DESTINATARIOS
	OBJETIVOS
	CONTENIDOS
	DÍAS Y HORARIOS
	SEDE

	55

	MUNICIPIO DE ALSINA

Taller

Atención y prevención de la violencia familiar desde la perspectiva de género

Blanca IBARLUCÍA

Dinora GEBENINI
	Mujeres de la comunidad de Alsina.
	Objetivo general:

· Sensibilizar a las participantes acerca de la perspectiva de género.
Objetivos específicos

· Aplicarla perspectiva de género en la atención de las víctimas.

· Reconocer la situación diferencial de varones y mujeres respecto de las demandas para con el Estado.
	· Derechos humanos

· Perspectiva de género.

· Conceptos fundamentales en torno a la violencia.

· La violencia familiar.

· Marco legal.

· Rol del estado. Comisarías de la Mujer

· Cultura Institucional.

· El rol del Estados y las organizaciones civiles. Redes sociales.
	Sábado de 14 a 18 hs.
	Alsina

	56
	SAN PEDRO

Mujer, política y gestión pública

Claudia BERNAZZA
	Mujeres referentes políticas y sociales de San Pedro
	· Recuperar la relación entre acción política y gestión del Estado.

· Fortalecer el liderazgo de las mujeres en el ámbito político, social e institucional, para la reafirmación de un modelo de desarrollo inclusivo. Reconocer, valorar y fortalecer su vocación por la conducción de las organizaciones políticas, sociales y públicas.

· Promover, reafirmar y consolidar la equidad de género, la igualdad de oportunidades y el trato entre varones y mujeres. Conocer estrategias y herramientas que contribuyan a la plena igualdad jurídica, social, económica de las personas.
	· Relación entre acción política y gestión pública.

· Recuperación, fortalecimiento e innovación de la acción estatal y política: claves para el gobierno y la gestión municipal.

· Rol de las mujeres en la militancia social y la actividad política.

· Herramientas para el protagonismo de las mujeres: consejos municipales, redes locales u otras formas organizativas. El consejo municipal y provincial de las mujeres. Temas centrales y modalidades de trabajo.

	20 de julio.
	San Pedro

	57
	LA PLATA

Taller:

Formulación del plan de acción para la conservación de los bosques nativos

Mesa interinstitucional para la conservación de los bosques nativos. Secretaría de Política Ambiental.

Antonio LAPALMA Julián LAGUENS
	Trabajadores, funcionarios y representantes de Organizaciones sociales que integran la mesa interinstitucional para la conservación de los bosques nativos.
	· Delinear las líneas de acción articuladas en un plan operativo de la mesa interinstitucional para la conservación de los bosques nativos de la provincia de Buenos Aires.
	1. Puesta en común de las líneas estratégicas delineadas en los talleres para la conservación de los talares bonaerenses.

2. El Plan de acción.

· Formulación del Proyecto interinstitucional alineado al plan

· Análisis de Problemas.

· Formulación de Objetivos y metas a corto y mediano plazo.

· Construcción de Viabilidad.
	13 y 20 de Julio

De 9 a 15 hs.
	La Plata

	58
	MUNICIPIO DE VILLA GESSEL
Mujer política y gestión pública

Claudia BERNAZZA
	Mujeres referentes políticas y sociales de Villa Gessel.
	· Recuperar la relación entre acción política y gestión del Estado.

· Fortalecer el liderazgo de las mujeres en el ámbito político, social e institucional, para la reafirmación de un modelo de desarrollo inclusivo. Reconocer, valorar y fortalecer su vocación por la conducción de las organizaciones políticas, sociales y públicas.

· Promover, reafirmar y consolidar la equidad de género, la igualdad de oportunidades y el trato entre varones y mujeres. Conocer estrategias y herramientas que contribuyan a la plena igualdad jurídica, social, económica de las personas.
	· Relación entre acción política y gestión pública.

· Recuperación, fortalecimiento e innovación de la acción estatal y política: claves para el gobierno y la gestión municipal.

· Rol de las mujeres en la militancia social y la actividad política.

· Herramientas para el protagonismo de las mujeres: consejos municipales, redes locales u otras formas organizativas. El consejo municipal y provincial de las mujeres. Temas centrales y modalidades de trabajo.
	Viernes 13 de julio de 14 a 17 hs.

	A confirmar

	Apoyo a la Gestión Pública Municipal

	ACTIVIDADES Y DOCENTES
	DESTINATARIOS
	OBJETIVOS
	CONTENIDOS
	DÍAS Y HORARIOS
	SEDE

	59

	MUNICIPIO DE ROJAS

Taller

Comunicación institucional y calidad de atención al ciudadano

Martín ERRALDE

	Jefes de departamento y agentes que desempeñen, directa o indirectamente, tareas vinculadas con la atención al ciudadano de las diferentes áreas del Municipio de Rojas

	Objetivos generales

· Propiciar un cambio cultural en el Estado a partir del fortalecimiento de la gestión pública focalizando aspectos y procesos institucionales que inciden en la mejora de la calidad de servicios al ciudadano.

· Promover en los trabajadores públicos de contacto directo con el ciudadano el desarrollo de competencias que posibiliten una mejora de su espacio laboral que de cuenta de su compromiso con la gestión estatal.

Objetivos específicos

· Analizar las implicancias del enfoque de calidad de servicio al ciudadano en las prácticas cotidianas de trabajo en el municipio.

· Analizar los procesos de gestión críticos que tienen incidencia en la calidad de atención al ciudadano.

· Elaborar estrategias de gestión y comunicación institucional que faciliten mejoras en la calidad de atención al ciudadano.
	El Plan Trienal de la Gestión Pública Provincial y la Calidad de atención

· Situación actual de la Administración Pública en la Provincia de Buenos Aires y en los Municipios.

· Necesidad de una nueva vinculación entre Estado y ciudadanía.

· Plan Trienal de la Gestión Pública Provincial: valores, principios y ejes de acción.

· Fortalecimiento de la gestión pública e innovación para la recuperación del Estado.

· La Calidad Institucional y los factores que inciden en la calidad del servicio.

El Municipio y sus procesos de comunicación y gestión
· Las organizaciones como sistemas abiertos y complejos.

· Procesos orientados a la calidad de atención al ciudadano.

· Modelos de comunicación.

· Relevancia de la comunicación interna en la calidad de atención.

· Impacto de la calidad de la atención en la comunicación externa.

· Necesidad de gestionar la calidad de atención al ciudadano. Compromisos y acuerdos básicos.

· Rol e impacto del personal jerárquico en la calidad de atención.

Calidad de atención y actitudes, saberes y técnicas específicas del trabajador municipal.

· Responsabilidades con el ciudadano: actitudes y comportamientos esenciales.

· Necesidades básicas de los ciudadanos. Tipo de atención. Acciones recomendadas.

· La comunicación interpersonal como herramienta de gestión.

· Técnicas para la atención al ciudadano: del mostrador a la atención personalizada. Organización

· de los espacios y distribución de los tiempos. Equipamiento de los sitios de espera. Señalización, folletería, cartelería y libro de sugerencias y quejas.

· Modelo de atención - pasos y acciones.
	18 y 19 de julio

Jueves de 13 a 17 y viernes de 8 a 16 hs.
	Centro Cultural Ernesto Sábato

Avenida 25 de Mayo y Constitución

Rojas

	60
	MUNICIPIO DE TORDILLO

Taller

Ceremonial y protocolo municipal

Alberto ALVO

Daniel MARADEO

Marcela GIL
	Agentes que desempeñen tareas de ceremonial y protocolo del municipio de Tordillo y municipios vecinos
	· Promover en los funcionarios y empleados municipales la comprensión y aplicación de las normas y herramientas fundamentales del ceremonial y protocolo.

	· ¿Qué es el Ceremonial?

· Orden de Precedencia: Nacional, Provincial y Municipal. Su aplicación.

· Organización de actos, ceremonias y reuniones.

· Inauguraciones varias. Juramento de Intendentes, tomas de posesión. Aniversario del Pueblo. Actos Patrios. Normas de ceremonial de la bandera.

· Visitas de autoridades.

· Programa Oficial, desarrollo de la actividad.

· Ceremonial Social.

· Razones para agasajar.

· Tipos de comidas.

· Comidas informales- presentaciones y características.

· Comidas formales- ubicaciones, mesa a la Inglesa y a la Francesa.

· Elección de un buen menú.

· Cómo organizar en tiempos de crisis.

· Montaje de toda actividad, puntos básicos.

· Imagen de las actividades. Imagen de las personas.
	16 de julio

Lunes de 9 a 13 y de 15 a 20 hs.
	Complejo Cultural Calle Eva Duarte de Perón

Nº 110

Tordillo

	61
	MUNICIPIO DE LA COSTA

Mujer política y gestión pública

Claudia BERNAZZA
	Funcionarias municipales
	· Recuperar la relación entre acción política y gestión del Estado.

· Fortalecer el liderazgo de las mujeres en el ámbito político, social e institucional, para la reafirmación de un modelo de desarrollo inclusivo. Reconocer, valorar y fortalecer su vocación por la conducción de las organizaciones políticas, sociales y públicas.

· Promover, reafirmar y consolidar la equidad de género, la igualdad de oportunidades y el trato entre varones y mujeres. Conocer estrategias y herramientas que contribuyan a la plena igualdad jurídica, social, económica de las personas.
	· Relación entre acción política y gestión pública.

· Recuperación, fortalecimiento e innovación de la acción estatal y política: claves para el gobierno y la gestión municipal.

· Rol de las mujeres en la militancia social y la actividad política.

· Herramientas para el protagonismo de las mujeres: consejos municipales, redes locales u otras formas organizativas. El consejo municipal y provincial de las mujeres. Temas centrales y modalidades de trabajo.

	18 de julio

Miércoles de 14 a 18 hs.

	Hall central del Palacio Municipal de La Costa

	62
	MUNICIPIO DE NECOCHEA

Procedimiento administrativo municipal

Rodolfo S. DEFERRARI
	Personal administrativo de las diferentes áreas del Municipio de Necochea
	· Fortalecer la capacidad de los agentes que se desempeñan en áreas administrativas a través de la comprensión y aplicación del marco normativo que regula el procedimiento administrativo en la Administración Pública municipal.

	Módulo 1. La ley de Procedimiento Administrativo en la Gestión Pública Provincial Sistemática legislativa y debates actuales.
El ciudadano en el procedimiento administrativo. El agente y el procedimiento administrativo.

Módulo 2. Ley Orgánica Municipal. Actos del Departamento Ejecutivo. Actos del Departamento Deliberativo.
Módulo 3. Procedimiento Administrativo Municipal. Concepto y Principios generales que lo rigen. Ordenanza 267. Formalidades y ordenamientos de los expedientes como presupuestos de los actos administrativos finales. Estructura. Movimiento. Caratulación. Agregación.

 Elementos del acto administrativo. Vicios del acto. Acto nulo y anulable.

	Segunda quincena de julio
	Municipio de Necochea

�

PAGE
1

