

Universidad Pedagógica

UNIPE

CAPACITACIÓN PARA LOS EQUIPOS

DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

GESTIÓN INSTITUCIONAL VINCULADA CON EL

DESARROLLO SOCIO PRODUCTIVO NACIONAL, REGIONAL Y LOCAL

Informe Final

Diciembre, 2015

Coordinación general del curso:

IRMA BRIASCO

Tutora generalista: Anahí Sverdloff

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 2

Índice

Presentación del curso .. 3

Fundamentos ...¡Error! Marcador no definido.

Marco general del proyecto .. 4

Marco político normativo ... 4

Antecedentes de la UNIPE ...¡Error! Marcador no definido.

Descripción y organización del plan de capacitación .. 6

Programa ... 7

Metodología de enseñanza ... 8

Régimen de asistencia y acreditación ... 9

Equipo docente .. 9

Cronograma de trabajo ... 9

Materiales de cátedra.. 10

Destinatarios / Participantes ... 10

Evaluación de la Capacitación ... 14

Anexos .. 18

I. Consignas de los trabajos ... 18

II. Agenda de trabajo de los encuentros presenciales¡Error! Marcador no definido.

III. Gacetillas de prensa de los encuentros presenciales 32

IV. Actas de los seminarios (2) dictados 38

V. Ficha de evaluación general del curso (Alumnos) .. 48

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 3

PRESENTACIÓN DEL CURSO

La UNIPE, desde la Secretaría de Extensión (Expediente Nº 5200-1781) ha desarrollado, en forma

conjunta con la Dirección Provincial de Educación Superior de la provincia de Buenos Aires,

durante el segundo cuatrimestre de 2015, el Plan de capacitación para directivos de los ITS. A

continuación se presenta el informe de las actividades realizadas.

FUNDAMENTOS

Con la implementación de la Ley Nº 26058 de Educación Técnico Profesional, en septiembre de

2005, y en el marco de las políticas públicas que el estado nacional y los estados provinciales

instrumentan para el mejoramiento del sistema educativo, la modalidad técnica ha iniciado una

serie de cambios e innovaciones. Esto se debe al carácter estratégico de la ETP en términos del

desarrollo humano y social y del crecimiento económico, y a la necesidad de valorar su estatus

social y educativo, dar respuesta a la necesidad de otorgarle una identidad propia, garantizar

criterios de unidad nacional, así como actualizar sus modelos institucionales y estrategias de

intervención

Los objetivos enunciados en la Ley Nº 26.058 refieren a la necesidad de alcanzar mayores niveles

de equidad, calidad, eficiencia y efectividad de la Educación Técnico Profesional a través del

fortalecimiento y mejora continua de las instituciones, en el marco de políticas nacionales y

estrategias de carácter federal que integren las particularidades y diversidades jurisdiccionales.

La Educación Técnico Profesional como modalidad promueve la cultura del trabajo y la producción

para el desarrollo territorial sustentable del país y sus regiones, como elemento clave de las

estrategias de inclusión social, de desarrollo y crecimiento socio - productivo, de innovación

tecnológica, creando conciencia sobre el pleno ejercicio de los derechos laborales.

La mejora de la calidad de la Educación Técnica Profesional incluye necesariamente, brindar

oportunidades para que, los profesores y directivos de las instituciones de los diferentes niveles

de la modalidad, puedan acceder a su formación continua, de forma tal de mejorar los procesos de

enseñanza y aprendizaje así como la gestión de las instituciones de Educación Técnica Profesional.

Para llegar a concretar este perfil se requiere una gestión que conjugue la práctica renovada de la

conducción de los servicios, e implican cambios y transformaciones en la cultura de las

instituciones a distintos niveles. Estos ejes de trabajo, requieren de la articulación de esfuerzos y

voluntades y supone establecer acuerdos de cooperación con universidades e instituciones de

formación superior que permitan el logro de la asociatividad y la planificación conjunta de ofertas

realizada en forma colectiva para construir los pilares de una gestión de calidad

La capacitación propuesta constituye una opción específica para equipos directivos de los

Institutos Superiores de Formación Técnica, la misma articula con los planes de estudio vigentes

en UNIPE, intentando sentar las bases de una capacitación continua dentro de esta disciplina.

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 4

En este marco la presente propuesta adquiere alto nivel de pertinencia y relevancia dado que

tiene como objetivo principal, capacitar profesionales que se puedan desarrollar idóneamente en

este ámbito.

MARCO GENERAL DEL PROYECTO

MARCO POLÍTICO NORMATIVO

Las leyes de Educación Nacional N° 26.206, de Educación Provincial N°13.688 y de Educación

Técnico Profesional N° 26.058, regulan este nuevo escenario en la Jurisdicción en el cual la

Educación Técnico Profesional es una Modalidad de la Educación Secundaria que depende de la

Dirección Provincial de Educación Técnico Profesional. Asimismo, la gestión educativa de los

Institutos Superiores con Formación Técnica está estructuralmente en la Dirección Provincial de

Educación Superior pero con un trabajo coordinado y solidario con el conjunto de la Educación

Técnico Profesional. Ambas direcciones vienen desarrollando un proceso de trabajo conjunto que,

apunta a la consolidación de esta modalidad con una identidad en la que se articulan la aplicación

de Planes de Mejora institucionales y jurisdiccionales que posibilitan tanto el equipamiento

tecnológico y la recuperación y adecuación de la infraestructura edilicia y ambiental de los

establecimientos educativos de acuerdo a sus necesidades, como la revisión y construcción de

nuevos diseños curriculares que articulen el acceso a conocimientos científico-tecnológicos de

última generación y la realidad socio-productiva de la Región.

El Sistema Formador de la Provincia de Buenos Aires está conformado por Institutos Superiores de

Formación Docente y/o Formación Técnica, lo cual constituye una particularidad que debe

considerarse a la hora de definir los posicionamientos, las políticas y las líneas de acción del Nivel

Superior en la jurisdicción y que confluyen en su Plan de Gobierno (Resoluciones CFE Nº 140/11,

188/12 y 201/13)

La Dirección Provincial de Educación Superior, asumiendo el compromiso de generar las mayores y

mejores condiciones para que los acuerdos federales y Ley Provincial Nº 13.688 se cumplan

plenamente como política educativa pública, enmarca la presente propuesta en las 5 políticas que

direccionan el Plan de Fortalecimiento Jurisdiccional:

a. Planeamiento y desarrollo del sistema formador

b. Evaluación de la formación docente y Técnica

c. Desarrollo curricular

d. Fortalecimiento de la formación continua y la investigación

e. Fortalecimiento de la trayectoria y participación de los estudiantes

Por otro lado, la Universidad Pedagógica (UNIPE) lleva adelante un proyecto para docentes,

directivos y funcionarios del sistema educativo, y este plan se inscribe en sus objetivos, cuando

expresa, entre ellos: “aportar sustancialmente a la formación continua ςen el marco de una mayor

complejidad del trabajo pedagógicoτ ȅ ŎƻƴǘǊƛōǳƛǊ ŀ ƭŀ ŎŀƭƛŘŀŘ ȅ ŀ ƭŀ ƧǳǎǘƛŎƛŀ ŜŘǳŎŀǘƛǾŀέ.

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 5

La Universidad Pedagógica es una de las universidades firmantes de los convenios que el

Ministerio de Educación de la Nación, presentó a distintas instituciones para realizar acciones de

capacitación destinadas a 300.000 docentes de distintos niveles y modalidades educativas del país,

en el marco del Plan Nacional de Formación Permanente (PNFP)

ANTECEDENTES DE LA UNIPE

La Universidad Pedagógica (creada en agosto de 2006, Ley Provincial 13.511), es una institución

que actúa en diálogo con la Dirección General de Cultura y Educación atendiendo al objetivo de

democratización del acceso a la formación universitaria, la jerarquización de los docentes del

sistema educativo y la inclusión educativa.

Sus áreas de desarrollo académica surgen de la definición de núcleos temáticos asociados a

campos de problemas, de pertinencia pedagógica, que dan origen al desarrollo de investigación y

la asocian a la formación y actividades de extensión.

La consideración de estos principios rectores orienta la configuración pedagógica de la trayectoria

académica que realiza el alumno que transita por la UNIPE, y determina la necesidad de establecer

prioridades para la oferta de formación.

En éste marco se desarrollan diferentes líneas de acción, a continuación se detallan algunas de

ellas:

La Tecnicatura Superior en Educación Técnico Profesional constituye una opción de formación de

pregrado para profesionales que se desempeñan en el campo de la Educación Técnico Profesional,

la Educación Agraria, la Educación Técnica o la Formación Profesional, intentando sentar las bases

de una capacitación continua dentro de esta disciplina. Debe destacarse que no existe una oferta

similar, en el nivel de enseñanza superior de Universidades Nacionales. La carrera se llevó a cabo

en la sede de la UNIPE ubicada en el Centro Universitario de San Fernando y tuvo una duración de

tres años (julio 2010/ julio 2013)

La Diplomatura de Educación Agraria. El propósito de esta formación es ofrecer estudios y

actualización académica, para el desarrollo y aplicación de criterios organizativos y de gestión

destinados a mejorar el perfil directivo y conducir al logro de la calidad educativa de las

Instituciones Educativas Agrarias, con equidad y sustentabilidad.

Está destinado a miembros de equipos directivos y a docentes con aspiraciones directivas y de

gestión del Nivel Secundario, Modalidad Técnico-Profesional – Agropecuaria - de la Provincia de

Buenos Aires. Los egresados acceden a un título de pre grado: Postítulo de Actualización

Académica en Gestión de Educación Agraria, con puntaje docente aprobado por resolución de la

Dirección Tribunal de Clasificación.

El Curso de formador de formadores bajo el enfoque de competencias laborales: Fue ejecutado

por la Fundación UOCRA conjuntamente con el Ministerio de Trabajo, Empleo y Seguridad Social

(MTEySS) con el aval de la Dirección de Formación Profesional de la Provincia de Buenos Aires y el

acompañamiento de la Universidad Pedagógica de la Provincia de Buenos Aires (UNIPE). En este

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 6

marco, la Fundación UOCRA convocó a la Universidad Pedagógica (UNIPE) para colaborar en la

coordinación y el desarrollo de las acciones, sumando también su aval en la certificación del

mismo.

La propuesta formativa se llevó a cabo con un total de once (11) comisiones distribuidas en las

siguientes localidades de la Provincia de Buenos Aires: Morón, Moreno, Luján, Bahía Blanca,

Pergamino, Junín, Trenque Lauquen, Mar del Plata, Olavarría y Ensenada (La Plata).

ODET: Observatorio de la díada Educación y Trabajo. En el marco de un convenio de cooperación,

UNIPE desarrolla acciones de investigación en ODET. El mismo se propone impulsar un Programa

de Investigaciones en cuatro (4) territorios del conurbano bonaerense y en CABA que permita

brindar un estado de situación de la oferta de formación profesional existente y las demandas

sociales y del sector productivo. El proyecto se enmarca en la necesidad y la oportunidad de

establecer una articulación dinámica, sostenida y productiva entre la educación y el trabajo, y

entre el mundo académico y el mundo sindical como actores protagónicos de esa compleja

relación. Esta cooperación estratégica y funcional con los actores territoriales fundamentales

supone un avance en miras de articular formas de reciprocidad entre ambos campos, con el

objetivo último de profundizar el modelo de desarrollo a través de la inclusión de trabajadores en

términos de Trabajo Decente (siguiendo los lineamientos de la OIT) y la accesibilidad a una

educación de calidad para todos y todas; haciendo “uso” de la ventaja que brinda el conocimiento

que las Universidades ya posee sobre su territorio de acción.

En este marco la UNIPE desarrolló una oferta de formación de grado de carácter flexible que

presenta salidas intermedias y diferentes ingresos posibles, denominada Licenciatura en gestión

de la Educación y Formación Técnica y Profesional (EFTP), aprobada por resolución 30-13 CS.

Para más información se invita a acceder a: http://educacionytrabajo.unipe.edu.ar/

DESCRIPCIÓN Y ORGANIZACIÓN DEL PLAN DE CAPACITACIÓN

La presente propuesta de capacitación sobre Gestión Institucional vinculada con el Desarrollo

Socio Productivo Nacional, Regional y Local constituye una opción específica para equipos

directivos de los Institutos Superiores de Formación Técnica, la misma articula con los planes de

estudio vigentes en UNIPE, intentando sentar las bases de una capacitación continua dentro de

esta disciplina.

En este marco, la presente propuesta adquiere alto nivel de pertinencia y relevancia dado que

tiene como objetivo principal, capacitar profesionales que se puedan desarrollar idóneamente en

este ámbito.

La capacitación propuesta se plantea como objetivo general:

Favorecer el desarrollo de capacidades que permitan a los participantes aplicar criterios

organizativos, gestionar y evaluar proyectos, programas e instituciones; capaces de promover la

distribución equitativa de los conocimientos y las oportunidades profesionales, y con ello mejorar

http://educacionytrabajo.unipe.edu.ar/

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 7

el perfil socio técnico de las instituciones educativas acordes con las necesidades y potencialidades

del contexto regional, provincial y nacional, y a los requerimientos y desafíos de equidad, inclusión

y sustentabilidad.

Se propone:

Generar condiciones a través de las cuales los Directivos avancen en:

¶ El análisis de los procesos de planificación, gestión y evaluación de los Institutos

Superiores (ISFT) en el marco del sub-sistema de la Educación Técnico Profesional

(formulación de políticas, planes y reformas en curso).

¶ La reflexión, el análisis y la evaluación de los enfoques y características actuales respecto

de las relaciones que deben establecerse entre la institución con su entorno educativo,

social y productivo, que promuevan y contribuyan al desarrollo local y su proyección

provincial y nacional.

¶ La superación de las técnicas e instrumentos de intervención de planificación, dirección y

evaluación para avanzar en un proceso de mejoramiento continuo de la gestión

institucional.

¶ La promoción y el desarrollo de actitudes abiertas al diálogo, a la colaboración, la

asociación, y la complementación con otras instituciones.

¶ La apropiación y el uso de las diferentes tecnologías de la comunicación y la información

con el fin de poder capitalizar sus ventajas en el desarrollo de procesos de formación y

actualización continua.

PROGRAMA

La estructura curricular de la capacitación está organizada en dos materias. Cada materia se

desarrolla en 64 hs de clase. Para el desarrollo se ha adoptado la modalidad semipresencial (50%

de carga horaria a distancia), lo que implica instancias de trabajo a distancia con encuentros

presenciales diseñados para lograr los objetivos explicitados.

Se presentan a continuación los módulos y los contenidos mínimos identificados propuestos en

cada una de las asignaturas:

Materia Contenidos mínimos identificados

Planificación de

programas, proyectos

e instituciones de

La Planificación estratégica participativa enmarcada en el Plan de Gobierno y

Proyecto de Trabajo Institucional. Técnicas de trabajo en grupo para el diagnóstico

institucional y la planificación estratégica. La planificación y gestión del cambio

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 8

formación para el

trabajo

institucional. Planificación y ejecución de microprocesos de cambio institucional.

Diseño de un estándar de gestión de una institución educativa. La dimensión

organizacional y la dimensión pedagógica. Formulación e implementación de

proyectos de mejoramiento continúa.

Políticas, planes,

programas de

formación para el

trabajo

Las políticas nacionales con impacto en la formación para el trabajo. Áreas de

gobierno intervinientes. Educación de Jóvenes y Adultos. Las relaciones entre

jurisdicciones para la implementación de las políticas. Mecanismos de

instrumentación y seguimiento. Actores intervinientes. La institucionalidad y los

ámbitos de implementación de las políticas. Alcance y cobertura de planes y

programas. Integración entre políticas planes y programas.

METODOLOGÍA DE ENSEÑANZA

Se desarrolla en la modalidad Semipresencial. Durante el trayecto formativo se aplicarán las
siguientes estrategias: cuatro encuentros presenciales de dos días de duración, una plataforma
virtual formativa, sistema de tutorías, elaboración de un proyecto de integración final y sistema de
evaluación.

Encuentros Presenciales:

En estos encuentros se desarrollará los aspectos conceptuales centrales. Se complementan con
presentaciones de autoridades e invitados especiales

Además, se realizarán talleres de análisis de las actividades propuestas, para estimular la
producción grupal y el intercambio, comparando distintas posiciones teóricas, generando procesos
de reflexión y orientando la formación de grupos de trabajo con definición territorial e integración
regional.

Plataforma Virtual:

Los alumnos podrán utilizar la plataforma virtual de UNIPE para desarrollar actividades, producir
materiales, elaborar proyectos colaborativos, compartir información, recibir apoyo tutorial, etc.

En el sitio encontrarán: material de consulta, contenidos, actividades, selección de sitios web,
bibliografía y glosario. Además, las herramientas comunicacionales del Aula: Novedades (cartelera
de noticias e información), Mensajes, Foro y Chat (correo electrónico, foros de discusión) para
relacionar a los alumnos y a los docentes.

De esta manera se realiza el seguimiento, guía, ayuda y colaboración requeridas en este tipo de
experiencias de aprendizaje

Sistema de Asesoramiento y Tutorías:

Este sistema se presenta en los encuentros, será asumido por los respectivos docentes. Se
desarrolla un sistema de comunicación permanente con las tecnologías la comunicación e
información virtuales con las que cuenta la Universidad. Se realiza el apoyo y orientación sobre las
actividades de los diferentes espacios curriculares.

El Trabajo Final:

Consiste en la elaboración de una propuesta de mejoramiento de la gestión de la institución
educativa. El proyecto se estructura a partir de un problema - identificado y compartido por la

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 9

comunidad educativa para así constituirse en una herramienta útil para el mejoramiento de la
gestión de la institución. Debe resultar pertinente, viable y relevante para la institución de
educativa.

Sistema de Evaluación:

El sistema de evaluación de los participantes tiene como objetivos el seguimiento del proceso
formativo y la acreditación de los aprendizajes.

La acreditación de los aprendizajes se realiza a partir de la evaluación de las actividades,
presenciales y a distancia correspondiente al espacio curricular cursado.

RÉGIMEN DE ASISTENCIA Y ACREDITACIÓN

Para mantener la regularidad se deberá cumplimentar con una asistencia del 80% de los

encuentros presenciales y participación en las actividades indicadas en la plataforma.

Titulación:

Cumplidos los requisitos de aprobación correspondientes, al finalizar la formación el cursante

recibirá un certificado de aprobación emitido por UNIPE en el marco del Programa Nacional de

Formación Permanente (PNFP)

Los docentes podrán participar del sistema de calificación y puntaje del sistema educativo formal

de capacitación docente de la jurisdicción.

EQUIPO DOCENTE

El equipo docente estará conformado por docentes de UNIPE incorporando en las jornadas

presenciales presentaciones especiales de autoridades y de conferencistas invitados.

Dirección UNIPE: Irma Briasco

Referente Dirección de Superior: María Alejandra García (Subdirectora FT)

Docentes UNIPE: Marisa Álvarez, Marisa Scardino, Estela Barba y Fabiola Carcar

Tutora: Anahi Sverdloff

Conferencistas: Irma Briasco, Pedro Daniel Weinberg y Victor Assenza Parisi

CRONOGRAMA DE TRABAJO

Como se mencionó en el apartado anterior, el curso cuenta con una serie de actividades por

módulo, de las cuales es necesario entregar y aprobar el 70% para estar en condiciones de

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 10

certificar la propuesta formativa. A su vez, como requisito para aprobar el curso es necesaria la

realización de un trabajo final integrador que tenga un anclaje institucional.

A continuación se detalla el listado de actividades realizadas en cada uno de los módulos.

Espacio

curricular
Modalidad Docentes Fecha (año 2015)

A 1 Presencial

Marisa Alvarez
Marisa Scardino
Conferencista: Irma Briasco
Tutora: Anahí Sverdloff

25 y 26 de agosto

A 1 A distancia Tutora: Anahí Sverdloff Agosto/septiembre

A 1 Presencial

Marisa Alvarez
Marisa Scardino
Conferencista: Pedro D Weinberg
Tutora: Anahí Sverdloff

 23 y 24 de septiembre

A 1 A distancia Tutora: Anahí Sverdloff Septiembre/octubre

A 2 Presencial

Estela Barba
Fabiola Carcar
Conferencista: Victor Assenza Parissi
Tutora: Anahí Sverdloff

21 y 22 de octubre

A 2 A distancia Tutora: Anahí Sverdloff Octubre/noviembre

A 2 Presencial

Estela Barba
Fabiola Carcar
Conferencista: Victor Assenza Parissi
Tutora: Anahí Sverdloff

25 y 26 de noviembre

A 2 A distancia Tutora: Anahí Sverdloff Noviembre/diciembre

MATERIALES DE CÁTEDRA

Se pusieron a disposición de los cursantes diferentes recursos a través de la plataforma virtual
para que pudieran realizar las actividades y profundizar el conocimiento sobre los ejes abordados
en ambas materias. Entre los materiales, se compartieron normativas nacionales (leyes nacionales
y resoluciones del Consejo Federal de Educación concernientes a la Formación Técnica),
bibliografía teórica, documentos elaborados por organismos internacionales (como el PNUD, la
OEI, la OIT) y por entes estatales (como el Ministerio de Trabajo, Empleo y Seguridad Social de la
Nación); asimismo se fueron compartiendo las producciones de los conferencistas como material
de apoyo para el trabajo presencial.

DESTINATARIOS

84 docentes, miembros del equipo directivo de los Institutos Superiores Técnicos de la provincia
de Buenos Aires, tanto de gestión estatal como privada.

A continuación detallamos la nómina de los participantes de la capacitación:

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 11

Apellido Nombre Institución

ABDUCH José Gabriel
ISFT 172

AGUIRRE Juan Francisco
ISFT 193

ALONSO Alejandro Fabián
ISFT 189

ANDRAGNES Elena
CESYT-DIPREGEP

ANDRAGNES Rodolfo
CESYT-DIPREGEP

BAGLIONI Alicia Beatríz
ISFT 191

BASTIAN María Silvia
PARAMED-DIPREGEP

BAYOTTI María Luján
DIPREGEP 4125

BELLO María Claudia DES
BRAIDA Silvia Alejandra

DIPREGEP 5115

BROGGIA Leonardo
DIPREGEP

BUSCASSA Javier Bernardo
CAPACITARE-DIPREGEP

CANTERO Alba Luz
ISFT 182

CELIZ Victor Hugo
DIPREGEP

COLAMARINO Walter Daniel
ISFT 185

COLIQUEO Roberto Guillermo ISFT Nº 12
CÓRDOBA Osvaldo Gustavo

E.ECHEVERRIA-DIPREGEP

CORDOBÉS Mónica Elizabeth
ISFT 179

CORMONS María Alejandra
DIPREGEP 4230

CRUCEÑO Marcos Abel
DIPREGEP 4283

DE ROSA Gabriel Alberto
ISFT 185

DEL MONTE Miguel Ángel
DIPREGEP

DÍAZ Juan Evangelista
DIPREGEP BB

DÍAZ Roberto David
ISFDyT 2

DITTLER Mario Ángel
ISFT 199

ESBARRANCH Beatriz Elsa
ISFT 203

FARÍAS María Eugenia DIPREGEP
FERNANDEZ María Isabel

ISFDyT 15

FERNÁNDEZ Carlos Alberto
ISFT 38

FERNÁNDEZ Karina Lorena
ISFT 12 / UNIVERSITAS

FLORES Noemí Arcelia
ISFT 183

FOGLIA Carola
PARAMED-DIPREGEP

FONTANA Pablo Hugo
ISFT 6011

FRITZ Claudia Graciela
ISFT 194

GIULIETTI Marcelo Fabián
ISFT 6011

HOHL Gabriela
DIPREGEP

HUDSON Guillermo Jorge
DIPREGEP 4087

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 12

ISLEÑO Carolina Eva
ISFT 173

KOTELCHUK Claudia Alejandra
ISFT 175

LAVADÍA Jorge Horacio
ISFT 198

LEITES Gabriel Ignacio
ISFT 180

LOBATO Alberto Osvaldo
ISFT 176

LOPEZ Andrea Fabiana
DIPREGEP 6387

LÓPEZ María Manuela
DIPREGEP 5583

LUNA Diego Martín ISFT Nº 197
MALSENIDO Leonardo Daniel

ISFT 75

MARTIGNONI Guillermo Alberto
IAT

MARTÍNEZ Adrián Héctor
ISFT 93

MONTERO Rubén Damián
ISFT 200

MOYANO Cristian Ruth
ISFT 151

MUIÑO Alejandro Enrique
DIPREGEP 4896

NOCETTI Maria Cecilia
ISFT 200

OLIVA Viviana ISFT 89
ONGARO Gabriel Alfredo

ISFT 204

PALACIO María Cristina
DIPREGEP 5593

PALACIO Roxana Lucía
REGIONAL SUR/DIPREGEP

PALMA CASTILLO Maylen Lleana
ISFT 130

PANCOTTO Cynthia Soledad
ISFT 199

PARACAMPO Silvio Omar
ISFT 12

POZZEBON Fernanda Nora
ISFT 184

PRADO María Fabiana
ISFT 135

QUADRINI Leticia Angelina
DIPREGEP

RAGGI Marcela Beatriz
DIPREGEP "J.Fracinetti"

RAMIREZ Erica Soraya
ISFDyT

REYNOSO Enrique José ISFT Nº 118
RICASOLI Joaquín Osvaldo

ISFT 192

ROJAS Jose Alberto
ISFT 206

ROSELOT Silvia Karina
ISFT 182

RUIZ Díaz Alberto DIPREGEP
RUSTICI Stella Maris

ISETS-DIPREGEP

SALAZAR Tania Fabiola
ISFT 193

SALVIDIO Miriam ISFT Nº 183
SCHANDER Alejandro José

ISFT 206

SILVA Rebeca Desire
DIPREGEP.IS DE PIERO

SOLER Gustavo Martín
ISFT 171

SOTOMAYOR Mayra Alejandra
DIPREGEP 8212

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 13

SÚSSER Claudia Alejandra
IMES MORON-DIPREGEP

TELLO Sandra Elizabeth DES
TOROVSKY Edith Rosario

 DIPREGEP

VALLE Walter Alejandro
DIPREGEP 7942

VAZQUEZ Mirta Beatriz
ISFT 178

VIDAL Gustavo Andrés
BIOMEDICO-DIPREGEP

WINGEYER Evelina Rosa
DIPREGEP 6269

ZIEHM María Alejandra
E.S.S. - DIPREGEP

Participantes del curso según sexo

Participantes del curso según localidad (Conurbano o resto de la Provincia de Bs As)

Mujeres

Varones

Conurbano

Resto de la Provincia

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 14

EVALUACIÓN DE LA CAPACITACIÓN

Al finalizar el curso, se les solicitó a los participantes que completaran una ficha de evaluación del

trayecto formativo cursado1. La opinión vertida allí por cada uno de los cursantes, le permitirá a la

coordinación realizar los ajustes necesarios para continuar mejorando y adaptando la oferta y

responder así, con más eficacia, a las necesidades de formación de sus alumnos.

En primer lugar se consultó si consideraban que se habían cumplido los objetivos propuestos y

por qué. Allí, los participantes que respondieron el cuestionario coincidieron en afirmar que sí se

había cumplido el objetivo del curso porque les aportó nuevas herramientas para poder aplicar a

su tarea de dirección en los institutos:

“Creo que en general se han cumplido los objetivos en cuanto a desarrollar gestión con visión
estratégica y enfoque de proyectos, utilizando indicadores de performance para su evaluación. Se
puso en juego el análisis de información estadística e informes sectoriales para el análisis del
contexto socio productivo y de las características de los posibles destinatarios de las ofertas de
formación. Se tomó conocimiento y se practicó en función de una amplia variedad de instrumentos
para articular ofertas de formación.”

“Considero que se ha cumplido con los objetivos en tanto esta capacitación me sirvió para conocer
diferentes organismos y las formas de subvención y trabajo articulado que puede realizarse desde
una institución técnica superior, amplió mi mirada sobre el contexto socio productivo local y
regional y me permitió recordar y aprender con mayor precisión la formulación de indicadores”

“Superó mis expectativas y realizó aportes significativos para la reflexión antes de tomar
decisiones”

“Me dio más seguridad al armar un Proyecto, realizando un diagnóstico del entorno, valorando las
necesidades locales y regionales”

Luego, se solicitó a los participantes que comenten cuales fueron las principales dificultades y los

principales aspectos positivos que se presentaron para el aprendizaje de este curso, en relación

con aspectos vinculados a los materiales, la plataforma formativa y las tutorías. En el cuadro

siguiente, se han transcripto algunos de los cometarios más significativos que aportaron los

participantes al respecto.

1
 La misma se adjunta en el ANEXO V del presente informe.

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 15

 Principales dificultades Principales aspectos positivos

Materiales

o Faltó tiempo para poder leer (o releer) los
materiales.

o Costó encontrar tiempo para desarrollar las
actividades con mayor profundidad.

o Ayudaron a conocer organizaciones y
formas de armado de propuestas.

o Los temas abordados fueron muy útiles y
pertinentes para mejorar la gestión de las
instituciones.

o Muy buena la articulación entre
documentos y reflexión en las ponencias y
grupos de trabajo.

Plataforma

o La mayoría manifiesta no haber encontrado
dificultades

o Muy buena plataforma, pero sigue teniendo
cierta “rigidez” que se contradice con la
interacción de los presenciales.

o Al principio su uso resultó confuso

o Muy fácil de usar

o Excelente acceso y navegabilidad.

o Está muy bien organizada es clara y
operativa

o Resultó muy amigable, y muy bien asistido.

Tutorías

o La mayoría de los participantes manifiesta no
haber encontrado dificultades

o Reconocimiento de algunos cursantes de la
escasa participación personal y lectura de los
foros y chats por falta de tiempo.

o Las respuestas a cualquier duda, eran
rápidas y satisfactorias, aun con horarios
diferentes. Rapidez en responder y
pertinencia de las observaciones.

o Organización de la ‘cursada’ y recepción de
actividades graduada en complejidad y muy
bien organizada

o Evaluación y devolución de las actividades
muy pertinente. Respetuosa. Con
devoluciones precisas que motivaban para
realizar las correcciones sugeridas.

o Los foros fueron muy oportunos y los temas
presentados estuvieron a la altura del curso.

o Consignas bien explicadas y devoluciones en
tiempo y forma, aportando a las propuestas
de los participantes

o Excelente el acompañamiento, motivación y
orientaciones

Encuentros
presenciales

o Los últimos encuentros presenciales fueron
en un momento del año que coincidió con
muchas actividades de la Institución.

o Dinámica muy interesante, sobre todo los
disertantes.

o Buena interacción. El trabajo en grupos
diversos, permitió conocer diferentes
miradas sobre la misma problemática

o Puntualidad. Respeto de los horarios.

o Valoración generalmente muy positiva
de la logística y la dinámica de los
encuentros

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 16

A continuación, se consultó a los participantes sobre la utilidad han tenido las acciones

desarrolladas durante el curso para mejorar su gestión y todos afirmaron que fueron de mucha

utilidad:

“Muy útil. Permitió una reflexión permanente y continua. Presentó realidad Latinoamericana de

Educación Técnica y específica del Nivel Superior”

“Muy útil y con posibilidades de aplicación inmediata”

“Lo importante es que todo lo visto fue implementado en el marco del PNFP y en el caso del

último seminario, en el ciclo lectivo 2016, tenemos intenciones de presentar proyectos en el

Ministerio de Trabajo”

“El poder realizar un diagnostico de la Institución, priorizando lo más importante, haciendo

participe al resto de la Institución y pudiendo consultar en cada encuentro al respecto, nos

permite una planificación más adecuada y realista, con posibilidades de llevarse a cabo y de

poder concretarse”

“ha brindado un panorama completo en relación con el marco de pensamiento estratégico,

situado y la necesidad de construcción de espacios de trabajo y de decisión institucional desde la

información, y la identidad institucional para poder fijar decisiones políticas y de gestión

orientadas a la eficacia, pero también a la creación de consensos y espacios de dialogo”

La mayoría de las respuestas indican que ya han utilizado en su trabajo, las herramientas,

materiales, bibliografía u otros recursos del curso y los que no lo han hecho afirman que lo harán

en el futuro.

En cuanto a los resultados esperados, todos los participantes consideran que el presente curso ha

colaborado άŜƴ ƎǊŀƴ ƳŜŘƛŘŀέ a la consecución de los siguientes resultados:

V Ampliar sus conocimientos

V Mejorar sus habilidades gerenciales/ de gestión en su trabajo cotidiano

V Introducir nuevas prácticas de gestión dentro de la organización/ institución

V Conocer información actualizada

V Incorporar nuevos conocimientos en la toma de decisiones.

A modo de síntesis, se solicitó a los participantes que mencionaran cuáles consideraban que

habían sido los mejores resultados del curso. Se detallan los comentarios vertidos a continuación:

“La posibilidad de repensar la evaluación institucional contextuada y el conocimiento de planes

y programas que estaban para mi invisibilizados. Tambien me resultó de suma importancia

compartir con colegas experiencias y puntos de vista”

“En lo personal lo considero de alto nivel formativo en relación a la temática brindada, deseo

que pueda ser aplicado por los directivos en la gestión de sus instituciones y como personal del

nivel central ha aportado conocimientos que me permiten acercarme más a la realidad de la

Educación Técnica Superior”

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 17

“En principio poder conocer, debatir y trabajar con directivos de Institutos de DIPREGEP y del

resto de Institutos de otras regiones, fue muy rico por poder compartir problemáticas y

experiencias de solución; haber socializado los distintos programas y ponerse en contacto con

representantes del MTEySS también porque era algo que desde las Instituciones de Superior se

desconocían e incluso ignorábamos su existencia. Lo mejor fue directamente poder realizar una

planificación de proyecto para poder ponernos en situación y tener una primer aproximación a

una propuesta real”

“Siempre considero que el intercambio de experiencias y tomar contacto de esta manera con

otros directores enriquece la gestión, a ello le sumo el escuchar la voz de los especialistas y

contar con tutores que guíen nuestra tarea, todo suma a los fines de mejorar la gestión de los

institutos”

“Los mejores resultados del curso han el intercambio entre otros colegas y conocer la relación

entre diferentes ministerios (Educación y Trabajo), que permitirían una mejor gestión

institucional”

Por último, se incluyen aquí los comentarios generales y sugerencias aportadas por los

participantes de curso:

“Puedo destacar simples palabras con mucho significado, me he sentido incluida, integrada y es

muy agradable conocer otros colegas que compartan los mismos, diferentes o similares

problemas de las instituciones a las que representan”

“El equipo docente de jerarquía. Curso interesante. Dinámico. Repito la participación del

Profesor Víctor Asenza Parisi: una maravilla sin desperdicio!”

“Felicitar a los organizadores del curso como a los docentes y tutores. Ojalá haya más

propuestas de este estilo”

“Muchas gracias. Me gustaría participar en próximas capacitaciones”

“Sugeriría que estos cursos no deberían llevarse a cabo en los últimos meses del año, ya que esa

es una época, donde estamos todos con mucho más trabajo (inscripciones, cierre de cursadas,

mesas, acto académico, etc.) y por ende, por lo menos en lo que a mí respecta, no pude dedicar

todo el tiempo que hubiese querido para completar las actividades.”

“Es nuestro deseo como Institución que este tipo de capacitación continúe y sigamos trabajando

en este tipo líneas, más concretas y realistas para las Instituciones, donde los directores puedan

trabajar en lineamientos mas político-institucional y no solo en cuestiones netamente

administrativas; que sigamos en contacto para poder fortalecer y jerarquizar el nivel, nivel que

es fundamental para el futuro desarrollo productivo del país; que se tiendan líneas de trabajo

con DIPREGEP y con las universidades y se trabaje tendiendo a un Consejo Regional en conjunto

con ambas direcciones para pensar, por ejemplo, las distintas ofertas y que también se tiendan

líneas orgánicas de trabajo con el MTEySS para facilitar el acceso y los contactos”

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 18

ANEXOS

I. CONSIGNAS DE TRABAJOS

A1. Planificación de programas, proyectos e instituciones de formación para el trabajo

Actividad 1: Diagnóstico del entorno social, económico, laboral y educativo

Nombre

Institución

Objetivo: Realizar un diagnóstico expeditivo del entorno de la institución o centro de referencia.

Actividad grupal para realizar en encuentro presencial:

Antes de realizar el relevamiento de información es necesario analizar y definir los límites del contexto

contemplando su alcance territorial, las grandes cuestiones y problemas que es necesario considerar, el

marco normativo, el entramado institucional y los actores relevantes.

Por ello, en grupo le solicitamos:

1. Listar aquellos elementos que consideren deberían ser tenidos en cuenta al momento de realizar un

análisis del contexto para cada una de las dimensiones listadas a continuación, identificando en

cada caso por qué deben ser tenidos en cuenta y cómo afectan a la institución.

Listado de dimensiones:

a. Alcance territorial:

b. Características de la población:

c. Características educativas:

d. Características laborales:

e. Características productivas:

f. Instituciones de gobierno vinculadas con las actividades del Instituto:

g. Instituciones del ámbito privado y/o del 3er sector:

h. Líneas de política y Normativa:

Actividad a distancia

En base a los elementos identificados en el punto 1, le solicitamos que realice un diagnóstico del entorno de

la institución en la que se desempeña que incluya los aspectos mencionados en el punto 1. Para ello deberá

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 19

buscar información secundaria proveniente de fuentes confiables. En el Anexo de la presente actividad

encontrará un listado con los indicadores más usuales para realizar la caracterización del contexto.

2. Una vez realizado el relevamiento de datos estadísticos, deberá realizar un resumen descriptivo del

contexto. Considere que el diagnóstico deberá contener un análisis de la información más

relevante a los fines del proyecto que se pretenda realizar, es decir no será necesario realizar el

relevamiento de la totalidad de las variables presentadas a continuación.

Les solicitamos que realicen la actividad conforme su lugar de pertenencia institucional

Extensión máxima de diagnóstico descriptivo del contexto 5 carillas.

Criterios de Evaluación:

Específicos

- Relevamiento y utilización de fuentes secundarias pertinentes,
- Actualización correcta de datos.
- Identificación de variables significativas ajustadas al propósito de la actividad.
- Análisis e interpretación adecuada de los datos relevados.
- Análisis adecuado, respecto de la relación entre variables de distintos tipos (laborales, demográficas y

educativas)

Generales

- Ajuste a las consignas establecidas.
- Redacción clara y concisa
- Estructuración interna adecuada.
- Indicación correcta de citas bibliográficas y documentales.

Anexo: Listado de indicadores

A continuación presentamos un listado de los indicadores más usuales para realizar la caracterización del

ámbito de actuación de un centro educativo. Para realizar esta caracterización tengan en cuenta el material

didáctico del curso, la información de los anexos y otros documentos que consideren pertinentes.

1-VARIABLES DEMOGRAFICAS

1. Población total

2. Porcentaje población urbana y rural

3. Población según grupos de edad

2-VARIABLES LABORALES

1. Total de la Población de la región de influencia: porcentaje de población urbana (en

localidades de 2000 habitantes o más).

javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/poblacion_urbana.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/poblacion_urbana.htm')

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 20

2. Total de la Población Económicamente Activa (PEA) de la región de influencia.

3. Distribución de la PEA por grupos de edad.

4. Distribución de la PEA por sectores y ramas de la economía.

5. Estructura de la PEA por estratos ocupacionales (si está disponible).

6. Nivel de instrucción de la PEA, si es posible por grupos de edad.

7. Distribución de la PEA por condición de actividad (inactivos, desocupados, ocupados).

8. Distribución de la PEA ocupada por categoría ocupacional (trabajadores por cuenta propia,

asalariados, patrones, trabajadores familiares).

9. Proporción de la PEA en el sector informal. Este sector incluye a los trabajadores familiares,

trabajadores por cuenta propia y asalariados en establecimientos de hasta cinco empleados

que tengan educación primaria o menos y no gocen de beneficios sociales

3- CARACTERIZACION DEL AMBITO SOCIO PRODUCTIVO

Caracterice al territorio en el cual su escuela ejerce influencia de acuerdo a los siguientes indicadores:

1- Actividad productiva: Cantidad de empresas (grandes, pequeñas y micro) tamaño, productividad.

2- Sector o rama de actividad según impacto en el PBI.

3- Ocupación de personal

4- Proyección

4- VARIBLES EDUCATIVAS

1. Porcentaje de analfabetos (15 años y más).

2. Máximo nivel de instrucción (distribución de la población de 25 años y más).

3. Tasas brutas de matrícula de primaria y secundaria por grupo de edad correspondiente (matrícula

sobre población en el grupo de edad teórico).

4. Tasas netas de matrícula por grupo de edad correspondiente (escolaridad real del grupo de edad

por nivel educativo). Este dato surge de los censos y no de estadísticas escolares.

5. Atraso escolar por grupo de edad (proporción de alumnos en un grado o nivel que tienen más años

que la edad teórica)

6. Promedio de años de instrucción cursados (puede cruzarse por otras variables: sexo, edad, sector

económico, población urbana y rural, etc.).

4.1. Los indicadores más usuales para sistemas de ETP

1. Modalidades de educación técnica: matrícula por especialidad y por institución.

2. Número de escuelas técnicas e institutos terciarios

3. Cursos de FP dictados por número de horas y por especialidades

4. Instituciones a cargo de la FP y ETP: privadas y estatales, reconocidas oficialmente o informales.

5. Número de centros y matrícula de cada una. ONGs en capacitación.

6. Planes de capacitación asociados a programas de empleo y promoción social: alcance y formato.

7. Organigrama de los servicios de capacitación de los Ministerios de Trabajo y o Instituciones de

Formación Profesional

javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/pea.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/sectores_ramas_economia.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/estratos_ocupacionales.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/nivel_instruccion.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/condicion_actividad.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/categoria_ocupacional.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/sector_informal.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/nivel_instruccion.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/atraso_escolar.htm')
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/poblacion_urbana.htm')
javascript:texto_peq('../glosario2/educacion_tecnica.htm'/*tpa=http://www.campusoei.org/cursoetp/glosario2/educacion_tecnica.htm*/)
javascript:texto_peq('http://www.campusoei.org/cursoetp/glosario2/ongs.htm')
javascript:texto_peq('../glosario2/formacion_profesional.htm'/*tpa=http://www.campusoei.org/cursoetp/glosario2/formacion_profesional.htm*/)

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 21

Actividad 2: Definición de indicadores

Nombre

Institución

Objetivo: Definir una serie de indicadores que posibiliten el seguimiento y la evaluación de las actividades y

proyectos y la calidad de la gestión de la institución de referencia.

Actividad a distancia

En base a la actividad de identificación y definición de problemas realizada en el taller2 o el proyecto

elaborado para su institución, le solicitamos que defina una serie de indicadores para: el problema central

identificado, para una de las estrategias elaboradas e indicadores referidos a la calidad institucional.

Con el objeto de analizar la pertinencia y relevancia de los indicadores propuestos, solicitamos que también

presente:

- Una breve descripción de la situación problemática que pretende resolver

- Los objetivos del proyecto

- La identificación de las principales líneas de intervención que se propone realizar con el proyecto.

Como material de apoyo, puede consultar las presentaciones realizadas en el encuentro presencial y el

texto: VALDÉS, T. Elementos para una definición comprensiva de calidad de las instituciones de educación técnico-

profesional. Indicadores de referencia en REHEM, C. BRIASCO, I (Coord.) “Formación profesional y empleo”. Capítulo 5.

Educación Técnico profesional. OEI. Ambos materiales se encuentran disponibles en el aula virtual.

Asimismo, en el Anexo de la presente actividad se adjuntan los criterios principales para la correcta

definición de los indicadores y algunos ejemplos.

1. Defina dos (2) indicadores para el problema principal (indicadores de impacto) definido en su

institución de referencia.

Problema principal Indicadores de impacto

2
 En el caso de no haber podido estar presente en el segundo encuentro presencial, le sugerimos que debata con su

equipo de trabajo institucional, las consignas de la ά!ŎǘƛǾƛŘŀŘ ŘŜ ǘŀƭƭŜǊ ς PROBLEMAS ς ŎƭŀǎŜ ŘŜƭ но ŘŜ ǎŜǇǘƛŜƳōǊŜέ
que se encuentra disponible en el Aula virtual. En base a ello, iniciar el trabajo en la presente actividad.

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 22

Defina el problema principal:

1.

2.

3.

2. Defina tres (3) indicadores para una posible estrategia de intervención.

Objetivo

Defina el objetivo del proyecto:

Estrategia Indicadores

Defina la estrategia a implementar:

1.

2.

3.

3. Defina cuatro (4) indicadores de calidad.

Dimensiones Indicadores

 1.

 2.

 3.

 4.

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 23

4. Definidos los indicadores, completar la planilla adjunta con la definición técnica de cada uno de los

indicadores.

Criterios de Evaluación:

Generales

- Ajuste a las consignas establecidas.
- Redacción clara y concisa

Específicos

- Correcta definición del problema principal elaborado.
- Correcta definición de los indicadores elaborados.
- Coherencia entre problemas/estrategias/ dimensiones con los indicadores elaborados.

Anexo

Criterios para la definición de indicadores

Desarrollo de un Indicador

Nombre Lo más breve y claro posible

Definición Con la mayor precisión y rigor conceptual.

Explicación Señalando el tipo de indicador

Fuente Fuentes de obtención de la información de base

Fórmula (si corresponde) Fórmula de cálculo y, en su caso, criterios para su estimación

Desagregaciones Ej. x género, entidad, modalidad de gestión, etcétera)

Interpretación Elementos para la Interpretación de los resultados

Referentes
Estándares normativos, relativos (óptimos, mínimos o medios)
o información para determinar línea de base para el
seguimiento de la evolución del indicador.

Limitaciones
Problemas a tener en cuenta para la interpretación del
indicador, tal como dificultades para obtención de los datos,
restricciones respecto a la información que provee, etc.

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 24

Ejemplos de indicadores

Indicador de impacto (Por ejemplo, para un proyecto de mejora de los aprendizajes en matemática)

Desarrollo de un Indicador

Nombre Índice de resolución de problemas matemáticos

Definición
Porcentaje promedio de aciertos correspondiente a la
capacidad de resolver problemas en las pruebas nacionales de
matemática

Explicación

Permite conocer el desempeño de los alumnos en relación con
la resolución de problemas matemáticos. Este desempeño se
relaciona con la capacidad de aplicar estrategias, recursos y
algoritmos para alcanzar la solución del problema planteado

Fuente Pruebas de evaluación de la calidad. Operativo nacional.

Fórmula (si corresponde)

Es el cociente de la sumatoria de las respuestas correctas de los
alumnos que participaron de la evaluación en relación con la
cantidad total de alumnos por el peso porcentual de las
preguntas de resolución de problemas matemáticos por 100

Rp =SUM (respuestas correctas) * Porc problemas mat. *100
 Cantidad de alumnos

Desagregaciones Provincia, ámbito, sector, nivel, sexo

Interpretación
Permite cuantificar la capacidad de los alumnos para resolver
problemas matemáticos.

Referentes
Se puede considerar como referente la media nacional del
último operativo

Limitaciones

De acuerdo al tipo de ejercicio seleccionado, no permite
analizar algunos aspectos vinculados a la capacidad de
resolución de problemas.
Como toda medida de tendencia central, no da cuenta de la
heterogeneidad de situaciones. Dada la naturaleza de la
presentación de un promedio y la heterogeneidad del sistema
educativo, es importante presentar alguna medida de
dispersión de la distribución.

Indicador de seguimiento (Por ejemplo, para un proyecto de mejora de los aprendizajes en matemática.

Una de las líneas puede ser la implementación de un taller de actualización didáctica.)

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 25

Desarrollo de un Indicador

Nombre
Cumplimiento de la implementación de los talleres de
actualización didáctica en matemática

Definición
Porcentaje de cumplimiento de la realización de talleres de
actualización didáctica en matemática en relación con la meta
prevista

Explicación
Permite conocer la efectividad del programa en relación a la
ejecución física de la línea de actualización didáctica

Fuente
Informes de gestión del Programa
Planificación del programa

Fórmula
(si corresponde)

Es el cociente de la sumatoria de los talleres realizados en un
período en relación con a la previsión de talleres a realizar en el
mismo período por 100

% implem.talleres =SUM (talleres realizados en el período)*100
Cantidad de talleres programados en el período

Desagregaciones Provincia, nivel

Interpretación
Permite medir la efectividad del programa en cuanto a la
implementación de los talleres de capacitación.

Referentes Meta: 100% de lo planificado

Limitaciones

Este indicador da cuenta de la implementación de los talleres,
pero no da información respecto de la asistencia a los talleres
ni de los resultados en relación con las capacidades
desarrolladas por los docentes a partir de su participación.

Debe ser complementado con las evaluaciones de los talleres y
la participación de docentes.

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 26

A2. Políticas, planes y programas de formación para el trabajo

Actividad 1: Elaboración de una propuesta formativa

Nombre

Institución

Objetivo: Elaborar una propuesta de formación a ser presentada en un organismo externo.

Teniendo en cuenta el trabajo grupal realizado, le solicitamos que elabore de manera individual UNA

propuesta de formación a ser presentada -hipotéticamente- por la Institución que representa.

Propuesta de formación

Á Institución que la presenta
Á Antecedentes institucionales (trayectoria y visibilidad en la zona de influencia. Experiencia

/Capacidad de trabajo en red con otras instituciones, organismos. Relación del proyecto
presentado con la oferta regular de la institución).

Á Fundamentación: Características de la realidad socioproductiva local y descripción del problema
que se resuelve a través de la formación propuesta.

Á Difusión: estrategias y canales utilizados
Á Destinatarios de la formación

- Si es una población específica, detallar características. Relación con la Oficina de Empleo.
Á Objetivos: Qué se propone lograr una vez concluidas las actividades. Metas cuanti y cualitativas
Á Acciones: Desarrollo de trayectos formativos, procesos de orientación, procesos de seguimiento y

acompañamiento de participantes y egresados, adecuación edilicia, remoción de barreras para la
permanencia en los cursos, etc

Á Curso a realizar

- Denominación
- Hs reloj
- Duración en semanas
- Sector de actividad
- Requisitos de ingreso
- Perfil de egreso

Presupuesto solicitado

- Rubros que se solicita
- Fundamentación de cada uno

Á Cronograma de actividades (para todo el proyecto) (máximo 12 meses)

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 27

Extensión y formato

La extensión de la propuesta formativa no podrá ser mayor a 8 páginas. Deberá ser entregada en Letra
Arial, tamaño 11, en interlineado sencillo.

Fecha de entrega
Deberán entregar un primer borrador en la semana del 9 al 13 de noviembre, ya que la devolución de este
avance será el insumo a utilizar en el próximo taller del 25 y 26 de noviembre.

Criterios de Evaluación:

Específicos

- Fundamentación acorde a datos del contexto local. ¿Relevaron la información disponible en las
Oficinas de Empleo y Gerencias de Empleo y Capacitación Laboral? ¿Y de los actores sectoriales? Que
fuentes de información utilizaron?

- Coherencia entre objetivos y acciones
- Perfil de egreso acorde con el enfoque de competencias. Fuentes utilizadas para su elaboración.
- Doble pertinencia: en relación con las demandas del contexto socio productivo y en relación con las

características y necesidades de la población destinataria.

Generales

- Ajuste a las consignas establecidas, en tiempo y forma.
- Redacción clara y concisa
- Estructuración interna adecuada.
- Indicación correcta de fuentes de consulta.

Materiales de consulta para la elaboración de la propuesta:

- Guías e instructivos y formularios para la presentación de propuestas formativas analizadas durante el

encuentro presencial de octubre.

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 28

II. AGENDA DE TRABAJO DE LOS ENCUENTROS PRESENCIALES

CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

Gestión Institucional vinculada con el desarrollo socio productivo nacional, regional y local

La Plata, 25 de agosto 2015

ENCUENTRO 1: Martes 25 de agosto

 MAÑANA

 09:30 – 10.30 hs. Apertura del curso

Directora de Educación superior: Andrea Gatti

Subdirectora de Educación Superior: Alejandra García.

 10:30 - 11:30 hs.

11.30 - 13.00 hs

Conferencia: Las políticas de ETP en Iberoamérica: situaciones emergentes.

A cargo de : Irma Briasco

Encuadre del curso

Desarrollo conceptual: Planificación de programas, proyectos e instituciones

de formación para el trabajo

Docentes: Marisa Álvarez y Marisa Scardino

 13:00 - 14:00 hs. Almuerzo

 TARDE

 14:00 – 15:00 hs. Desarrollo conceptual: (Continuación) Planificación de programas, proyectos

e instituciones de formación para el trabajo

Docentes: Marisa Alvarez y Marisa Scardino

15.00 – 15.30 hs

Pausa

15.30 - 18:00 hs.

Trabajo en talleres

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 29

CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

Gestión Institucional vinculada con el desarrollo socio productivo nacional, regional y local

La Plata, 23 y 24 de septiembre de 2015

ENCUENTRO 2: 23 y 24 de septiembre

Lugar: Colegio de gestores. Calle 48 nº 866 entre 12 y 13

Día 1 MAÑANA

 09:30 – 10.30 hs. Apertura del curso

 10:30 - 12:00 hs.

12.00 - 13.00 hs

Panel: El contexto de los institutos técnicos en la provincia: dialogo con el

entorno, los diferentes actores sociales: Presentación de casos

institucionales: IAT y Instituto Beltrán-UOM (Avellaneda)

Análisis de los insumos

 13:00 - 14:00 hs. Almuerzo

 TARDE

 14:00 – 15:00 hs. Desarrollo conceptual: Planificación de programas, proyectos e

instituciones de formación para el trabajo

Docentes: Marisa Alvarez y Marisa Scardino

 15.00 – 15.30 hs Pausa

 15.30 - 18:00 hs. Trabajo en talleres.

Día 2 MAÑANA

 08:30 - 10:30 hs. Continuación.

 10.30 - 12:00 hs. Conferencia: Desafíos para las instituciones de ETP

A cargo de : Pedro Daniel Weinberg

 12:00 - 12:30 hs. Espacio para preguntas

 13:00 - 14:00 hs. Almuerzo

 TARDE

 14:00 – 17:30 hs. Trabajo en talleres

 18:00 hs. Cierre de la jornada

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 30

CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

Gestión Institucional vinculada con el desarrollo socio productivo nacional, regional y local

La Plata, 21 y 22 de octubre de 2015

ENCUENTRO 3: 21 y 22 de octubre

"Edificio Bicentenario" (UPCN) calle 13 N° 1186, entre 56 y 57, Piso 7°.

Día 1

MAÑANA

 09:30 – 10.30 hs. Apertura del curso

 10:30 - 12:30 hs.

Panel: Los planes, programas, acciones nacionales, provinciales,

municipales que influyen en el instituto

Mesa conformada:

1. Representantes de Secretaria de Empleo del MTEySS de la
Nación: Claudia Wentzel, Asesora de la Secretarìa de Empleo;
Carolina Liotti, Coordinadora de Fortalecimiento de la Gestión
Institucional. Dirección Nacional de Orientación y Formación
Profesional

2. Representante de la Dirección de Educación Superior para la
presentación de todo lo referido a becas y políticas estudiantiles:
Juan Pablo Salomón, coordinador de Políticas Estudiantiles.

3. Representante de la Dirección de Promoción y Desarrollo de la
ETP para la presentación de los Planes y Programas vigentes para
el Nivel Superior que devienen de la aplicación de la Ley de ETP:
Daniel Taverna

 Almuerzo

 TARDE

 14:00 – 15:00 hs. Desarrollo conceptual: Políticas, planes, programas de formación para el

trabajo

Docentes: Estela Barba y Fabiola Carcar

 15.00 – 15.30 hs Pausa

15.30 - 18:00 hs.

Trabajo en talleres.

Día 2

MAÑANA

08:30 – 13:00 hs.

Trabajo en talleres (continuación)

 13:00 - 14:00 hs. Almuerzo

 TARDE

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 31

14:00 – 15:30 hs.

Conferencia: Las calidad como una actitud personal

A cargo de : Victor Assenza Parisi

 15:30 - 16:00 hs. Cierre de la jornada

CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

Gestión Institucional vinculada con el desarrollo socio productivo nacional, regional y local

Avellaneda, 25 de noviembre de 2015

Sede: Instituto tecnológico Beltrán. Av. Belgrano 1191. Avellaneda. Pcia de Buenos Aires

ENCUENTRO 4: 25 de noviembre

 MAÑANA

 09:30 – 12.30 hs. Café de bienvenida en Planta Baja ITB, Sector Exposición de

Artes.

Desarrollo conceptual (Miniauditorio 67, 6to piso): Políticas,

planes, programas de formación para el trabajo

Docentes: Estela Barba y Fabiola Carcar

 Trabajo en talleres (Miniauditorios 57 y 58): análisis de

actividades elaboradas

 13.00 - 14:00 hs. Almuerzo

 TARDE

 14:00 – 15:00 hs. Panel Instituto Tecnológico Beltrán (Aula Magna, 2do piso):

Gustavo AGOSTI, Juan Carlos TEDESCO, Maria Victoria ROCA,

Alejandro SZER, Alejandro TORNAY.

Preguntas - Debate

 15.00 – 16.00 hs Conferencia: La calidad como una actitud personal

A cargo de : Victor Assenza Parisi

 16.00 - 17:00 hs. Síntesis del seminario.

 Café de cortesía

 17.00 – 17.30 hs Cierre del seminario

Visita por el Instituto

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 32

III. GACETILLAS DE PRENSA DE LOS ENCUENTROS PRESENCIALES

Primer encuentro presencial, disponible en el sitio de la UNIPE:

http://educacionytrabajo.unipe.edu.ar/wp-content/uploads/2015/09/Capacitacion-Directivos-

Institutos-Superiores-Tecnicos.pdf

CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

Gestión Institucional vinculada con el desarrollo socio productivo nacional, regional y local

La Plata, 25 de agosto 2015

[Gacetilla de prensa]

El 25 de agosto de 2015 se llevó a cabo, en la ciudad de La Plata, el primer encuentro presencial de la

capacitación para Equipos Directivos de Institutos Técnicos Superiores de la Provincia de Buenos Aires

sobre Gestión Institucional vinculada con el desarrollo socio productivo nacional, regional y local.

En la presentación del encuentro participaron Andrea Gatti (Directora Provincial de Educación Superior),

Mirta Cantoli (Directora Pedagógica de la Dirección Provincial de Educación de Gestión Privada), María

Alejandra García (Subdirectora Provincial de Educación Superior), Inés Mangano (Secretaria de Extensión de

la UNIPE) e Irma Briasco (Coordinadora de la capacitación / UNIPE).

La capacitación tiene un formato semipresencial que consta de 4 encuentros presenciales y horas de

trabajo a distancia. Durante la primera jornada se trabajó junto a los equipos directivos sobre la

Planificación de programas, proyectos e instituciones de formación para el trabajo.

http://educacionytrabajo.unipe.edu.ar/wp-content/uploads/2015/09/Capacitacion-Directivos-Institutos-Superiores-Tecnicos.pdf
http://educacionytrabajo.unipe.edu.ar/wp-content/uploads/2015/09/Capacitacion-Directivos-Institutos-Superiores-Tecnicos.pdf

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 33

Segundo encuentro presencial, disponible en el sitio del Instituto Beltrán:

http://www.ibeltran.com.ar/beltran/noticias/noticia_145.aspx

Y en el sitio de la UNIPE: http://unipe.edu.ar/blog/se-realizo-el-segundo-encuentro-de-

capacitacion-para-los-equipos-directivos-de-institutos-tecnicos-

superiores/?mkt_hm=42&utm_source=email_marketing&utm_admin=49955&utm_medium=emai

l&utm_campaign=Boletn_Ins

CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS

SUPERIORES

Gestión Institucional vinculada con el desarrollo socio productivo nacional,

regional y local

La Plata, 23 y 24 de septiembre 2015

[Gacetilla de prensa]

El 23 y 24 de septiembre de 2015 se llevó a cabo en la ciudad de La Plata la segunda instancia presencial de

la capacitación para Equipos Directivos de Institutos Técnicos Superiores de la Provincia de Buenos Aires

sobre Gestión Institucional vinculada con el desarrollo socio productivo nacional, regional y local.

Con este encuentro finalizó el primer seminario de la capacitación, denominado Planificación de

programas, proyectos e instituciones de formación para el trabajo, en el que participaron 79 miembros de

equipos directivos de institutos tanto de gestión estatal como privada de la Provincia de Buenos Aires.

Como parte del programa, durante la primera jornada se llevó a cabo un panel sobre El contexto de los

institutos técnicos en la provincia: diálogo con el entorno, los diferentes actores sociales, en el que se

presentaron los casos institucionales del Instituto Tecnológico Beltrán de Avellaneda y del Instituto

Agrotécnico de Tandil. La segunda jornada tuvo lugar, entre las actividades previstas, una conferencia

http://www.ibeltran.com.ar/beltran/noticias/noticia_145.aspx
http://unipe.edu.ar/blog/se-realizo-el-segundo-encuentro-de-capacitacion-para-los-equipos-directivos-de-institutos-tecnicos-superiores/?mkt_hm=42&utm_source=email_marketing&utm_admin=49955&utm_medium=email&utm_campaign=Boletn_Ins
http://unipe.edu.ar/blog/se-realizo-el-segundo-encuentro-de-capacitacion-para-los-equipos-directivos-de-institutos-tecnicos-superiores/?mkt_hm=42&utm_source=email_marketing&utm_admin=49955&utm_medium=email&utm_campaign=Boletn_Ins
http://unipe.edu.ar/blog/se-realizo-el-segundo-encuentro-de-capacitacion-para-los-equipos-directivos-de-institutos-tecnicos-superiores/?mkt_hm=42&utm_source=email_marketing&utm_admin=49955&utm_medium=email&utm_campaign=Boletn_Ins
http://unipe.edu.ar/blog/se-realizo-el-segundo-encuentro-de-capacitacion-para-los-equipos-directivos-de-institutos-tecnicos-superiores/?mkt_hm=42&utm_source=email_marketing&utm_admin=49955&utm_medium=email&utm_campaign=Boletn_Ins

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 34

dictada por Pedro Daniel Weinberg sobre los Desafíos para las instituciones de ETP (Educación Técnico-

Profesional).

El equipo de trabajo del primer seminario está compuesto por las docentes Marisa Álvarez y Marisa

Scardino, con el apoyo de la tutora Anahí Sverdloff. La coordinación está a cargo de Irma Briasco (UNIPE) y

María Alejandra García (Subdirectora de Formación Superior Técnica de la Dirección General de Educación

de la Provincia de Buenos Aires).

Las actividades de este primer seminario continúan en el aula virtual hasta el próximo encuentro

presencial, en el que se dará comienzo al segundo seminario de la capacitación; allí se abordarán las

Políticas, planes y programas de formación para el trabajo.

(Panel sobre El contexto de los institutos técnicos en la provincia: dialogo con el entorno, los diferentes

actores sociales)

(Conferencia de Pedro Daniel Weinberg sobre los Desafíos para las instituciones de ETP)

Tercer encuentro presencial

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 35

CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS

SUPERIORES

Gestión Institucional vinculada con el desarrollo socio productivo nacional,

regional y local

La Plata, 21 y 22 de octubre 2015

[Gacetilla de prensa]

El 21 y 22 de octubre de 2015 se llevó a cabo en la ciudad de La Plata la tercera instancia presencial de la

capacitación para Equipos Directivos de Institutos Técnicos Superiores de la Provincia de Buenos Aires

sobre Gestión Institucional vinculada con el desarrollo socio productivo nacional, regional y local.

Con este encuentro se dio inicio al segundo seminario de la capacitación, denominado Políticas, planes y

programas de formación para el trabajo. Como parte del programa, durante la primera jornada se llevó a

cabo un panel sobre “Los planes, programas, acciones nacionales, provinciales, municipales que influyen en

el instituto”, en el que participaron representantes de Secretaria de Empleo del Ministerio de Trabajo,

Empleo y Seguridad Social de la Nación y de la Dirección de Educación Superior de la Provincia de Buenos

Aires. En la segunda jornada tuvo lugar, entre las actividades previstas, una conferencia dictada por Victor

Assenza Parisi sobre La calidad como una actitud personal.

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 36

Cuarto encuentro presencial, disponible en el newsletter del Instituto Beltrán:

http://www.ibeltran.com.ar/beltran/noticias/noticia_151.aspx

CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS

SUPERIORES

Gestión Institucional vinculada con el desarrollo socio productivo nacional,

regional y local

Avellaneda, 25 de noviembre de 2015

[Gacetilla de prensa]

El día 25 de noviembre de 2015 se llevó a cabo en la ciudad de Avellaneda el cuarto y último encuentro

presencial de la capacitación para Equipos Directivos de Institutos Técnicos Superiores de la Provincia de

Buenos Aires sobre Gestión Institucional vinculada con el desarrollo socio productivo nacional, regional y

local.

Con este encuentro se dio fin al segundo seminario de la capacitación, denominado Políticas, planes y

programas de formación para el trabajo. Como parte del programa, se llevó a cabo un panel integrado por

las autoridades del Instituto Tecnológico Beltrán (Gustavo AGOSTI, Juan Carlos TEDESCO, Maria Victoria

ROCA, Alejandro SZER y Alejandro TORNAY), una conferencia dictada por Victor Assenza Parisi sobre La

calidad como una actitud personal y se finalizó la jornada con una recorrida por el Instituto Beltrán.

El equipo de trabajo del segundo seminario estuvo compuesto por las docentes Estela Barba y Fabiola

Carcar, con el apoyo de la tutora Anahí Sverdloff. La coordinación estuvo a cargo de Irma Briasco (UNIPE) y

María Alejandra García (Subdirectora de Formación Superior Técnica de la Dirección General de Educación

de la Provincia de Buenos Aires).

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 37

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 38

IV. ACTAS SEMINARIOS DICTADOS

a. SEMINARIO SOBRE PLANIFICACIÓN DE PROGRAMAS, PROYECTOS E INSTITUCIONES DE

FORMACIÓN PARA EL TRABAJO.

Materia:. Planificación de programas, proyectos e instituciones de
formación para el trabajo.

Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: ALVAREZ, MARISA SILVIA - SCARDINO, MARISA

N° DNI Apellido y Nombre Condición

1 16.325.520 ABDUCH, JOSÉ GABRIEL Aprobado (7)

2 17.609.825 AGUIRRE, JUAN FRANCISCO No aprobado 4 (cuatro)

3 16.845.617 ALONSO, ALEJANDRO FABIÁN No aprobado 4 (cuatro)

4 24.431.991 ANDRAGNES, ELENA Aprobado 8 (ocho)

5 26.096.264 ANDRAGNES, RODOLFO Aprobado 8 (ocho)

6 12.963.588 BAGLIONI, ALICIA BEATRÍZ Libre

7 12.448.624 BASTIAN, MARÍA SILVIA Aprobado (7)

8 28.501.026 BAYOTTI, MARÍA LUJÁN Aprobado (7)

9 13766978 BELLO, MARÍA CLAUDIA Aprobado (7)

10 18.481.205 BRAIDA, SILVIA ALEJANDRA Aprobado 10 (diez)

11 22.605.223 BROGGIA, LEONARDO Libre

12 22.137.860 BUSCASSA, JAVIER BERNARDO Aprobado 10 (diez)

13 16.440.119 CANTERO, ALBA LUZ Aprobado 8 (ocho)

14 29.004.038 CELIZ, VICTOR HUGO Libre

15 24.997.757 COLAMARINO, WALTER DANIEL Aprobado 10 (diez)

16 11616838 COLIQUEO, ROBERTO GUILLERMO Libre

17 13.924.538 CÓRDOBA, OSVALDO GUSTAVO Aprobado (7)

18 14.789.355 CORDOBÉS, MÓNICA ELIZABETH Libre

19 12.201.580 CORMONS, MARÍA ALEJANDRA No aprobado 4 (cuatro)

20 14.064.193 CRUCEÑO, MARCOS ABEL Libre

Libres: 6 Ausentes: 0 Aprobados: 11 Desaprobados: 3 Total: 20

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ ---------------------------------

 Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 39

Materia:. Planificación de programas, proyectos e instituciones de
formación para el trabajo.

Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: ALVAREZ, MARISA SILVIA - SCARDINO, MARISA

N° DNI Apellido y Nombre Condición

1 16.348.046 DE ROSA, GABRIEL ALBERTO Aprobado 10 (diez)

2 10.835.989 DEL MONTE, MIGUEL ÁNGEL Libre

3 5.517.071 DÍAZ, JUAN EVANGELISTA Libre

4 14.591.195 DÍAZ, ROBERTO DAVID No aprobado 4 (cuatro)

5 10.527.694 DITTLER, MARIO ÁNGEL Aprobado 10 (diez)

6 11.030.179 ESBARRANCH, BEATRIZ ELSA Aprobado 8 (ocho)

7 20871166 FARIAS, MARÍA EUGENIA Libre

8 4.545.178 FERNÁNDEZ, CARLOS ALBERTO No aprobado 4 (cuatro)

9 22.202.278 FERNÁNDEZ, KARINA LORENA Aprobado 8 (ocho)

10 13.994.486 FERNANDEZ, MARÍA ISABEL Aprobado 9 (nueve)

11 18.132.291 FLORES, NOEMÍ ARCELIA Aprobado 9 (nueve)

12 18.212.204 FOGLIA, CAROLA Aprobado (7)

13 21.498.134 FONTANA, PABLO HUGO Aprobado 8 (ocho)

14 14.588.023 FRITZ, CLAUDIA GRACIELA Aprobado 9 (nueve)

15 18.070.726 GIULIETTI, MARCELO FABIÁN Aprobado 8 (ocho)

16 27.748.550 HOHL, GABRIELA Libre

17 11.357.640 HUDSON, GUILLERMO JORGE Libre

18 23.923.553 ISLEÑO, CAROLINA EVA No aprobado 4 (cuatro)

19 20.338.659 KOTELCHUK, CLAUDIA ALEJANDRA Aprobado (7)

20 16.676.500 LAVADÍA, JORGE HORACIO Libre

Libres: 6 Ausentes: 0 Aprobados: 11 Desaprobados: 3 Total: 20

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ -----------------------------

Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 40

Materia:. Planificación de programas, proyectos e instituciones de
formación para el trabajo.

Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: ALVAREZ, MARISA SILVIA - SCARDINO, MARISA

N° DNI Apellido y Nombre Condición

1 27.045.212 LEITES, GABRIEL IGNACIO Libre

2 8.262.623 LOBATO, ALBERTO OSVALDO Aprobado 8 (ocho)

3 30.229.655 LÓPEZ, MARÍA MANUELA Libre

4 17.824.025 LOPEZ, ANDREA FABIANA Aprobado (7)

5 23942418 LUNA, DIEGO MARTÍN Libre

6 21.502.315 MALSENIDO, LEONARDO DANIEL Aprobado 9 (nueve)

7 8.003.018 MARTIGNONI, GUILLERMO ALBERTO Aprobado 9 (nueve)

8 18.484.575 MARTÍNEZ, ADRIÁN HÉCTOR Libre

9 17.559.875 MONTERO, RUBÉN DAMIÁN Libre

10 18.400.838 MOYANO, CRISTIAN RUTH Aprobado 9 (nueve)

11 12.485.123 MUIÑO, ALEJANDRO ENRIQUE Aprobado 8 (ocho)

12 16.265.902 NOCETTI, MARIA CECILIA Libre

13 14713967 OLIVA, VIVIANA No aprobado 4 (cuatro)

14 16.923.279 ONGARO, GABRIEL ALFREDO Libre

15 6.702.637 PALACIO, MARÍA CRISTINA Aprobado 8 (ocho)

16 17.924.592 PALACIO, ROXANA LUCÍA Aprobado 10 (diez)

17 18.863.632 PALMA CASTILLO, MAYLEN LLEANA Libre

18 25.909.566 PANCOTTO, CYNTHIA SOLEDAD Aprobado 10 (diez)

19 14.371.276 PARACAMPO, SILVIO OMAR Libre

20 17.448.251 POZZEBON, FERNANDA NORA Aprobado (7)

Libres: 9 Ausentes: 0 Aprobados: 10 Desaprobados: 1 Total: 20

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ -----------------------------

Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 41

Materia:. Planificación de programas, proyectos e instituciones de
formación para el trabajo.

Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: ALVAREZ, MARISA SILVIA - SCARDINO, MARISA

N° DNI Apellido y Nombre Condición

1 17.872.017 PRADO, MARÍA FABIANA Aprobado (7)

2 33.852.178 QUADRINI, LETICIA ANGELINA No aprobado 4 (cuatro)

3 13.697.899 RAGGI, MARCELA BEATRIZ Libre

4 24.202.373 RAMIREZ, ERICA SORAYA Aprobado 9 (nueve)

5 23863597 REYNOSO, ENRIQUE JOSÉ Libre

6 24.301.132 RICASOLI, JOAQUÍN OSVALDO Libre

7 17.938.257 ROJAS, JOSE ALBERTO No aprobado 4 (cuatro)

8 21.498.062 ROSELOT, SILVIA KARINA Aprobado 8 (ocho)

9 14517011 RUÍZ DÍAZ, ALBERTO Libre

10 10.211.189 RUSTICI, STELLA MARIS Aprobado 9 (nueve)

11 18.804.193 SALAZAR, TANIA FABIOLA Aprobado (7)

12 17607316 SALVIDIO, MIRIAM Aprobado 9 (nueve)

13 14.980.420 SCHANDER, ALEJANDRO JOSÉ No aprobado 4 (cuatro)

14 28.649.050 SILVA, REBECA DESIRE Aprobado (7)

15 20.755.964 SOLER, GUSTAVO MARTÍN Aprobado 8 (ocho)

16 32.950.512 SOTOMAYOR, MAYRA ALEJANDRA No aprobado 4 (cuatro)

17 17.487.216 SÚSSER, CLAUDIA ALEJANDRA Libre

18 23252656 TELLO, SANDRA ELIZABETH Aprobado (7)

19 5.420.636 TOROVSKY, EDITH ROSARIO Libre

20 21.674.709 VALLE, WALTER ALEJANDRO Aprobado 8 (ocho)

Libres: 6 Ausentes: 0 Aprobados: 10 Desaprobados: 4 Total: 20

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ -----------------------------

Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 42

Materia:. Planificación de programas, proyectos e instituciones de
formación para el trabajo.

Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: ALVAREZ, MARISA SILVIA - SCARDINO, MARISA

N° DNI Apellido y Nombre Condición

1 10.613.159 VAZQUEZ, MIRTA BEATRIZ No aprobado 4 (cuatro)

2 22.255.506 VIDAL, GUSTAVO ANDRÉS Aprobado 8 (ocho)

3 26.650.136 WINGEYER, EVELINA ROSA Aprobado 9 (nueve)

4 27.121.607 ZIEHM, MARÍA ALEJANDRA Aprobado 10 (diez)

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Libres: 0 Ausentes: 0 Aprobados: 3 Desaprobados: 1 Total: 4

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ -----------------------------

Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 43

b. SEMINARIO SOBRE POLÍTICAS, PLANES, PROGRAMAS DE FORMACIÓN PARA EL TRABAJO.

Materia: Políticas, Planes, Programas de Formación para el Trabajo. Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: BARBA, ESTELA SILVIA - CARCAR, FABIOLA

N° DNI Apellido y Nombre Condición

1 16.325.520 ABDUCH, JOSÉ GABRIEL Aprobado 9 (nueve)

2 17.609.825 AGUIRRE, JUAN FRANCISCO Libre

3 16.845.617 ALONSO, ALEJANDRO FABIÁN Libre

4 24.431.991 ANDRAGNES, ELENA Aprobado 10 (diez)

5 26.096.264 ANDRAGNES, RODOLFO Aprobado 10 (diez)

6 12.963.588 BAGLIONI, ALICIA BEATRÍZ Libre

7 12.448.624 BASTIAN, MARÍA SILVIA Aprobado (7)

8 28.501.026 BAYOTTI, MARÍA LUJÁN Aprobado 9 (nueve)

9 13766978 BELLO, MARÍA CLAUDIA Aprobado 10 (diez)

10 18.481.205 BRAIDA, SILVIA ALEJANDRA Aprobado 10 (diez)

11 22.605.223 BROGGIA, LEONARDO Libre

12 22.137.860 BUSCASSA, JAVIER BERNARDO Aprobado 10 (diez)

13 16.440.119 CANTERO, ALBA LUZ Aprobado 9 (nueve)

14 29.004.038 CELIZ, VICTOR HUGO Libre

15 24.997.757 COLAMARINO, WALTER DANIEL Aprobado 9 (nueve)

16 11616838 COLIQUEO, ROBERTO GUILLERMO Libre

17 13.924.538 CÓRDOBA, OSVALDO GUSTAVO Aprobado 8 (ocho)

18 14.789.355 CORDOBÉS, MÓNICA ELIZABETH Libre

19 12.201.580 CORMONS, MARÍA ALEJANDRA Libre

20 14.064.193 CRUCEÑO, MARCOS ABEL No aprobado 4 (cuatro)

Libres: 8 Ausentes: 0 Aprobados:11 Desaprobados: 1 Total: 20

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ ---------------------------------

 Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 44

Materia: POLÍTICAS, PLANES, PROGRAMAS DE FORMACIÓN
PARA EL TRABAJO.

Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: BARBA, ESTELA SILVIA - CARCAR, FABIOLA

N° DNI Apellido y Nombre Condición

1 16.348.046 DE ROSA, GABRIEL ALBERTO Aprobado 9 (nueve)

2 10.835.989 DEL MONTE, MIGUEL ÁNGEL Libre

3 5.517.071 DÍAZ, JUAN EVANGELISTA Libre

4 14.591.195 DÍAZ, ROBERTO DAVID Libre

5 10.527.694 DITTLER, MARIO ÁNGEL Aprobado 10 (diez)

6 11.030.179 ESBARRANCH, BEATRIZ ELSA Aprobado 10 (diez)

7 20871166 FARIAS, MARÍA EUGENIA Libre

8 4.545.178 FERNÁNDEZ, CARLOS ALBERTO Aprobado 9 (nueve)

9 22.202.278 FERNÁNDEZ, KARINA LORENA Aprobado 9 (nueve)

10 13.994.486 FERNANDEZ, MARÍA ISABEL Aprobado 10 (diez)

11 18.132.291 FLORES, NOEMÍ ARCELIA Libre

12 18.212.204 FOGLIA, CAROLA Libre

13 21.498.134 FONTANA, PABLO HUGO Aprobado 9 (nueve)

14 14.588.023 FRITZ, CLAUDIA GRACIELA Aprobado 9 (nueve)

15 18.070.726 GIULIETTI, MARCELO FABIÁN Aprobado 9 (nueve)

16 27.748.550 HOHL, GABRIELA Libre

17 11.357.640 HUDSON, GUILLERMO JORGE Libre

18 23.923.553 ISLEÑO, CAROLINA EVA Libre

19 20.338.659 KOTELCHUK, CLAUDIA ALEJANDRA Libre

20 16.676.500 LAVADÍA, JORGE HORACIO Libre

Libres: 11 Ausentes: 0 Aprobados: 9 Desaprobados: 0 Total: 20

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ -----------------------------

Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 45

Materia: POLÍTICAS, PLANES, PROGRAMAS DE FORMACIÓN
PARA EL TRABAJO.

Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: BARBA, ESTELA SILVIA - CARCAR, FABIOLA

N° DNI Apellido y Nombre Condición

1 27.045.212 LEITES, GABRIEL IGNACIO Libre

2 8.262.623 LOBATO, ALBERTO OSVALDO Aprobado 9 (nueve)

3 30.229.655 LÓPEZ, MARÍA MANUELA Libre

4 17.824.025 LOPEZ, ANDREA FABIANA Aprobado 7 (siete)

5 23942418 LUNA, DIEGO MARTÍN Libre

6 21.502.315 MALSENIDO, LEONARDO DANIEL Aprobado 8 (ocho)

7 8.003.018 MARTIGNONI, GUILLERMO ALBERTO Aprobado 10 (diez)

8 18.484.575 MARTÍNEZ, ADRIÁN HÉCTOR Libre

9 17.559.875 MONTERO, RUBÉN DAMIÁN Libre

10 18.400.838 MOYANO, CRISTIAN RUTH Aprobado 7 (siete)

11 12.485.123 MUIÑO, ALEJANDRO ENRIQUE Aprobado 9 (nueve)

12 16.265.902 NOCETTI, MARIA CECILIA Libre

13 14713967 OLIVA, VIVIANA Libre

14 16.923.279 ONGARO, GABRIEL ALFREDO No aprobado 4 (cuatro)

15 6.702.637 PALACIO, MARÍA CRISTINA Aprobado 8 (ocho)

16 17.924.592 PALACIO, ROXANA LUCÍA Aprobado 8 (ocho)

17 18.863.632 PALMA CASTILLO, MAYLEN LLEANA Libre

18 25.909.566 PANCOTTO, CYNTHIA SOLEDAD Aprobado 10 (diez)

19 14.371.276 PARACAMPO, SILVIO OMAR Libre

20 17.448.251 POZZEBON, FERNANDA NORA Aprobado 7 (siete)

Libres: 9 Ausentes: 0 Aprobados: 10 Desaprobados: 1 Total: 20

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ -----------------------------

Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 46

Materia: POLÍTICAS, PLANES, PROGRAMAS DE FORMACIÓN
PARA EL TRABAJO.

Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: BARBA, ESTELA SILVIA - CARCAR, FABIOLA

N° DNI Apellido y Nombre Condición

1 17.872.017 PRADO, MARÍA FABIANA Aprobado 8 (ocho)

2 33.852.178 QUADRINI, LETICIA ANGELINA Libre

3 13.697.899 RAGGI, MARCELA BEATRIZ Libre

4 24.202.373 RAMIREZ, ERICA SORAYA Aprobado 10 (diez)

5 23863597 REYNOSO, ENRIQUE JOSÉ Libre

6 24.301.132 RICASOLI, JOAQUÍN OSVALDO Libre

7 17.938.257 ROJAS, JOSE ALBERTO Libre

8 21.498.062 ROSELOT, SILVIA KARINA Aprobado 9 (nueve)

9 14517011 RUÍZ DÍAZ, ALBERTO Libre

10 10.211.189 RUSTICI, STELLA MARIS Aprobado 7 (siete)

11 18.804.193 SALAZAR, TANIA FABIOLA Libre

12 17607316 SALVIDIO, MIRIAM Libre

13 14.980.420 SCHANDER, ALEJANDRO JOSÉ Libre

14 28.649.050 SILVA, REBECA DESIRE Aprobado 7 (siete)

15 20.755.964 SOLER, GUSTAVO MARTÍN Aprobado 9 (nueve)

16 32.950.512 SOTOMAYOR, MAYRA ALEJANDRA Libre

17 17.487.216 SÚSSER, CLAUDIA ALEJANDRA Libre

18 23252656 TELLO, SANDRA ELIZABETH Aprobado 10 (diez)

19 5.420.636 TOROVSKY, EDITH ROSARIO Libre

20 21.674.709 VALLE, WALTER ALEJANDRO No aprobado 4 (cuatro)

Libres: 12 Ausentes:0 Aprobados: 7 Desaprobados: 1 Total: 20

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ -----------------------------

Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 47

Materia: POLÍTICAS, PLANES, PROGRAMAS DE FORMACIÓN
PARA EL TRABAJO.

Fecha:

Sede: La Plata Escala:

Año: 2015

Profesor: BARBA, ESTELA SILVIA - CARCAR, FABIOLA

N° DNI Apellido y Nombre Condición

1 10.613.159 VAZQUEZ, MIRTA BEATRIZ Aprobado 9 (nueve)

2 22.255.506 VIDAL, GUSTAVO ANDRÉS Aprobado 8 (ocho)

3 26.650.136 WINGEYER, EVELINA ROSA Aprobado 7 (siete)

4 27.121.607 ZIEHM, MARÍA ALEJANDRA No aprobado 4 (cuatro)

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Libres: 0 Ausentes: 0 Aprobados: 3 Desaprobados:1 Total:4

-------------------------- ------------------------- -----------------------------

 Profesor Firma Profesor Firma Profesor Firma

----------------------------- ------------------------------ -----------------------------

Profesor Aclaración Profesor Aclaración Profesor Aclaración

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 48

V. FICHA DE EVALUACIÓN GENERAL DEL CURSO (ALUMNOS)

CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS
TÉCNICOS SUPERIORES

Gestión Institucional vinculada con el desarrollo socio productivo
nacional, regional y local

Ficha de evaluación final

Estimadxs participantes: les pedimos un último esfuerzo! Por favor ¿pueden completar la ficha de

evaluación que les estamos presentando? Nos será de mucha utilidad para nuestro plan de mejora

continua.

¡Muchas gracias! Equipo UNIPE

Evaluación del desarrollo de los seminarios:

1.- ¿Considera que se han cumplido los objetivos propuestos? ¿Por qué?

...

...

...

...

..

2.- ¿Cuáles considera que fueron las principales dificultades y los principales aspectos positivos que se

presentaron para el aprendizaje de este curso, en relación con los siguientes aspectos?

Aspectos Principales DIFICULTADES Principales ASPECTOS POSITIVOS
Observaciones/

Precisiones

Materiales

Desarrollo de los distintos temas

Pertinencia de los mismos

Actividades

Bibliografía y anexos

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 49

Plataforma

Tutoría informática

Complejidad para la utilización

de la plataforma

(‘amigabilidad’)

Accesibilidad a la plataforma

Otro:

Tutorías

Atención consultas, apoyo

personalizado, resolución

dificultades

Organización de foros y chats

Organización de la ‘cursada’ y

recepción de actividades

Participación en foros y chats

Evaluación y devolución de las

actividades

Encuentros

presenciales

Logística

Dinámica (desarrollo de la

agenda)

 Relevamiento de transferencia de los productos / estrategias desarrolladas a partir de la cursada

1. ¿Qué nivel de utilidad considera Ud. que han tenido las acciones desarrolladas durante los seminarios

para mejorar su gestión? (Resalte con color su respuesta)

1. Muy útil 2. Útil 3. Poco útil 4. Nada útil

Justifique su respuesta

...

...

..

2. ¿Ha utilizado en su trabajo, las herramientas / materiales / bibliografía / otros recursos del curso?

(Resalte con color su respuesta)

 CAPACITACIÓN PARA LOS EQUIPOS DIRECTIVOS DE INSTITUTOS TÉCNICOS SUPERIORES

INFORME del curso 50

1. SI 2. NO

5. ¿Cuáles, dónde?

...

...

..

6.- Para hacer una síntesis final de lo desarrollado en las respuestas previas, ¿Cuáles considera que han sido

los mejores resultados del curso?

………

………

……

7. Incluya todos los comentarios y sugerencias que considere pertinentes:

………

………

………

………

………

………

………

………………………………………………..

Muchas gracias por su colaboración.

