

Portafolio de Servicios

Profesionalización del Servicio Público

El Instituto de Profesionalización
al servicio del personal del servicio público

Como institución pública, identifica las necesidades y desarrolla soluciones para la formación en el puesto que desempeña el personal del servicio público, cubriendo perfiles y aproximando atributos a la persona que ocupa un puesto, mediante conocimientos puntuales, mejora de desempeños, acrecentando habilidades y aportando actitud de servicio.

¡Participa!

La profesionalización del personal del servicio público se ofrece a través de diferentes programas transversales o específicos, en las modalidades presencial o a distancia, vía internet, mismos que están a tu alcance.

Índice

	Presentación	4
	Programa de Formación y Desarrollo (presencial/a distancia)	9
	Programa de Formación en Tecnologías de la Información. (presencial/a distancia)	51
	Programa de Formación y Desarrollo con base en competencias de desempeño.	71
	Programa de Actualización para docentes.	89
Profesionalización	Programa de preparación para la evaluación del desempeño docente.	93
	Programa de certificación en materias relacionadas con la función pública.	111
	Programa de Formación y Desarrollo vinculado al actuar de la administración pública.	117
	Programa de Desarrollo Humano y Social con enfoque en el Servicio Público	125
	Estudio de Detección de Necesidades de Profesionalización.	137
Investigación	Estudio de Evaluación de la Capacitación Impartida.	138
	Estudio de Evaluación del Índice de Satisfacción al Usuario.	139
	Modelo de Competencias de Desempeño.	141
Desarrollo Institucional	Plataforma Profesionalización en Línea.	143
	Sistema Integral de Administración de la Profesionalización (SIAP).	145

El Instituto de Profesionalización de los Servidores Públicos, es un órgano desconcentrado, adscrito a la Subsecretaría de Administración de la Secretaría de Finanzas del Poder Ejecutivo del Gobierno del Estado de México. Cuenta con carácter de Institución Educativa, con autonomía técnica para el ejercicio de sus atribuciones y rector de la profesionalización del servicio público.

Concebimos a la profesionalización, con el proceso del personal del servicio público, que se vincula desde que ingresa a la administración pública, crece y cuenta con un desarrollo en el mismo, hasta su egreso, en forma planificada y organizada, con el interés de alcanzar un mejor desempeño de sus responsabilidades, independientemente del nivel jerárquico del mismo.

El Instituto puede proporcionar asesoría y servicios técnicos y académicos a los tres niveles de gobierno y a instituciones públicas, educativas, o instancias de los sectores social y privado, para la asistencia técnica, coordinación o colaboración respecto de programas de implementación, investigación e innovación en materia de profesionalización del servicio público.

Año con año se conforma el Programa Integral de Profesionalización, contemplando las necesidades específicas del personal, así como de las dependencias y en su caso, de los organismos auxiliares del Poder Ejecutivo, así como los resultados de estudios e investigaciones, y la utilización metodológica del modelo de competencias de desempeño, tomando en consideración la profesionalización, investigación y el desarrollo institucional.

Con la finalidad de fortalecer el actuar de la administración pública, se enuncian los programas y las modalidades que atienden la formación y el desarrollo del personal del servicio público, como parte de la profesionalización que apoya el crecimiento y mejora del talento humano. Se describen los estudios que aportan elementos para atender los requerimientos del personal, evalúan la aplicabilidad, permanencia y modificación de actitudes en la participación en eventos de formación, así como la instrumentación del modelo de competencias de desempeño. Adicionalmente se detalla el funcionamiento del Sistema Integral de Administración de la Profesionalización (SIAP), así como de la Plataforma de “Profesionalización en Línea”, que es el medio a través del cual se oferta la formación y desarrollo, en la modalidad de educación a distancia, vía internet.

El portafolio de servicios que ofrece el Instituto de Profesionalización se constituye en una herramienta de consulta para el servidor público y para las áreas administrativas de la administración pública, que facilite la conformación de un programa de formación adecuado a sus necesidades.

Los programas que integran este portafolio, están vinculados a los procesos sustantivos que se derivan de la razón de ser del propio Instituto:

PROFESIONALIZACIÓN

Programa de Formación y Desarrollo (presencial/a distancia)

- 13 ramas propias de la administración pública.
- 83 temas

Programa de Formación en Tecnologías de la Información. (presencial/a distancia)

- 39 temas

Programa de Formación y Desarrollo con base en competencias de desempeño.

- 17 temáticas
- 8 Diplomados
- 1 tema de interés
- 3 eventos propios de la Secretaría de la Contraloría
- 1 Evento propio para los Municipios
- 1 Evento propio para la Dirección General de Prevención y Control de la Contaminación Atmosférica

Programa de Actualización para docentes.

- 8 eventos con variantes de diplomados, seminarios, cursos, talleres y coloquios.

Programa de preparación para la evaluación del desempeño docente.

- 3 Diplomados
- 4 cursos

Programa de certificación en materias relacionadas con la función pública.

- 3 tipos de certificaciones:
- Propias del Instituto
- CONOCER
- Microsoft y Adobe.

Programa de Formación y Desarrollo vinculado al actuar de la administración pública.

- 6 variantes de eventos (curso-taller, seminarios, conferencia-concierto, pláticas)
- 1 Diplomado

Programa de Desarrollo Humano y Social con enfoque en el Servicio Público

- 6 Subdimensiones
- 16 temas

Programas específicos de formación y desarrollo

- Aplicación del Modelo de Competencias de Desempeño propio del Instituto, para la atención a requerimientos específicos de las áreas.

INVESTIGACIÓN

Estudio de Detección de Necesidades de Profesionalización.

Estudio de Evaluación de la Capacitación Impartida.

Estudio de Evaluación del Índice de Satisfacción al Usuario

Modelo de Competencias de Desempeño.

DESARROLLO INSTITUCIONAL

Plataforma de Profesionalización en Línea

Sistema Integral de Administración de la Profesionalización

En los siguientes apartados se describe cada uno de los eventos formativos, mismos que tienen los íconos para identificar la modalidad en la que están disponibles:

En la modalidad a distancia, vía internet, con el ícono

En la modalidad presencial, identificados con el ícono

PROFESIONALIZACIÓN

Programa de Formación y Desarrollo

El Programa está diseñado para atender de manera transversal la formación y desarrollo de los servidores públicos del Poder Ejecutivo del Gobierno del Estado de México, en la modalidad presencial, agrupado en 13 ramas: Administrativa, Archivo y Manejo Documental, Atención al Público, Contabilidad y Auditoría, Comunicación, Desarrollo Humano, Educación, Fiscal, Jurídica, Protección Civil, Recursos Materiales, Secretarial y Sistemas de Gestión de la Calidad. Es flexible dado que a petición de cualquier unidad administrativa del Poder Ejecutivo del Gobierno del Estado de México, se puede discernir o conformar un contenido temático. En la modalidad presencial, los temas se abordan en 20 horas-clase, cubriéndose de manera general en 4 horas diarias de lunes a viernes, preferentemente de 9:00 a 13:00 horas, turno matutino, o de 14:00 a 18:00 horas, en turno vespertino. Para la modalidad en educación a distancia, vía internet, los cursos están disponibles las 24 horas de los 365 días de cada año.

1

ADMINISTRACIÓN DE RECURSOS HUMANOS

OBJETIVO:

Proporcionar al personal del servicio público los conocimientos de la administración de recursos humanos para su aplicación práctica en el desempeño de sus funciones, comprendiendo la importancia que reviste el capital humano en todas las **organizaciones**, a través de técnicas que le permitan su propio desarrollo, y el del personal a su cargo.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Elementos esenciales de los recursos humanos
3. Las personas
4. Motivación
5. Comunicación
6. El proceso de administración de recursos humanos
7. Bibliografía

2

ANÁLISIS DE PROBLEMAS Y TOMA DE DECISIONES

OBJETIVO:

Al término del curso, las personas del servicio público contarán con las herramientas necesarias que les permitan realizar un análisis de problemas y, a su vez, desarrollar habilidades para tomar decisiones asertivas.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. ¿Qué es un problema?
3. El proceso de análisis de problemas
4. La toma de decisiones
5. Otros modelos para la toma de decisiones
6. Bibliografía

3

CALIDAD EN EL SERVICIO

OBJETIVO:

El personal del servicio público identificará las bases filosóficas y metodológicas de una cultura orientada a la calidad en el servicio y adaptarán su desempeño personal y profesional hacia el servicio y la mejora continua, reconociendo y aplicando metodologías y buenas prácticas para un servicio de excelencia; así como practicando técnicas de atención profesional a las necesidades y objeciones de las personas usuarias orientadas al logro de los objetivos organizacionales.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Filosofía del servicio al cliente
3. Cliente
4. La calidad en el servicio
5. La calidad total
6. Hacia un servicio de calidad
7. Mejora continua del servicio
8. Bibliografía

Administrativa

4

ELABORACIÓN Y DESARROLLO DE PROGRAMAS

OBJETIVO:

El personal del servicio público será capaz de identificar los diferentes conceptos que son de utilidad para conformar el contexto temático, por lo que al término del mismo será capaz de entender la importancia de la planeación de actividades de acuerdo a las funciones fundamentales dentro del organismo de gobierno para el cual labora; así mismo, distinguirá las diferencias existentes entre plan, programa, proyecto, tarea y actividad al planear, proyectar y organizar mediante la aplicación de las etapas de construcción de programas.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. ¿Qué es la planeación?
3. Diferenciación entre plan, programa, proyecto, actividad y tarea
4. Guía de los aspectos que debe contemplar un programa
5. Desarrollo de los aspectos de un programa
6. Evaluación de programas
7. Conclusión final
8. Test final
9. Bibliografía

5

ELABORACIÓN Y DESARROLLO DE PROYECTOS

OBJETIVO:

Las personas del servicio público conocerán los conceptos, metodologías y herramientas necesarias para la elaboración y desarrollo de proyectos, con la finalidad de contar con elementos que les permitan efectuar la presentación de un proyecto en su área de trabajo.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Diferencia entre plan, programa, proyecto, actividad y tarea
3. Cualidades personales necesarias para desarrollar un proyecto
4. Proyectos locales, regionales, nacionales e internacionales
5. Contenido de un proyecto
6. Conclusión final
7. Test final
8. Bibliografía

6

HERRAMIENTAS PARA EL ANÁLISIS DE INFORMACIÓN

OBJETIVO:

Proporcionar a las servidoras y servidores públicos los conceptos teóricos y prácticos necesarios para lograr un mejor tratamiento de la información, que les permita mejorar su conocimiento, en cuanto al uso de las herramientas informáticas, a través de prácticas que contribuyan al análisis e interpretación de datos en su área de trabajo.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Formato condicional
3. Herramientas para el manejo de datos
4. Objetos dinámicos
5. Macros
6. Compartir libro
7. Conclusión final
8. Test final
9. Bibliografía

7

INTEGRACIÓN DE EQUIPOS DE TRABAJO

OBJETIVO:

Al finalizar el curso, el personal del servicio público será capaz de identificar los elementos necesarios para el desarrollo e instrumentación de equipos eficientes de trabajo, por medio del análisis de sus componentes, con el propósito de ayudarlo a constituir mejores grupos de trabajo en su área laboral, reflexionando sobre la importancia de la integración en equipos de trabajo, buscando en conjunto el talento colectivo y la energía de las personas.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Consideraciones preliminares
3. El equipo y su entorno
4. Construcción de un equipo de trabajo
5. Equipos de trabajo para la mejora continua
6. Conclusión final
7. Test final
8. Bibliografía

Administrativa

8

CONSTRUCCIÓN DE EQUIPOS DE TRABAJO

OBJETIVO:

Conocer las herramientas básicas para el adecuado manejo, comprensión, funcionamiento y desarrollo del trabajo en equipo. Se plantea diferenciar entre los conceptos de grupo y equipo para crear lo que verdaderamente es un trabajo en equipo, conocer las dinámicas que ocurren dentro del equipo para aprender a liderar, motivar y manejar conflictos, identificar los roles de un equipo así como los factores que facilitan la cooperación, empatía y logro de objetivos propuestos, y comprender la importancia de trabajo en equipo como factor de éxito profesional.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. ¿Qué es el trabajo en equipo?
3. Formación del trabajo en equipo
4. Jefe vs Líder de equipo
5. Roles dentro del equipo
6. Miembro ideal de un equipo de trabajo
7. ¿Cuándo un equipo no funciona?
8. Motivación del trabajo en equipo
9. Los 5 pasos básicos del trabajo en equipo
10. Conclusión final
11. Test final
12. Bibliografía
13. Anexo
14. Directorio

9

LIDERAZGO ORIENTADO AL DESARROLLO

OBJETIVO:

Al término del curso, las personas del servicio público identificarán los diferentes estilos de liderazgo, que le permitan desarrollar las habilidades necesarias para dirigir un equipo de trabajo y, que a su vez, le aporten elementos para mejorar su clima organizacional en beneficio de su entorno laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Liderazgo y su ámbito de aplicación
3. ¿Ser jefe o ser líder?
4. Estilos de liderazgo
5. Un modelo de liderazgo orientado al desarrollo
6. Conclusión final
7. Test final
8. Bibliografía

10

DESARROLLO ORGANIZACIONAL

OBJETIVO:

Las servidoras y los servidores públicos contarán con los conocimientos y herramientas necesarias que le permitirán impulsar el crecimiento, desarrollo y autorrealización del capital humano, en el ámbito personal y profesional.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Aspectos básicos para comprender el concepto de Desarrollo Organizacional
3. Desarrollo Organizacional
4. Resistencia al cambio
5. Agente de Desarrollo Organizacional
6. El capital emocional de la organización
7. Conclusión final
8. Test final
9. Bibliografía

11

ADMINISTRACIÓN DEL TIEMPO

OBJETIVO:

El personal del servicio público aprenderá a diferenciar las peculiaridades del recurso tiempo frente al resto de recursos y a clasificar los tipos de tiempo que se disponen; así como las características del entorno laboral que pueden influir en el aprovechamiento óptimo del tiempo de trabajo y plantear objetivos que favorezcan una planificación más eficaz, utilizando herramientas como Google Calendar.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Comenzando a reflexionar sobre el tiempo...
2. Conócete a ti mismo(a)
3. Los ladrones del tiempo, ¿te atreves a detenerlos?
4. Sustituyamos el reloj por la brújula... ¿a dónde queremos ir?

Administrativa

12

INTRODUCCIÓN A LA ADMINISTRACIÓN PÚBLICA

OBJETIVO:

Proveer a las personas del servicio público de las herramientas metodológicas necesarias para la elaboración y desarrollo de programas, proporcionándoles una guía para el adecuado establecimiento de actividades, recursos, retroalimentación y control que deben desarrollarse para el logro de los objetivos institucionales.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. El Estado
3. La Administración Pública
4. La Administración Pública en México
5. Las reformas en la Administración Pública
6. La calidad en la Administración Pública
7. Conclusión final
8. Test final
9. Bibliografía
10. Anexo
11. Directorio

13

ANÁLISIS DE INFORMACIÓN ESTADÍSTICA

OBJETIVO:

Capacitar al personal del servicio público en la aplicación de herramientas estadísticas, con enfoques contemporáneos del desarrollo organizacional, haciendo énfasis en la importancia de su aplicación orientada hacia la visión, de tener procesos estables y lograr una mejor competitividad con las exigencias actuales.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. La recolección de datos
3. División de la estadística y sus campos de aplicación
4. Términos de la estadística
5. Etapas de un estudio estadístico
6. Los datos estadísticos
7. Escalas de medición y reglas de redondeo
8. Tablas estadísticas
9. Métodos gráficos
10. Estratificación
11. Diagramas e histograma
12. Conceptos básicos de estadística descriptiva
13. Gráfica de control
14. Test final
15. Bibliografía

14

ORGANIZACIÓN EN EL TRABAJO

OBJETIVO:

Al término del curso, el personal del servicio público conocerá el marco teórico-conceptual que le ayude a analizar las distintas situaciones con las que se pueda encontrar en las organizaciones, con el objetivo de diseñar y planificar acciones que le lleven a la implantación y desarrollo de las nuevas formas de organización en el trabajo (NFOT), para que puedan alcanzar resultados cualitativamente superiores, mediante la integración de los aspectos técnicos del proceso de trabajo y la dimensión social.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Concepto e importancia de la organización
3. La organización formal e informal
4. Cultura organizacional
5. Manual de organización
6. Conclusión final
7. Test final
8. Bibliografía

15

ADMINISTRACIÓN BÁSICA

OBJETIVO:

Al término del curso, el personal del servicio público identificará la importancia de la administración y su definición a partir de una revisión de los antecedentes históricos, escuelas, proceso y estrategias administrativas, contando con conceptos básicos para lograr un desempeño público eficaz y de calidad comprometidos con el desarrollo y bienestar de la sociedad.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Introducción a la Administración
3. Importancia y características de la Administración
4. Proceso Administrativo
5. La Administración, las 3E y la calidad
6. Conclusiones
7. Test final
8. Bibliografía

Administrativa

16

AMBIENTES DE TRABAJO

OBJETIVO:

Al término del curso, las servidoras y los servidores públicos, aprenderán a reconocer los diferentes ambientes de trabajo, clima organizacional, llamado también clima laboral, ambiente laboral o ambiente organizacional, y generar una mayor productividad y mejora en el servicio al ciudadano, por medio de estrategias internas.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Ambientes de trabajo
3. Definición de Clima Organizacional
4. Factores que conforman y afectan el clima organizacional
5. Tipos de clima organizacional de Likert
6. Estudio del clima organizacional
7. Conclusiones
8. Test final
9. Bibliografía

17

LAS OCHO DISCIPLINAS

OBJETIVO:

Al término del curso, el personal del servicio público aprenderá a solucionar problemas de las actividades laborales utilizando e implementando herramientas que generen acciones positivas, innovadoras y eficientes.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Aspectos previos
3. Proceso de solución de problemas
4. Análisis de datos
5. Análisis de causa raíz
6. Definición e implementación de acciones
7. Lecciones aprendidas
8. Test final
9. Bibliografía

18

MAPEO DE PROCESOS

OBJETIVO:

Al término del curso, el personal del servicio público conocerá los antecedentes y la metodología para realizar un mapeo de procesos de las actividades que ellos realizan en su día a día, con el objetivo de hacer más eficiente su trabajo y el de sus entidades laborales.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. La importancia de los procesos
3. El cambio
4. ¿Qué es la calidad?
5. La comunicación
6. Trabajo en equipo
7. Las 5S's de la calidad
8. Mapeo de procesos
9. Test final
10. Bibliografía

19

NOTAS PRINCIPIOS Y APLICACIONES DE CPM PERT

OBJETIVO:

Al término del curso, las servidoras y los servidores públicos, identificarán los elementos de la Herramienta de Administración de Proyectos determinística CPM (Método de la Ruta Crítica) y la herramienta probabilística PERT (Técnica de Evaluación y Revisión de Programas).

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Planeación de proyectos
3. Herramientas de Verificación y control
4. Modelo de la Ruta Crítica (PERT)
5. Conclusiones
6. Test final
7. Bibliografía

Administrativa

20

LIDERAZGO EFECTIVO

OBJETIVO:

Al término del curso, las servidoras y los servidores públicos, conocerá y aplicará los 7 hábitos con base a principios, ideas y objetivos claros para lograr una actitud positiva a través del esfuerzo personal.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Abriendo nuestro panorama.
3. Conceptos importantes.
4. Principios y paradigmas.
5. Victoria privada.
6. Los hábitos de la gente altamente efectiva.
7. Hábito / Sea proactivo.
8. Hábito II. Es el hábito de su liderazgo personal. Comience con el final en mente.
9. Hábito III. Ponga lo Primero, Primero.
10. Hábito IV. Piense Ganar/Ganar.
11. Hábito V. Busque comprender primero y ser comprendido después.
12. Hábito VI. Sinergia.
13. Hábito VII Es el Hábito de la Renovación y el Mantenimiento Personal Amolando el Serrucho.
14. Glosario.
15. Referencias didácticas.
16. Anexos.

Archivo y Manejo Documental

21

ARCHIVO

OBJETIVO:

Las servidoras y los servidores públicos comprenderán la importancia que tiene el manejo adecuado del archivo, como un servicio que proporciona: la información, la administración de documentos y la eliminación de los mismos.

Conocerán los distintos tipos de sistemas que existen para determinar cuál es el sistema que mejor conviene al manejo de la información dentro de su área de trabajo.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Manejo de documentos
3. Documentos y expedientes
4. Terminología
5. Clasificación de archivos
6. Mobiliario y equipo
7. Sistema de archivo
8. Catalogación
9. Registro de documentos
10. Test final
11. Bibliografía

Archivo y Manejo Documental

22

CONTROL Y MANEJO DE DOCUMENTOS

OBJETIVO:

Al finalizar el curso, el personal del servicio público aprenderá los principios básicos para la identificación, organización y clasificación normativa de los documentos así como los diferentes tipos de archivo que se traducirá en una mayor eficiencia de la administración.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Manejo de documentos
3. Cuál es el procedimiento para archivar
4. Consulta y préstamo de documentos
5. Restauración
6. Conclusión final
7. Test final
8. Bibliografía

Atención al Público

23

ATENCIÓN AL PÚBLICO

OBJETIVO:

Ofrecer a las servidoras y los servidores públicos los elementos y herramientas que les permitan el manejo de conflictos y la identificación de necesidades o requerimientos de las personas usuarias de un trámite o servicio, con el interés de mejorar la calidad de su trabajo mediante la motivación, comunicación y autoconocimiento.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Importancia de la motivación en el proceso de desarrollo de la productividad
3. La filosofía del servicio
4. Manejo de conflictos
5. Momentos de verdad
6. Conclusión final
7. Test final
8. Bibliografía

Atención al Público

24

ACTUACIÓN RESPONSABLE EN EL SERVICIO PÚBLICO

OBJETIVO:

Exponer los preceptos legales que conforman el marco jurídico, donde queda delimitado el Actuar Responsable en el Servicio Público; así como privilegiar la identidad con su función de servicio, en conjunto con la misión-visión asumida por el Gobierno del Estado de México y sus integrantes en beneficio de la sociedad.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Marco legal del actuar responsable de los servidores públicos del Estado de México y municipios
3. La misión del poder ejecutivo del gobierno del Estado de México
4. La actuación responsable con calidad y calidez en el gobierno del Estado de México
5. Test final
6. Bibliografía

25

CONDUCTA ÉTICA Y PROFESIONAL EN EL SERVICIO PÚBLICO

OBJETIVO:

Al finalizar el curso el personal del servicio público, identificará la importancia de la ética profesional, el código de ética, valores y los beneficios de la conducta ética como servidora y servidor público, así como su responsabilidad y compromiso de uso; siendo un camino hacia el logro de los objetivos y metas de la institución, mediante la aplicación y ejecución de los valores éticos en sus actividades para ser mejores servidores públicos, pero sobre todo, ser mejores ciudadanos.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Marco legal del actuar responsable de los servidores públicos del Estado de México y municipios
3. La misión del poder ejecutivo del gobierno del Estado de México
4. La actuación responsable con calidad y calidez en el gobierno del Estado de México
5. Test final
6. Bibliografía

26

TRANSICIÓN HACÍA UNA NUEVA CULTURA DE SERVICIO

OBJETIVO:

Las servidoras y los servidores públicos que se encuentran en puestos de atención directa al ciudadano conocerán al finalizar el curso, las técnicas de desarrollo de competencias y formación actitudinal para mejorar de manera profesional y personal, utilizando técnicas de autoconocimiento y autocontrol que les permitan mejorar sus relaciones interpersonales en todas sus variantes: familia, trabajo y atención a la ciudadanía, obteniendo con esto una existencia estable y feliz que se refleje en su desempeño laboral y por supuesto, en la imagen que el ciudadano tiene de las dependencias del Gobierno del Estado de México.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Modelo mental, identidad, cambio y dominio personal
3. Comunicación interpersonal, negociación y conflicto
4. Orientación al usuario
5. Trabajo en equipo, competencias de colaboración y logro
6. Compromiso, motivación y pertenencia
7. Test final
8. Bibliografía

Atención al Público

27

ATENCIÓN TELEFÓNICA

OBJETIVO:

Hablar acerca de la comunicación y la importancia que siempre ha tenido en cualquier ámbito y dar a conocer al participante las técnicas adecuadas para mantener un contacto telefónico con los usuarios que se comunican a la institución de la forma más satisfactoria y saber resolver exitosamente las llamadas difíciles o problemáticas, enseñándoles que el servicio telefónico debe ser de calidad.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. La comunicación
2. La comunicación telefónica efectiva
3. La calidad del servicio
4. Tratamiento de situaciones conflictivas.

Contabilidad y Auditoría

28

ELABORACIÓN Y CONTROL DE PRESUPUESTO

OBJETIVO:

Proporcionar a las servidoras y los servidores públicos, los conceptos teóricos y prácticos necesarios para elaborar y controlar un presupuesto; lo cual les permita mejorar su conocimiento y, por tanto, su productividad dentro de la dependencia en donde labore.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Aspectos previos
3. El presupuesto
4. El proceso presupuestario en las organizaciones
5. El proceso de planeación
6. Objetivos del presupuesto y claves para su elaboración
7. Funciones e importancia de un presupuesto
8. Ventajas y limitaciones de los presupuestos
9. Clasificación de los presupuestos

29

ELABORACIÓN Y CONTROL DE PRESUPUESTO

OBJETIVO:

Proporcionar a las servidoras y los servidores públicos, los conceptos teóricos y prácticos necesarios para elaborar y controlar un presupuesto; lo cual les permita mejorar su conocimiento y, por tanto, su productividad dentro de la dependencia en donde labore.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Aspectos previos
3. El presupuesto
4. El proceso presupuestario en las organizaciones
5. El proceso de planeación
6. Objetivos del presupuesto y claves para su elaboración
7. Funciones e importancia de un presupuesto
8. Ventajas y limitaciones de los presupuestos
9. Clasificación de los presupuestos
10. Control de presupuesto
11. Caso práctico
12. Conclusión final
13. Test final
14. Bibliografía
15. Anexo
16. Directorio

30

CÓMO HABLAR EN PÚBLICO

OBJETIVO:

Transmitir al personal del servicio público la importancia del dominio de la palabra como herramienta imprescindible y como base de una personalidad segura, para que sea capaz de hacer una presentación o realizar una conferencia de manera eficaz y eficiente, y desarrollar las técnicas y habilidades necesarias para una comunicación efectiva.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Significado e importancia de saber hablar en público
3. Comunicación
4. Tipos de audiencia
5. Perfil de un buen orador
6. El discurso. Tipos y estilo
7. Apoyos durante la intervención
8. Estructura y componentes del discurso
9. El debate
10. Conclusión final
11. Test final
12. Bibliografía
13. Anexo
14. Directorio

31

COMUNICACIÓN EFECTIVA

OBJETIVO:

Las personas del servicio público conocerán los conceptos asociados a la actividad de comunicación efectiva, las herramientas que la favorecen y mejorar la manera de expresar las ideas hacia las demás personas, ya sea en un ámbito social, familiar o laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Comunicación efectiva
3. Proceso y enfoque de la comunicación
4. Formas de comunicación
5. Flujos de comunicación
6. Imagen e identidad
7. Barreras de la comunicación
8. Estilos de comunicación
9. Actitudes de la comunicación efectiva
10. Cómo lograr una comunicación efectiva
11. Conclusión final
12. Test final
13. Bibliografía
14. Anexos
15. Directorio

Comunicación

32

INGLÉS NIVEL 0

OBJETIVO:

El personal del servicio público podrá adquirir los conocimientos básicos para conversar y entender pequeños textos. En él aprenderán a saludar a las personas, preguntar la hora, desenvolverse en un restaurante, etc. En definitiva, el curso trata de la práctica vinculada a las actividades de la vida cotidiana, contextualizada en la preparación de un viaje a Inglaterra.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Los preparativos para el viaje
2. Estás en Inglaterra
3. Vida diaria
4. Tiempo libre

33

INGLÉS NIVEL 1

OBJETIVO:

Adquirir los conocimientos de la lengua inglesa necesarios para llevar a cabo correctamente un viaje a Inglaterra. Se explica de forma práctica cómo hacer las maletas, ir al aeropuerto, alojarse en un hotel, caminar por la ciudad, visitar monumentos, conocer gente e incluso ir al médico. En definitiva, se trata de practicar actividades, vinculadas en realizar una primera visita a un país de habla inglesa.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Packing your luggage
2. At the airport
3. Means of transport
4. Lodging
5. Around the city
6. Sightseeing

Comunicación

34

INGLÉS NIVEL 2

OBJETIVO:

Adquirir los conocimientos necesarios para sobrevivir en Inglaterra, desarrollará todas las actividades de la vida diaria durante su estancia en Inglaterra como: comprar en tiendas, comer fuera, leer periódicos o ver televisión, enviar postales o cartas, términos relativos al trabajo o al estudio y disfrutar su tiempo libre.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Shopping
2. Eating out
3. Spare time activities
4. Leisure and entertainment places
5. Daily life
6. Work and study
7. The communication media
8. News from England

Desarrollo Humano

35

ASERTIVIDAD

OBJETIVO:

Al terminar el curso, las personas del servicio público comprenderán el concepto, implicaciones, características y la importancia de desarrollar una actitud asertiva para lograr el éxito en sus metas personales, familiares y laborales.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. La asertividad
3. Actitud frente a la vida
4. Voluntad y carácter
5. Origen de la asertividad
6. La asertividad, un estilo de vida
7. Conclusión final
8. Test final
9. Bibliografía

Desarrollo Humano

36

INTELIGENCIA EMOCIONAL

OBJETIVO:

Al término del curso, el personal del servicio público conocerá qué es la inteligencia emocional y cómo las emociones no solamente marcan su vida sino cómo influyen en su ámbito laboral; le proporcionará las herramientas necesarias para identificar los indicios de un bajo nivel de autoconocimiento y autoestima así como algunas pautas para mejorarlos.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Concepto de Inteligencia Emocional
2. Autoconocimiento y autoestima
3. Control emocional y del comportamiento
4. Habilidades sociales
5. Habilidades de comunicación
6. La Inteligencia Emocional en el trabajo

37

MANEJO DE ESTRÉS

OBJETIVO:

El objetivo general de este curso es que al finalizarlo, las personas participantes estarán en condiciones de reconocer los síntomas que caracterizan el estrés y comprender el efecto dañino que éste ejerce, tanto en el ámbito personal como en el desempeño laboral, además de manejar un conjunto de técnicas y estrategias conductuales que les permitan enfrentar las tensiones en sus actividades diarias de una manera constructiva y eficiente.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. ¿Qué es el estrés?
3. Elementos principales del estrés
4. Tipos de personalidad proclives al estrés y profesiones más estresantes
5. Tipos de estrés y su fisiología
6. Reacciones ante el estrés
7. Factores de estrés
8. Manejo del estrés
9. Eliminación de los factores que provocan estrés
10. Elasticidad
11. Estrés laboral
12. Conclusión final
13. Test final
14. Bibliografía

38

RELACIONES HUMANAS

OBJETIVO:

Los servidoras y los servidores públicos identificarán la importancia de la autoestima para el establecimiento de relaciones humanas saludables, reflexionando sobre sus recursos y potencialidades individuales y colectivas, para establecer relaciones humanas adecuadas en su entorno individual, familiar, social y laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Importancia de la autoestima, bases y niveles
3. Asertividad
4. Conducta y Comportamiento Humano
5. Relaciones Humanas y comunicación
6. Conclusión final
7. Test final
8. Bibliografía

39

MANEJO DE CONFLICTOS

OBJETIVO:

El personal del servicio público conocerá las causas que determinan la aparición de los conflictos y aplicará las estrategias para prevenirlos y manejarlos adecuadamente.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Conceptos previos. Elementos básicos y tipos de conflictos. Niveles de conflicto
2. Causas de conflicto
3. Conflictos en la comunicación
4. Estrategias para prevenir el conflicto
5. Afrontar y resolver el conflicto
6. Resumen
7. Autoevaluación
8. Práctica
9. Pon a prueba tus conocimientos.

Desarrollo Humano

40

PROGRAMACIÓN NEUROLINGÜÍSTICA

OBJETIVO:

Al término del curso, las personas del servicio público estarán capacitadas para el uso de técnicas y herramientas específicas de Programación Neurolingüística (PNL), aplicando su propia neurología, con la finalidad de generar cambios, acumulativos, crecientes y ecológicos en todos sus espacios vitales.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Programación Neurolingüística
3. Conceptos y herramientas de la PNL
4. Hemisferios cerebrales
5. Sistemas representacionales y los ojos
6. Representación mental
7. Anclas y estados de anclaje
8. Rapport
9. Presuposiciones en PNL
10. Conclusión final
11. Test final
12. Bibliografía

41

TÉCNICAS DE MOTIVACIÓN PARA TRABAJO EN EQUIPO

OBJETIVO:

El personal del servicio público tendrá los conocimientos necesarios para aplicar técnicas de motivación en un equipo de trabajo. Conocerá las variables que determinan el rendimiento de un equipo, diseñando y organizando equipos con personas motivadas y dirigirlo de una forma eficaz.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Preliminares
2. Ejemplo
3. Técnicas de motivación
4. El estilo de liderazgo eficaz
5. Pon a prueba tus conocimientos.

42

AUTOESTIMA Y DESEMPEÑO LABORAL

OBJETIVO:

Al finalizar el curso el personal del servicio público identificará la importancia de vivir y realizarse en todos los ámbitos de su vida con una autoestima alta y positiva, reconociendo la influencia que esta tiene en su interacción personal con el medio social, familiar y laboral que lo rodea del cual forma parte y en lo que puede conquistar día a día logros y satisfacciones tanto personales como laborales.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Introducción a la autoestima
3. Formación de la autoestima
4. Conceptos ligados a la autoestima
5. Desarrollo de la autoestima
6. Autoestima y desempeño laboral
7. Test final
8. Bibliografía

43

CREATIVIDAD

OBJETIVO:

Al finalizar el curso las servidoras y los servidores públicos, conocerán y manejarán los conceptos referentes al tema de creatividad y de manera práctica obtendrán las habilidades relacionadas con los recursos personales, aunadas a técnicas y herramientas de trabajo, las cuales pueden ser aplicadas en los diferentes ámbitos en los que se desenvuelve, con el fin de garantizar un crecimiento personal y/o laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Generalidades
3. La persona y su entorno creativo
¿Cómo crear un clima de creatividad?
4. La creatividad como estrategia de trabajo
5. Test final
6. Bibliografía

Desarrollo Humano

44

DESARROLLO HUMANO

OBJETIVO:

Al finalizar el curso el personal del servicio público comprenderá la importancia de mirarse a sí mismo como artífice de un cambio, identificando sus potencialidades para desarrollarse como ser humano, vincular su plan de vida al plan organizacional y consecuentemente beneficiar el entorno donde se desenvuelve.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Desarrollo humano
3. Evaluación personal
4. Plan de vida
5. El desarrollo humano y el servicio público
6. Test final
7. Bibliografía

45

EL PROCESO DE CONVERTIRSE EN UNA MEJOR PERSONA

OBJETIVO:

Al finalizar el curso las servidoras y los servidores públicos conocerán las herramientas necesarias para desarrollar conciencia acerca de los atributos de su personalidad que permiten o limitan las posibilidades de crecimiento personal y profesional, con el fin de que al concluir el evento pueda interrelacionarse armónicamente, conocer y administrar proactivamente sus emociones y motivarse a ser mejor cada día.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Superación personal
3. Autoconocimiento
4. Autoestima
5. Dependencia, codependencia e independencia
6. Relaciones interpersonales
7. Liderazgo personal, un fin en mente
8. Plan de trabajo para convertirse en una mejor persona
9. Actitud y pensamiento positivo
10. Test final
11. Bibliografía

46

EQUIDAD DE GÉNERO

OBJETIVO:

Al finalizar el curso el personal de servicio público sabrá definir cómo se concibe la sensibilización en género y explicar por qué es una modalidad importante de la estrategia de multiplicación para contar con servidoras y servidores públicos que conocen la perspectiva de género para aplicarla en su desempeño profesional y laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. La perspectiva de género
3. Derechos humanos de las mujeres
4. Violencia contra las mujeres: un obstáculo crítico para la igualdad de género
5. Test final
6. Bibliografía

47

NEGOCIACIÓN

OBJETIVO:

Al finalizar el curso las servidoras y los servidores públicos, conocerán las herramientas necesarias para desarrollar conciencia acerca los atributos de su personalidad que permiten o limitan las posibilidades de crecimiento personal y profesional con el fin de que al concluir el evento puedan interrelacionarse armónicamente, conocer y administrar proactivamente sus emociones y motivarse a ser mejor cada día.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Conceptos generales sobre negociación
3. Preparación de la negociación
4. Estrategias y técnicas de la negociación
5. Cierres y acuerdos
6. Negociación grupal
7. Test final
8. Bibliografía

Desarrollo Humano

48

PSICOLOGÍA LABORAL

OBJETIVO:

Al finalizar el curso el personal del servicio público, contará con habilidades que le permitan una conciliación o mediación laboral, caracterizada por el uso de lenguaje holístico, ello a través del conocimiento y práctica de elementos que la psicología pone a su alcance.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. La mediación y la conciliación desde un ángulo psico emocional
3. El Papel del Inconsciente en la Relación Humana
4. Los Procesos Cognoscitivos en la Detección de Claves que faciliten la Conciliación y la Mediación
5. Posiciones en la exposición
6. Importancia del lenguaje
7. Test final
8. Bibliografía

49

RELACIONES INTERPERSONALES

OBJETIVO:

Al finalizar el curso las servidoras y los servidores públicos, analizarán y describirán la influencia de la motivación y del conocimiento propio para mejorar el desempeño laboral en su trabajo, adquiriendo elementos y cooperación de su grupo, mediante técnicas y estrategias específicas, a fin de lograr libertad y hacer mejor las cosas.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Teoría de las Relaciones Humanas
3. Dimensiones de la personalidad
4. Principios de la Conducta y el Comportamiento Humano
5. Las relaciones interpersonales en el trabajo
6. Test final
7. Bibliografía

50

RESISTENCIA AL CAMBIO

OBJETIVO:

Al finalizar el curso el personal del servicio público, conocerá qué es la resistencia al cambio organizacional, sus elementos y las estrategias para poder superarlo y lograr la adaptación.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. El cambio
3. ¿Por qué tenemos resistencia al cambio?
4. Resistencia al cambio en las organizaciones
5. Test final
6. Bibliografía

51

RETOS PERSONALES Y PLAN DE VIDA

OBJETIVO:

Al finalizar el curso las servidoras y los servidores públicos, conocerán e identificarán los conceptos y herramientas para desarrollar su plan de vida, generando una comprensión de la visión global del ser humano considerando las distintas esferas sobre las cuales se desarrolla el mismo.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Conceptos Generales
3. Análisis FODA como herramienta para Establecer Retos Personales y Elaborar un Plan de Vida
4. El Miedo como obstáculo para establecer tus Retos y Estructurar tu Plan de Vida
5. Reto Personal
6. Plan de Vida
7. Test final
8. Bibliografía

52

SINTIENDO EL ORGULLO DE PERTENECER

OBJETIVO:

Al finalizar el curso el personal del servicio público, identificará los recursos con los que cuenta para consolidar su sentido de pertenencia: a su institución, núcleo familiar o grupo social en que se desenvuelve. Analizando sus cualidades y principios; y así lograr cimentar su identidad y mejor desarrollo en el entorno que se requiera y contribuya a su crecimiento y realización.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. ¿Necesidades yo?...
3. La pirámide de necesidades de Maslow
4. Llevo en el pecho los colores del américa... o de la pertenencia
5. Servir para servir
6. Test final
7. Bibliografía

53

ÉTICA Y VOCACIÓN DE SERVICIO

OBJETIVO:

Las servidoras y los servidores públicos comprenderán e identificarán la importancia de la ética y los valores que le permitan generar cambios positivos en su vida personal, en las relaciones con otras personas, y la aplicación en su ámbito laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Los valores y el bien, como deben ser
3. Integridad: camino para aprender a ser persona
4. Honestidad
5. Responsabilidad
6. Compromiso con misión y visión
7. Trato justo y respetuoso
8. Conclusión final
9. Test final
10. Bibliografía

54

ÉTICA Y VALORES EN EL SERVICIO PÚBLICO

OBJETIVO:

Las servidoras y los servidores públicos, tendrán una visión más clara sobre la Ética y los Valores. Tendrán un criterio mejor formado para enfrentar las situaciones de conflicto en la Dependencia donde labore. Estará más motivado para aplicar los valores en su vida. Habrá fortalecido su autoestima. Se sentirán más satisfechos con su vida. Se acercarán más a la conducta ética esperada de todo funcionario. Tendrán más herramientas de juicio para discernir en situaciones conflictivas. Tendrán más inclinación a defender los intereses de su Dependencia. Se identificarán más con ella.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Qué son los Valores
3. Los Valores del Servidor Público
4. Honestidad
5. Responsabilidad
6. Compromiso con Misión y Visión
7. Trato Justo y Respetuoso
8. La Ética y la Moral
9. Ética y Valores en el Servicio Público
10. Test final
11. Bibliografía

55

LECTURA MEJOR, VELOZ O DINÁMICA

OBJETIVO:

El personal del servicio público reconocerá y aplicará métodos y técnicas de lectura veloz y dinámica, que permitirán al alumno leer y manejar información con gran velocidad y total comprensión.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Importancia
3. Sobrecarga de información
4. Problemas de la lectura convencional
5. Definición de lectura
6. Lectura veloz
7. Técnicas para desarrollar la lectura veloz
8. Maneje su motivación y estado mental
9. Desarrollo de la visión periférica
10. Leer para estudiar
11. Leer en la pantalla de la computadora
12. Test final
13. Bibliografía

Educación

56

PUERICULTURA

OBJETIVO:

Las servidoras y los servidores públicos, aprenderán que la gestación de un bebe, es una etapa muy importante tanto para la madre como para él bebe, ya que es importante saber que todo lo que se experimenta en un embarazo, las precauciones, cuidados, los riesgos que se pueden correr y mucho más importante, lo que se siente saber que se está muy cerca de ser padres. Debemos tener muy presente que un hijo no es un juego y para tenerlo se necesita planificación.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Generalidades de la Puericultura
3. Características de la Gestación
4. Características de las etapas de parto y puerperio
5. Control de esfínteres
6. El crecimiento y desarrollo Infantil
7. Test final
8. Bibliografía

57

TÉCNICAS DE ENSEÑANZA Y APRENDIZAJE

OBJETIVO:

El personal del servicio curso aprenderán a sensibilizar al personal en las prácticas adecuadas de atención infantil integral y oportuna, unificar y estandarizar criterios de atención brindados en la estancia infantil, analizar desde las diversas perspectivas teóricas el progreso del infante y desarrollar alternativas de solución a problemáticas tales como: dificultades en el aprendizaje.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivos
2. Conceptos básicos de Desarrollo Infantil
3. Educación, el niño y la Estancia
4. Estrategias Diagnosticas
5. Test final
6. Bibliografía

58

REFORMAS FISCALES

OBJETIVO:

El personal del servicio público conocerá y se mantendrá actualizado, para la aplicación correcta de las nuevas disposiciones fiscales y tener las herramientas necesarias para un buen desarrollo profesional en nuestro diario actuar.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Ley de ingresos de la federación
3. Ley General de Hidrocarburos
4. Código Fiscal de la Federación
5. Decreto por el que se otorgan beneficios fiscales para 2015 a quienes tributen al Régimen de Incorporación Fiscal
6. Tercera Resolución de Modificaciones a la Resolución Miscelánea Fiscal para 2015
7. Conclusión final
8. Test final
9. Bibliografía

59

ACTUALIZACIÓN EN LEGISLACIÓN DE DERECHOS HUMANOS

OBJETIVO:

Las personas del servicio público conocerán las reformas que ha sufrido la Constitución Política de los Estados Unidos Mexicanos, con la finalidad de que tanto las instituciones como el personal del servicio público a su cargo, promuevan el respeto a los Derechos fundamentales.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. El Derecho
3. Norma y Ley
4. Derechos Humanos
5. Comisión Mexicana de Defensa y Promoción de los Derechos Humanos
6. Reformas Constitucionales
7. Conclusión final
8. Test final
9. Bibliografía

60

LEY DEL TRABAJO DE LOS SERVIDORES PÚBLICOS DEL ESTADO Y MUNICIPIOS

OBJETIVO:

El personal del servicio público conocerá la estructura de la Ley del Trabajo de los Servidores Públicos del Estado y Municipios, como normatividad vigente que le aplica en cuanto a la relación laboral que guarda con el Gobierno del Estado, que contiene las condiciones generales de trabajo, los derechos y obligaciones tanto de las personas del servicio público como de la institución en la cual están adscritas y en donde desarrollan sus actividades.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Generalidades
3. Derechos y obligaciones del personal del servicio público
4. Extinción de la Relación Laboral
5. Las Instituciones Públicas
6. Derechos Colectivos
7. Parte adjetiva de la Ley del Trabajo de los Servidores Públicos del Estado y Municipios
8. Conclusión final
9. Test de evaluación
10. Bibliografía

61

ACTUALIZACIÓN EN LEGISLACIÓN LABORAL

OBJETIVO:

El personal del servicio público comprenderá el contenido del Derecho laboral individual y colectivo, sus fundamentos teóricos y la normatividad aplicable vigente en orden local e internacional

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Contenido del derecho laboral
3. Relaciones individuales de trabajo
4. Riesgos de trabajo
5. Sindicatos
6. Contrato colectivo de trabajo y contrato ley
7. Aspectos relevantes de la reforma de la ley federal del trabajo
8. El derecho laboral y derecho laboral internacional
9. Test de evaluación
10. Bibliografía

62

ACTUALIZACIÓN EN LEGISLACIÓN PENAL

OBJETIVO:

El personal del servicio público comprenderá los principios básicos del derecho penal, sus recientes reformas al sistema de justicia así como los nuevos principios sobre los cuales gira el derecho penal y ante todo el respeto a derechos humanos.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Contenido del derecho laboral
3. Conceptos generales
4. Principios rectores
5. Procedimiento
6. Ejecución de sentencia
7. Test final
8. Bibliografía

63

ACTUALIZACIÓN EN REFORMAS LEGALES (JUICIOS ORALES)

OBJETIVO:

El personal del servicio público comprenderá el desarrollo actual de procesos en materia mercantil, familiar y principalmente del proceso acusatorio adversarial y oral vigentes en el Estado de México. Facilitando la comprensión de la estructura general, etapas que los conforman y principios rectores que los rigen.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Juicio oral y reformas en el estado mexicano
3. Artículos 16 y 19 constitucionales
4. El proceso penal en el estado de México
5. Juicio oral familiar y el mercantil en el estado de México
6. Test final
7. Bibliografía

64

DERECHO ADMINISTRATIVO

OBJETIVO:

El personal del servicio público podrá desarrollar los temas básicos de derecho administrativo y comprenderá la naturaleza del acto administrativo para entender la razón de la actividad diaria en su lugar de trabajo.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Conceptos generales
3. Derecho administrativo
4. Acto administrativo
5. Procesos administrativos
6. Test final
7. Bibliografía

65

LA NUEVA LEY DE AMPARO

OBJETIVO:

El personal del servicio público conocerá el contenido de la Ley de Amparo vigente que forma parte del orden jurídico mexicano, así como sus nuevas figuras procesales que buscan la protección de los Derechos Humanos.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. El juicio de amparo
3. Principios fundamentales del juicio de amparo
4. Las partes en el juicio de amparo
5. Figuras procesales en el juicio de amparo: plazos y notificaciones
6. Requisitos de la demanda de amparo indirecto
7. Requisitos de la demanda de amparo directo
8. Incidentes en el juicio de amparo
9. Improcedencia y sobreseimiento en el juicio de amparo
10. Recursos en el juicio de amparo
11. Test final
12. Bibliografía

Jurídica

66

REDACCIÓN JURÍDICA

OBJETIVO:

El personal del servicio público conocerá los elementos básicos de la redacción jurídica y tendrá la capacidad de elaborar textos con forma y fondo requeridos por la norma jurídica del área en que se desempeñe.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Elementos de la comunicación
3. El lenguaje jurídico
4. Escritos en materia civil
5. Escritos emitidos por el órgano jurisdiccional
6. Tecnologías de la información y redacción jurídica
7. Test final
8. Bibliografía

Protección Civil

67

PREVENCIÓN DE ACCIDENTES Y DESASTRES

OBJETIVO:

Las servidoras y los servidores públicos comprenderán la importancia de las acciones preventivas tanto en el ámbito laboral así como en el entorno social, con la finalidad de disminuir los riesgos a sufrir a causa de los efectos de accidentes y desastres.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Accidentes
3. Desastres
4. Conclusión final
5. Test final
6. Bibliografía
7. Anexo
8. Directorio

Protección Civil

68

PRIMEROS AUXILIOS

OBJETIVO:

Contar con personas del servicio público capacitadas como primeras respondientes en materia de primeros auxilios para la atención de alguna contingencia, pero no sólo como actores activos, si no también aprender cómo activar el servicio médico de urgencias, así como la divulgación de los conocimientos en la materia.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Definición de Primeros Auxilios
3. Estrella de la Vida
4. Cinemática del trauma
5. Evaluación primaria
6. Propósitos de los Primeros Auxilios
7. Recomendaciones
8. Signos vitales
9. Métodos de exploración
10. Revisiones del lesionado
11. Obstrucción de vías aéreas por cuerpos extraños
12. Paro respiratorio
13. Paro cardio-respiratorio
14. Shock
15. Hemorragias
16. Heridas

69

PROTECCIÓN CIVIL

OBJETIVO:

Que el personal del servicio público reconozca a la protección civil como un instrumento de la toma de decisiones para hacer frente a situaciones que pongan en riesgo a sus compañeras o compañeros de trabajo o a la población en general, la infraestructura, los bienes y a la propia naturaleza; que lo entienda como un elemento crucial en la planeación y prevención efectiva en el manejo de los riesgos.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Antecedentes
3. Programas de Protección Civil
4. Estructura de un Programa de Protección Civil
5. Marco legal
6. Conclusión final
7. Test final
8. Bibliografía

70

SEGURIDAD E HIGIENE EN EL TRABAJO

OBJETIVO:

Que las personas del servicio público reconozcan la importancia de las actividades de Seguridad e Higiene en los centros de trabajo como instrumentos que benefician al personal que ahí labora tanto en los planos físicos, económicos, psicológicos y de ambiente laboral, e identificará la Normatividad que rige a la Seguridad e Higiene.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Seguridad e higiene
3. Seguridad en el trabajo
4. Riesgos de trabajo
5. Higiene en el trabajo
6. Comisión de seguridad e higiene
7. Metodología de las 5S
8. Conclusión final
9. Test final
10. Bibliografía

71

CONTROL Y PREVENCIÓN DE INCENDIOS

OBJETIVO:

Ofrecer y otorgar al personal del servicio público, los conocimientos y herramientas en que le permitan establecer los controles de control y prevención de incendios en su ámbito laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Seguridad e higiene
3. Seguridad en el trabajo
4. Riesgos de trabajo
5. Higiene en el trabajo
6. Comisión de seguridad e higiene
7. Metodología de las 5S
8. Conclusión final
9. Test final
10. Bibliografía

Protección Civil

72

BRIGADAS CONTRA INCENDIOS

OBJETIVO:

Ofrecer y otorgar al personal del servicio público, los conocimientos básicos sobre el fuego, y las habilidades para atender emergencias contra incendios, con el fin de salvaguardar la vida de las personas y su centro laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

Teoría del fuego

1. Partes del fuego.
2. Desarrollo del fuego
3. Clasificación del fuego
4. Tipos de incendio

Propagación y extinción del fuego

5. Formas de propagación de fuego
6. Formas de extinción de fuego

Riesgos que genera el fuego e incendios

7. Riesgo de los distintos tipos de humos
8. Estudio de riesgo de incendio
9. Clasificación del riesgo de incendio
10. Medidas preventivas ante un incendio
11. Medidas correctivas ante un incendio

Equipos de combate de incendios

12. Clasificación de equipos de combate de incendios
13. Uso de equipos móviles de combate de incendios
14. Uso de equipos semi fijos de combate de incendios
15. Uso de equipos fijos de combate de incendios

Recursos Materiales

73

CONTROL DE ALMACENES

OBJETIVO:

El adecuado manejo de almacenes reviste hoy en día uno de los principales temas en que deben focalizarse las servidoras y los servidores públicos del Estado de México, a fin de optimizar su administración de tal forma que conlleve a cubrir las necesidades demandantes de la ciudadanía mexiquense.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción
2. Cadena de suministro e introducción al manejo de almacenes Y concepto de logística
3. Características de los almacenes, función y su organización
4. Principios de almacenes
5. Tipos y áreas de almacenes
6. Marco teórico de reducción de costos
7. Conclusión final
8. Test final
9. Bibliografía
10. Anexos
11. Directorio

74

CONTROL DE INVENTARIOS

OBJETIVO:

El personal del servicio público conocerá la importancia que reviste el adecuado control de inventarios, las técnicas administrativas que permiten hacer más eficientes sus tareas y la forma de aplicarlas para la optimización de los recursos materiales que se manejan en la organización.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Conceptos relacionados con control de inventario
2. Tipos y costos de inventario
3. Control interno de inventarios: método, elementos
4. Métodos de valuación de inventarios
5. Control de inventarios y su relación con la contabilidad
6. Modelos y técnicas para el control de inventarios
7. Efectos típicos en el control de inventarios
8. Actividades dinámicas del curso control de inventarios
9. Conclusión final
10. Test final
11. Bibliografía

75

CONTROL DE AGENDA

OBJETIVO:

El personal del servicio público conocerá la forma de planear, programar y distribuir el tiempo antes de actuar con el fin de no repetir tareas, para una eficiente coordinación del personal dentro de la organización.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción
2. La administración del tiempo dentro del contexto de la administración general
3. Obstáculos para la administración eficaz del tiempo
4. Cómo administrar tu tiempo efectivamente
5. Manejo de agenda
6. Test final
7. Bibliografía
8. Anexo
9. Directorio

Secretarial

76

DESARROLLO SECRETARIAL

OBJETIVO:

Las servidoras y los servidores públicos identificarán la participación del personal secretarial en las entidades públicas y el impacto de su actuar en el entorno laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. El papel del personal secretarial como apoyo en la organización
3. La presencia del personal secretarial en la organización
4. La actitud de servicio
5. Cortesía y habilidad telefónica
6. Administración básica
7. Conclusión final
8. Test final
9. Bibliografía

77

ELABORACIÓN DE INFORMES

OBJETIVO:

Al término del curso, las servidoras y los servidores públicos podrán organizar la información de tal forma que logren generar reportes e informes con la calidad, coherencia y precisión, que les permita una adecuada comunicación escrita.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Principios Generales
3. Necesidades del informe
4. Cómo preparar informes gerenciales
5. Informes internos y externos
6. Comunicación
7. Contenido del informe
8. La estructura del informe
9. Conclusión final
10. Test final
11. Bibliografía

78

ORTOGRAFÍA

OBJETIVO:

El personal del servicio público conocerá las reglas ortográficas, signos de puntuación y acentuación más importantes, que permitan su aplicación y estar en la posibilidad de elaborar escritos de calidad de carácter personal, académico y laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Conceptos gramaticales
3. Reglas de acentuación
4. Signos de puntuación
5. Reglas de ortografía en el uso de las letras
6. Conclusión final
7. Test final
8. Bibliografía

79

REDACCIÓN

OBJETIVO:

El personal del servicio público conocerá la forma de planear, programar y distribuir el tiempo antes de actuar con el fin de no repetir tareas, para una eficiente coordinación del personal dentro de la organización.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Palabras forzadas
2. Reescritura de textos
3. Estilo narrativo
4. La técnica del resumen
5. Redacción procedimental

Sistemas de Gestión de la Calidad

80

HERRAMIENTAS Y TÉCNICAS DE MEJORA EN SISTEMAS DE GESTIÓN DE LA CALIDAD

OBJETIVO:

Las servidoras y los servidores públicos conocerán las herramientas y técnicas para el mantenimiento y mejora del sistema de gestión de la calidad, adoptando la Mejora Continua como herramienta orientada a obtener mayor competitividad en el desarrollo laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. ¿Qué implica la calidad?
3. Principios de Gestión de la Calidad
4. Filosofía de KAIZEN
5. Conclusión final
6. Test final
7. Bibliografía

81

APLICACIÓN DE LAS TÉCNICAS JAPONESAS EN S. G. C.

OBJETIVO:

Las personas del servicio público conocerán las técnicas de manufactura que la industria japonesa ha aportado al mundo, contempladas en el modelo de producción de la industria automotriz japonesa Toyota (Toyota Production System. “TPS”) y que puedan poner en práctica alguna o todas estas herramientas en sus lugares de trabajo, permitiéndoles aumentar la productividad y la calidad de los productos y servicios que se ofrecen a la ciudadanía.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Técnicas japonesas en sistemas de gestión de calidad
2. Las 5 S ´s de la calidad
3. Producción justo a tiempo
4. S.M.E.D o cambio rápido de herramientas
5. Jidoka. Calidad en la estación de trabajo
6. Dispositivos a prueba de error (Pokayokes)
7. Producción nivelada (Heijunka)
8. Filosofía del Modelo Toyota
9. Mejora continua
10. Conclusión final
11. Test final
12. Bibliografía

82

MEDIACIÓN PARA LA SATISFACCIÓN DE CLIENTES

OBJETIVO:

Las personas del servicio público conocerán la terminología que se utiliza en la mediación de la satisfacción de clientes, lo que permitirá que sea capaz de utilizarla en su trabajo diario.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Definiciones.
2. El concepto de mediación para la satisfacción del cliente.
3. El beneficio de la mediación de la satisfacción del cliente.
4. Definición de Administración del conocimiento.
5. La explotación del conocimiento de los clientes en beneficio del negocio.
6. El valor de la experiencia del cliente.
7. La colaboración organizacional.
8. Como medir la satisfacción del cliente.
9. Conclusión final
10. Test final.
11. Bibliografía.

83

AUDITORÍAS INTERNAS EN SISTEMAS DE GESTIÓN DE LA CALIDAD

OBJETIVO:

Que las servidoras y los servidores públicos estén familiarizados con los principales términos de las Auditorías de Calidad para conocer la forma de cómo se realizan dichas auditorías dentro de un Sistema de Calidad así como los métodos más importantes y la organización de la documentación que se necesita para recibir esta clase de auditorías.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. La calidad como estándar internacional
3. Sistemas de calidad y procesos
4. Auditorías de calidad
5. Cómo recibir una auditoría
6. Conclusión final
7. Test final
8. Bibliografía

Programa de formación en tecnologías de la información.

El programa se integra por 39 temáticas de diferentes contenidos de tecnologías de la información, vinculados con los puestos que componen la estructura operativa del Poder Ejecutivo del Estado de México, con el propósito de ofrecer de manera permanente a los servidores públicos una cartera de eventos orientados a transmitir conocimientos, desarrollar habilidades y otorgar las herramientas necesarias para lograr mejores niveles de desempeño y fortalecer las actividades laborales en su actuar dentro de la administración pública. En la modalidad presencial, los temas se abordan en 20 horas-clase, cubriéndose de manera general en 4 horas diarias de lunes a viernes, preferentemente de 9:00 a 13:00 horas, turno matutino, o de 14:00 a 18:00 horas, en turno vespertino. Para la modalidad en educación a distancia, vía internet, los cursos están disponibles las 24 horas de los 365 días de cada año.

84

MICROSOFT OFFICE PROFESIONAL 2013

OBJETIVO:

Proporcionar al servidor público los conocimientos y las herramientas necesarias para desempeñar sus actividades de una forma fácil y rápida haciendo uso de operadores matemáticos y funciones simples con ayuda de Microsoft Office 2013 Profesional, mejorando sus niveles de desempeño y logrando una mayor eficiencia en su ámbito laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Microsoft Word 2013
2. Microsoft Excel 2013
3. Microsoft PowerPoint 2013

85

MICROSOFT ACCESS 2013 BÁSICO

OBJETIVO:

Otorgar al participante los conocimientos teórico-prácticos necesarios para la correcta planificación y aplicación de las bases de datos que facilitarán la realización de operaciones en el manejo y tratamiento de la información almacenada.

- Adquirir conocimientos teórico-prácticos de la aplicación de bases de datos relacionales más utilizada de manera profesional.
- Planificación y diseño de la base de datos.
- Buscar y filtrar información.
- Presentar e imprimir los datos

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Elementos esenciales de las bases de datos
2. Crear tablas de base de datos
3. Trabajar con registros de tablas y bases de datos
4. Modificar las propiedades de un campo
5. Crear formularios
6. Crear informes
7. Crear y modificar consultas
8. Importar y exportar datos

86

DISEÑO DE BASE DE DATOS

OBJETIVO:

Proveer de conocimientos las habilidades a los participantes para plantear modelos de datos que describan problemas reales, así como identificarán requerimientos de implementación más importantes de un DBMS con sus características correspondientes.

OBJETIVOS ESPECÍFICOS:

- Conocer los conceptos de bases de datos y modelo de datos
- Conocer el propósito, ventajas y problemas de la introducción de un DBMS.
- Conocer diversos enfoques al modelado de datos
- Estudiar técnicas para el diseño de bases de datos relacionales
- Estudiar y aplicar lenguajes de definición y manipulación de bases de datos en la implementación de modelos relacionales

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Datos y Archivos
 - 1.1 Resultados del aprendizaje
2. Sistema Administrador de Bases de Datos
3. Diseño conceptual de bases de datos
4. Bases de datos relacionales
5. Lenguaje de consulta estructurado SQL

87

DREAMWEAVER

OBJETIVO:

Transmitir los conocimientos y herramientas necesarias para adentrarse en el desarrollo de páginas Web por medio del software Dreamweaver de manera más profesional con el propósito de aplicarlos en su ámbito laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Conceptos Básicos de Dreamweaver
2. El entorno de Dreamweaver
3. Configurar un sitio local
4. El texto: propiedades y Formato
5. Hipervínculos
6. Imágenes
7. Tablas
8. Formularios
9. Multimedia
10. Plantillas
11. Conclusión final

88

INTERNET EXPLORER Y BUSCADORES DE INFORMACIÓN

OBJETIVO:

Otorgar al participante los conocimientos y herramientas necesarias para que pueda utilizar adecuadamente diferentes servicios ofrecidos en Internet y conocer todas las posibilidades a las que se pueden acceder.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Internet y el protocolo TCP/
2. E-MAIL (Correo Electrónico)
3. Buscadores
4. Mensajería Instantánea
5. Mensajería Instantánea (Skype)
6. Las redes sociales
7. Microsoft Outlook

89

MICROSOFT ACCESS 2013 INTERMEDIO

OBJETIVO:

Dotar al personal del servicio público de los conocimientos teórico-prácticos y habilidades para la correcta aplicación de las bases de datos que facilitarán la realización de operaciones en el manejo y tratamiento de la información almacenada, mejorando sus niveles de desempeño y logrando una mayor eficiencia en su ámbito laboral.

- Adquirir conocimientos teórico-prácticos de la aplicación de bases de datos relacionales más utilizada de manera profesional.
- Planificación y diseño de la base de datos.
- Manejar consultas, formularios e informes complejos; y compartir datos entre Access y otras aplicaciones.
- Analizar tablas, analizar rendimiento, documentos, compactar y reparar, copia de seguridad, guardar base de datos en otros formatos.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Técnicas básicas para el diseño de formulario e informes
2. Formularios
3. Creación de Formularios e Informes Gráficos
4. Informes
5. Herramientas de Access

90

UTILIZACIÓN ÓPTIMA DE OUTLOOK

OBJETIVO:

Ofrecer los conocimientos y herramientas necesarias para fortalecer las habilidades del personal del servicio público, en el manejo de los elementos básicos de Outlook 2013 para crear, mandar y contestar correos electrónicos, así como la creación de citas o la manipulación de su calendario o de alguna otra persona y aplicarlas en su área de trabajo.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. ¿Qué es una cuenta de Microsoft Exchange?
2. Introducción a los tipos de cuentas de correo electrónico
3. Configurar correo Exchange a Outlook 2013
4. Trabajar con carpetas
5. Trabajar con contactos
6. Tareas
7. Calendario
8. Reglas
9. Autoarchivar
10. Reuniones
11. Resultados del aprendizaje

91

MICROSOFT POWER POINT 2013

OBJETIVO:

Proporcionar al servidor público los conocimientos y las herramientas necesarias para el dominio y desarrollo de presentaciones en Microsoft Office PowerPoint 2013, con el propósito de que el personal del servicio público logre una mayor eficiencia en el desempeño de sus labores en el puesto que ocupa.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Conceptos básicos
2. Presentaciones
3. Abrir una presentación y Vistas
4. Trabajar con diapositivas
5. Reglas y Guías
6. Manejar objetos
7. Diseño
8. Trabajar con textos
9. Trabajar con Tablas
10. Trabajar con imágenes
11. Trabajar con gráficos
12. Trabajar con Organigramas
13. Dibujar formas
14. Insertar Sonidos y Películas
15. Animaciones y Transiciones.
16. Impresión

92

ORACLE 10G

OBJETIVO:

Ofrecer los conocimientos teórico-prácticos y herramientas que permitan al participante contar con un dominio en la manejo de Oracle Database EE y los componentes relacionados para administrar la información contenida en la base de datos a través de una herramienta de interfaz gráfica como SQL Developer, aplicando las reglas de seguridad básicas para garantizar la consistencia y confiabilidad de información alojada en la base de datos.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Elementos esenciales de las bases de datos
2. Lenguaje SQL
3. Enunciado de Selección de Datos
4. Funciones de SQL
5. Manipulación de datos

93

MICROSOFT EXCEL 2013 BÁSICO

OBJETIVO:

Proporcionar al servidor público los conocimientos y las herramientas necesarias para desempeñar sus actividades de una forma fácil y rápida haciendo uso de operadores matemáticos y funciones simples con ayuda de Microsoft Office Excel 2013, que le permita lograr una mayor eficiencia en el desempeño de sus labores y mejorando sus niveles de desempeño en su puesto.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Elementos de Microsoft Excel 2013
2. Trabajando con Microsoft Excel 2013
3. Operaciones con archivos
4. Formulas y Funciones
5. Manipulación de celdas
6. Formato de Celdas
7. Cambios de Estructura
8. Insertar y eliminar elementos
9. Corrección ortográfica
10. Impresión
11. Gráficos
12. Imágenes

94

MICROSOFT EXCEL 2013 INTERMEDIO

OBJETIVO:

Dotar al participante de los conocimientos y habilidades necesarias para que maneje el software Microsoft Excel 2013 y con ello, mejorar eficazmente el desempeño de las actividades laborales y cotidianas en su ámbito laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Funciones Avanzadas
2. Aplicación de Funciones de Fecha y Hora
3. Aplicación de Funciones de Texto
4. Aplicación de Funciones de Búsqueda y Referencia
5. Aplicación de Funciones Lógicas
6. Edición Avanzada
7. Gráficos

95

MICROSOFT EXCEL AVANZADO 2013

OBJETIVO:

Proporcionar al servidor público los conocimientos y las herramientas necesarias para el manejo y dominio Microsoft Office Excel 2013 que le permita desempeñar sus actividades de una forma fácil y rápida, tomar decisiones efectivas y, lograr una mayor eficiencia en el desempeño de sus labores.

DURACIÓN: 20 horas.**CONTENIDO TEMÁTICO:**

1. Repaso General
2. Funciones Avanzadas
3. Asegurar y Compartir documentos
4. Administrando datos
5. Análisis de hipótesis
6. Tablas dinámicas
7. Macros

96

PRESENTACIONES EXITOSAS

OBJETIVO:

Proporcionar al servidor público los conocimientos y herramientas necesarias para fortalecer sus destrezas y conocimientos que les permita diseñar y ejecutar presentaciones con Microsoft PowerPoint 2013 de forma efectiva, fluida, convincente y amena, logrando así una mayor eficiencia en el desempeño de sus labores.

DURACIÓN: 20 horas.**CONTENIDO TEMÁTICO:**

1. Presentaciones Exitosas
2. Preparación del Material
3. Apoyos Visuales
4. Utilidad de las presentaciones
5. Siete Claves para hacer presentaciones exitosas
6. El día de la presentación

97

MICROSOFT WORD 2013 BÁSICO

OBJETIVO:

Otorgar al participante los conocimientos y elementos básicos para elaborar, editar e imprimir documentos de estilos informal o profesional a través del manejo de Microsoft Word 2013.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Mi primer documento
2. Introducción. Elementos de Word 2013
3. Edición básica
4. Guardar y abrir documentos
5. Formato carácter y párrafo.
6. Ortografía y gramática
7. Diseño de página
8. Tablas
9. Estilos
10. Plantillas
11. Imágenes y gráficos
12. Impresión

98

MICROSOFT WORD 2013 INTERMEDIO

OBJETIVO:

Proporcionar al participante los conocimientos y fortalecer las habilidades necesarias en el uso de las funciones principales de Microsoft Office Word 2013, con el fin de manejar adecuadamente el programa y los documentos generados por el mismo, para hacer más eficiente su desempeño laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción
2. Estilos
3. Plantillas
4. Imágenes y Gráficos
5. Impresión
6. Páginas Web con Word 2013
7. Combinar correspondencia
8. Esquemas
9. Documentos maestros
10. Tablas de contenidos temáticos, tablas de ilustraciones, índices

99

MICROSOFT WORD 2013 AVANZADO

OBJETIVO:

Otorgar los conocimientos y las habilidades necesarias en el uso y aplicación de las funciones avanzadas de Microsoft Office Word 2013 mediante una interfaz más dinámica y fácil de utilizar, con el fin de manejar adecuadamente el programa y los documentos generados por el mismo, para crear documentos empleando las opciones avanzadas, sabrá diseñar páginas Web, trabajar con macros, con tablas de CONTENIDO TEMÁTICO, darles formato, así como publicarlos en una página Web, entre otros.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Páginas Web con Word 2013
2. Combinar correspondencia
3. Esquemas
4. Documentos maestros
5. Tablas de contenidos temáticos, tablas de ilustraciones, índices
6. Marcadores, referencias cruzadas y notas al pie
7. Compartir documentos
8. Organigramas y diagramas
9. Macros
10. Seguridad
11. Conclusión final

100

PHOTOSHOP CS6 BÁSICO

OBJETIVO:

Proporcionar al personal del servicio público los conocimientos y habilidades necesarias para el manejo de Photoshop en su versión CS6, para el uso de las herramientas básicas de edición y mejoramiento de imágenes como son: borrar, mover, escalar, dibujar, cambiar color, insertar imágenes y aplicarlas en su ámbito laboral.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción a Photoshop
2. Retoque y transformación de imágenes
3. Selección
4. Capas
5. Pintura y Dibujo
6. Filtros
7. Texto

101

MICROSOFT WINDOWS 8.1

OBJETIVO:

Otorgar los conocimientos y proporcionar prácticas al participante que le permitan la correcta aplicación del sistema operativo Windows® 8.1 para mejorar eficazmente el desempeño de las actividades laborales y cotidianas.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. ¿Qué es Windows® 8.1?
2. Instalación y configuración
3. Conociendo Windows® 8.1
4. Cuentas de usuario
5. Personalización
6. El explorador de Windows
7. Aplicaciones de Windows® 8.1

102

MANTENIMIENTO PREVENTIVO DE EQUIPO DE CÓMPUTO

OBJETIVO:

Otorgar los conocimientos y habilidades necesarias que les permita a los participantes identificar las partes de la computadora y sus elementos externos, así como realizar el mantenimiento preventivo del equipo de cómputo, mejorar eficazmente el desempeño de las actividades laborales y cotidianas.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Componentes internos
3. Componentes externos
4. Unidades de almacenamiento
5. Mantenimiento preventivo
6. Conclusión final
7. Test final
8. Bibliografía

103

COREL DRAW X6

OBJETIVO:

Otorgar los conocimientos y habilidades necesarias que les permita reconocer y realizar dibujos vectoriales combinando textos y apoyándose en principios básicos de edición de imágenes para la realización de aplicaciones visuales electrónicas o para impresión.

DURACIÓN: 20 horas.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Introducción a Corel Draw
3. Dibujo vectorial
4. Mapa bits
5. Texto
6. anexos
7. Conclusión final
8. Test final
9. Bibliografía

104

SEGURIDAD EN INTERNET

OBJETIVO:

Obtener conocimiento acerca de los riesgos que se pueden presentar al hacer uso del internet, para así poder navegar de forma segura, evitando las principales amenazas asociadas a su uso: virus, fraudes y amenazas a la privacidad del usuario, aprenderá el funcionamiento tanto de herramientas de software como estrategias o acciones para lograr una mayor seguridad de la información y también la eliminación de la misma protegiendo su ordenador.

DURACIÓN: 25 horas.

CONTENIDO TEMÁTICO:

1. Introducción
2. Lo primero, conocer riesgos
3. Lo segundo, protección para el ordenador
4. Lo tercero, uso responsable de Internet
5. Para saber más...

105

REDES SOCIALES Y WEB 2.0

OBJETIVO:

Obtener conocimientos sobre el concepto de la web 2.0 y sus principales funciones y avances; darle al personal del servicio p un panorama para que comprada como es que se puede estar altamente interconectado con otras personas y/o instituciones compartiendo infinidad de contenidos.

DURACIÓN: 30 horas.

CONTENIDO TEMÁTICO:

1. Introducción a Internet y a la Web
2. La Web 2.0
3. Principales aplicaciones de la Web 2.0
4. El usuario de la Web 2.0
5. Usos de la Web 2.0 en la sociedad

106

GOOGLE DRIVE

OBJETIVO:

Aprender qué es y cómo es el funcionamiento de Google Drive, una herramienta de Google que incluye las tres aplicaciones ofimáticas más utilizadas: procesador de texto, hoja de cálculo y presentaciones. Estas herramientas permitirán al personal del servicio público no solo crear nuevos documentos, sino editarlos, compartirlos en la red de manera gratuita entre otros usuarios.

DURACIÓN: 50 horas.

CONTENIDO TEMÁTICO:

1. Introducción a Google Drive
2. Google Drive: Documento
3. Google Drive: Hoja de cálculo
4. Google Drive: Presentación
5. Google Drive: Formulario
6. Google Drive: Dibujo
7. Acciones específicas de Google Drive

OBJETIVO:

Conocer el concepto de ciudad inteligente y sus componentes para contar con elementos para comprender cómo consolidar el desarrollo inteligente de una ciudad o municipio; el usuario reflexionará sobre las dimensiones de una ciudad inteligente, aprenderá que relación guardan dichas ciudades con las TIC y como se aplican los medios electrónicos en la administración de las mismas.

DURACIÓN: 40 horas.

CONTENIDO TEMÁTICO:

1. Ciudad Inteligente. Concepto (s).
2. Dimensiones de la ciudad inteligente:
 - 2.1. Gobierno inteligente
 - 2.2. Calidad de vida
 - 2.3. Movilidad
 - 2.4. Medio ambiente
 - 2.5. Economía
 - 2.6. Sociedad
3. Principios básicos y componentes elementales de la administración electrónica:
 - 3.1. Sede electrónica, registro electrónico, tramitación de expedientes electrónica, notificaciones electrónicas. Ejemplos prácticos de servicios de administración electrónica.
 - 3.2. Uso y ventajas de la firma electrónica en la administración. DNle, certificados de funcionario público.

- 3.3. Beneficios y funcionamiento de la factura electrónica.
- 3.4. Beneficios y funcionamiento de la contratación pública electrónica.
4. Ejemplos de ciudades inteligentes.

108

INFORMACIÓN. NIVEL BÁSICO

OBJETIVO:

Que las servidoras y los servidores públicos, comprendan el funcionamiento de Internet, su evolución y sus posibilidades como recurso de búsqueda de información, además de aprender a emplear herramientas básicas de búsqueda como los buscadores y sistemas básicos de almacenaje de contenidos.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Introducción y conceptos básicos
2. Los buscadores
3. Guardar y almacenar archivos y otros contenidos

109

INFORMACIÓN. NIVEL INTERMEDIO

OBJETIVO:

Que el personal del servicio público aprenda a realizar búsquedas avanzadas de información a través de Internet, que conozcan la existencia de buscadores específicos y que aprenda a filtrar los resultados según las licencias de uso, además de descubrir nuevas formas de almacenaje de información a través de aplicaciones multidispositivo y lectores RSS.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Los buscadores
2. Guardar y almacenar archivos y otros contenidos
3. Herramientas 2.0 básicas: Buscadores. Sistemas de almacenamiento en línea
4. Lectores RSS

110

INFORMACIÓN. NIVEL AVANZADO

OBJETIVO:

Que las servidoras y los servidores públicos, aprendan las técnicas de búsqueda avanzada de información, que conozcan las herramientas que permiten el alojamiento de contenidos en la nube y que sepan cómo pueden recuperar la información en su ordenador y en su navegador y compartirla con otros usuarios.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Cómo recuperar información
2. Búsqueda avanzada en la red
3. Almacenamiento en la nube
4. Compartir información en la red

111

COMUNICACIÓN. NIVEL BÁSICO

OBJETIVO:

Que el personal del servicio público, conozca las herramientas básicas de comunicación online, además de familiarizarse con las normas de comportamiento en dichas herramientas, conocer la importancia de cuidar la identidad digital en la red y descubrir las posibilidades que existen para compartir archivos y llevar a cabo trabajos colaborativos.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Uso de funciones básicas de las herramientas de comunicación
2. Normas de comportamiento básicas en la comunicación con otras personas que utilizan herramientas digitales
3. Herramientas tecnológicas

112

COMUNICACIÓN. NIVEL INTERMEDIO

OBJETIVO:

Que el personal del servicio público, conozca el origen, evolución y funcionamiento de las redes sociales, que aprendan a definir su identidad digital y que descubran herramientas que posibiliten la colaboración con otros usuarios.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Las redes sociales
2. Aplicación de Microblogging
3. Herramientas Web colaborativas
4. Creación de la identidad digital

113

COMUNICACIÓN. NIVEL AVANZADO

OBJETIVO:

Que las servidoras y los servidores públicos, conozcan los aspectos más importantes de la comunicación en Internet y las reglas que lo rigen, que aprendan a diferenciar los diferentes recursos que existen para la comunicación online y la difusión de información y que comprenda la importancia de trabajar la identidad digital, diferenciándola de la reputación online.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. La comunicación en la era de Internet
2. El Wiki. La nueva enciclopedia
3. El blog y el correo institucional
4. Recursos compartidos en la red
5. La netiqueta
6. Identidad digital
7. Compartir información a través de la red

114

CREACIÓN DE CONTENIDOS. NIVEL BÁSICO

OBJETIVO:

Que el personal del servicio público, adquiera las habilidades básicas que le permitan generar contenido a partir de herramientas digitales, así como a identificar las diferentes licencias que van asociadas a la creación de contenidos.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Introducción
2. Creación de contenidos
3. Utilización de programas para la creación de contenidos
4. Licencias de uso

115

CREACIÓN DE CONTENIDOS. NIVEL INTERMEDIO

OBJETIVO:

Que el personal del servicio público, aprenda a utilizar programas de edición de texto y de datos en nivel avanzado, que conozca herramientas de edición de imágenes y vídeos y que diferencie las licencias de uso existentes y sus aplicaciones.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Creación de contenidos
2. Modificación de contenidos
3. Conocer las diferencias básicas entre las licencias Copyright, Copyleft, Creative Commons y ser capaces de aplicarlas al contenido

116

CREACIÓN DE CONTENIDOS. NIVEL AVANZADO

OBJETIVO:

Iniciar a las servidoras y los servidores públicos en el manejo de Photoshop, de programas de edición de vídeo profesional y de herramientas de creación y tratamiento de audios.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Photoshop
2. Herramientas de generación de vídeos
3. Herramientas de generación de audios
4. Derechos de autor y tipos de licencias

117

SEGURIDAD. NIVEL BÁSICO

OBJETIVO:

Que las servidoras y los servidores públicos, adquieran los conocimientos básicos para la protección de sus dispositivos, tomando conciencia de la importancia de proteger los datos que albergan y la necesidad de vigilar la privacidad de la información aportada en Internet. Además, se tratará de fomentar la adquisición de buenos hábitos encaminados a promover el ahorro energético.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Protección de dispositivos
2. Protección de datos personales
3. Protección de la salud
4. Protección del entorno

118

SEGURIDAD. NIVEL INTERMEDIO

OBJETIVO:

Que el personal del servicio público tome conciencia de la importancia de las cuestiones relativas a la seguridad de los datos personales y la privacidad, aprendiendo a actuar de forma coherente, que aprenda a manejar la firma electrónica y el certificado digital y que adquiera los conocimientos básicos para la protección de dispositivos.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Protección de datos personales
2. Firma electrónica y certificados digitales
3. Seguridad en la Red: antivirus, anti-spam, cortafuegos, detectores de spyware

119

SEGURIDAD. NIVEL AVANZADO

OBJETIVO:

Que el personal del servicio público, adquiera los conocimientos básicos que le permitan hacer un uso seguro de los dispositivos electrónicos, actuando de forma coherente en las cuestiones relativas a la seguridad de los datos personales y la privacidad en entornos web como las Redes Sociales, adquiriendo hábitos adecuados respecto a la salud online y emprendiendo acciones de ahorro energético vinculadas al uso de herramientas electrónicas.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Protección de datos personales
2. Uso seguro de la tecnología
3. Seguridad en redes sociales

120

RESOLUCIÓN DE PROBLEMAS. NIVEL BÁSICO

OBJETIVO:

Que las servidoras y los servidores públicos, adquieran conocimientos sobre conceptos básicos y metodologías de resolución de problemas y adopte hábitos vinculados con la creatividad que ayuden a la toma de decisiones.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Resolución de problemas técnicos
2. Creatividad

121

RESOLUCIÓN DE PROBLEMAS. NIVEL INTERMEDIO

OBJETIVO:

Dotar a las servidoras y los servidores públicos de herramientas y capacidades para resolver problemas sencillos relacionados con las tecnologías, así como proporcionarle recursos para solucionar aquellos que no puede afrontar solo.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. Resolución de problemas técnicos
2. Creatividad
3. Resolución de tareas

OBJETIVO:

Que el personal del servicio público entienda y aprenda a gestionar los factores de la creatividad, que conozca los pasos del proceso creativo y que sea capaz de aplicar las técnicas de creatividad en el entorno laboral.

DURACIÓN: 6 horas.

CONTENIDO TEMÁTICO:

1. La creatividad
2. Factores psicológicos y creatividad
3. Ventajas de creatividad
4. Cultura creativa en el ámbito de la administración

Programa de Formación y Desarrollo con base en competencias de desempeño.

Índice

Inducción a la Administración Pública	73
.....	
Conducta Ética y Profesional en el Servicio Público	74
.....	
Planeación Estratégica	74
.....	
Negociación en el Marco de Actuación de los Servidores Públicos	75
.....	
Actuación Responsable en el Servicio Público	75
.....	
Alta Dirección Gubernamental	76
.....	
Administración de Proyectos Públicos	76
.....	
PbR y SIED (Presupuesto basado en Resultados y Sistema Integral de Evaluación del Desempeño)	77
.....	
Comunicación Social e Institucional	77
.....	
Análisis y Diseño de Políticas	78
.....	
Innovación, Organización y Métodos	78
.....	
Gestión del Servicio	79
.....	
Control de Gestión	79

Sistemas de Organización y Control de la Información Digital	80	Funcionamiento y Operación del Sistema DGRSP	87
Transparencia y Acceso a la Información Pública	80	Sistema para el Registro de Medios de Impugnación (SMI)	87
Comunicación Interpersonal (Gamefication)	81	Profesionalización a los Responsables Municipales de la Función de Desarrollo Económico	88
Análisis y Solución de Problemas (Gamefication)	81	Profesionalización y Certificación, con Acciones de Modernización y Simplificación Administrativa en Materia Prevención y Control de la Contaminación Atmosférica.	88
Diplomado en Gestión Estratégica de las Tecnologías de la Información	82		
Diplomado en Gestión Administrativa	82		
Diplomado en Estrategias para la Planeación y Evaluación de la Gestión Pública	83		
Diplomado en Gestión de la Profesionalización	83		
Diplomado en Evaluación al Desempeño Institucional	84		
Diplomado en Mejora Regulatoria	84		
Diplomado en Responsabilidades en el Servicio Público	85		
Gestión para Resultados	85		
Ley de Contratación Pública del Estado de México y su Reglamento	86		
Profesionalización en la Operación del Sistema de Responsabilidades (SIR)	86		

Eventos de formación estructurados por contenidos temáticos, elaborados con la metodología sustentada en el Modelo de Competencias de Desempeño, que integra un conjunto de atributos relacionados principalmente con experiencias involucradas en el desempeño, rasgos del resultado del desempeño que debe cumplirse, resultados esperados del desempeño, actitudes deseables, habilidades requeridas y conocimientos en temas o materias propias de la administración pública.

Incluye cursos temáticos de 40 y 60 horas lectivas, así como Diplomados no menores a 120 horas, estos últimos impartidos en la modalidad presencial, a distancia vía, internet o de forma mixta. Adicionalmente incluye temas de interés y eventos propios de un área específica de la administración pública o de apoyo al ámbito municipal. Todos cuentan con el apoyo de la Plataforma de Profesionalización en Línea, que es el espacio de gestión del aprendizaje con que cuenta el Instituto de Profesionalización de los Servidores Públicos.

1

INDUCCIÓN A LA ADMINISTRACIÓN PÚBLICA

OBJETIVO:

El personal del servicio público identificará y aplicará en sus labores diarias los aspectos generales de la administración pública y valorar su importancia.

CONTENIDO TEMÁTICO:

1. Naturaleza y propósito de la Administración pública.
2. Marco normativo de la Administración Pública.
3. La Administración Pública en comparación con otros sectores.
4. El valor del personal del servicio público.
5. Objetivos de la Administración Pública establecidos en el Plan de Desarrollo del Estado de México.

2

OBJETIVO:

El personal del servicio público aplicará los principios de ética y profesionalismo mediante la revisión de conceptos y resolución de casos para cumplir con las actividades de la función pública en el Estado de México.

CONTENIDO TEMÁTICO:

1. Conducta ética y profesional en el servidor público.
2. La aplicación de normas de ética y profesionalismo en el desempeño del ejercicio público.
3. La ejecución de planes y programas en apego al marco jurídico vigente en el Estado de México.
4. La actuación con transparencia en el ejercicio de las funciones públicas.
5. Desempeño comprometido y profesional en el servicio público. Logro y motivaciones.

OBJETIVO:

El personal del servicio público identificará la importancia y las ventajas de la planeación estratégica como herramienta para desarrollar las estrategias y planes de acción que permitan el logro de los objetivos institucionales, analizando el entorno los factores interno y externo para desarrollar ventajas competitivas, así como las fortalezas, oportunidades, debilidades y amenazas de su organización.

CONTENIDO TEMÁTICO:

1. Conceptos generales de la planeación estratégica y marco regulatorio.
2. Niveles de planeación: estratégica, táctica y operativa.
3. Elementos estratégicos: visión, misión, valores y objetivos.
4. Análisis de los aspectos externos e internos.
5. Formulación de las estrategias.
6. Implementación, despliegue y seguimiento.

3

Cursos

4

NEGOCIACIÓN EN EL MARCO DE ACTUACIÓN DE LOS
SERVIDORES PÚBLICOS

OBJETIVO:

El personal del servicio público identificará el proceso de negociación y aplicará herramientas adecuadas, tendientes a eliminar diferencias en las posiciones de las partes y lograr acuerdos favorables para todos los involucrados, en su respectivo campo de actuación.

CONTENIDO TEMÁTICO:

1. Proceso de negociación.
2. Características de un buen negociador.
3. Resultados de una negociación.
4. Actuación conforme a la norma.

5

ACTUACIÓN RESPONSABLE EN EL SERVICIO PÚBLICO

OBJETIVO:

El personal del servicio público elaborará un plan de acción basado en los hallazgos realizados en los temas del curso, con el fin de implantar mecanismos para impulsar la calidad, eficacia y eficiencia del desempeño institucional y personal, considerando lo establecido en la normatividad acerca de la actuación responsable del servicio público.

CONTENIDO TEMÁTICO:

1. Marco Legal: Obligaciones y Atribuciones en el Actuar Responsable del Personal del Servicio Público.
2. Marco programático de actuación del personal del servicio público.
3. Programa de acción para impulsar el cumplimiento del Plan de Desarrollo del Estado de México, en tu puesto e institución.
4. Actuación Responsable con calidez y servicio.

6

ALTA DIRECCIÓN GUBERNAMENTAL

OBJETIVO:

El personal del servicio público elaborará un plan e implantará mecanismos para impulsar la calidad, eficacia y eficiencia del desempeño institucional y personal, considerando lo establecido en la normatividad acerca de la actuación responsable del servicio público de la Alta Dirección Gubernamental.

CONTENIDO TEMÁTICO:

1. Marco legal: Obligaciones y Atribuciones en el actuar responsable de la Alta Dirección Gubernamental.
2. El cumplimiento de la misión y visión: fundamento de servicio, eficiencia, calidad y calidez como arte de la Alta Dirección Gubernamental.
3. Actuación Responsable en la Toma de Decisiones de la Alta Dirección Gubernamental.
4. Marco programático de actuación de la Alta Dirección Gubernamental.

OBJETIVO:

El personal de servicios público administrará Proyectos Públicos por medio de la metodología establecida por el Gobierno del Estado de México, con el fin de cumplir con los objetivos y metas establecidas en su ámbito de influencia o área de trabajo.

CONTENIDO TEMÁTICO:

1. Planeación.
2. Formulación de Proyectos Públicos.
3. Implementación de Proyectos Públicos.
4. Cierre e informe final del Proyecto Público.

7

ADMINISTRACIÓN DE PROYECTOS PÚBLICOS

Cursos

8

PBR Y SIED (PRESUPUESTO BASADO EN RESULTADOS Y SISTEMA INTEGRAL DE EVALUACIÓN DEL DESEMPEÑO)

OBJETIVO:

El personal del servicio público formulará el presupuesto basado en resultados y la matriz de indicadores, que permitan la evaluación de resultados y su vinculación con el Sistema Integral de Evaluación del Desempeño, con base en la metodología de marco lógico y los procedimientos técnicos y normativos aplicables.

CONTENIDO TEMÁTICO:

1. Generalidades del PbR, marco jurídico y análisis.
2. Modelo de Gestión para Resultados (GpR).
3. Metodología de Marco Lógico y Matriz de Indicadores para Resultados.
4. Presupuesto basado en Resultados (PbR) y Presupuesto base cero.
5. Sistema de Evaluación del Desempeño (SED) (ámbito federal).
6. El PbR y el Sistema Integral de Evaluación del Desempeño.

9

COMUNICACIÓN SOCIAL E INSTITUCIONAL

OBJETIVO:

El personal del servicio público desarrollará habilidades para el establecimiento de criterios y estrategias en el uso de los medios de comunicación, para la elaboración de mensajes efectivos, internos y externos, acordes a las políticas institucionales.

CONTENIDO TEMÁTICO:

1. ¿Qué es la comunicación?
2. Comunicación social.
3. Comunicación institucional.

10

ANÁLISIS Y DISEÑO DE POLÍTICAS

OBJETIVO:

El personal del servicio público desarrollará la competencia para la generación de propuestas de Política Pública, que permita la toma de decisiones viable, a través de la aplicación de la metodología del enfoque de política pública en la etapa de diseño y análisis.

CONTENIDO TEMÁTICO:

1. Elementos teóricos conceptuales del enfoque de Política Pública.
2. Análisis del problema.
3. Análisis de soluciones.
4. Análisis de factibilidad.
5. Recomendación de Política Pública.

OBJETIVO:

El personal del servicio público generará una cultura de innovación, con el fin de fomentar la creación e implementación de procesos y soluciones innovadoras que proporcionen valor a los productos y/o servicios de la administración pública, así como, proveer herramientas de transformación organizacionales acordes a las áreas a su cargo.

CONTENIDO TEMÁTICO:

1. Estructuras de la organización.
2. Fundamentos generales de la innovación administrativa.
3. Desarrollo organizacional y gestión del cambio.
4. Documentación de procesos y procedimientos.

11

INNOVACIÓN, ORGANIZACIÓN Y MÉTODOS

Cursos

12

GESTIÓN DEL SERVICIO

OBJETIVO:

El personal del servicio público distinguirá los principios rectores del servicio público en el Estado de México, identificará con claridad las necesidades de las y los solicitantes y realizará su función con calidez.

CONTENIDO TEMÁTICO:

1. Principios rectores del servicio público del Estado de México: Conociendo de cerca el servicio público.
2. Detección de los requerimientos de los solicitantes: ¿cómo le podemos ayudar?
3. Calidez en el servicio público. Tu atención hace la diferencia.

13

CONTROL DE GESTIÓN

OBJETIVO:

El personal del servicio público elaborará un plan de acción basado en los hallazgos realizados en los temas del curso, con el fin de implantar mecanismos, para impulsar la calidad, eficacia y eficiencia del desempeño institucional y personal, considerando lo establecido en la normatividad acerca de la actuación responsable del servicio público.

CONTENIDO TEMÁTICO:

1. Introducción y objetivo general
2. Criterios de medición para el análisis de desviaciones.
3. Sistemas de control de gestión, estructura y funcionamiento.
4. Ejecución del Sistemas de control de gestión.

14

SISTEMAS DE ORGANIZACIÓN Y CONTROL DE LA INFORMACIÓN DIGITAL

OBJETIVO:

El personal del servicio público identificará los elementos para la planeación y control del ciclo de la información, considerando las competencias básicas para el manejo de herramientas de procesamiento de datos.

CONTENIDO TEMÁTICO:

1. Elementos de planeación y control documental.
2. Actividades del ciclo de gestión documental.
3. Organización de documentos.
4. Actividades de análisis, diseño y evaluación.

15

TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA

OBJETIVO:

El personal de servicios público implementará las acciones descritas en las leyes para la transparencia, acceso a la información y protección de datos personales del Estado de México, en el ámbito de acción que le corresponda.

CONTENIDO TEMÁTICO:

1. Marco de referencia.
2. Marco Normativo.
3. Sujetos obligados.
4. Administración y acceso a la información pública.
5. Administración y acceso a datos personales.

Cursos

16

COMUNICACIÓN INTERPERSONAL (GAMEFICATION)

OBJETIVO:

El personal de servicios público utilizará la comunicación verbal y no verbal, como una herramienta para establecer un clima de confianza, entendimiento y colaboración, con fines compartidos en beneficio de la organización.

CONTENIDO TEMÁTICO:

1. Empatía y asertividad.
2. Escucha activa.
3. Construcción de mensajes claros, oportunos y acordes al interlocutor.
4. La retroalimentación durante el proceso comunicativo.
5. Establecimiento de acuerdos para la integración, trabajo en equipo y colaboración.

17

ANÁLISIS Y SOLUCIÓN DE PROBLEMAS (GAMEFICATION)

OBJETIVO:

El personal de servicios público responderá de manera transparente y efectiva a los retos que su labor les impone, estimulando sus fortalezas y creando un impacto positivo en la cultura del servicio público.

CONTENIDO TEMÁTICO:

1. Integridad.
2. Situación.
3. Problema.
4. Solución.
5. Implantación.
6. Personal de servicio público.

1

OBJETIVO:

Profesionalizar al personal del servicio público responsable del aseguramiento estratégico de las tecnologías de información, dentro de la gestión gubernamental estatal, a través del entendimiento de los procesos de planeación, organización, implementación, soporte de las soluciones, monitoreo del desempeño y la evaluación de su impacto, propiciando con ello su alineación a la visión gubernamental en materia de gobierno electrónico.

MÓDULOS:

1. Organización de los órganos de coordinación de las tecnologías de información.
2. Planeación del uso de las tecnologías de información.
3. Factibilidad y gestión de los proyectos de las tecnologías de información.
4. Ejecución de los proyectos de las tecnologías de información.
5. Evaluación a los proyectos implementados.
6. Estándares de tecnologías de la información.

OBJETIVO:

El personal del servicio público identificará los elementos, técnicas, sistemas, controles y normatividad del proceso administrativo, así como explicar la relevancia de los recursos financieros, materiales, tecnológicos, y de administración del talento humano, diferenciando los sistemas automatizados y procesos básicos de la gestión administrativa del Poder Ejecutivo del Gobierno del Estado de México.

MÓDULOS:

1. Los principios y procesos administrativos en el contexto del GEM.
2. Marco normativo aplicable a la gestión administrativa en el GEM.
3. Funciones básicas de la gestión administrativa en el GEM.
4. Herramientas de gestión administrativa.
5. Control y evaluación de la gestión pública en el GEM.

2

Diplomados

3

DIPLOMADO EN ESTRATEGIAS PARA LA PLANEACIÓN Y EVALUACIÓN DE LA GESTIÓN PÚBLICA

OBJETIVO:

El personal del servicio público aplicará los conocimientos, metodologías e instrumentos utilizados en la planeación y evaluación de la gestión pública; para estar en condiciones de orientar a los involucrados en los proyectos para la utilización de las metodologías, y contribuir significativamente en mantener la alineación de las metas y objetivos de los proyectos de ejecución con los grandes fines gubernamentales expresados en los planes de desarrollo.

MÓDULOS:

1. Gestión para resultados.
2. Generación y uso de la información.
3. Evaluación de la gestión pública.
4. Herramientas de análisis e informes de evaluación.
5. Los indicadores como herramientas de evaluación.
6. Proceso de evaluación.

4

DIPLOMADO EN GESTIÓN DE LA PROFESIONALIZACIÓN

OBJETIVO:

El personal del servicio público orientará e impulsará la gestión de la profesionalización con base en competencias de desempeño, a través de los principios, conceptos y herramientas de planeación, generales y específicos de acuerdo con la normatividad establecida.

MÓDULOS:

1. Gestión de la profesionalización por competencias.
2. Diagnóstico y normalización por competencias.
3. Reclutamiento y selección de personal por competencias.
4. Detección de necesidades de capacitación por competencias.
5. Evaluación y certificación de las competencias.
6. Profesionalización de los servidores públicos.

5

DIPLOMADO EN EVALUACIÓN AL DESEMPEÑO INSTITUCIONAL

OBJETIVO:

El personal del servicio público evaluará en términos de eficacia, eficiencia y economía, la ejecución de los programas, proyectos o servicios, su congruencia con sus objetivos, estrategias y líneas de acción de los planes de desarrollo nacional y estatal.

MÓDULOS:

1. Marco conceptual para la Evaluación al Desempeño Institucional.
2. Planeación de la evaluación al desempeño institucional.
3. Muestreo y técnicas de evaluación.
4. Diseño de Instrumentos de recolección de datos y herramientas informáticas.
5. Aplicación de instrumentos y análisis de datos.
6. Elaboración, presentación y seguimiento del informe.

OBJETIVO:

El personal del servicio público identificará los alcances y herramientas de la Mejora Regulatoria, sus características y los beneficios de su implementación, a partir del marco normativo y administrativo, así como su implementación en el ámbito estatal y municipal.

MÓDULOS:

1. Marco conceptual de la Mejora Regulatoria.
2. Marco normativo y administrativo de la Mejora Regulatoria.
3. Marco de referencia de la Mejora Regulatoria.
4. Herramientas y recursos estratégicos para la Mejora Regulatoria.
5. Implementación de la Mejora Regulatoria en el orden estatal.
6. Implementación de la Mejora Regulatoria en el orden municipal.
7. Seguimiento de la implementación de la Mejora Regulatoria en los órdenes estatal y municipal.

6

DIPLOMADO EN MEJORA REGULATORIA

Diplomados

7

DIPLOMADO EN RESPONSABILIDADES EN EL SERVICIO PÚBLICO

OBJETIVO:

El personal del servicio público contará con los elementos necesarios que propicien el desarrollo de habilidades, conocimientos y actitudes con el fin de que comprendan, apliquen y distingan el marco jurídico del Sistema de Responsabilidades en las actividades de la administración pública del Gobierno del Estado de México.

MÓDULOS:

1. Inducción y organización administrativa en México.
2. Organización administrativa municipal.
3. Fundamentos del servicio público y la responsabilidad administrativa.
4. Obligaciones y responsabilidades de los servidores públicos.
5. El procedimiento administrativo disciplinario, resarcitorio y/o patrimonial.
6. Sanciones administrativas.
7. Medio ordinarios de impugnación.
8. Interpretación, retórica y argumentación jurídica aplicada al régimen de responsabilidades de los servidores públicos.
9. Desempeño del servidor público en la Secretaría de la Contraloría del Gobierno del Estado de México.

8

GESTIÓN PARA RESULTADOS

OBJETIVO:

El personal del servicio público aplicará la metodología de marco lógico, elaborando una matriz de indicadores empleando los conocimientos, principios y componentes de la Gestión para Resultados, en los procesos de planeación estratégica con enfoque a resultados, evaluación del desempeño, presupuesto y gestión; a fin de que tomen decisiones encaminadas a la mejora del desempeño de los programas presupuestarios y del gasto público del Gobierno del Estado de México.

MÓDULOS:

1. El papel del Estado y del Servidor Público hacia la generación de valor público
2. Nueva Gestión Pública (NGP) y la Gestión para Resultados (GpR)
3. Marco jurídico y planeación estratégica con enfoque a resultados
4. Presupuesto basado en Resultados (PbR)
5. Metodología de Marco Lógico (MML)
6. Sistemas de Evaluación del Desempeño (SED)

Eventos Informativos

Ley de Contratación Pública del Estado de México y su Reglamento

1

OBJETIVO:

El personal del servicio público encargado de la tramitación de los procedimientos de adquisición y la contratación de servicios, identificará las formalidades a seguir, así como las fases que deben desahogarse, para la adjudicación de un contrato a determinada persona, a fin de lograr para el Estado, las mejores condiciones disponibles en cuanto, precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes.

MÓDULOS:

1. Planeación y programación.
2. Contratos-Pedido.
3. Comité de adquisiciones y servicios.
4. Procedimientos de adquisición y contratación de servicios.
5. Garantías.
6. Verificación.

Eventos Propios de la Secretaría de la Contraloría

1

OBJETIVO:

El personal del servicio público realizará el registro y seguimiento de los procedimientos administrativos y sanciones, considerando lo establecido en la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios y el Código de Procedimientos Administrativos del Estado de México.

MÓDULOS:

1. Los sistemas que alimentan al SIR.
2. El registro de las fases de procedimiento administrativo en el SIR.
3. ¿Cómo iniciar el registro del expediente en el SIR?
4. ¿Cómo realizar el registro de la fase de tramitación del expediente en el SIR.
5. ¿Cómo realizar el registro de la resolución del expediente en el SIR.
6. Anexo.

Profesionalización en la Operación del Sistema de Responsabilidades (SIR)

Eventos Propios de la Secretaría de la Contraloría

2

Funcionamiento y Operación del Sistema DGRSP

OBJETIVO:

El personal del servicio público operará el Sistema DGRSP realizando el registro y seguimiento a los movimientos (altas, bajas y anualidad) del padrón de servidores públicos obligados a presentar manifestación de bienes de acuerdo al marco jurídico vigente.

MÓDULOS:

1. Marco legal.
2. Padrón por altas y bajas.
3. Padrón por anualidad.

3

Sistema para el Registro de Medios de Impugnación (SMI)

OBJETIVO:

El personal del servicio público operará el Sistema de Medios de Impugnación realizando el registro y seguimiento a los expedientes de acuerdo al marco jurídico vigente.

MÓDULOS:

1. Recurso Administrativo de Impunidad (RAI).
2. Juicio Contencioso Administrativo.
3. Recurso de Revisión.
4. Juicio de Amparo

Eventos Propios para los Municipios

PROFESIONALIZACIÓN A LOS RESPONSABLES MUNICIPALES DE LA FUNCIÓN DE DESARROLLO ECONÓMICO

1

OBJETIVO:

El personal responsable de la función Implementará programas de Desarrollo Económico, considerando las necesidades del entorno, así como los marcos legales federal, estatal y municipal e involucrando instituciones empresariales, gubernamentales y educativas, con el fin de promover el desarrollo integral y sustentable del municipio.

MÓDULOS:

1. Marco Jurídico de Desarrollo Económico Federal, Estatal y Municipal.
2. Diagnóstico Económico-Social del Municipio.
3. Desarrollo de Programas, Proyectos y Estrategias de Desarrollo Económico Municipal.
4. Promoción de Proyectos de Desarrollo Económico Municipal.
5. Implementación de Proyectos de Desarrollo Económico Municipal.
6. Evaluación de Programas de Desarrollo Económico

Eventos Propios de la Dirección General de Prevención y Control de la Contaminación Atmosférica

1

OBJETIVO:

Capacitar al personal de la Dirección General de Prevención y Control de la Contaminación Atmosférica, así como al personal de los Centros de Verificación Vehicular (CVV) Autorizados en el Estado de México, a través de un proceso de certificación en el Estándar ECO305 "Prestación de servicios de atención a clientes", aunado a la homologación en la operación del servicio, mediante un "Programa de operación estandarizada" de los centros, en apego a la normatividad jurídica y administrativa.

MÓDULOS:

1. Atribuciones del personal de DGP y CCA vinculados al Programa de Verificación Vehicular
2. Prestación de Servicios de Atención a Clientes
3. Mecanismos de control y supervisión a VCC
4. Normatividad Aplicable a los Programa de verificación vehicular
5. Operación Técnica del Programa de Verificación Vehicular para personal de los CVV
6. Operación Administrativa del Programa de Verificación Vehicular para personal de los CVV (Mediante simuladores interactivos)

Programa de Actualización para docentes.

Eventos para la formación y actualización de docentes del sistema educativo estatal conformados con temas que fortalecen su actuar, sobre emprendedurismo, planes de negocio e incubadoras de empresas, desarrollo de estrategias para generar ambientes educativos seguros y la elaboración de un marco normativo para la vinculación con el sector productivo.

1

CURSO SOBRE EMPRENDEDURISMO, PLANES DE NEGOCIO E INCUBADORAS DE EMPRESAS

OBJETIVO:

Analizar los aspectos centrales de las actividades relacionadas con la formación de emprendedores y el ciclo de incubación de empresas en instituciones de educación superior y media superior.

Duración: 40 horas (distribuidas en 5 días, 8 horas presenciales por día).

CONTENIDO TEMÁTICO:

- Conceptos básicos.
- *Importancia de la promoción del espíritu emprendedor en las IES e IEMS.
*El ciclo del emprendimiento.
- *El papel de los mecanismos de incubación.
- *La formación de una cultura empresarial en la institución
- *Oportunidades de negocio.
- *Planes de negocio: estructura y elaboración.
- *Manejo de los elementos legales de los procesos de incubación de empresas
- *Diseño de esquemas de apoyo al emprendedor.
- *Necesidades de consultoría.
- *Financiamiento de proyectos y de incubadoras.
- *Apoyos federales y estatales.
- *Gestión de apoyos.
- *Administración de programas de emprendimiento e incubación de empresas
- *La gestión del crecimiento de la empresa: mecanismos de aceleración de empresas.

2

OBJETIVO:

Proporcionar conocimientos teóricos, metodológicos y prácticos que permitan generar un ambiente seguro en el ámbito escolar favoreciendo el bienestar de la comunidad educativa y los procesos de enseñanza-aprendizaje.

DURACIÓN: 160 horas (32 sesiones presenciales de 5 horas cada una).

CONTENIDO TEMÁTICO:

- Módulo I
Marco teórico-conceptual y dimensiones de un ambiente educativo seguro en México.
- Módulo II
Competencias y estrategias docentes para aplicar en el aula.
- Módulo III
Estrategias y técnicas para la prevención de problemas que afecten el entorno escolar.
- Módulo IV
Marco normativo y jurídico.
- Módulo V
Taller de elaboración del plan estratégico (para promover un ambiente escolar seguro y armónico)

3

OBJETIVO:

Brindar a los participantes los elementos cognitivos necesarios para desarrollar habilidades directivas y de liderazgo que coadyuven al ejercicio de sus funciones y cumplimiento de responsabilidades en su entorno laboral.

DURACIÓN: 14 horas (2 sesiones presenciales de 7 horas cada una).

CONTENIDO TEMÁTICO:

- Funciones básicas de un directivo.
- Actitudes y aptitudes que distinguen a un líder.
- Tipos de liderazgo: situacional, relacional, transformacional, transaccional.
- El líder en una institución académica.
- Estrategias organizacionales para motivar a un equipo de trabajo.
- Elementos clave para la integración de un equipo de trabajo.
- Retos: resolución de conflictos y manejos de crisis.

COLOQUIO SOBRE EMPREDEDURISMO: UN ESQUEMA DE FORMACIÓN Y TRANSFERENCIA DE CONOCIMIENTOS PARA ESTUDIANTES Y EGRESADOS DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR

4

OBJETIVO:

Generar un espacio de reflexión sobre la importancia de la formación de emprendedores y del ciclo de incubación de empresas en instituciones de educación superior a fin de aprovechar el conocimiento que éstas generan.

DURACIÓN: 12 horas (2 sesiones presenciales de 6 horas cada una)..

CONTENIDO TEMÁTICO:

- El papel de la IES en la generación de una cultura emprendedora.
- Programas educativos que fomentan el emprendimiento.
- Incubadora de empresas, aceleradoras de negocios y centros de emprendimiento, en el marco de estrategias integrales de emprendedurismo.
- Los apoyos a los programas de emprendimiento.
- Factores de éxito y fracaso de los programas de emprendedurismo.

TALLER PARA LA ELABORACIÓN DE UN MARCO NORMATIVO PARA LA VINCULACIÓN CON EL SECTOR PRODUCTIVO

5

OBJETIVO:

Analizar las variables políticas, legales, estructurales y culturales que inciden en el desarrollo del marco normativo de las acciones de vinculación de las IES con el propósito de identificar aquellas que permitan ampliar y mejorar sus actividades en esta materia e incentivar al personal académico.

DURACIÓN: 12 horas (2 sesiones presenciales de 6 horas cada una)..

CONTENIDO TEMÁTICO:

1. La necesidad y los elementos de un marco institucional para la vinculación.
2. Marco legal nacional y estatal para las actividades de vinculación.
3. Reglamentos, lineamientos y normas aplicables a nivel institucional.
4. Lineamientos para el manejo de ingresos extraordinarios, incentivos a personal académico por su participación en proyectos contratados, conflictos de interés y elaboración de códigos de conducta relacionados con actividades de vinculación para funcionarios, académicos y estudiantes.
5. Diseño de un reglamento de vinculación que reconozca toda la gama de modalidades.

6

OBJETIVO:

Brindar el marco metodológico para diseñar y ejecutar un programa orientado a generar y fortalecer las capacidades de investigación de las IES como apoyo a la docencia y la extensión.

DURACIÓN: 12 horas (2 sesiones presenciales de 6 horas cada una).

CONTENIDO TEMÁTICO:

- La importancia de la investigación en las IES.
- Requerimientos para programas de investigación de calidad.
- Formación de una masa crítica de capital humano para la investigación.
- Programas de apoyo para la creación de infraestructura para la investigación.
- La evaluación de un programa de investigación.

7

OBJETIVO:

Brindar el marco metodológico para diseñar y ejecutar un programa orientado a generar y fortalecer las capacidades de investigación de las IES como apoyo a la docencia y la extensión.

DURACIÓN: 12 horas (2 sesiones presenciales de 6 horas cada una).

CONTENIDO TEMÁTICO:

- Importancia de la educación continua para las instituciones.
- Oportunidades para la estructuración de una oferta institucional.
- Mercadotecnia de la educación continua.
- Diseño de un programa: aspectos académicos y organizacionales
- La logística de los cursos de educación continua.
- Fijación de precios y monitoreo de los costos.
- Identificación de elementos críticos: institucionales y de gestión.

OBJETIVO:

Brindar el marco metodológico para diseñar y ejecutar un programa orientado a generar y fortalecer las capacidades de investigación de las IES como apoyo a la docencia y la extensión.

DURACIÓN: 12 horas (2 sesiones presenciales de 6 horas cada una).

CONTENIDO TEMÁTICO:

- Generalidades del cambio, la zona de comodidad y los retos
- Conformación de la nueva visión del directivo-líder
- Técnica para elevar estándares
- Estrategia para determinar el punto A
- Estrategia para determinar el punto B
- Estructuración del plan de acción

Programa de preparación para la evaluación del desempeño docente.

Cursos para el personal docente del sistema educativo estatal, conformados con temas vinculados con la evaluación del desempeño de educación preescolar, primaria, secundaria y media superior; así como Diplomados para directivos de educación básica y personal docente de media superior, así como el vinculado con tecnologías de la información y comunicación en el proceso de enseñanza-aprendizaje. Impartidos en la modalidad de educación a distancia, vía internet, utilizando la Plataforma “Profesionalización en Línea” del Instituto de Profesionalización de los Servidores Públicos.

OBJETIVO:

La Evaluación del Desempeño considera necesario evaluar la forma, el contenido y la estructura de este insumo de la práctica cotidiana del docente y técnico docente, así como el análisis y argumentación que hacen para sustentar su intervención a través de su planeación didáctica. En esta etapa, el docente y técnico docente elaborarán un escrito en el que analicen, justifiquen, sustenten y den sentido a las estrategias de intervención didáctica elegidas para elaborar y desarrollar su planeación; asimismo, el escrito deberá contener una reflexión acerca de lo que esperan que aprendan sus alumnos y la forma en que se evaluará lo aprendido.

DURACIÓN: 20 horas en línea (2 temas de 10 horas cada uno)

CONTENIDO:

MÓDULO 1: Expediente de Evidencias de Enseñanza

Actividades para el Estudio

- 1.1 Características y generalidades del Expediente de Evidencias de Enseñanza
Lectura de los Materiales de Apoyo
- 1.2. Aspectos a evaluar en el EEE
Lectura de los Materiales de Apoyo
- 1.3. Momento 1: Selección, digitalización y carga de evidencias
 - 1.3.1. Selección y digitalización
Tipos de Evidencias
Formato y extensión de las evidencias
Nomenclatura de las evidencias digitalizadas

1.3.2. Carga de Evidencias

Lectura de los Materiales de Apoyo

1.4. Momento 2: Texto de Análisis

1.4.1. Aspectos y elementos a considerar en el Texto de Análisis

1.4.2. Enunciados guía

Lectura de los Materiales de apoyo

Evaluación del módulo

MÓDULO 2. Planeación Didáctica Argumentada (PDA) para Educación PREESCOLAR

Temas

1. Planeación Didáctica Argumentada Indicadores a Evaluar
2. Planeación Didáctica Argumentada Aspectos a Evaluar
3. Planeación Didáctica Argumentada Características
4. Planeación Didáctica Argumentada Aprendizajes Esperados
5. PDA Estructura
6. Planeación Didáctica Argumentada
7. PDA Momento 1: Elaboración
8. PDA Momento 2: Argumentación (Propuesta SEP)
9. PDA Pantalla: Elección de AE o CP
10. PDA Pantalla: Elaboración de PDA y Argumentación

OBJETIVO:

La Evaluación del Desempeño considera necesario evaluar la forma, el contenido y la estructura de este insumo de la práctica cotidiana del docente y técnico docente, así como el análisis y argumentación que hacen para sustentar su intervención a través de su planeación didáctica. En esta etapa, el docente y técnico docente elaborarán un escrito en el que analicen, justifiquen, sustenten y den sentido a las estrategias de intervención didáctica elegidas para elaborar y desarrollar su planeación; asimismo, el escrito deberá contener una reflexión acerca de lo que esperan que aprendan sus alumnos y la forma en que se evaluará lo aprendido.

DURACIÓN: 20 horas en línea (2 temas de 10 horas cada uno)

CONTENIDO:

MÓDULO 1: Expediente de Evidencias de Enseñanza

Actividades para el Estudio

- 1.1 Características y generalidades del Expediente de Evidencias de Enseñanza
Lectura de los Materiales de Apoyo
- 1.2. Aspectos a evaluar en el EEE
Lectura de los Materiales de Apoyo
- 1.3. Momento 1: Selección, digitalización y carga de evidencias
 - 1.3.1. Selección y digitalización
Tipos de Evidencias
Formato y extensión de las evidencias

Nomenclatura de las evidencias digitalizadas

1.3.2. Carga de Evidencias

Lectura de los Materiales de Apoyo

1.4. Momento 2: Texto de Análisis

1.4.1. Aspectos y elementos a considerar en el Texto de Análisis

1.4.2. Enunciados guía

Lectura de los Materiales de apoyo

Evaluación del módulo

MÓDULO 2. Planeación Didáctica Argumentada (PDA) para Educación PRIMARIA

Temas

1. Planeación Didáctica Argumentada Indicadores a Evaluar
2. Planeación Didáctica Argumentada Aspectos a Evaluar v
3. Planeación Didáctica Argumentada Características
4. Planeación Didáctica Argumentada Aprendizajes Esperados
5. PDA Estructura
6. Planeación Didáctica Argumentada
7. PDA Momento 1: Elaboración
8. PDA Momento 2: Argumentación (Propuesta SEP)
9. PDA Pantalla: Elección de AE o CP
10. PDA Pantalla: Elaboración de PDA y Argumentación

OBJETIVO:

La Evaluación del Desempeño considera necesario evaluar la forma, el contenido y la estructura de este insumo de la práctica cotidiana del docente y técnico docente, así como el análisis y argumentación que hacen para sustentar su intervención a través de su planeación didáctica. En esta etapa, el docente y técnico docente elaborarán un escrito en el que analicen, justifiquen, sustenten y den sentido a las estrategias de intervención didáctica elegidas para elaborar y desarrollar su planeación; asimismo, el escrito deberá contener una reflexión acerca de lo que esperan que aprendan sus alumnos y la forma en que se evaluará lo aprendido.

DURACIÓN: 20 horas en línea (2 temas de 10 horas cada uno)

CONTENIDO:

MÓDULO 1: Expediente de Evidencias de Enseñanza

Actividades para el Estudio

- 1.1 Características y generalidades del Expediente de Evidencias de Enseñanza
Lectura de los Materiales de Apoyo
- 1.2. Aspectos a evaluar en el EEE
Lectura de los Materiales de Apoyo
- 1.3. Momento 1: Selección, digitalización y carga de evidencias
 - 1.3.1. Selección y digitalización
Tipos de Evidencias
Formato y extensión de las evidencias

Nomenclatura de las evidencias digitalizadas

- 1.3.2. Carga de Evidencias
Lectura de los Materiales de Apoyo

1.4. Momento 2: Texto de Análisis

- 1.4.1. Aspectos y elementos a considerar en el Texto de Análisis
- 1.4.2. Enunciados guía
Lectura de los Materiales de apoyo
Evaluación del módulo

MÓDULO 2. Planeación Didáctica Argumentada (PDA) para Educación SECUNDARIA

Temas

1. Planeación Didáctica Argumentada Indicadores a Evaluar
2. Planeación Didáctica Argumentada Aspectos a Evaluar
3. Planeación Didáctica Argumentada Características
4. Planeación Didáctica Argumentada Aprendizajes Esperados o Contenidos Programáticos
5. PDA Estructura
6. Planeación Didáctica Argumentada
7. PDA Momento 1: Elaboración
8. PDA Momento 2: Argumentación (Propuesta SEP)
9. PDA Pantalla: Elección de AE o CP
10. PDA Pantalla: Elaboración de PDA y Argumentación

OBJETIVO:

El docente diseñará una planeación didáctica, a partir de una unidad temática del programa de estudios vigente de la disciplina a evaluar en el formato dispuesto para tal efecto en la plataforma en línea. Una vez concluida su planeación didáctica y a partir de una guía de tareas evaluativas dispuesta en la plataforma en línea, el docente argumentará por escrito el sustento y los efectos esperados de su intervención didáctica.

DURACIÓN: 20 horas en línea (2 temas de 10 horas cada uno)

CONTENIDO:

MÓDULO 1: Expediente de Evidencias de Enseñanza

Actividades para el Estudio

- 1.1 Características y generalidades del Expediente de Evidencias de Enseñanza
Lectura de los Materiales de Apoyo
- 1.2. Aspectos a evaluar en el EEE
Lectura de los Materiales de Apoyo
- 1.3. Momento 1: Selección, digitalización y nomenclatura
 - 1.3.1. Selección y digitalización
Tipos de Evidencias
 - 1.3.2. Formato, extensión y nomenclatura de evidencias
Formato y extensión de las evidencias
Nomenclatura de las evidencias digitalizadas
Lectura de los Materiales de Apoyo

1.4. Momento 2: Texto de Análisis

1.4.1. Aspectos y elementos a considerar en el Texto de Análisis

1.4.2. Enunciados guía

Lectura de los Materiales de apoyo

Evaluación del módulo

MÓDULO 2. Planeación Didáctica Argumentada (PDA) para Educación MEDIA SUPERIOR

Temas

- 1. Planeación Didáctica Argumentada Aspectos a Evaluar
- 2. Planeación Didáctica Argumentada Características y Aspectos
- 3. Planeación Didáctica Argumentada
- 4. PDA Momento 1: Elaboración
- 5. PDA Momento 2: Argumentación (Propuesta SEP)
- 6. PDA Pantalla: Elaboración de PDA y Argumentación

OBJETIVO:

Brindar apoyo a los y las directoras de educación básica aportando referentes con respecto a la evaluación del desempeño, considerando los documentos emitidos por la Secretaría de Educación Pública (SEP), “Perfil, parámetros e indicadores”, “Etapas, aspectos, métodos e instrumentos para el proceso de evaluación de directores”, así como las Guías Técnicas y Académicas.

DURACIÓN: 120 horas en línea (4 módulos).

CONTENIDO:

MÓDULO 1. Introductorio

- 1.1. Introducción a la plataforma
- 1.2. Los referentes normativos de evaluación al desempeño del personal con funciones de Dirección.

MÓDULO 2. Expediente de evidencias de la función de dirección

- 2.1. Expediente de evidencias de la función directiva
- 2.2. Indicadores que se evaluarán en el expediente de las evidencias de la función directiva
- 2.3. Las evidencias que se solicitan
- 2.4. El texto de análisis

MÓDULO 3. Examen de conocimientos y habilidades directivas

- 3.1. Las características del examen
- 3.2. Indicadores del examen
- 3.3. Componente curriculares

- 3.4. Características clave de las escuelas efectivas
- 3.5. ¿Cómo aprenden los alumnos?
- 3.6. Gestionar la colaboración
- 3.7. Diversidad lingüística y cultural

MÓDULO 4. Ruta de mejora argumentada

- 4.1. Insumos para la ruta de mejora argumentada
- 4.2. Planeación de la ruta de mejora
- 4.3. Retroalimentación de la ruta de mejora
- 4.4. El texto de la argumentación

OBJETIVO:

Al final del diplomado el docente participante contará con las distintas evidencias que presentará en su futura evaluación, considerando lo establecido en su perfil de profesionalización docente.

DURACIÓN: 150 horas en línea (5 módulos).

CONTENIDO:

MÓDULO 1. Planifica los procesos de enseñanza y de aprendizaje atendiendo al enfoque por competencias, y los ubica en contextos disciplinares, curriculares y sociales amplios

Objetivo general

Elaborar la planeación didáctica argumentada de una actividad o secuencia didáctica a partir de alguna asignatura que imparta, utilizando el formato indicado, de tal manera que las estrategias, las actividades, los recursos didácticos y las evidencias que proponga, sean congruentes con el logro de los objetivos de aprendizaje y de las competencias requeridas, así como con las características de sus estudiantes, argumentando paralelamente el porqué de las decisiones instruccionales que realice durante la misma.

Objetivos particulares

1. Verificar, mediante un ejercicio de autoevaluación, su nivel previo de conocimientos, comprensión y aplicación de este módulo.

2. Describir con sus propias palabras el concepto de planeación didáctica argumentada, así como algunos de sus aspectos fundamentales.
3. Enunciar las cuatro etapas fundamentales de un ciclo de enseñanza y aprendizaje.
4. Describir en qué consisten los conocimientos previos y cómo los puede aplicar en su práctica docente.
5. Explicar cómo se promueve el aprendizaje significativo.
6. Desarrollar una planeación didáctica argumentada que pueda aplicar a sus estudiantes a partir de una actividad o secuencia didáctica, utilizando los formatos descritos y ejemplificados en este módulo.

Temas y subtemas

1. Presentación del Módulo
 - 1.1 Bienvenida
 - 1.2 Objetivo general
 - 1.3 Objetivos particulares
 - 1.4 Temas y subtemas
 - 1.5 Metodología
 - 1.6 Evaluación
2. Fundamentos
 - 2.1 La Planeación Didáctica. Algunos Aspectos Fundamentales
 - 2.1.1 Competencias y Perfil de Egreso de la Educación Media Superior
 - 2.1.2 Características y Elementos de la Planeación Didáctica
 - 2.1.3 Componentes Comunes de una Planeación Didáctica
 - 2.2 La Planeación Didáctica Argumentada: ¿Qué es y cómo se valorará?
 - 2.2.1 La planeación didáctica argumentada y el perfil, parámetros e indicadores de desempeño para la Enseñanza Media Superior

- 2.2.2 Evaluación de la planeación didáctica argumentada para docentes de Educación Media Superior
- 2.3 Las Cuatro Etapas de un Ciclo de Enseñanza y Aprendizaje en el Enfoque por Competencias
 - 2.3.1 Primera etapa
 - 2.3.2 Segunda etapa
 - 2.3.3 Tercera etapa
 - 2.3.4 Cuarta etapa
- 2.4 Conocimientos Previos
- 2.5 Esquemas de Conocimiento
- 2.6 Aprendizaje Significativo
- 2.7 Estrategias Didácticas para el Desarrollo de Competencias para la Vida
 - 2.7.1 Proyecto escolar
 - 2.7.2 Aprendizaje basado en problemas (ABP)
 - 2.7.3 Solución de casos, escenarios y contextos (método de casos)
- 2.8 Estrategias Didácticas para Movilizar Conocimientos
 - 2.8.1 Clasificación de las estrategias de enseñanza en función al momento en que se utilizarán
 - 2.8.2 Clasificación de estrategias didácticas según la participación
 - 2.8.3 Clasificación de estrategias según su temporalidad
 - 2.8.4 Clasificación de estrategias didácticas según el momento del ciclo de enseñanza - aprendizaje en que se apliquen
 - 2.8.5 Clasificación de estrategias didácticas en función al proceso cognitivo que promueven
 - 2.8.6 Características y recomendaciones para el uso de estrategias de enseñanza
- 3. Materiales didácticos
 - 3.1 Ejemplos de Estrategias Didácticas para Movilizar Conocimientos
 - 3.1.1 Cartel Educativo
 - 3.1.2 Cuadro C-Q-A
 - 3.1.3 Cuadro Sinóptico
 - 3.1.4 Debate
 - 3.1.5 Ensayo
 - 3.1.6 Exposición Oral
 - 3.1.7 Mapa Conceptual
 - 3.1.8 Mapas Mentales
 - 3.1.9 Portafolio de Evidencias
 - 3.1.10 Estrategias Vinculadas con el Uso de las TIC
 - 3.1.11 Podcast
 - 3.1.12 Video Educativo
 - 3.1.13 Wiki
 - 3.2 Competencias Genéricas del Perfil del Egresado del Sistema Nacional de Bachillerato
 - 3.2.1 Autodeterminación y Cuidado de uno Mismo
 - 3.2.2 Expresión y Comunicación
 - 3.2.3 Pensamiento Crítico
 - 3.2.4 Autonomía
 - 3.2.5 Trabajo Colaborativo
 - 3.2.6 Participación Social Responsable
 - 3.3 Competencias Disciplinarias Básicas
 - 3.3.1 Matemáticas
 - 3.3.2 Ciencias Experimentales
 - 3.3.3 Ciencias Sociales y Humanidades
 - 3.3.4 Comunicación
 - 3.4 Competencias Disciplinarias Extendidas
 - 3.4.1 Ciencias Experimentales
 - 3.4.2 Comunicación
 - 3.4.3 Ciencias Sociales
 - 3.4.4 Matemáticas
 - 3.5 Competencias Profesionales
 - 3.5.1 Administración
 - 3.5.2 Contabilidad
 - 3.5.3 Diseño
 - 3.5.4 Informática
 - 3.5.5 Laboratorista Clínico
 - 3.5.6 Puericultura
 - 3.5.7 Turismo
 - 3.5.8 Higiene y Salud Comunitaria
 - 3.5.9 Traductor de Inglés
 - 3.5.10 Auxiliar Educativo en el Campo de la Intervención
 - 3.6 Planes de Estudio
 - 3.6.1 Plan de Estudios de Bachillerato General

3.6.2 Mapa curricular de la Educación Básica 2011

4. Ejemplos para la elaboración de evidencias
 - 4.1 Ejemplo Integrador para Bachillerato
 - 4.1.1 Nombre, Campo Disciplinar, Competencias y Aprendizajes Esperados de la Situación de Aprendizaje de Ejemplo
 - 4.1.2 Contexto Interno y Externo de la Escuela
 - 4.1.3 Diagnóstico del Grupo
 - 4.1.4 Plan de clase, Estrategias de Intervención Didáctica y Estrategias de Evaluación
5. Evaluación del módulo
6. Glosario
7. Fuentes de información documental
8. Formatos de trabajo y apoyo

MÓDULO 2. Evalúa los procesos de enseñanza y de aprendizaje con un enfoque formativo

Objetivo general

Al término de este módulo, cada docente identificará los tipos de evidencias con los que se evalúa en el enfoque por competencias y específicamente diseñará una rúbrica como instrumento de evaluación de un producto o desempeño para una actividad de aprendizaje la cual podrá aplicar con sus estudiantes.

Objetivos particulares

1. Reconocer, mediante un ejercicio de autoevaluación, su nivel previo de conocimientos, comprensión y aplicación sobre la evaluación con el enfoque por competencias.
2. Describir con sus propias palabras el concepto de evaluación, así como los componentes esenciales del ciclo de evaluación.
3. Distinguir las diferencias entre los tres momentos de la evaluación: evaluación diagnóstica o inicial, evaluación formativa o intermedia y evaluación sumativa o final.

4. Diferenciar los tres tipos de evidencias –conocimiento, producto y desempeño–, que favorecen el desarrollo de competencias.
5. Diseñar una rúbrica para evaluar una evidencia de producto o desempeño de una actividad de aprendizaje.

Temas y subtemas

1. Introducción
2. Fundamentos
 - 2.1 Algunos conceptos de evaluación
 - 2.2 Momentos de la evaluación
 - 2.3 Evaluación en el enfoque por competencias
 - 2.4 Evidencias e instrumentos para evaluar
 - 2.5 Evidencias de conocimiento o conceptuales
 - 2.6 Evidencias de producto o procedimentales
 - 2.7 Evidencias de desempeño o actitudinales
 - 2.8 Retroalimentación
 - 2.9 Guía de observación de la escalera de retroalimentación
 - 2.10 Ciclo de evaluación
3. Materiales didácticos
 - 3.1 Evidencias de producto o desempeño
 - a) Cartel
 - b) Cuadro sinóptico
 - c) Debate
 - d) Ensayo
 - e) Exposición oral
 - f) Mapa conceptual
 - g) Mapas mentales
 - h) Portafolio de evidencias
 - i) Proyecto
4. Ejemplos para la Elaboración de Evidencias
 - 4.1 Ejemplo integrador para preescolar
 - 4.1.1 Nombre, campos formativos, competencias y aprendizajes esperados de la situación de aprendizaje

- 4.1.2 Plan de clase, estrategias de intervención didáctica y de evaluación
- 4.1.3 Selección y diseño de evidencias e instrumentos de evaluación
- 4.2 Ejemplo integrador para primaria
 - 4.2.1 Nombre, materia, competencias y aprendizajes esperados de la situación de aprendizaje
 - 4.2.2 Plan de clase, estrategias de intervención didáctica y de evaluación
 - 4.2.3 Selección y diseño de evidencias e instrumentos de evaluación
- 4.3 Ejemplo integrador para secundaria
 - 4.3.1 Nombre, materia, competencias y aprendizajes esperados de la situación de aprendizaje
 - 4.3.2 Plan de clase, estrategias de intervención didáctica y de evaluación
 - 4.3.3 Selección y diseño de evidencias e instrumentos de evaluación
- 4.4 Ejemplo integrador para bachillerato
 - 4.4.1 Información de la asignatura
 - 4.4.2 Descripción y desarrollo de la actividad de aprendizaje
 - 4.4.3 Selección y diseño de instrumentos de evaluación
- 5. Evaluación del módulo
 - 5.1 Ejercicio de aplicación o evidencia de producto
 - 5.1.1 Proceso para la selección y diseño de su evidencia de producto para este módulo
 - 5.1.2 Formatos de trabajo y apoyo para la evidencia de producto
 - 5.2 Evidencia de conocimiento
 - 5.3 Evidencia de desempeño
- 6. Glosario
- 7. Fuentes de información documental
- 8. Formatos de trabajo y apoyo

MÓDULO 3. Construye ambientes para el aprendizaje colaborativo y autónomo

Objetivo general

Proporcionar al docente contenidos, estrategias y herramientas que le permitan desarrollar y enriquecer su habilidad

para construir ambientes de aprendizaje colaborativo y autónomo, a través del diseño y aplicación de una actividad de enseñanza y de aprendizaje con un formato propuesto y específico, que contribuya a fomentar y promover la participación, la responsabilidad individual, el enfoque a resultados, así como habilidades sociales, valores y actitudes en sus estudiantes.

Objetivos particulares

1. Reconocer las evidencias de conocimiento, producto y desempeño que le serán requeridas para comprobar el nivel de dominio de esta competencia.
2. Verificar, mediante un ejercicio de autoevaluación, sus conocimientos previos en la aplicación del aprendizaje colaborativo.
3. Describir con sus propias palabras las principales características de la enseñanza centrada en el docente y de la enseñanza centrada en el estudiante.
4. Explicar brevemente de qué manera puede utilizar el aprendizaje colaborativo, como una estrategia para enriquecer los procesos de enseñanza y de aprendizaje.
5. Utilizar y adaptar algunas herramientas didácticas que favorezcan y promuevan ambientes de aprendizaje autónomos y colaborativos enriquecedores y motivantes para sus alumnos, mediante el diseño de una actividad didáctica colaborativa.
6. Adecuar y aplicar algunas tecnologías de la información y la comunicación (TICs) que ayuden a sus alumnos a trabajar colaborativamente.

Temas y subtemas

1. Presentación del Módulo
 - 1.1 Bienvenida
 - 1.2 Objetivo general
 - 1.3 Objetivos particulares
 - 1.4 Temas y subtemas
 - 1.5 Metodología
 - 1.6 Evaluación
2. Fundamentos.
 - 2.1 Modelo centrado en el profesor y Modelo centrado en el alumno

- 2.2 Aprendizaje autónomo
- 2.3 Pensamiento crítico y pensamiento reflexivo
- 2.4 Aprendizaje colaborativo
 - 2.4.1 Elementos básicos del aprendizaje colaborativo
 - 2.4.2 Tipo de equipos colaborativos
- 2.5 Uso de las TIC para favorecer ambientes de aprendizaje colaborativo y autónomo
 - 2.5.1 Podcast
 - 2.5.2 Video educativo
 - 2.5.3 Webquest
 - 2.5.4 Wiki
 - 2.5.5 Twitter
 - 2.5.6 Facebook
- 2.6 Breves reflexiones acerca del aprendizaje colaborativo y autónomo
 - 2.6.1 Ventajas de incorporarlos en la práctica docente
 - 2.6.2 El rol del profesor orientado hacia sus alumnos
 - 2.6.3 Evidencias de éxito en el trabajo autónomo vinculado al trabajo colaborativo
- 3. Materiales didácticos
 - 3.1 Formatos, estrategias y herramientas didácticas de apoyo
 - 3.1.1 Conociendo a mi equipo
 - 3.1.2 Guía de observación de la escalera de retroalimentación
 - 3.1.3 Objetos digitales educativos
 - 3.1.4 Actividades de autoevaluación
 - 3.1.5 Fijar metas de logro
 - 3.1.6 La guía didáctica
- 4. Ejemplos para la Elaboración de Evidencias
 - 4.1 Ejemplo integrador para preescolar
 - 4.1.1 Nombre, campos formativos, competencias y aprendizajes esperados de la situación de aprendizaje
 - 4.1.2 Plan de clase, estrategias de intervención didáctica y de evaluación
 - 4.1.3 Selección y diseño de evidencias e instrumentos de evaluación

- 4.2 Ejemplo integrador para primaria
 - 4.2.1 Nombre, materia, competencias y aprendizajes esperados de la situación de aprendizaje
 - 4.2.2 Plan de clase, estrategias de intervención didáctica y de evaluación
 - 4.2.3 Selección y diseño de evidencias e instrumentos de evaluación
- 4.3 Ejemplo integrador para secundaria
 - 4.3.1 Nombre, materia, competencias y aprendizajes esperados de la situación de aprendizaje
 - 4.3.2 Plan de clase, estrategias de intervención didáctica y de evaluación
 - 4.3.3 Selección y diseño de evidencias e instrumentos de evaluación
- 4.4 Ejemplo integrador para bachillerato
 - 4.4.1 Información de la asignatura
 - 4.4.2 Descripción y desarrollo de la actividad de aprendizaje
 - 4.4.3 Selección y diseño de instrumentos de evaluación
- 4.5 Consideraciones
- 4.6 Proceso para la selección y diseño de sus evidencias
- 4.7 Ejemplo de planeación de una actividad colaborativa
 - 4.7.1 Información de la asignatura
 - 4.7.2 Etapa preinstruccional
 - 4.7.3 Descripción y desarrollo de la actividad colaborativa
 - 4.7.4 Procesamiento y reflexiones finales
- 4.8 Formato de plantilla para la planeación de una actividad colaborativa
 - 4.8.1 Descripción de la plantilla de diseño
 - 4.8.2 Datos generales de la asignatura
 - 4.8.3 Etapa preinstruccional
 - 4.8.4 Descripción y desarrollo de la actividad colaborativa
 - 4.8.5 Procesamiento y reflexiones finales

MÓDULO 4. Contribuye a la generación de un ambiente que facilite el desarrollo sano e integral de los estudiantes

Objetivo general

Al término de este curso, cada docente identificará contenidos y herramientas didácticas que le permiten desarrollar o enriquecer su dominio en la generación de un ambiente que facilite el desarrollo sano e integral de los estudiantes mediante la aplicación en el aula y el diseño de nuevas actividades valorales y actitudinales en sus clases para fomentar la dignidad interrelacional de seres humanos y de sus estudiantes.

Objetivos particulares

1. Verificar, mediante un ejercicio de autoevaluación, su nivel previo de conocimientos, comprensión y aplicación acerca de este Módulo 4.
2. Adaptar su planeación didáctica en función de los atributos que se presentan en este Módulo 4
3. Reconocer las diferencias y tipos de contenido para diseñar las evidencias adecuadas.
4. Aplicar los contenidos en el aula para comprobar el nivel de dominio de cada uno de ellos
5. Preparar las evidencias de producto y desempeño con el fin de adquirir nuevas habilidades áulicas.

Temas y subtemas

1. Contexto del perfil, Parámetros e Indicadores
2. Fundamentos
 - 2.1 El Respeto a la Diversidad
 - 2.2 Diálogo y Asertividad
 - 2.3 Normas de Trabajo y Convivencia
 - 2.4 Compromiso y Valores
 - 2.5 Comunicación y Expresión
 - 2.6 Identidad y Pertenencia al Entorno Escolar
 - 2.7 Desarrollo Humano
 - 2.8 Integración y Proyecto Común

MÓDULO 5. Participa en los proyectos de mejora continua de su escuela y apoya la gestión institucional

Objetivo general

Proporcionar al docente, contenidos, estrategias, opciones, sugerencias, formatos y herramientas, que le permitan desarrollar y crear una propuesta de cambio, con la finalidad de ayudar en los proyectos de mejora continua de su plantel o institución; trabajando de manera colegiada y colaborativa.

Objetivos particulares

1. Verificar, mediante un ejercicio de reflexión y autoevaluación, el nivel o grado previos en que esté participando o ha participado en su plantel, para colaborar en la mejora continua de los estudiantes, los docentes, los procesos de enseñanza aprendizaje o de proyectos específicos.
2. Reconocer algunos de los principales programas y proyectos de la SEP, SEB y la SEMS, que se tienen como apoyo a la participación en la mejora continua de la enseñanza, del plantel y de la gestión institucional.
3. Conocer y aplicar algunos formatos y estrategias de tipo colaborativo que pueden ayudarles como equipo docente, para participar y contribuir activamente en la mejora de su práctica educativa, del proceso de enseñanza y aprendizaje, así como en la conformación de comités y equipos de mejora dentro de sus instituciones.

Temas y subtemas

1. Introducción
2. Fundamentos
 - 2.1 Programas y proyectos SEP - SEMS para contribuir a la mejora: académica, del plantel y de la gestión institucional
 - 2.1.1 Consejo Coordinador del Espacio Común de Educación Media Superior
 - 2.1.2 Estrategias para desarrollar habilidades socioemocionales en estudiantes del nivel medio superior
 - 2.1.3 Programa Construye T

- 2.1.4 Yo No Abandono, Movimiento Contra el Abandono Escolar
- 2.1.5 Acciones Contra el Abandono Escolar
- 2.1.6 Acciones para prevenir embarazos entre adolescentes en bachillerato
- 2.1.7 Sistema Nacional de Tutorías Académicas (SINATA)
- 2.1.8 Portal Decide Tus Estudios
- 2.1.9 Bibliotecas Digitales
- 2.1.10 Prepa en Línea - SEP
- 2.1.11 Foro de Prácticas Exitosas en los Planteles
- 2.1.12 Modelo Mexicano de Formación Dual MMFD
- 2.1.13 Plan de Mejora Continua PMC
- 2.2 Estrategias de colaboración como equipos docentes para la mejora de la práctica educativa.
 - 2.2.1 Observación Instruccional o de Enseñanza
- 3. Materiales didácticos
 - 3.1 Formatos, estrategias y herramientas didácticas de apoyo
 - 3.1.1 Diagnóstico para Autoevaluación del Equipo / Comité
 - 3.1.2 Integrándome con Mi Equipo o Comité
 - 3.1.3 Guía de observación de la Escalera de Retroalimentación
 - 3.1.4 Formato de Observación Instruccional o de Enseñanza
- 4. Ejemplos para la Elaboración de Evidencias
 - 4.1 Ejemplo integrador para preescolar
 - 4.1.1 Nombre, campos formativos, competencias y aprendizajes esperados de la situación de aprendizaje
 - 4.1.2 Plan de clase, estrategias de intervención didáctica y de evaluación
 - 4.1.3 Selección y diseño de evidencias e instrumentos de evaluación
 - 4.2 Ejemplo integrador para primaria
 - 4.2.1 Nombre, materia, competencias y aprendizajes esperados de la situación de aprendizaje

- 4.2.2 Plan de clase, estrategias de intervención didáctica y de evaluación
- 4.2.3 Selección y diseño de evidencias e instrumentos de evaluación
- 4.3 Ejemplo integrador para secundaria
 - 4.3.1 Nombre, materia, competencias y aprendizajes esperados de la situación de aprendizaje
 - 4.3.2 Plan de clase, estrategias de intervención didáctica y de evaluación
 - 4.3.3 Selección y diseño de evidencias e instrumentos de evaluación
- 4.4 Ejemplo integrador para bachillerato
 - 4.4.1 Información de la asignatura
 - 4.4.2 Descripción y desarrollo de la actividad de aprendizaje
 - 4.4.3 Selección y diseño de instrumentos de evaluación
- 5. Evaluación del módulo
 - 5.1 Ejercicio de aplicación o evidencia de producto
 - 5.1.1 Proceso para la selección y diseño de su evidencia de producto para este módulo
 - 5.1.2 Formatos de trabajo y apoyo para la evidencia de producto
 - 5.2 Evidencia de conocimiento
 - 5.3 Evidencia de desempeño
- 6. Glosario
- 7. Fuentes de información documental
- 8. Formatos de trabajo y apoyo

OBJETIVO:

Al final de diplomado el docente participante aplicará las herramientas tecnológicas de la información y comunicación tanto en el aula como fuera de ella, con el fin de crear espacios de aprendizaje e interacción vinculados a los diferentes contenidos educativos, programando actividades formativas y facilitando la comunicación entre alumnos, con los alumnos y de forma individual, de tal manera que la retroalimentación sea constante y oportuna.

DURACIÓN: 150 horas en línea (7 módulos)

CONTENIDO:

MÓDULO I: Integración de las TIC en el proceso de enseñanza-aprendizaje: Uso de Apps

Temas y subtemas

Introducción

1. ¿Qué es una App?
 - 1.1 Apps y la Educación
 - 1.1.1 Ventajas
2. ¿Cómo se Agrupan las Apps?
 - 2.1 Entretenimiento
 - 2.2 Sociales
 - 2.3 Utilitarias y productividad
 - 2.4 Educativas e informativas
 - 2.5 Creación
 - 2.6 Aplicaciones gratuitas
 - 2.7 Aplicaciones de pago
 - 2.8 Freemium
3. Selección de Apps
 - 3.1 Pensamiento computacional
 - 3.2 Realidad virtual
 - 3.3 Narrativa digital

4. Evaluaciones finales de conocimiento y producto
 - 4.1 Evaluación final de conocimiento
 - 4.2 Evaluación final de producto
5. Materiales didácticos
6. Ejemplos para la elaboración de evidencias
7. Evaluación del módulo
 - 7.1 Evaluación final de conocimiento
 - 7.2 Evaluación final de producto
8. Banco de reactivos
9. Glosario
10. Fuentes de información documental
11. Formatos de trabajo de apoyo

MÓDULO II: Utilización de los recursos de las TIC para que el docente mejore su productividad

Temas y subtemas

Introducción

1. Conocimientos necesarios para la integración de Tacs a los procesos de E-A
 - 1.1 Conocimientos Primarios
 - 1.1.1 Conocimiento Disciplinar
 - 1.1.2 Conocimiento Pedagógico
 - 1.1.3 Conocimiento Tecnológico
 - 1.1.4 Demostración (ejemplos de conocimientos primarios)
 - 1.1.5 Evaluación de refuerzo (evaluación formativa de refuerzo)
2. Modelo TPACK
 - 2.1 Conocimientos Particulares
 - 2.1.1 Conocimiento Disciplinar-Pedagógico
 - 2.1.2 Conocimiento Tecnológico-Disciplinar
 - 2.1.3 Conocimiento Tecnológico-Pedagógico
 - 2.1.4 Conocimiento TPACK
 - 2.1.5 Demostración (ejemplos de conocimientos particulares)
 - 2.1.6 Evaluación de refuerzo (evaluación

- formativa de refuerzo)
- 3 Implementando el Modelo TPACK
 - 3.1 Desarrollo del Conocimiento Disciplinar
 - 3.1.1 Demostración (ejemplos del Desarrollo del Conocimiento Disciplinar)
 - 3.2 Desarrollo del Conocimiento Pedagógico
 - 3.2.1 Demostración (ejemplos del Desarrollo del Conocimiento Pedagógico)
 - 3.3 Desarrollo del Conocimiento Tecnológico
 - 3.3.1 Demostración (ejemplo del Desarrollo del Conocimiento Tecnológico)
 - 3.4 Desarrollo del Conocimiento Pedagógico-Disciplinar
 - 3.4.1 Demostración (ejemplo del Desarrollo del Conocimiento Pedagógico-Disciplinar)
 - 3.5 Desarrollo del Conocimiento Tecnológico-Disciplinar
 - 3.5.1 Demostración (ejemplo del Desarrollo del Conocimiento Tecnológico-Disciplinar)
 - 3.6 Desarrollo del Conocimiento Tecnológico-Pedagógico
 - 3.6.1 Demostración (ejemplo del Desarrollo del Conocimiento Tecnológico-Pedagógico)
 - 3.7 Desarrollo del Conocimiento Pedagógico, Disciplinar, Tecnológico.
 - 3.7.1 Demostración (ejemplo del Desarrollo del Conocimiento Pedagógico-Disciplinar-Tecnológico)
- 4. Evaluaciones finales de conocimiento y producto.
 - 4.1 Evaluación final de conocimiento
 - 4.2 Evaluación final de producto
- 5. Materiales didácticos
- 6. Ejemplos para la elaboración de

- evidencias
- 7. Evaluación del módulo
 - 7.1 Evaluación final de conocimiento
 - 7.2 Evaluación final de producto
- 8. Banco de reactivos
- 9. Glosario
- 10. Fuentes de información documental
- 11. Formatos de trabajo de apoyo

DOCUMENTO METODOLÓGICO:

Documentación de las fases del diseño instruccional de acuerdo con el modelo ADDIE

Temas y subtemas

Introducción

1. Evaluación de necesidades
2. Tabla de evaluación de necesidades
3. Proceso de diseño instruccional
4. El modelo ADDIE
 - 4.1 Fase de análisis
 - 4.2 Fase de diseño
 - 4.2.1 Diseño de objetivos
 - 4.3 Fase de desarrollo
 - 4.4 Fase de implementación
 - 4.5 fase de evaluación
 - 4.5.1 Lista de verificación para los materiales y la evaluación de recursos
5. Conclusión

FUNDAMENTACIÓN DEL PROGRAMA:

Documentación sobre el proceso de enseñanza-aprendizaje y el uso de las TIC en la educación obligatoria (preescolar, primaria, secundaria y bachillerato)

Temas y subtemas

Introducción

1. Comunidad de aprendizaje
2. Los fines de la educación en el siglo XXI

- 2.1 Los mexicanos que queremos formar
- 2.2 Logros esperados al término de cada nivel educativo
- 3. Modelos de uso de la tecnología en el nivel básico
- 4. Modelos de uso de la tecnología en el nivel medio superior
- 5. El perfil docente y las TIC
 - 5.1 TIC y el perfil profesional docente en la educación preescolar
 - 5.2 TIC y el perfil profesional docente en la educación primaria
 - 5.3 TIC y el perfil profesional docente en la educación secundaria
 - 5.4 TIC y el perfil profesional docente en la EMS
- 6. Buenas prácticas educativas con TIC

MÓDULO III: La Webquest como herramienta digital educativa

Temas y subtemas

Introducción

- 1. Herramienta digital Webquest
 - 1.1 Definición y características de una Webquest
 - 1.2 Estructura y apartados que conforman una Webquest
- 2. Tipos de Webquest
 - 2.1 Webquest a corto plazo
 - 2.2 Webquest a largo plazo
 - 2.3 Miniquest
- 3. Ventajas y desventajas de una Webquest
- 4. Evaluaciones finales de conocimiento y producto.
 - 4.1 Evaluación final de conocimiento
 - 4.2 Evaluación final de producto
- 5. Materiales didácticos
- 6. Ejemplos para la elaboración de evidencias
- 7. Evaluación del módulo
 - 7.1 Evaluación final de conocimiento
 - 7.2 Evaluación final de producto
- 8. Banco de reactivos
- 9. Glosario

- 10. Fuentes de información documental
- 11. Formatos de trabajo de apoyo

MÓDULO IV: El Blog como herramienta digital educativa

Temas y subtemas

Introducción

- 1. Herramienta digital Blog
 - 1.1 Definición y características de un blog
 - 1.1.1 Evaluación formativa de refuerzo
 - 1.2 Estructura y apartados que conforman un blog
 - 1.3 Tipos de blog
 - 1.3.1 Blog personal
 - 1.3.2 Blog profesional
 - 1.3.3 Blog corporativo
 - 1.3.4 Blog de marca
 - 1.3.5 Blog de una red privada
- 2. El blog educativo (Edublog)
 - 2.1 Blog de aula o asignatura
 - 2.1.1 Consecuencias prácticas del blog de aula
 - 2.1.2 Ventajas del blog de aula
 - 2.1.3 Tipos de actividades propias de un blog de aula
 - 2.1.4 Elementos principales del blog de aula
- 3. El blog con estructura de ambiente de aprendizaje a distancia socio-constructivo
- 4. Evaluación final de Conocimiento y Producto
 - 4.1 Evaluación final de conocimiento
 - 4.2 Evaluación final de Producto
- 5. Materiales didácticos
- 6. Ejemplos para la elaboración de evidencias
- 7. Evaluación del módulo
 - 7.1 Evaluación final de conocimiento
 - 7.2 Evaluación final de producto
- 8. Banco de reactivos
- 9. Glosario
- 10. Fuentes de información documental
- 11. Formatos de trabajo de apoyo

MÓDULO V: La Wiki como herramienta digital educativa

Temas y subtemas

Introducción

1. Herramienta digital Wiki
 - 1.1 Definición y características de una wiki
 - 1.1.1 Evaluación formativa de refuerzo
 - 1.2 Estructura y apartados que conforman una wiki
 - 1.3 Tipos de wikis
2. La Wiki en el ámbito educativo, Eduwikis
 - 2.1 La Eduwiki como herramienta que facilita el trabajo colaborativo
 - 2.1.1 Consideraciones prácticas de la wiki educativa
 - 2.1.2 Ventajas de la Wiki educativa
 - 2.1.3 Tipos de actividades propias de una Wiki educativa
 - 2.1.4 Sitios donde se puede crear una Eduwiki
3. La Wiki inmersa en un ambiente de aprendizaje a distancia socio-constructivo.
4. Evaluación final de Conocimiento y Producto
 - 4.1 Evaluación final de conocimiento
 - 4.2 Evaluación final de Producto
5. Materiales didácticos
6. Ejemplos para la elaboración de evidencias
7. Evaluación del módulo
 - 7.1 Evaluación final de conocimiento
 - 7.2 Evaluación final de producto
8. Banco de reactivos
9. Glosario
10. Fuentes de información documental
11. Formatos de trabajo de apoyo

TUTORIAL: La Webquest como herramienta digital educativa

Contenido

1. Crear una cuenta en Webquest Creator
2. Llenado de la Webquest
3. Publicación y descarga de la Webquest

TUTORIAL: El Blog como herramienta digital educativa (Tutorial)

Contenido

Alta del blog

1. Entrada de blog
2. Insertar comentarios
3. ¿Cómo insertar un sitio de interés (liga) en un texto?
4. Biblioteca de medios
5. Blogroll
6. Editar enlaces

TUTORIAL: La Wiki como herramienta digital educativa

Contenido

Operación de una wiki

1. Símbolo de una wiki
2. Comenzar a escribir en una wiki
3. Insertar páginas adicionales
4. Hacer comentario
5. Mapa para visualizar las páginas de wiki
6. Historia de las aportaciones
7. Vista de aportaciones anteriores
8. Comparar las aportaciones realizadas
9. Comentarios privados

MÓDULO VI: Nociones básicas de las TIC

Introducción

1. Tecnologías de la Información y Comunicación y la Educación
 - 1.1 La necesidad del Cambio Educativo
 - 1.2 Potencializar los procesos de Enseñanza - Aprendizaje a través de las TIC
 - 1.3 El Constructivismo y las TIC
2. Definición de ambiente de aprendizaje
 - 2.1 La Reconceptualización de los ambientes de aprendizaje
 - 2.2 La evolución de las TIC - TAC - TEP
 - 2.3 La virtualidad de los ambientes de aprendizaje
 - 2.4 Ambientes de Aprendizaje para Apoyar el Aprendizaje del Estudiante

- 2.5 Algunas de las potencialidades de carácter pedagógico del uso de la tecnología
- 3. Intenciones educativas ante la tecnología
- 4. Evaluaciones finales de conocimiento y producto
 - 4.1 Evaluación final de conocimiento
 - 4.2 Evaluación final de producto
- 5. Materiales didácticos
- 6. Ejemplos para la elaboración de evidencias
- 7. Evaluación del módulo
- 8. Banco de reactivos
- 9. Glosario
- 10. Fuentes de información documental
- 11. Formatos de trabajo de apoyo

MÓDULO VII: Integración de las tecnologías de información y la comunicación en el proceso de enseñanza-aprendizaje (redes sociales)

Temas y subtemas

Introducción

- 1. Qué es una red social y su inserción en el quehacer educativo
 - 1.1 ¿Qué son las redes sociales?
 - 1.2 Algo de historia de las redes sociales
 - 1.3 Clasificación de las redes sociales
 - 1.3.1 Por su público, objetivo y temática
 - 1.3.2 Por el sujeto principal de la relación
 - 1.3.3 Por su localización geográfica
 - 1.4 Las redes sociales en la educación
- 2. Las redes sociales y sus cuatro pilares didácticos
 - 2.1 Tipos de escenarios de acuerdo a su instrucción didáctica
 - 2.2 Interacción y comunicación factores para la motivación del estudiante
 - 2.3 Cuatro pilares didácticos en sistemas de interacción y construcción
 - 2.4 Tipologías de interacción
 - 2.5 Mejora de la Comunicación
 - 2.6 Mejora de la Colaboración

- 2.7 Alcance en innovación
- 2.8 Actualización permanente
- 3. Principales redes sociales para Educación
 - 3.1 Los niveles de aprendizaje y las redes sociales
 - 3.2 Las principales redes sociales en educación
 - 3.2.1 Facebook
 - 3.2.2 YouTube
 - 3.2.3 Edmodo
 - 3.3 Implementación de una red social
- 4. Evaluaciones finales de conocimiento y producto.
 - 4.1 Evaluación final de conocimiento
 - 4.2 Evaluación final de producto
- 5. Materiales didácticos
- 6. Ejemplos para la elaboración de evidencias
- 7. Evaluación del módulo
 - 7.1 Evaluación final de conocimiento
 - 7.2 Evaluación final de producto
- 8. Banco de reactivos
- 9. Glosario
- 10. Fuentes de información documental
- 11. Formatos de trabajo de apoyo

Programa de certificación en materias relacionadas con la función pública.

Con la finalidad de acreditar las mejores prácticas para desempeñar actividades con base a un estándar de competencia, se ofrecen certificaciones avaladas por organismos del ámbito local, nacional e internacional, como son: el Instituto de Profesionalización, Consejo Nacional de Normalización y Certificación de Competencias Laborales (CONOCER), Microsoft y Adobe, respectivamente, dirigidos al personal del servicio público con el propósito de que cuenten con un documento que avale que saben y tienen la habilidad para desempeñarse eficientemente en la función asignada, a través de evidencias con base en una competencia definida y aprobada previamente.

Certificaciones Propias del Instituto de Profesionalización

Certificación de competencias propias de la administración pública estatal, con sustento metodológico que reconoce el conocimiento, la habilidad y destreza como facilitador de eventos de formación y desarrollo, impartidos en la modalidad presencia y a distancia, vía internet.

1

CERTIFICACIÓN DE FACILITADORES DE EVENTOS DE FORMACIÓN Y DESARROLLO EN LA MODALIDAD PRESENCIAL, EMITIDOS POR EL INSTITUTO DE PROFESIONALIZACIÓN

OBJETIVO:

Certificación otorgada al personal del servicio público emitida por el Instituto de Profesionalización de los Servidores Públicos que avala conocimientos, habilidades y destrezas como facilitador de eventos de formación y desarrollo, impartidos en la modalidad presencial.

ASPECTOS FUNDAMENTALES:

1. Conocer y operar la Plataforma de Profesionalización en Línea.
2. Acreditar el evento de formación y desarrollo en la modalidad a distancia vía internet “Formación de Facilitadores en la Modalidad Presencial”
3. Entregar un portafolio de evidencias que será evaluado
4. Emitir el dictamen correspondiente vinculado a la evaluación como “Competente” o “Aún No Competente”
5. Si el dictamen es “Competente” se emite y se entrega el Certificado que avala los conocimientos, habilidades y destrezas de la persona evaluada.

OBJETIVO:

Certificación otorgada al personal del servicio público emitida por el Instituto de Profesionalización de los Servidores Públicos que avala conocimientos, habilidades y destrezas como facilitador de eventos de formación y desarrollo, impartidos en la modalidad a distancia, vía internet.

ASPECTOS FUNDAMENTALES:

1. Conocer y operar la Plataforma de Profesionalización en Línea.
2. Acreditar el evento de formación y desarrollo en la modalidad a distancia vía internet “Formación de Facilitadores en la Modalidad a Distancia vía Internet”
3. Entregar un portafolio de evidencias que será evaluado
4. Emitir el dictamen correspondiente vinculado a la evaluación como “Competente” o “Aún No Competente”
5. Si el dictamen es “Competente” se emite y se entrega el Certificado que avala los conocimientos, habilidades y destrezas de la persona evaluada.

Certificaciones del Consejo Nacional de Normalización y Certificación Laborales (CONOCER).

Certificación con reconocimiento nacional, dirigida a personas interesadas en la temática, que avala el conocimiento, habilidad y destreza. Se enuncian las que son utilizadas por el Instituto de Profesionalización de los Servidores Públicos:

CERTIFICACIÓN EN LA NORMA TÉCNICA DE COMPETENCIA LABORAL CINF0276.01 “ELABORACIÓN DE DOCUMENTOS MEDIANTE HERRAMIENTAS DE CÓMPUTO”

1

Unidades de competencia laboral que conforman la Norma Técnica:

- CINF0649.01.- Operar las herramientas de cómputo. (Referido con Microsoft Windows).
- CINF0650.01.- Preservar el equipo de cómputo, insumos, información y el lugar de trabajo (Referido con Mantenimiento Preventivo del Equipo de Cómputo).
- CINF0651.01.- Elaborar documentos mediante procesadores de texto (Referido con Microsoft Word).
- CINF0652.01.- Elaborar hojas de cálculo mediante aplicaciones de cómputo (Referido con Microsoft Excel).
- CINF0653.01.- Elaborar presentaciones gráficas mediante aplicaciones de cómputo (Referido con Power Point).
-

CERTIFICACIÓN EN EL ESTÁNDAR DE COMPETENCIA ECO217 “IMPARTICIÓN DE CURSOS DE FORMACIÓN DEL CAPITAL HUMANO DE MANERA PRESENCIAL GRUPAL”

2

Esta certificación permite al personal del servicio público contar con un documento que avala los conocimientos, habilidades y destrezas en la impartición de eventos de manera presencial.

Certificaciones Microsoft y Adobe

3

CERTIFICACIÓN EN EL ESTÁNDAR DE COMPETENCIA ECO019 “TUTORÍA DE CURSOS DE FORMACIÓN EN LÍNEA”

Esta certificación permite al personal del servicio público contar con un documento que avala los conocimientos, habilidades y destrezas en la tutoría de eventos impartidos a distancia.

1

CERTIFICACIÓN EN IC3: INTERNET CORE CERTIFICATION

Es un certificado a nivel internacional que permite al personal del servicio público avalar las siguientes habilidades y destrezas.

- 1. Fundamentos de computación**
Demostrar los conocimientos clave para usar una computadora, identificación de los componentes para conexión (Teclado, monitor, impresora, etc.), términos y lenguaje técnico.
- 2. Aplicaciones Clave**
Habilidad para operar el sistema operativo Microsoft Windows y aplicaciones básicas de Microsoft Office para procesar documentos, realizar cálculos y presentaciones de información.
- 3. Viviendo en Línea**
Habilidad para el uso de internet, correo electrónico, buscadores y redes sociales.
Este tipo de certificación tiene una duración de 40 horas distribuidas en dos semanas.

2

CERTIFICACIÓN EN MOS. MICROSOFT OFFICE SPECIALIST

Es una certificación a nivel internacional, dirigida al personal del servicio público que avala el conocimiento, habilidad y destreza especializada en alguna de las herramientas de Microsoft Office.

Las herramientas para obtener el Certificado son:

- Microsoft Word. Elaboración de documentos.
- Microsoft Excel. Realización de hojas de cálculos y procesamiento de información de grandes volúmenes.
- Microsoft PowerPoint. Elaboración de presentaciones de información de forma sencilla y creativa.
- Microsoft Outlook. Administración de correos electrónicos y agendar actividades.
- Este tipo de certificación tiene una duración de 20 horas por cada una de las aplicaciones.

3

CERTIFICACIÓN EN ACA. ADOBE CERTIFIED ASSOCIATE

Es una certificación a nivel internacional dirigida al personal del servicio público especialistas en tecnologías de la información que avala el conocimiento, habilidad y destreza en alguna de las siguientes herramientas de Adobe:

- Adobe Flash. Diseño, creación y comunicación por medio de sistemas en multimedia ya sea en computadora o internet.
- Adobe Dreamweaver. Elaboración y diseño de páginas web en lenguajes de programación como HTML y PHP.
- Adobe Photoshop. Editar y crear imágenes para proyectos de comunicación impresa o digital.

Este tipo de certificación tiene una duración de 15 horas por cada una de las aplicaciones.

4

CERTIFICACIÓN EN MICROSOFT TECHNOLOGY ASSOCIATE (MTA)

Es una certificación a nivel internacional dirigida al personal del servicio público especialistas en Tecnologías de la Información que avala el conocimiento, habilidad y destreza en alguna de las siguientes herramientas:

- Administrador de TI. Fundamentos de Administración de servidores Windows, Seguridad y Redes.
- Desarrollo de Software (.Net). Fundamentos de Desarrollo, Desarrollo Web y Windows.
- Base de datos. Fundamentos y Administración de Bases de Datos.

Este tipo de certificación tiene una duración de 20 horas por cada una de las aplicaciones.

5

CERTIFICACIÓN DE MICROSOFT PROJECT

Es una certificación a nivel internacional dirigida al personal del servicio público especialistas en Tecnologías de la Información que avala el conocimiento, habilidad y destreza en la aplicación Microsoft Project para el desarrollo de planes y proyectos, asignación de recursos a tareas, administración del presupuesto y análisis de cargas de trabajo.

Este tipo de certificación tiene una duración de 15 horas por cada una de las aplicaciones.

Programa de Formación y Desarrollo vinculado al actuar de la administración pública.

Eventos vinculados con temáticas de evaluación financiera y socioeconómica de proyectos e inversión, fiscalización, organización y administración de archivos, entre otros, que aportan conocimiento y herramientas para un mejor actuar en el servicio público.

1

CURSO-TALLER SOBRE EVALUACIÓN FINANCIERA Y SOCIOECONÓMICA DE PROYECTOS DE INVERSIÓN

OBJETIVO:

Proporcionar a los participantes, las herramientas necesarias, que les permitan conocer y desarrollar proyectos de inversión con el propósito de que sean capaces de dictaminar los aspectos críticos de un estudio de evaluación financiera y social de un proyecto de inversión, así como de colaborar en la elaboración e integración de un estudio de costo-beneficio, o costo-beneficio “simplificado” de proyecto de inversión, al nivel de perfil.

DURACIÓN: 120 horas

CONTENIDO TEMÁTICO:

1. Introducción a la Evaluación Socioeconómica de proyectos
2. Bases Teóricas
3. Temas especiales de la evaluación de proyectos
4. Metodologías de evaluación socioeconómica de proyectos de inversión pública
 - Disponibles en la página de Internet de la SHCP
 - Disponibles en la página de Internet del CEPEP
5. Dictaminación de proyectos (fase práctica)
6. Elaboración de estudios de costo y beneficio a nivel perfil (fase práctica)

OBJETIVO:

Proporcionar a los participantes, las herramientas jurídico administrativas necesarias, que les permitan conocer la actualización correspondiente en la materia, para su aplicación correcta en el ámbito de su competencia, así como para ofrecer la orientación necesaria a la ciudadanía que así lo requiera.

DURACIÓN: 50 horas

CONTENIDO TEMÁTICO:

1. Código Fiscal de la Federación
2. Impuesto Sobre la Renta
3. Impuestos al valor agregado
4. Pagos referenciados
5. Cierre fiscal personas físicas
6. Cierre fiscal personas morales Impuesto Sobre la Renta
7. Costo de ventas
8. Régimen simplificado de personas morales (nuevo régimen de coordinación fiscal)
9. Nuevo tratamiento fiscal, legal y contable del RIF
10. Ley Anti Lavado
11. Comprobantes fiscales.
12. Tratamiento fiscal de las pérdidas y aplicaciones de saldos a favor
13. Compensaciones
14. Resolución miscelánea fiscal
15. Impuesto especial sobre producción y servicio
16. Los contratos como soporte fiscal

OBJETIVO:

Proporcionar a los participantes, las herramientas jurídico administrativas necesarias, que les permitan conocer la actualización correspondiente en la materia, para su aplicación correcta en el ámbito de su competencia, así como para ofrecer la orientación necesaria a la ciudadanía que así lo requiera.

DURACIÓN: 50 horas

CONTENIDO TEMÁTICO:

1. Anexos y Apéndices
2. Sistema Electrónico Aduanero
3. Pre validación electrónica de datos contenidos en los pedimentos.
4. El Despacho Aduanero.
5. Transmisión del Pedimento.
6. Regulaciones y Restricciones No Arancelarias.
7. Correcta aplicación de cada una de ellas, así como sus excepciones.
8. Identificadores aplicables a las mismas.
9. Naturaleza de las Normas Oficiales Mexicanas.
10. Tipos de Pedimentos: Consolidado de importación y de exportación, Electrónico, Simplificado y Global Complementario.
11. Activación del Mecanismo de Selección Automatizado.
12. Toma de muestras: Normatividad, Procedimiento, Mercancía Sensible, Casos prácticos.
13. Contribuciones al Comercio Exterior
14. Accesorios de las Contribuciones.
15. Actualización del valor comercial.
16. Determinación de la base gravable y cálculo del Impuesto (IGI, IVA, IEPS).

17. Cargos incrementables y conceptos no incrementables
18. Rectificación de pedimentos.
19. Inexacta clasificación arancelaria.
20. Procedimiento que deberá cumplir la Administración General de Aduanas: Para suspender al Agente Aduanal en el ejercicio de sus funciones, para cancelar la patente de Agente Aduanal.
21. Mercancías que no pagan impuestos al Comercio Exterior.
22. Requisitos para importar vehículos en franquicia.
23. Requisitos para importar vehículos temporalmente.
24. Requisitos para importar vehículos en definitiva (Nuevos y Usados).
25. Regímenes Aduaneros o destinos de la mercancía.
26. Generalidades aplicables a cualquiera de los regímenes aduaneros.
27. Definitivo de Importación: Importaciones de Servicios.
28. Definitivo de Exportación: Temporal de Importación:
29. Temporal de Exportación:
30. Depósito Fiscal.
31. Régimen de Recinto Fiscalizado Estratégico.
32. Procedimiento de Revisión en Origen.
33. INCOTERMS.
34. Reformas a la Ley Aduanera.
35. Aplicación y repercusión en las facultades de comprobación.
36. Aplicación de la Ley de IVA a las Importaciones y exportaciones.
37. Retenciones de IVA para empresas IMMEX.
38. Tratamiento Fiscal en operaciones de comercio exterior (maquiladoras, empresas IMMEX), Registro y control contable de operaciones temporales.
39. Reglas de origen (aplicación de la regla octava).
40. Criterios de Ley para determinar el origen de la mercancía:
41. Diferencia entre Tratados internacionales y Acuerdos comerciales en operaciones de comercio exterior.
42. Clasificación arancelaria.

OBJETIVO:

Proporcionar a los participantes los conocimientos, metodologías y herramientas normativas administrativas, para que los participantes desarrollen las habilidades necesarias para implementar un sistema de gestión de documentos y administración de archivos que propicie una toma de decisiones eficiente, coadyuve en la preservación de la memoria histórica de las instituciones y en la respuesta oportuna de las solicitudes ciudadanas de información.

DURACIÓN: 196 HORAS

CONTENIDO TEMÁTICO:**1. Módulo I.**

- La delimitación de la archivística como ciencia.
- La evolución conceptual de la archivística.
- Principios básicos de la teoría archivística.
- La administración de archivos principales modelos.
- El documento de archivo: Concepto, función administrativa y función social.
- El archivo: Evolución histórica, funciones e importancia.

2. Módulo II.

- El desarrollo de la administración de documentos en el Estado de México.
- El marco jurídico administrativo de la administración de documentos en el Estado de México.
- El Sistema Estatal de Documentación el Estado de México.

3. Módulo III.

- La gestión de documentos
- Evolución del concepto.
- Definición.
- Beneficios de la gestión de documentos.
- Los principales modelos de gestión de documentos.
- Establecimiento de un programa de gestión de documentos integrada.
- Actividades principales de la gestión de documentos.

4. Módulo IV.

- Conceptualización básica.
- El archivo de trámite: objetivo, estructura orgánica y funciones.
- Creación de un sistema de archivo.
- La etapas del trabajo acrítico
- La recepción.
- La organización
 - La clasificación.
 - El cuadro de clasificación.
 - La ordenación.
- La expedientación
- La catalogación
- La archivación
- Los instrumentos del control de recuperación de los documentos.
- La instalación de los documentos: el mobiliario y equipo.
- Comunicación y difusión.
- La transparencia primaria
- Taller práctico: La organización de un archivo de trámite.

5. Módulo V.

- Conceptualización básica.
- El archivo de concentración: objetivo, estructura orgánica y funciones.

- La recepción de los documentos de trámite concluido.
- La ordenación de los documentos de trámite concluido.
- El principio de procedencia.
- El principio de orden original.
- La instalación de los documentos: edificio, mobiliario y equipo.
- Los instrumentos de control y recuperación de los documentos.
 - La guía.
 - El inventario
 - El catálogo
- Los servicios documentales
 - El préstamo
 - La consulta.
- La transferencia secundaria.
- Taller práctico: organización de un archivo de concentración.

6. Módulo VI

- El concepto y la justificación de la selección documental-
- Las etapas de la selección documental.
- La valoración
 - El concepto, la metodología y el inicio de la valoración.
 - Criterios para realizar la valoración.
 - La valoración primaria.
 - La valoración secundaria.
 - La selección
 - La depuración.
- La selección documental en el Estado de México.
 - El marco jurídico-administrativo.
 - La comisión dictaminadora de depuración de documentos.

- El proceso de selección documental.
- Taller práctico de selección documental.

7. Módulo VII.

- El archivo Histórico: objetivo, estructura orgánica y funciones.
- Principios técnicos del manejo de la documentación histórica.
- La formación de los archivos históricos.
- Los principios de procedencia y de orden original.
- Políticas y procedimientos para el manejo de la documentación histórica.
- Recepción, ordenación y control de la documentación.
- La difusión y conservación de la documentación histórica.
- Elaboración de los instrumentos de consulta.
- Organización de los servicios de consulta.
- Estrategias y programas de difusión.
- Nociones básicas de conservación de archivos.
- Técnicas de conservación y restauración preventivas.
- Las técnicas reprográficas en la conservación y difusión de archivos.
- Taller práctico: manejo de documentación histórica.

8. Módulo VIII.

- Conceptualización básica.
- Las tecnologías de la información y la comunicación y su relación con la ciencia archivística.

- La gestión documental para el manejo de documentos de archivo electrónicos.
- La legislación sobre documentos electrónicos.
- Sistemas de creación y mantenimiento de documentos de archivos electrónicos.
- La preservación de los documentos de archivos en el largo plazo.

9. Módulo IX.

- Los archivos y los derechos a la información en el mundo.
- Los archivos, la transparencia y el derecho a la información en México.
- La Ley General de Transparencia y Acceso a la Información Pública.
- Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales (INAI).
- Los archivos, la transparencia y el derecho a la información en el Estado de México.
 - La Ley General de Transparencia y Acceso a la Información Pública.
 - Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales (INAI).
- El acceso a la información:
- La información pública.
- La información clasificada.
 - La información reservada.
 - La información confidencial.

51

CONFERENCIA-CONCIERTO, VINCULADA CON EL SERVICIO PÚBLICO

OBJETIVO:

Dar a conocer al personal del servicio público los elementos de liderazgo proactivo, a través de un acercamiento inventivo natural, con el interés de que descubra sus habilidades e identifique su liderazgo.

DURACIÓN: 90 minutos

OBJETIVOS ESPECÍFICOS:

1. Provocar que el personal del servicio público, reconozca su liderazgo natural y lo ejerza a favor de la ciudadanía.
2. Identificar los diferentes contextos y roles en los que el personal del servicio público pueda manifestar su liderazgo.
3. Sensibilizar al personal del servicio público sobre el reto de ser un buen líder, invitándole a reflexionar sobre su actitud en los diferentes roles en que se encuentra, ya sea en cadenas de mando o como seguidor.

6

PLÁTICAS “EL BUEN HUMOR Y LOS VALORES”

OBJETIVO:

Pláticas vinculadas con diferentes contenidos temáticos como ética, liderazgo, trabajo en equipo, entre otros, dirigidas a los servidores públicos, con el propósito de mostrarles la importancia de su actuación para mejorar los servicios que proporciona su dependencia, identificar el perfil ético del servidor público y el compromiso con sus funciones para brindar a la ciudadanía un servicio de calidad, así como ofrecerle herramientas que les permitan enfrentar el cambio con una actitud positiva, que propicie un mayor compromiso.

Proporcionar al personal del servicio público, estrategias y herramientas que les permitan enfrentar el cambio con una actitud positiva que propicie un mayor compromiso, así como reconocer la importancia de su actuación para mejorar los servicios que proporciona su dependencia, e identificar el perfil ético del servidor público y el compromiso con sus funciones para brindar a la ciudadanía un servicio de calidad.

DURACIÓN: DE 30 A 90 MINUTOS

CONTENIDO TEMÁTICO:

1. Impulsar con el Buen Humor los Valores Organizacionales
2. Trabajo en Equipo.
3. La Moral y la Ética.
4. Impulsar la Actitud.
5. Vencer la resistencia al cambio.
6. Una nueva visión del servicio público con el Buen Humor mejorando el Hábitat Laboral.

7

SEMINARIO “DESARROLLO SECRETARIAL EFICIENTE EN LA NUEVA GESTIÓN PÚBLICA”

OBJETIVO:

La servidora pública identificará la importancia de aplicar las herramientas y procedimientos que les permitan mejorar sus habilidades técnicas, administrativas y sociales para desempeñarse como un verdadero apoyo que refleje la excelencia, eficiencia y productividad en su desempeño y así mejorar la imagen de la institución, en su vida profesional y personal.

DURACIÓN: 40 horas.

CONTENIDO TEMÁTICO:**TEMA I.** Organización y tiempo.

1. Conceptos básicos del tiempo.
 - 1.1 La falta de tiempo y cómo superarlo.
 - 1.2 El tiempo perdido.
 - 1.3 Eficiencia, eficacia y efectividad.
 - 1.4 Cansancio, rendimiento y motivación.
 - 1.5 La concentración.
2. Síntomas de una mala organización del trabajo.
 - 2.1 ¿Cómo empleas el tiempo de tu jornada laboral?
 - 2.2 La educación y el tiempo.
 - 2.3 Registro semanal de la jornada laboral.
3. Planificación y programación del uso del tiempo en nuestro trabajo.
 - 3.1 El enemigo de la productividad.
 - 3.2 La productividad.
 - 3.3 Decálogo para programar el tiempo.

3.4 El valor del tiempo: objetivos y actividades.

3.5 Desorden en el puesto de trabajo.

3.6 Aprender a priorizar.

3.7 Multitarea.

4. Gestión del tiempo.

4.1 Análisis del uso del tiempo.

4.2 Documentar la información.

4.3 Gestión eficiente del tiempo.

4.4 Modelo estímulo-respuesta.

4.5 Creando un nuevo hábito.

TEMA 2. Delegación eficaz.

2.1 Aspectos a considerar para una delegación eficaz.

2.2 Delegar vs. Mandar.

2.3 Las 10 claves de la delegación efectiva.

2.4 El proceso de delegación efectiva.

TEMA 3. Relación productiva con el jefe.

3.1 Evite lo que le molesta.

3.2 Sé capaz de influir en el mejoramiento de tu jefe.

3.3 Nunca se jacte de que usted está influyendo en el mejoramiento de su jefe.

3.4 Ayúdelo a organizar su tiempo.

TEMA 4. El arte de asignar prioridades.

4.1 Definición de prioridad.

4.2 Cómo establecer prioridades.

TEMA 5. Proceso de Negociación.

5.1 Conceptos generales sobre negociación.

5.2 Negociación.

5.3 Características de un Negociador.

5.4 Estilos de negociación.

5.5 Tipos de negociadores.

5.5.1 Estrategias.

5.5.2 Tácticas.

TEMA 6. Comunicación efectiva.

6.1 Comunicación.

6.2 Lenguaje.

6.3 Asertividad.

6.4 Técnicas y habilidades.

6.5 Respuestas que obstaculizan una comunicación.

6.6 Normas de comunicación para lograr acuerdos efectivos.

TEMA 7. Toma de decisiones.

7.1 Conceptos generales.

7.2 Resolución de problemas y toma de decisiones.

7.3 Formas de pensamiento que generen creatividad e innovación.

7.4 Técnicas para soluciones innovadoras.

TEMA 8. Inteligencia Emocional.

8.1 ¿Qué es la inteligencia emocional?

8.2 Características de las personas con una inteligencia emocional alta.

8.3 ¿Qué son las emociones?

8.4 Emociones positivas y negativas.

8.5 Inteligencia emocional en el trabajo.

8.5.1 Inteligencia emocional en el trabajo.

8.5.2 Mejorar desempeño a través de la inteligencia emocional.

8.5.3 Consejos para mejorar el desempeño.

TEMA 9. Productividad y las 3 E.

9.1 Las 3 E.

9.2 ¿Cómo ser eficiente en el trabajo?

9.2 Calidad y las 3 C.

9.3 Productividad.

9.4 Recomendaciones para elevar la productividad en el trabajo.

Programa de Desarrollo Humano y Social con enfoque en el Servicio Público

Sensibilizar al personal del servicio público para el desarrollo de habilidades que permitan un cambio de actitud positiva; para generar y poner en práctica acciones que propicien su crecimiento personal, elevar su calidad de vida, generar una mayor integración y mejorar su rendimiento individual y grupal; mediante procesos formativos apropiados y adaptados a sus características personales alineados a las demandas de la estructura organizacional de las entidades públicas.

ELEMENTOS A CONSIDERAR EN EL PROGRAMA

- El desarrollo humano vinculado al aumento de la riqueza de la vida humana, en lugar de la riqueza económica.
- El desarrollo personal, entendido como una experiencia de interacción individual y grupal, a través de la cual los sujetos participantes desarrollan y optimizan habilidades y destrezas; con el fin de alcanzar una comunicación abierta y directa, mejorar sus relaciones interpersonales y avanzar en la toma de decisiones.
- La importancia que la persona se conozca más no sólo a sí misma sino también a sus compañeras y compañeros de trabajo para tener una mejor y mayor interacción y comunicación.
- El bienestar psicológico, como un constructo que expresa el sentir positivo y el pensar constructivo de la persona acerca de sí misma; que se define por su naturaleza subjetiva vivencial y que se relaciona estrechamente con aspectos particulares del funcionamiento físico, psíquico y social.
- El bienestar también posee elementos reactivos transitorios, vinculados a la esfera emocional, y elementos estables que son expresión de lo cognitivo y de lo valorativo; ambos estrechamente vinculados entre sí y muy influidos por la personalidad como sistema de interacciones complejas, y por las circunstancias medioambientales, especialmente las más estables.
- La inteligencia no es algo innato y fijo que domina todas las destrezas y habilidades de resolución de problemas que posee el ser humano, se ha establecido que la inteligencia está localizada en diferentes áreas del cerebro, interconectadas entre sí y que pueden también trabajar en forma individual, teniendo la propiedad de desarrollarse ampliamente si encuentran un ambiente que ofrezca las condiciones necesarias para ello.
- La inteligencia emocional es una forma de interactuar con el mundo que tiene en cuenta los sentimientos y engloba habilidades tales como el control de los impulsos, la autoconciencia, la motivación, el entusiasmo, la perseverancia, la empatía y la agilidad mental.
- Tres premisas para lograr una vocación de servicio:
 1. Rescatar el orgullo de ser personal del servicio público;
 2. Sentido de pertenencia a la institución gubernamental;
 3. Vocación con compromiso de servicio con la ciudadanía.

Subdimensiones del Programa

Salud y Prevención
Relaciones Humanas (Habilidades Sociales)
Ética y Valores
Desarrollo Organizacional y Profesional
Derechos Humanos y Equidad
Crecimiento Personal y Sentido de Vida

Temas

1. Estilos de Vida Saludables
2. Servicio con Comunicación Efectiva
3. Ética en el Servicio
4. Decálogo del Servicio Público
5. Calidad en el Servicio Público
6. Potencializando el Talento Humano
7. Formando Grandes Equipos
8. Forjando Líderes para el Servicio
9. Estrategias de Atención a la Ciudadanía
10. Igualdad de Género
11. Igualdad Laboral
12. Transformación hacia una Nueva Cultura de Servicio
13. Manejando Nuestras Emociones
14. Autoestima Positiva
15. Inteligencias Múltiples
16. Proyecto de Vida

1

ESTILOS DE VIDA SALUDABLES

OBJETIVO:

El personal participante identificará la importancia de llevar un estilo de vida saludable que favorezca la prevención de adicciones y, por consiguiente, propicie bienestar en su vida y un mayor desempeño.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- La adicción y sus causas.
- Tipos de adicción.
- Clasificación de las drogas por sus efectos.
- Consecuencias.
- Hacia la calidad de vida.
- La salud perdida.
- Estilos de vida saludable.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

2

SERVICIO CON COMUNICACIÓN EFECTIVA

OBJETIVO:

El personal participante reconocerá estrategias y técnicas que le permitirán comunicarse de manera efectiva en el ámbito personal y laboral.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- Trabajo en equipo
- La comunicación y sus elementos.
- Tipos de comunicación.
- Barreras de la comunicación.
- Elementos de una comunicación efectiva.
- Comunicación interinstitucional.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

3

ÉTICA EN EL SERVICIO

OBJETIVO:

El personal participante reflexionará sobre la importancia de interiorizar los valores propios en su carácter de servidora y servidor público, a fin de realizar sus funciones con eficiencia, eficacia y calidez para brindar a la ciudadanía un servicio de calidad.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- Dimensión moral.
- Toma de decisiones y responsabilidad.
- Valores en el servicio público.
- Normas Jurídicas.
- El Estado de Derecho y la cultura de la legalidad.
- Ética en el servicio público.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

4

DECÁLOGO DEL SERVICIO PÚBLICO

OBJETIVO:

El personal participante reflexionará sobre la importancia de desarrollar una actitud de servicio, que le permita brindar a la ciudadanía, atención de calidad orientada al logro de los objetivos personales y organizacionales.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- ¿Es necesario mejorar la atención?
- Manual del perfecto burócrata.
- Decálogo del Servicio Público:
- El ciudadano es primero.
- No digas no o nunca.
- Cumple las promesas.
- Entrega lo mejor de ti.
- Una buena imagen ante la ciudadanía.
- Quejas y errores son oportunidades para mejorar.
- Disfruta servir.
- El juicio sobre el servicio lo hace el ciudadano.
- Siempre se puede mejorar.
- Todos somos uno.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

5

CALIDAD EN EL SERVICIO PÚBLICO

OBJETIVO:

El personal participante reconocerá la importancia de la cultura de la calidad en el servicio, permitiendo satisfacer la necesidad ciudadana con un servicio de excelencia.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- ¿Qué es calidad en el servicio?
- El usuario.
- Cultura del servicio. (El Samurái y el Bushido)
- Trabajo en equipo y comunicación.
- Actitud en el servicio.
- Componentes del Servicio de calidad.
- Kaizen.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

6

POTENCIALIZANDO EL TALENTO HUMANO

OBJETIVO:

El personal participante identificará los elementos que puede desarrollar el talento humano. Del mismo modo, reconocerá la importancia de construir un equipo basado en la confianza, la motivación y el reconocimiento, para el logro de los objetivos institucionales y para brindar un mejor servicio a la ciudadanía.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- La importancia de romper nuestros propios paradigmas.
- El talento y las habilidades.
- Elementos que potencializan talentos.
- Capacidad.
- Vocación y compromiso.
- Responsabilidad y disciplina.
- Formación.
- Trabajo en equipo.
- Motivación y reconocimiento.
- Ambientes creativos.
- Evaluación.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

7

FORMANDO GRANDES EQUIPOS

OBJETIVO:

El personal participante reconocerá la importancia de formar un equipo de trabajo para el desarrollo de las actividades, dirigir esfuerzos para la consecución de metas y objetivos, así como el empleo de herramientas y mejores prácticas para el manejo de las relaciones interpersonales; la solución y el manejo de conflictos, y la retroalimentación.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- Definición de un equipo de trabajo.
- Sinergia.
- Grupo y Equipo.
- Elementos de los equipos de trabajo.
- Valores en el equipo de trabajo.
- Habilidades relacionadas..

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

OBJETIVO:

El personal participante identificará las características de ser líder en el servicio público; su misión y valores. Asimismo, reflexionará sobre la gran responsabilidad que tiene con el equipo de trabajo y la ciudadanía, buscando siempre inspirar y lograr resultados para el beneficio de la misma con transparencia, rendición de cuentas, eficacia, eficiencia y calidad.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- Significado de ser líder.
- Estilos de liderazgo
- Liderazgo en la administración pública.
- Habilidades de un líder.
- Mitos sobre el liderazgo.
- Responsabilidad ante el equipo..

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

OBJETIVO:

El personal participante conocerá y desarrollará habilidades relacionadas con la atención a las personas usuarias; permitiéndole brindar una atención de calidad, eficaz, eficiente y con calidez..

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- Las tres premisas y el decálogo del servidor público.
- Normatividad.
- Vocación de servicio.
- Habilidades sociales necesarias.
- Atención presencial y telefónica.
- Los protocolos de atención.
- Manejo de conflictos con las personas usuarias.
- Espacio y ambiente para la atención.
- Evaluar el índice de satisfacción del usuario.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

OBJETIVO:

El personal participante identificará lo perjudicial de los estereotipos de género y conocerá el modelo de igualdad de género, propiciando su participación de manera activa.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- ¿Realmente somos iguales?
- Género
 - Antecedentes.
 - Diferencias entre sexo y género.
 - Roles de género.
- Los estereotipos de género y sus consecuencias
 - Qué son y cómo se construyen.
 - Ejemplos de estereotipos que contribuyen a la desigualdad.
 - Prejuicio y discriminación.
- Violencia.
 - Definición.
 - Violencia y agresión.
 - Tipos.
 - Modalidades.
 - Círculo de la violencia.
 - Las estadísticas del terror.
 - Medidas contra la violencia de género.
 - Marco jurídico
 - Día naranja.
- Igualdad de género
- Tenemos que cambiar.

- Empoderamiento de la mujer.
- Machismo y nuevas masculinidades.
- Lenguaje no sexista. .

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

11

IGUALDAD LABORAL

OBJETIVO:

El personal participante reconocerá los elementos y las prácticas que propician un ambiente de igualdad y no discriminación en los centros de trabajo.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- Diversidad
 - Definición
 - Tipos
- Estereotipos y prejuicios.
 - Qué son y cómo se construyen.
 - Ejemplos de estereotipos que contribuyen a la desigualdad.
 - Prejuicio y violencia.
 - Y tú, ¿cómo discriminas?
- Derechos humanos.
 - Historia.
 - Igualdad.
 - Equidad y las acciones afirmativas.
 - Inclusión y discapacidad.
- Igualdad laboral.
 - Clima laboral
 - Mobbing.
 - Lenguaje no sexista.
- La ley y la igualdad.
- Responsabilidad social (familia y sociedad).

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

12

TRANSFORMACIÓN HACIA UNA NUEVA CULTURA DE SERVICIO

OBJETIVO:

Promover en el personal participante, una actitud positiva ante la transformación y, por consiguiente, un mayor compromiso en el servicio público.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- ¿Es necesario transformar el servicio?
- Cambio y tipos de cambio.
- Resistencia al cambio.
- Las causas de la resistencia al cambio.
- Paradigmas del servicio público.
- Vencer la resistencia al cambio.
- Una nueva visión del servicio público.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

13

MANEJANDO NUESTRAS EMOCIONES

OBJETIVO:

El personal participante reconocerá los tipos de emociones y sentimientos; reconocerá su importancia en su conducta y, además, aprenderá a manejarlas, con el fin de lograr su bienestar, mejorar sus relaciones interpersonales y otorgar un servicio de calidez a la ciudadanía.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- Emociones y sentimientos
- Inteligencia emocional.
- Identificar y ponerle nombre a las emociones.
- Tipos de reacciones.
- Salud, autoestima y asertividad.
- Estrategias.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

14

AUTOESTIMA POSITIVA

OBJETIVO:

El personal participante reflexionará sobre la importancia de desarrollar una autoestima positiva para el logro de los objetivos institucionales, brindar un servicio de calidad y calidez pero, sobre todo, la satisfacción personal y el equilibrio emocional.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- ¿Qué es la autoestima?
- Autoconocimiento.
- Autoconcepto. Una definición de mí mismo(a).
- Autoevaluación.
- Autoaceptación.
- Autorespeto.
- Características de una autoestima positiva.

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

15

INTELIGENCIAS MÚLTIPLES

OBJETIVO:

El personal participante conocerá la teoría de las inteligencias múltiples y cómo pueden desarrollarse; además reflexionará sobre las aplicaciones educativas de dicha teoría para el desarrollo de habilidades.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- ¿Quién es más inteligente?
- Teoría de las inteligencias múltiples.
- Tipos de inteligencias.
- Inteligencia lógico-matemática.
- Inteligencia lingüística.
- Inteligencia espacial.
- Inteligencia kinestésica.
- Inteligencia musical.
- Inteligencia interpersonal.
- Inteligencia intrapersonal.
- Inteligencia naturalista..

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

16

PROYECTO DE VIDA

OBJETIVO:

El personal participante reflexionará sobre la importancia de contar con un plan de vida a través del conocimiento de sí mismo y visualizando su futuro desde una perspectiva positiva y satisfactoria.

Duración:

- 1 Hora 30 minutos (Conferencia)
- 5 horas (Taller)

Número de Participantes:

- 150 Participantes (Conferencia)
- 30 Participantes (Taller)

Contenido Temático:

- Autoestima.
- Mis habilidades.
- Mis valores.
- Intereses y gustos.
- Querer y necesitar
- Estilos de vida.
- Expectativas y objetivos.
- ¿Cómo me veo en 20 años?

Perfil de Participantes:

Personal del servicio público de todos los niveles.

Recursos:

Aula iluminada, pantalla, proyector y sonido.

Recomendación para la aplicación

Inducción/Sensibilización Primera Etapa

1. Transformación hacia una Nueva Cultura de Servicio
2. Ética en el Servicio
3. Decálogo del Servicio Público
4. Servicio con Comunicación Efectiva
5. Calidad en el Servicio Público

Fortalecimiento y Prevención/Correctivo

6. Igualdad de Género
7. Igualdad Laboral
8. Estilos de Vida Saludables
9. Potencializando el Talento Humano
10. Manejando Nuestras Emociones
11. Formando Grandes Equipos
12. Forjando Líderes para el Servicio
13. Autoestima Positiva
14. Estrategias de Atención a la Ciudadanía
15. Inteligencias Múltiples

Retiro

16. Proyecto de Vida

INVESTIGACIÓN

Estudio de Detección de Necesidades de Profesionalización.

Es el instrumento metodológico vinculado con la formación y el desarrollo que permite conocer las áreas de aprendizaje o de comportamiento sobre las que se deberán enfocar, detectando cuando así se requiera; por la aplicación por una metodología específica; emergentes, cuando se deriven de resultados por modificación de normas o procedimientos o de nuevas tecnologías; planificadas a partir del diseño o actualización de perfiles de puestos; las que se presenten por cambios de sistemas, métodos, procedimientos y normas administrativas vinculadas con la organización y funcionamiento de las áreas de la administración pública; las generadas por requerimientos de cultura institucional o de formación en valores del servicio público; o por la aplicación de instrumentos de valoración de competencias de desempeño. Parte del soporte metodológico del Estudio, se realiza con la participación del personal del servicio público, así como de los titulares de las diferentes unidades administrativas del Poder Ejecutivo.

La DNP de la administración pública estatal, se aplica de manera anual en forma permanente. Con los resultados del Estudio se formulan, se estructuran y desarrollan planes y programas, tanto generales como específicos.

El Estudio permite planear la oferta de formación del personal del Poder Ejecutivo del Estado de México, con lo que se está en posibilidad de generar propuestas temáticas de formación, que fortalezcan la cultura institucional y el desarrollo humano, además de actualizar conocimientos y prácticas de los diferentes puestos, así como reforzar desempeños del personal.

Estudio de Evaluación de la Capacitación Impartida.

Objetivo General:

Medir el actuar del Instituto de Profesionalización mediante la Metodología 360° para captar la opinión objetiva de las y los servidores públicos que participaron en eventos de profesionalización dentro del Programa General de Formación y Desarrollo, Modalidad Presencial, en el período inmediato anterior, mediante la medición de 4 indicadores:

Aplicabilidad de lo Aprendido

Medir el mejoramiento del desempeño del servidor público en las funciones encomendadas en su área de adscripción.

Permanencia del Aprendizaje

Medir el nivel de permanencia del aprendizaje adquirido por las y los servidores públicos.

Modificación de Actitudes

Identificar la modificación de actitudes de las y los servidores públicos en sus unidades administrativas de adscripción.

Orgullo y Compromiso de ser Servidor Público

Valorar el sentir de las y los servidores públicos respecto al orgullo y pasión de servir.

¿Qué se hace?

Se lleva a cabo un proceso licitatorio a través de la Dirección General de Recursos Materiales para contratar a una persona

física o moral experta en la realización de estudios de opinión quién propone una metodología para llevar a cabo la evaluación correspondiente.

¿Cómo se hace?

Se considera una muestra representativa del total de servidores públicos que participaron en el Programa General de Formación y Desarrollo, Modalidad Presencial, con base a un Muestreo Aleatorio Simple con un nivel de confianza mayor o igual a 95% y un margen de error menor a 0.05.

Una vez elegida la muestra, se llevan a cabo entrevistas bajo la técnica de 360° esto es: cara a cara al personal, al jefe inmediato, a un compañero de trabajo (si aplica) y a un subordinado (si aplica), a través de la aplicación de preguntas previamente definidas en los instrumentos de evaluación.

¿Qué se obtiene?

Se obtienen resultados de la capacitación recibida agrupado en cuatro indicadores: Aplicabilidad de lo Aprendido, Permanencia del Aprendizaje, Modificación de Actitudes y Orgullo y Compromiso de ser Servidor Público.

¿Qué obtengo?

Comentarios y sugerencias emitidas por un experto externo que permiten mejorar en los programas de formación y desarrollo que imparte el Instituto de Profesionalización.

Estudio de Evaluación del Índice de Satisfacción del Usuario

Objetivo General:

Medir la percepción de la ciudadanía sobre los servicios que ofrecen las instituciones adscritas al Poder Ejecutivo del Gobierno del Estado de México, así como el clima laboral prevaleciente en cada una de las ventanillas, mediante las siguientes variables:

Variables de Servicio:

- **Nivel de Avance.-** Grado en el que la o el usuario logra la meta del trámite o servicio que lo hizo acudir a la dependencia u organismo público donde fue atendido.
- **Nivel de Prontitud.-** Rapidez o lentitud que percibe la o el usuario para la consecución del servicio requerido, en dos sentidos: que tan aceptable o inaceptable percibió el usuario el tiempo de espera y que tan aceptable o inaceptable percibió el tiempo de servicio que se le haya otorgado.
- **Bondad en el Servicio.-** Percepción del usuario sobre si el servicio es bueno o malo.

Variables de Atención:

- **Modo de Atención.-** Percepción de la o el usuario respecto a si el servicio le fue proporcionado de buena gana o de mala gana.

- **Forma de Trato.-** Descortesía o cordialidad con la que fue proporcionado el servicio a la o el usuario.
- **Desinterés Monetario.-** Refiere si la actuación de la o el servidor público fue económicamente desinteresada o si la llevó a cabo esperando o solicitando una recompensa de la o el usuario.

Variables de Atención*:

- **Estado de las instalaciones.-** Percepción por la o el usuario de las instalaciones en donde se brinda el servicio, incluyendo aspectos tales como la cercanía al centro de servicio desde su casa.
- **Costo del servicio.-** Percepción de la o el usuario, respecto al costo del servicio proporcionado: gratuito, barato, justo o caro.
- **Quejas.-** Opinión de la o el usuario respecto a la prontitud en la respuesta a su reclamación.
- **Centro de atención telefónica.-** Expresión de la o el usuario respecto al servicio de atención telefónica, incluyendo: 911, 070 informatel y locatel, 066 emergencias, 089 denuncia ciudadana y 01 800 696 696 lada sin costo.

- **Internet.-** Apreciación del usuario respecto al portal electrónico de servicios del Gobierno del Estado de México.
- **Clima laboral en ventanilla.-** Reconocimiento del ambiente de trabajo y de las necesidades prevalecientes en las ventanillas de atención a la ciudadanía.

¿Qué se hace?

Se lleva a cabo un proceso licitatorio a través de la Dirección General de Recursos Materiales para contratar a una persona física o moral experta en la realización de estudios de opinión quién propone una metodología para llevar a cabo la evaluación correspondiente.

¿Cómo se hace?

Derivado de la afluencia de ciudadanos en ventanillas de trámites y servicios, se considera una muestra representativa con base a un Muestreo Aleatorio Simple en donde cada centro de atención a la ciudadanía (CAC) se considera como un universo independiente de estudio, considerando un nivel de confianza mayor o igual a 95% y un margen de error menor a 0.05.

Una vez elegidas las muestras, se llevan a cabo mediante encuesta de opinión a través de un cuestionario aplicado a usuarios que se presentaron en los Centros de Atención Ciudadana (CAC) a realizar algún trámite o servicio.

¿Qué se obtiene?

Se obtienen resultados de la atención brindada a la ciudadanía con base principalmente a indicadores de variables de atención y de servicio, así como indicadores del clima laboral prevaleciente en los servidores públicos que atienden en las ventanillas.

¿Qué obtengo?

Comentarios y sugerencias emitidas por un experto externo que permiten dirigir programas vinculados con el servicio y la atención a las y los ciudadanos en el Estado de México.

Modelo de Competencias de Desempeño.

El Modelo es un avance metodológico, diseñado e implementado por el Instituto de Profesionalización a favor de la formación y desarrollo de los servidores públicos del Poder Ejecutivo del Gobierno del Estado de México; incluye instrumentos metodológicos, así como de operación, enfocados al desarrollo de competencias de desempeño.

El objetivo principal de este Modelo es establecer los principios, conceptos, organización, procesos principales y lineamientos de operación, para una formación y desarrollo con base en competencias de desempeño, alineados a las características específicas para un puesto o un grupo de puestos propios de la función pública en el Ejecutivo Estatal.

El Modelo se conforma por:

1. Encuestas para identificar competencias. Considerando el dominio de capacidades y el siguiente clasificación para identificar competencias:
 - a) Conocimiento del servicio público para todos los puestos. Aquellas que permiten la cultura del servicio público y la ubicación del servidor público en su papel dentro de la administración pública, así como su aportación o trabajo social.

- b) Dominio de los procesos de la administración pública. En materias como la planeación, programación, presupuestación, dirección, control, evaluación y manejo de información, conforme reglas de acceso y transparencia, entre otros.
 - c) Gestión Pública. Para puestos de mando o de coordinación.
 - d) Propias de la especialidad del puesto que ostenta el servidor público.
 - e) De desarrollo humano y social.
2. Determinación del Catálogo de Competencias.
 3. Guía metodológica para el diseño de competencias.
 4. Guía para la organización y desarrollo de los trabajos de los grupos de trabajo de diseño de competencias de desempeño.
 5. Normalización de las competencias.
 6. Lineamientos para la conformación de un programa de formación y desarrollo con base en competencias de desempeño.

DESARROLLO INSTITUCIONAL

Plataforma Profesionalización en Línea

Plataforma Profesionalización en Línea

Es un Sistema de Administración del Aprendizaje desarrollado en el programa Moodle, que utiliza el Instituto de Profesionalización de los Servidores Públicos para ofertar sus eventos de formación y desarrollo para el personal del servicio público.

La aplicación cuenta con un código abierto bajo licencia pública general, considerado como un sistema integrador único, robusto y seguro, que permite crear ambientes de aprendizaje personalizados, donde desarrolladores, facilitadores y administradores realizan actividades y enfocan su esfuerzo con esquemas de enseña-aprendizaje en la modalidad de educación a distancia, vía internet.

La Plataforma de Profesionalización en Línea, cuenta con actividades y recursos que son los elementos que permiten a los participantes acceder a los contenidos temáticos.

Los recursos son elementos que contienen información que puede ser leída, vista, bajada de la red o usada de alguna forma para extraer información de ella. Las actividades son elementos que permiten al participante que haga algún trabajo basado en los recursos con que se cuentan.

Algunos recursos son:

- Páginas de texto plano

- Fragmentos HTML
- Archivos cargados en el servidor
- Enlaces Web
- Páginas Web
- Hay un tipo de actividades que podrían tener tanto consideración de recursos (como facilitadores de contenidos) como de actividades: Glosarios, Consultas, Lecciones, Encuestas, entre otras.

Las actividades que considera la plataforma generalmente conllevan algún tipo de evaluación, bien ya sea en forma automática por el sistema o forma manual por parte del facilitador: tareas, cuestionarios, talleres.

Otro tipo de actividades son: wikis, chat, consulta, cuestionario, encuesta, etiqueta, foro, glosario, material, taller, tarea o lección.

Wikis

Permite ilustrar gráficamente los diferentes recursos, actividades y opciones en general, mediante iconos que tienen diversas funciones y que facilitan la comprensión del participante a primera vista.

Chat

Espacio en el cual los participantes discuten en tiempo real a través de Internet un tema específico.

Consulta

Utilizando los iconos, se puede observar una pregunta realizada por el facilitador con una cierta cantidad de opciones, de las que el participante podrá elegir una. Es útil para identificar el nivel de conocimiento del grupo sobre algún tema, para permitir algún tipo de elección o para efectos de investigación.

Cuestionario

Por medio de esta opción se pueden responder las preguntas o reactivos diseñadas por el facilitador. Cada intento se califica automáticamente y muestra o no la calificación y/o las respuestas correctas, una vez concluido el cuestionario.

Encuesta

Provee una serie de instrumentos ya elaborados para analizar y estimular el aprendizaje en ambientes en línea. Los facilitadores pueden utilizar este módulo para conocer el punto de vista de los participantes y reflexionar sobre su práctica de formación.

Etiqueta

Ésta es una anotación que los facilitadores pueden realizar de forma intercalada entre el resto de actividades y recursos, para precisar o aclarar algún aspecto.

Foro

Permite desarrollar debates y evaluar la participación. Posibilita ver mensajes de varias maneras e incluir imágenes adjuntas.

Glosario

Permite la creación de un glosario de términos, generado ya sea por los facilitadores o por los participantes.

Material

Esta opción permite acceder a la información que el facilitador desea compartir por medio de documentos electrónicos como: Word, Power Point, Excel, Adobe Acrobat, entre otros.

Taller

Posibilita el trabajo en grupo con un gran número de opciones. Admite diversas formas de evaluar los proyectos ya sea por parte de los participantes o por el facilitador. También coordina la recopilación y distribución de esas evaluaciones.

Tarea

Actividad asignada por el facilitador.

Lección

Por medio de esta actividad se pueden repasar conceptos que el facilitador considera importantes, y a medida que el participante responda en forma correcta, podrá avanzar por un camino u otro.

Sistema Integral de Administración de la Profesionalización (SIAP)

Es un instrumento de información que permite registrar y administrar datos relacionados con las actividades de formación y desarrollo de los servidores públicos, las referencias correspondientes a su ubicación orgánica en un puesto y una plaza determinada, así como los datos vinculados a los grados de escolaridad y demás acreditaciones de un evento de profesionalización, certificación y otros reconocimientos que reciban a lo largo de su formación en las dependencias y organismos auxiliares del Poder Ejecutivo del Gobierno del Estado de México.

Los datos que se registran en el SIAP son procesados y protegidos con el carácter de datos personales, por lo cual únicamente tienen acceso a los mismos sus propios titulares, y las autoridades responsables de la gestión de políticas y programas de administración y profesionalización de servidores públicos, éstas últimas empleándolos exclusivamente con fines de carácter estadístico, y para la integración de indicadores en la materia.

El SIAP cuenta con diversos servicios de consulta dirigidos a los servidores públicos en general y, específicamente para aquellos que concurren a los eventos convocados por el Instituto de Profesionalización de los Servidores Públicos.

Entre los servicios que el SIAP ofrece a sus usuarios, destacan los siguientes: a) Consulta al expediente personal de registros de actividades de profesionalización; b) Recepción de invitaciones y notificaciones para participar en capacitación programada o de libre concurrencia; c) Consulta de calificaciones obtenidas e impresión de Constancias y Certificaciones por eventos aprobados; d) Consulta de reportes de Diagnósticos de Necesidades de Profesionalización de los últimos tres años; e) Avisos generales para usuarios de los servicios del Instituto; f) Programas generales de profesionalización y calendarización de actividades y g) Biblioteca digital, entre otros.

El Sistema Integral de Administración de la Profesionalización, es el medio informático para planear, organizar, dirigir y evaluar los eventos de formación, que se ofrecen a los servidores públicos del Poder Ejecutivo del Gobierno del Estado de México. Es el Sistema que se encarga de gestionar y controlar todos los procesos relacionados a los eventos realizados por el Instituto, teniendo en cuenta que se deben de llevar a cabo de forma correcta y con el apego al Reglamento.

Sirve como medio de información y comunicación para los servidores públicos acerca de los eventos de formación y desarrollo.

Cuenta con las siguientes funcionalidades:

- Monitoreo Detección de Necesidades de Profesionalización, (DNP): Permite observar el estatus de los cuestionarios DNP.
- Solicitud de Capacitación Específica: Se Inscriben a servidores públicos a un programa o evento de formación determinado.
- Confirmación de Eventos de Formación: Se identifican los grupos y los eventos para que el servidor público pueda inscrito.
- Ingreso como Servidor Público: Tiene acceso como servidor público al Sistema Integral de Administración de la Profesionalización, SIAP.

Al ingresar al SIAP, el personal del servicio público puede verificar y /o actualizar sus datos personales en el apartado “Mi Perfil”, consultar los eventos de formación a los que ha asistido en “Mi Historial” o a los que esté programados, imprimir su Constancia de acreditación, así como tener acceso al calendario de los eventos presenciales a los que puede asistir.

(CE: 203 / 09 / 31 / 17)