

PROVINCIA DEL NEUQUÉN
CONSEJO PROVINCIAL DE EDUCACIÓN

RESOLUCIÓN Nº 1606
EXPEDIENTE Nº 5225 – 00623/10

NEUQUÉN, 17 OCT 2012

VISTO:

La Ley de Educación 26.206, la Ley de Educación Técnico Profesional 26.058, el Decreto del Poder Ejecutivo Nacional Nro.144/08, las Resoluciones Nro.1019/09, 1120/10 y Nº 2083/11 del Ministerio de Educación de la Nación, Nº 47/08 del Consejo Federal de Educación y la Disposición Nº 174/05 de la Dirección General de Nivel Superior del Consejo Provincial de Educación del Neuquén; y

CONSIDERANDO:

Que el Decreto Nacional Nº 144/08, otorgó validez nacional a los Títulos y Certificaciones correspondientes a la cohorte 2008/2009, que emitan instituciones de gestión estatal y de gestión privada reconocidas por las autoridades educativas nacionales;

Que la Resolución Nº 1019/09 otorga prórroga a los plazos establecidos por el Decreto Nº 144/08, hasta el 31 de diciembre de 2010 y luego la Resolución Nº 1120/10 extiende estos plazos hasta el 31 de diciembre de 2011;

Que vencidos los plazos del considerando anterior, se otorga prórroga hasta el 31 de diciembre de 2012 por Resolución Nº 2083/11 del Ministerio de Educación de la Nación;

Que la Resolución Nº 47/08 establece que, para obtener la validez nacional de los títulos y certificaciones, los Planes de Estudios de las tecnicaturas deben ajustar su carga horaria, la duración de la carrera, los porcentajes de áreas de formación, la inclusión de las Prácticas Profesionalizantes y la denominación de los títulos;

Que en el Instituto Terciario SENECA se dicta la Tecnicatura Superior en Seguridad e Higiene Laboral aprobada con el Plan de Estudios Nº 297, Resolución Nº 560/02 del Consejo Provincial de Educación del Neuquén;

Que de acuerdo a lo exigido por la mencionada normativa nacional, la Institución ha presentado un nuevo diseño curricular a efectos de adecuar el Plan de Estudios existente;

Que ante estas modificaciones resulta necesario dar de baja el Plan de Estudios Nº 297 y crear un nuevo Plan;

Que para el otorgamiento de la validez nacional de los títulos, la presente Resolución debe ser aprobada jurisdiccionalmente y luego remitida al Ministerio de Educación de la Nación – Dirección de Validez Nacional de Títulos y Estudios;

ES COPIA

Que se cuenta con el aval de la Dirección General Nivel Superior;

Que corresponde dictar la norma legal pertinente;

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

Por ello;

EL CONSEJO PROVINCIAL DE EDUCACIÓN DEL NEUQUÉN

RESUELVE

- 1º) **CREAR** el Plan de Estudios correspondiente a la carrera "TECNICATURA SUPERIOR EN SEGURIDAD E HIGIENE LABORAL", que será incluido en el Nomenclador Curricular Provincial bajo el siguiente número:

Plan de Estudios Nº 493 "TECNICATURA SUPERIOR EN SEGURIDAD E HIGIENE LABORAL"

- 2º) **APROBAR** el Perfil Profesional, las Bases Curriculares, el Régimen de Correlatividades, Campos de Formación, Organización Curricular, Práctica Profesionalizante y Régimen Académico que figuran en el ANEXO ÚNICO que forma parte de la presente norma legal.
- 3º) **ESTABLECER** que el título a otorgar correspondiente a la carrera creada en el Artículo 1º, con una duración de tres (3) años, será el de **"TÉCNICO SUPERIOR EN SEGURIDAD E HIGIENE LABORAL"**.
- 4º) **ADOPTAR** a partir del Ciclo Lectivo 2013 en el Instituto Terciario SENECA, sin aporte estatal, el Plan de Estudios Nº 493, correspondiente a la carrera Tecnicatura Superior en Seguridad e Higiene Laboral.
- 5º) **DESAFECTAR** a partir del Ciclo Lectivo 2013 en el Instituto Terciario SENECA el Plan de Estudios Nº 297 correspondiente a la carrera "Tecnicatura Superior en Seguridad e Higiene Laboral".
- 6º) **DETERMINAR** que por la Dirección General de Nivel Superior se dará continuidad a la obtención de la validez nacional de los Títulos ante el Ministerio de Educación (Departamento de Validez Nacional de Títulos y Estudios).
- 7º) **ESTABLECER** que por la Dirección de Enseñanza Privada se cursarán las notificaciones de práctica.
- 8º) **REGISTRAR** dar conocimiento a las Vocalías; Dirección General de Despacho; Dirección General de Nivel Medio; Dirección General de Nivel Superior; Dirección General de Títulos y Equivalencias; Dirección General de Plantas Funcionales y Bases de Datos; Dirección de Clasificación Rama Media; Dirección de Planeamiento Educativo; Departamento de Documentación; Dirección General de Distrito Regional Educativo y **GIRAR** el presente expediente a Dirección de Enseñanza Privada a los fines establecidos en el Artículo 7º).
Cumplido, **ARCHIVAR.**

ES COPIA

DANIEL EDUARDO RAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

Téc. OSCAR JAVIER COMPAÑ
Subsecretario de Educación y Presidente
del Consejo Provincial de Educación

Prof. MARISA YASMIN MORTADA
Vocal Rama Inicial y Primaria
Consejo Provincial de Educación

Prof. BERNARDO S. OLMOS FOITZICK
Vocal Rama Media Técnica y Superior
CONSEJO PROVINCIAL DE EDUCACIÓN

PROVINCIA DEL NEUQUÉN
CONSEJO PROVINCIAL DE EDUCACIÓN

RESOLUCIÓN Nº 1606
EXPEDIENTE Nº 5225 – 00623/10

ANEXO ÚNICO
PLAN DE ESTUDIO Nº 493

CARRERA: "TECNICATURA SUPERIOR EN SEGURIDAD E HIGIENE LABORAL"

TÍTULO A OTORGAR: "TÉCNICO SUPERIOR EN SEGURIDAD E HIGIENE LABORAL"

NIVEL: SUPERIOR

MODALIDAD: TÉCNICA

MODALIDAD DE DICTADO: PRESENCIAL

CICLO: SUPERIOR

ESPECIALIDAD: SEGURIDAD E HIGIENE

DURACIÓN: 3 (Tres) años. Total horas, correspondientes a 3296 (Tres mil doscientas noventa y seis) horas cátedra.

CONDICIONES DE INGRESO: Poseer Estudios Secundarios Completos.

Perfil Profesional

El egresado estará capacitado para:

Actuar en el campo de la Higiene y Seguridad Laboral, de acuerdo a los requisitos que impone la Ley 19587/72 "Ley de Higiene y Seguridad en el Trabajo", la ley 24557/95 "Ley de Riesgo del Trabajo", la ley 24028/91 "Ley de Accidentes de Trabajo", la ley 13660/49 "Seguridad de las instalaciones de elaboración, transformación y almacenamiento de combustibles sólidos minerales, líquidos y gaseosos", así como los decretos y resoluciones reglamentarias de dichas leyes.

Colaborar con profesionales de grado en la elaboración y aplicación de técnicas, procedimientos y recomendaciones orientadas a la preservación de la integridad psicofísica del trabajador en el ambiente laboral. Realizar auditorias sobre la conservación y estado de las instalaciones contra incendios de todo ámbito laboral

Colaborar en la elaboración y aplicación de programas de formación y capacitación en materia de Seguridad e Higiene, fundamentalmente orientados a la prevención de Accidentes de Trabajo y Enfermedades profesionales. Colaborar en todas las funciones y obligaciones detalladas y emergentes de la normativa vigente sobre Seguridad e Higiene. Inspeccionar el cumplimiento de las exigencias legales vigentes que en materia de Seguridad e Higiene laboral corresponden aplicarse en todo lugar de trabajo. Colaborar en el desarrollo e implementación de planes de contingencia e investigación de accidentes de trabajo y enfermedades profesionales. Integrar grupos interdisciplinarios que puedan conformarse para la prevención y planificación de acciones a practicarse frente a eventuales accidentes mayores de origen tecnológico, que puedan comprometer la Seguridad Pública, la Salud y el Medio Ambiente de una comunidad. Asesorar a Organismos Públicos, empresas privadas y a otros profesionales sobre las exigencias que en materia de la Protección Contra Incendios merecen implementarse en todo lugar. Controlar la conservación de las instalaciones sanitarias y otras instalaciones y servicios destinados a los trabajadores. Matricularse como Técnico Superior en Seguridad e Higiene Laboral en sus respectivos consejos profesionales.

ES COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

Téc. OSCAR JAVIER COMPAÑ
Subsecretario de Educación y Presidente
del Consejo Provincial de Educación

Prof. MARISA YASMIN MORTADA
VOCAL RAMA INICIAL Y PRIMARIA
Consejo Provincial de Educación

Prof. BERNARDO S. OLMOS FONTZICK
Vocal Rama Media Técnica y Superior
CONSEJO PROVINCIAL DE EDUCACIÓN

PLAN DE ESTUDIOS Nº 493

PRIMER AÑO

Código de Materia	Asignatura	Hs. Cát. Sem.	Hs. Cát. Cuatrim.
Régimen Cuatrimestral Primer Cuatrimestre			
493 01 01	Organización Industrial	6	96
493 01 02	Psicología Laboral	6	96
493 01 03	Medicina Laboral	6	96
493 01 04	Física	10	160
	Total de horas cátedra	28	448
Segundo Cuatrimestre			
493 01 05	Química	8	128
493 01 06	Sociología	6	96
493 01 07	Relaciones Humanas I	6	96
493 01 08	Seguridad I	8	128
493 01 09	Primeros Auxilios y RCP	4	64
	Total de horas cátedra	32	512
	Total de horas cátedra Primer año	-	960
	Total de horas cátedra a imputar	60	-

SEGUNDO AÑO

Código de Materia	Asignatura	Hs. Cát. Sem.	Hs. Cát. Cuatrim.
Régimen Cuatrimestral Primer Cuatrimestre			
493 02 10	Seguridad II	8	128
493 02 11	Higiene Industrial I	8	128
493 02 12	Relaciones Humanas II	6	96
493 02 13	Legislación Laboral	6	96
493 02 14	Residuos Peligrosos y/o Especiales	4	64
	Total de horas cátedra	32	512
Segundo Cuatrimestre			
493 02 15	Enfermedades de Trabajo	6	96
493 02 16	Higiene Industrial II	6	96
493 02 17	Pedagogía y Didáctica	6	96
493 02 18	Seguridad III	8	128
493 02 19	Seguridad Industrial y Salud Ocupacional	4	64

ES COPIA

493 02 20	Prácticas Profesionalizantes I	4	64
	Total de horas cátedra	34	544
	Total de horas cátedra de Segundo año	-	1056
	Total de horas cátedra imputar	66	-

TERCER AÑO

Código de Materia	Asignatura	Hs. Cát. Sem.	Hs. Cát. Cuatrim.
	Régimen Cuatrimestral Primer Cuatrimestre		
493 03 21	Ergonomía	6	96
493 03 22	Análisis del Trabajo	6	96
493 03 23	Higiene Industrial III	6	96
493 03 24	Seguridad IV	8	128
493 03 25	Medio Ambiente y la Calidad Hidrocarburífica	4	64
493 03 26	Prácticas Profesionalizantes II	10	160
	Total de horas cátedra	40	640
	Segundo Cuatrimestre		
493 03 27	Selección y Capacitación de RRHH	6	96
493 03 28	Estadística y Costos	6	96
493 03 29	Seguridad V	6	96
493 03 30	Trabajo de Campo	8	128
493 03 31	Ética y Deontología Profesional	6	96
493 03 32	Tesina	8	128
	Total horas cátedra	40	640
	Total horas cátedra de Tercer año	-	1280
	Total horas cátedra de la Carrera	206	3296
	Total de horas cátedra a imputar	80	-

ES COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

Téc. OSCAR JAVIER COMPAÑ
Subsecretario de Educación y Presidente
del Consejo Provincial de Educación

Prof. MARISA YASMIN MORTADA
VOCAL RAMA INICIAL Y PRIMARIA
Consejo Provincial de Educación

Prof. BERNARDO S. OLMOS FOITZICK
Vocal Rama Media Técnica y Superior
CONSEJO PROVINCIAL DE EDUCACIÓN

CORRELATIVIDADES

PLAN	AÑO	CÓDIGO	DESCRIPCIÓN	CURSADOS	EXÁMENES FINALES
PRIMER AÑO					
493	01	01	Organización Industrial	-	-
493	01	02	Psicología Laboral	-	-
493	01	03	Medicina Laboral	-	-
493	01	04	Física	-	-
493	01	05	Química	-	-
493	01	06	Sociología	-	-
493	01	07	Relaciones Humanas I	-	-
493	01	08	Seguridad I	-	-
493	01	09	Primeros Auxilios y RCP	-	-
SEGUNDO AÑO					
493	02	10	Seguridad II	08	-
493	02	11	Higiene Industrial I	-	-
493	02	12	Relaciones Humanas II	07	-
493	02	13	Legislación Laboral	-	-
493	02	14	Residuos Peligrosos y/o Especiales	-	-
493	02	15	Enfermedades del Trabajo	-	-
493	02	16	Higiene Industrial II	11	-
493	02	17	Pedagogía y Didáctica	-	-
493	02	18	Seguridad III	10	-
493	02	19	Seguridad Industrial y Salud Ocupacional	-	-
493	02	20	Prácticas Profesionalizantes I –observación	-	-
TERCER AÑO					
493	03	21	Ergonomía	-	-
493	03	22	Análisis del Trabajo	-	-
493	03	23	Higiene Industrial III	16	-
493	03	24	Seguridad IV	18	-
493	03	25	Medio Ambiente y la Actividad Hidrocarburífica	-	-
493	03	26	Prácticas Profesionalizantes II – pasantías	-	-
493	03	27	Selección y Capacitación de RRHH	-	-

ES COPIA
DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

PROVINCIA DEL NEUQUÉN
CONSEJO PROVINCIAL DE EDUCACIÓN

RESOLUCIÓN Nº 1606
EXPEDIENTE Nº 5225 – 00623/10

493	03	28	Estadísticas y Costos	-	-
493	03	29	Seguridad V	24	-
493	03	30	Trabajo de Campo	-	-
493	03	31	Ética y Deontología Profesional	-	-
493	03	32	Tesina	-	-

ES COPIA
[Handwritten signature]
DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

Téc. OSCAR JAVIER COMPAÑ
Subsecretario de Educación y Presidente
del Consejo Provincial de Educación

Prof. MARISA YASMIN MORTADA
VOCAL RAMA INICIAL Y PRIMARIA
Consejo Provincial de Educación

Prof. BERNARDO S. OLMOS FOITZICK
Vocal Rama Media Técnica y Superior
CONSEJO PROVINCIAL DE EDUCACIÓN

CAMPOS DE FORMACIÓN

Áreas de formación

Las áreas, o campos, de formación definidas para la organización curricular deben garantizar una formación tanto general como específica, que proporcione la base de conocimientos necesarios para el desempeño profesional. En este sentido la organización curricular de las carreras contemplará la inclusión de los siguientes campos: el de la formación general, el de la formación de fundamento, el de la formación específica, y las prácticas profesionalizantes. (Resolución N° 47/08 del Consejo Federal de educación).

Área de Formación General

Área destinada a abordar los saberes que posibiliten la participación activa, reflexiva y crítica en los diversos ámbitos de la vida laboral y sociocultural y el desarrollo de una actitud ética respecto del continuo cambio tecnológico y social.

ASIGNATURA	Horas cátedra
▪ Física	90
▪ Química	60
▪ Psicología Laboral	60
▪ Sociología	60
▪ Ética y Deontología	60
TOTAL HORAS	330
Porcentaje Área de Formación General	15%

Área de Formación de Fundamento

Área destinada a abordar los saberes científicos-tecnológicos y socioculturales que otorgan sostén a los conocimientos, habilidades, destrezas, valores y actitudes propios del campo profesional en cuestión.

ASIGNATURA	Horas cátedra
▪ Organización Industrial	60
▪ Relaciones Humanas I	60
▪ Relaciones Humanas II	60
▪ Pedagogía y Didáctica	60
▪ Selección y capacitación de los RRHH	60
▪ Medicina Laboral	60
▪ Seminarios I- II – III - IV	115
TOTAL HORAS	475
Porcentaje Área de Formación de Fundamento	21,62%

Área de Formación Específica

Área destinada a abordar los saberes propios de cada campo profesional, así como también la contextualización de los desarrollados en la formación de fundamento.

ES COPIA

DANIEL EDUARDO PAVLLEF
Director General de Despacho
Consejo Provincial de Educación

ASIGNATURA	Horas cátedra
▪ Seguridad I –II- III- IV- V-	420
▪ Higiene I- II- III	180
▪ Legislación Laboral	60
▪ Enfermedades del Trabajo	60
▪ Ergonomía	60
▪ Estadística y Costos	60
TOTAL HORAS	840
Porcentaje Área de Formación Específica	38,23%

Área de Práctica Técnico Profesional

Área destinada a posibilitar la integración y contrastación de los saberes construidos en la formación de los campos descriptos, y garantizar la articulación teoría-práctica en los procesos formativos a través del acercamiento de los estudiantes a situaciones reales de trabajo.

ASIGNATURA	Horas cátedra
▪ Análisis del trabajo	60
▪ Trabajo de Campo	90
▪ Prácticas Profesionalizantes : I-II	300
TOTAL HORAS	
Porcentaje Área de práctica Técnico Profesional	20,48%

ES COPIA

 DANIEL EDUARDO PAYLLALEF
 Director General de Despacho
 Consejo Provincial de Educación

Téc. OSCAR JAVIER COMPAÑ
 Subsecretario de Educación y Presidente
 del Consejo Provincial de Educación

Prof. MARISA YASMIN MORTADA
 VOCAL RAMA INICIAL Y PRIMARIA
 Consejo Provincial de Educación

Prof. BERNARDO S. OLMOS FOITZICK
 Vocal Rama Media Técnica y Superior
 CONSEJO PROVINCIAL DE EDUCACIÓN

ORGANIZACIÓN CURRICULAR
CONTENIDOS MÍNIMOS

ORGANIZACIÓN INDUSTRIAL

OBJETIVOS

Aplicar los conocimientos sobre las metodologías correspondientes a los distintos procesos de la Organización Industrial.

Orientar en la traza de esquemas operativos en el programa de Organización de los procesos de trabajo y de la Seguridad e Higiene.

Brindar las herramientas para poder organizar a través de los medios de comunicación oral y escrito programas preventivos.

CONTENIDOS

Principales teorías administrativas. Antecedentes históricos. La Era de la Herramienta y la Era de la Máquina. Administración científica: Frederick Taylor, Frank y Lilian Gilbreth, Henry Gantt. Teóricos de la Administración General: Henri Farol, Max Weber. Importancia de la Organización. Sistemas de comunicación. Interrelaciones.

Tipo de Organización. Lineal o Militar. Organización lineal asesora. Asistentes Staff y Especialistas Staff. Organización Formal – Organización Informal. Sistemas de comunicación. Evolución histórica. Humanización del trabajo. Especialización de las funciones. Conducción y delegación. Sistemas de Control. Características. Relación planificación control. Proceso. Tipos. Control de gestión. Técnicas de Organización.

Comités. Importancia. Desventajas. Cuadro de Mando (Balanced Scorecard). La pequeña, Mediana y Gran Empresa. Clasificación. Técnicas organizativas. Relación entre funciones e individuos. Alcance y control. Toma de decisiones.

PSICOLOGÍA LABORAL

OBJETIVOS

Adquirir conocimientos en el campo de la Psicología Laboral y las Organizaciones que le permiten contribuir al logro del desarrollo y eficiencia empresarial.

Aplicar los conocimientos, métodos y técnicas actuales de la Psicología Laboral en las Organizaciones laborales según sus particularidades propias.

Formar hábitos y habilidades para el trabajo en grupos multidisciplinarios, fomentando su creatividad, iniciativa y autonomía.

Colaborar en la tarea de selección profesional interna.

CONTENIDOS

Introducción a la problemática del empleo en la actualidad. El empleo en Argentina hoy. La empleabilidad. Factores que las condicionan. Rol del Técnico en Seguridad e Higiene Laboral. La Psicología Laboral. Áreas de incumbencia. El trabajo interdisciplinario junto al responsable en S.H. Laboral. Seguridad en el medio laboral. Trabajo y seguridad. La personalidad. Conducta. Unidades de conducta. Conceptos que definen la conducta. Cualidades de la conducta. El sujeto en situación de trabajo. Motivación. Teorías de motivación. Necesidades e instintos. Situaciones de conflicto. Conducción y liderazgo. Tipos de líder. El liderazgo como función. Estilos de liderazgo.

MEDICINA LABORAL

OBJETIVOS

Lograr conocimientos adecuados para una correcta vinculación interdisciplinaria en el medio laboral.

Generar el concepto de una alianza estratégica para lograr la meta fundamental que es la protección del hombre que trabaja.

Brindar elementos para el criterioso análisis de los eventos dañosos.

Conocer las enfermedades laborales según los riesgos físicos, químicos y biológicos.

Analizar los procesos de rehabilitación e inserción laboral.

ES COPIA
DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

CONTENIDOS

Características de la Medicina Laboral. Concepto. Antecedentes. Su inserción en la salud ocupacional. Legislación vigente. Responsabilidades del Médico Laboral. Patologías de origen laboral. Salud. Concepto. Salud normal y salud práctica. Accidentes de trabajo. Concepto. Características. Accidente "in itinere". Enfermedades profesionales. Conceptos. Características. Nexo causal. Concepto. Su importancia en la Medicina Legal-laboral. Enfermedades con causales. Enfermedad inculpable. Medicina preventiva del trabajo. Niveles de prevención. Comité de Higiene y Seguridad. Educación en los niveles directivos y de los trabajadores. Vigilancia y promoción de la salud. Examen en Salud. Conceptos. Tipos. Su trascendencia. CYMAT y accidentes laborales. Concepto. Legislación vigente. Elementos de protección laboral.

FÍSICA

OBJETIVOS

En general se busca desarrollar en el estudiante un pensamiento acorde con el método científico, conceptual y crítico, capacidad de análisis y habilidades prácticas en el estudio y solución de problemas relativos al mundo físico. En particular, mediante el aprendizaje, no basado en el cálculo infinitesimal, de los conceptos, leyes, principios, modelos y teorías de la mecánica y la termodinámica, se espera que los estudiantes comprendan y expliquen el mundo físico que habitan; y también que desarrollen habilidades prácticas, manejo de magnitudes físicas, relaciones espacio-temporales, y la capacidad de aplicar las matemáticas elementales al análisis y solución de problemas físicos.

Incorporar conceptos básicos de Física necesarios para abordar teorías más complejas dentro de dicha disciplina.

Fomentar la curiosidad de los alumnos por el lenguaje y método de la Física con el propósito de lograr una expresión oral y escrita rigurosa y favorecer el desarrollo de habilidades para la investigación.

Alcanzar objetivos procedimentales y actitudinales compatibles con el curso y con la investigación científica.

Si bien los contenidos procedimentales y actitudinales no son exigibles, se pretende que las actividades planteadas durante el curso permitan que el alumno pueda alcanzarlos.

CONTENIDOS

Cinemática de la partícula

Magnitudes físicas. Patrones, unidades. Magnitudes escalares y vectoriales.

Movimiento de la partícula. Generalidades. Sistemas de referencia. Vector posición. Velocidad media. Movimientos. Problemas de aplicación. Dinámica de la partícula. Generalidades. Principio de inercia. Fuerza y masa. Principio de masa. Principio de acción y reacción. Interacción gravitatoria. Peso y masa. Dinámica del movimiento circular. Problemas de aplicación. Trabajo y Energía Teorema Mecánico. Trabajo y Energía cinética. Energía potencial gravitatoria. Energía mecánica. Potencia. Fuerzas disipativas. Problemas de aplicación. Sistemas en equilibrio. Estática. Generalidades. Equilibrio. Máquinas simples. Problemas de aplicación. Ondas mecánicas. Ondas elásticas. Generalidades. Interferencia de ondas. Ondas estacionarias. Ondas longitudinales. Efecto Doppler. Problemas de aplicación. Elementos de Mecánica para un fluido. Hidrostática. Generalidades. Presión y densidad. Variación de la presión con la altura. Principio de Pascal. Experiencia de Torricelli. Principio de Arquímedes.

Hidrodinámica. Generalidades. Líneas de corriente. Ecuación de continuidad. Teorema de Bernoulli. Aplicaciones. Viscosidad. Número de Reynolds. Ley de Stokes. Fórmula de Poiseuille. Problemas de aplicación. Campo electrostático y Cargas Eléctricas Cargas eléctricas. Ley de Coulomb. Campo electrostático. Intensidad de campo. Carga puntual y dipolo. Líneas de campo. Movimiento de cargas en campos electrostáticos.

COPIA
DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

Problemas de aplicación. Potencial Eléctrico y Corriente Eléctrica. Trabajo mecánico y Potencial electrostático. Condensadores. Generalidades. Aplicaciones. Condensador plano. Dieléctricos. Intensidad de corriente. Ley de Ohm. Circuitos eléctricos. Energía y Potencia eléctrica. Problemas de aplicación. Campo Magnético e Inducción Electromagnética. Campo Magnético. Generalidades. Fuerza sobre una carga en movimiento. Selector de velocidades. Espectrómetro de masas. Fuerza sobre un conductor que transporta corriente. Momento sobre una espira con corriente. Motor eléctrico. Ley de Faraday – Lenz. Fuerza electromotriz inducida por movimiento. Campos magnéticos variables en el tiempo. Fuerza electromotriz inducida sobre un cuadro en rotación. Generador de corriente continua. Corrientes de Foucault. Problemas de aplicación. Óptica Física y Geométrica Naturaleza de la luz. Generalidades. Espectro electromagnético. Interferencia y difracción. Efecto fotoeléctrico. Fotometría. Flujo e intensidad luminosa. Óptica geométrica. Generalidades. Leyes de la reflexión y refracción. Espejos y lentes. Clasificación. Formación de imágenes. Problemas de aplicación.

QUÍMICA

OBJETIVOS

- Expresarse a través del lenguaje propio de la Química como ciencia
- Interpretar el mundo macroscópico desde lo microscópico
- Resolver situaciones problemáticas que se presenten
- Desarrollar creatividad
- Tomar conciencia de la Química en el consumo diario de productos en general y de la industria en particular
- Valorar el papel del hombre en la preservación del medio ambiente
- Desarrollar la actitud reflexiva
- Acrecentar la actitud de curiosidad y el espíritu de investigación
- Diferenciar escala de laboratorio y escala industrial

CONTENIDOS

MATERIA Y ENERGÍA

Materia: Concepto. Masa. Peso. Teoría Cinético Molecular. Estados de agregación: Sólido, Líquido, Gaseoso. Gases Ideales. Propiedades. Cambios Físicos y Químicos: papel de la Energía. Medición de la Energía: Calor y Temperatura. Cambios de Estado. Dilatación. Propiedades de los materiales: Dureza. Tenacidad. Punto de Ebullición. Punto de Fusión. Densidad. Tensión Superficial. Viscosidad.

SISTEMAS MATERIALES

Sistemas Materiales: Concepto. Fase. Clasificación de acuerdo al número de Fases: Homogéneos, Heterogéneos. Sustancia. Compuesto. Mezclas: Soluciones y Coloides. Soluciones: Solute, Solvente. Soluciones: Diluidas, Concentradas y Saturadas. Influencia de la temperatura y la presión en la solubilidad. Curvas de Solubilidad. Unidades de concentración: % p/p; % p/v; ppm
Agua Potable. Aguas residuales y DBO. Eutroficación.

ELEMENTOS, ÁTOMOS Y TABLA PERIÓDICA

Átomo: Estructura: protones, neutrones y electrones. Número atómico. Número másico. Número de Avogadro. Moles.

Isótopos: Isótopos radiactivos. Radiactividad. Radiaciones ionizantes y no ionizantes: Fuentes

Configuración electrónica. Modelo atómico de Bohr. Propiedades periódicas de los elementos: Radio atómico. Electronegatividad. Metales. No metales. Gases Nobles o Inertes. Iones: aniones y cationes.

Toxicidad. Evaluación de riesgos. Plomo. Mercurio. Arsénico. Cadmio. Zinc. Cobalto

COMPUESTOS, MOLÉCULAS Y ENLACE QUÍMICO

ES COPIA

DANIEL EDUARDO PATLLALEF
Director General de Despacho
Consejo Provincial de Educación

Molécula. Enlace Químico: Iónico, Covalente, Metálico. Regla del Octeto: Estructura de Lewis. Covalencia Simple, doble y Triple. Enlace polar y no polar. Fuerzas intermoleculares: de London y puente H. Estado de oxidación
Detergentes. Surfactantes.

COMPUESTOS INORGÁNICOS

Oxidos, Hidróxidos, Ácidos y Sales. Reconocimiento y clasificación de acuerdo a la estructura y el nombre. Propiedades. Corrosión de los metales: Formación de óxidos. Disociación de ácidos e hidróxidos. PH. Neutralización. Lluvia ácida: formación y su repercusión en el Medio Ambiente.

PETROLEO, MOLÉCULAS ORGÁNICAS I

Origen. Composición. Métodos de extracción. Hidrocarburos: Clasificación: Alcanos, Alquenos, Alquinos y Aromáticos. Propiedades físicas: Viscosidad. Punto de Fusión y Ebullición. Solubilidad. Propiedades Químicas: Combustión: Combustible y Comburente. Punto de Ignición. Inflamabilidad. Combustibles: Octanaje. Combustiones completas e incompletas. Riesgos. Extinción de incendios.

Acetileno, Metano, Propano, Butano, Cloroetileno, Tetracloruro de Carbono, Benceno, Tolueno.

MOLÉCULAS ORGÁNICAS II

Clasificación: Alcoholes, Aldehídos, Cetonas, Ácidos carboxílicos, Eter. Grupos funcionales y Propiedades físicas: Solubilidad: Solventes Orgánicos.

Plaguicidas: Definición. Clasificación de acuerdo a su acción específica y a su constitución química. Principales riesgos. Plaguicidas usados en la zona.

Riesgos de los PCB's. Dioxinas. Biocombustibles. Metanol. Acido Acético. Ácido Cianhídrico. Cianuro de Sodio. Formol

SOCIOLOGÍA

OBJETIVOS

- Proporcionar una visión general de la razón de ser de la sociología, incidiendo en la metodología y las técnicas de investigación social.
- Proporcionar un acercamiento a las cuestiones fundamentales a las que ha de enfrentarse el estudio sociológico, prestando atención a los problemas fundamentales de la sociología.
- Esbozar un breve repaso de las teorías sociológicas más representativas desde su comienzo hasta las tendencias actuales de investigación social.
- Estimular la reflexión sobre la realidad circundante a partir de las nociones y herramientas conceptuales discutidas durante la asignatura.

CONTENIDOS

Objeto de estudio de la Sociología. Los grandes problemas de la sociología.

Individuo y sociedad: ¿son *cosas* distintas? Cambio social y estructura social.

Concepciones y Significados del trabajo. Trabajo y sociedad. La centralidad del trabajo. Hacia una redefinición del concepto de trabajo. De la ética del trabajo al caso de la sociedad del trabajo. La globalización y sus repercusiones laborales.

La organización del trabajo. El Taylorismo. El Fordismo. La Escuela de Relaciones Humanas. Nuevas formas de organización del trabajo. Del Mercado de trabajo a las condiciones de trabajo. El mercado de trabajo como mercado socialmente construido.

Mercado de trabajo y condiciones de trabajo. Empleo y condiciones de empleo. De las condiciones de trabajo a las condiciones de empleo. El trabajo asalariado: entorno y contenido. El contenido y el entorno del trabajo como problema. Las condiciones de trabajo: métodos de análisis y contenido. El tiempo de trabajo. Concepción y significado del tiempo en las sociedades modernas. La reducción del tiempo de trabajo y de la vida laboral. La reordenación del tiempo de trabajo. Los jóvenes y su transición al trabajo.

ES COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

RELACIONES HUMANAS I
OBJETIVOS

- Promover la reflexión y el reconocimiento de la persona en dos de sus aspectos más significativos: el yo individuo y el hombre social.
 - Reconocer la importancia del grupo en la formación de la propia identidad y como forma básica de las interrelaciones productivas.
- Propiciar la reflexión acerca de la coexistencia de diferentes formas de interrelación primaria, elaborando diferentes criterios para su diferenciación y categorización, así como instrumentos para su utilización.
- Estimular los procesos de comunicación humana, sus lenguajes y la incidencia de éstos en los procesos de formación personal en la interacción social.

CONTENIDOS

Concepto de Relaciones Humanas. Las Relaciones Humanas con el mundo y sus objetos. Los pequeños grupos y la formación de la personalidad. La conducta humana. Personalidad. Tipologías. Los grupos. Conformación. Fuerzas que influyen en el grupo. Proceso de interacción. Roles. Los grupos en las organizaciones. La comunicación. Componentes. Tipos de comunicación. La comunicación en las organizaciones. Redes de circulación de la información. Comunicación verbal y no verbal. El lenguaje de los gestos. Comunicación interna. Relaciones Humanas en el ámbito laboral. Capacitación y desarrollo. Equipos de trabajo de alto rendimiento.

SEGURIDAD I
OBJETIVOS

- Conocer los elementos básicos de una organización de Seguridad e Higiene en las Organizaciones.
- Proponer soluciones para las situaciones críticas de los aspectos organizativos, como así también la aplicación de los métodos y técnicas de las ciencias administrativas utilizadas en las organizaciones.
- Orientar al alumno en la taza de esquemas operativos en el programa de organización de la Seguridad Industrial.
- Brindar al alumno las herramientas para poder organizar programas preventivos.

CONTENIDOS

Introducción a la Ley 19.587- d.351/79. Prevención de accidentes. Definición y clasificación de accidentes. Causas de los accidentes. Acción insegura y condición insegura. Evaluación de accidentes. Organización de la Seguridad. Inducción a la calidad. Organización de Salud y Seguridad. Control de Riesgos: neutralización y/o eliminación de causas. Procedimientos operativos. Programas de Seguridad. Políticas de Seguridad. Responsabilidades de la Dirección. Técnico en Seguridad. Tipos de peligros. Identificación de peligros. Evaluación de Riesgos: ARO – AST. Administración del programa de Seguridad. Administración de Registros y Documentación. Informes de accidentes. Costos de accidentes. Comité de Seguridad. Tipos y programas. Normas y reglamentos de Seguridad. Rol del Supervisor de Seguridad. El profesional de seguridad. Análisis de trabajo. Relación del técnico superior en Seguridad con instituciones públicas y/o privadas.

PRIMEROS AUXILIOS Y RCP.
OBJETIVOS

- .Reconocer, mediante la exploración básica, aquellas alteraciones de salud en las que se requieren una actuación de urgencia.
- .Adquirir los conocimientos teóricos básicos en relación con las manifestaciones clínicas que presenta el paciente.

ES COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

.Planificar y desarrollar técnicas y habilidades precisas para la actuación mas adecuada, en aras a obtener una atención precoz y efectiva, exenta de complicaciones.

CONTENIDOS

Introducción, Concepto de primeros auxilios. Objetivo de los primeros auxilios. Normas generales para prestar primeros auxilios. Iniciación a la asistencia sanitaria. Anatomía, órganos, aparatos y sistemas- Signos Vitales. Conciencia: sistema nervioso. Respiración: dificultad respiratoria. Pulso, circulación, hemorragias. Servicio Médico de Urgencias. Regla del Yo. Valoración del Paciente. Soporte Básico de Vida. Heridas. Hemorragias. Estado de choque (Shock). Quemaduras. Lesiones Músculo-Esqueléticas. Intoxicaciones. Movilización de lesionados. Reanimación Cardio-Pulmonar (RCP). La piel, heridas. Traumatismos, fracturas. El botiquín. Manejo de heridos, posición de espera y traslado.

SEGURIDAD II

OBJETIVOS

- Capacitar, para poder elaborar una Metodología de Seguridad en cada Obra, teniendo en cuenta los Riesgos Eléctricos que se presenten en ellas y, organizar en base a éstos, el Programa de Seguridad adecuado para preservar la Salud Psicofísica de los Trabajadores que operen en la misma, cumpliendo en un todo con las Reglamentaciones vigentes.

CONTENIDOS

Conceptos fundamentales de electricidad.

Electricidad: tipos de corriente eléctrica (continua, alternada, alternada monofásica, alternada, trifásica). Magnitudes: intensidad, resistencia, tensión, potencia y energía.

Acción de la corriente eléctrica sobre el organismo.

Umbral de tensión.

Condiciones generales que deben satisfacer las instalaciones eléctricas. Instalaciones eléctricas provisionales. Selección del equipo eléctrico: herramientas, tableros conductores, etc. Electricidad estática, mecanismo de la carga estática, factores que propician la electricidad estática. Normas de seguridad en instalaciones eléctricas.

Electricidad atmosférica: generalidades. Rayos: características y prevención. Riesgo eléctrico: alta, media y baja tensión. Distancias de seguridad. Elementos de protección personal y el eléctrica. Máquinas de trabajo, palas mecánicas, martillos neumáticos, grúas. Responsabilidad en trabajos eléctricos. Señalización.

Consignación de una instalación eléctrica. Prevención de accidentes.

HIGIENE INDUSTRIAL I

OBJETIVOS

- Tomar conciencia de las molestias provocadas en el trabajador y en la comunidad, por ruidos industriales controlables.
- Implementar medios para control del ruido.
- Conocer la utilización de instrumentos para medir ruidos y vibraciones.
- Proyectar sistemas de control de ruido y vibraciones.

CONTENIDOS

Propiedades físicas del ruido y propagación del sonido. Ecuaciones de onda. Presión sonora. Unidades y magnitudes. Propagación del sonido en el aire. El oído humano. Fisiología y anatomía de la audición. Sensibilidad y umbrales auditivos. Deterioro de la audición. Traumas. Protección. Exposición al ruido y su control. Exposición continua y discontinua. Ruidos de impacto e impulsivos. Control de ruido. Absorción y aislamiento sonoro. Vibración y aislamiento de vibraciones. Concepto de vibraciones y magnitudes. Sistemas de uno y varios grados de libertad. Efectos de las vibraciones en el hombre. Aislamiento de vibraciones. Materiales resilientes. Su selección y aplicación. Medición

ES COPIA

del ruido y vibraciones. Instrumento de medición del ruido y vibraciones. Técnicas de medición. Cálculos prácticos de aplicación. Normas sobre ruidos.

RELACIONES HUMANAS II

OBJETIVOS

- .Profundizar el conocimiento del fundamento de las relaciones humanas y de las dimensiones que las conforman dentro de las organizaciones
- .Visualizar desde diversas miradas cuáles son- en cuanto a relaciones humanas- las formas diversas de una organización
- .Ahondar en el conocimiento de la personalidad humana y sus factores relacionales
- Retomar los conocimientos relativos a la comunicación como sustento de las relaciones humanas buscando hacer conscientes las formas no verbales de interacción.

CONTENIDOS

Consideraciones generales sobre las organizaciones. Diferenciación entre organización, institución, grupos, equipos. Las características de los grupos, su estructura, sus variables, grupo objeto, grupo sujeto. La relación individuo – grupo. La evolución de los grupos, sus etapas de formación. La transformación de los grupos en equipos. La formación de equipos, sus características, comunicación, planificación, control y liderazgo dentro de los equipos. La cultura organizacional: definición y conceptos generales. Construcción de la cultura organizacional. Los indicadores de la cultura organizacional. Procesos de formación cultural. Los componentes de la cultura organizacional. Los procesos de cambio cultural. Semiótica en las organizaciones. El poder dentro de las organizaciones. El liderazgo en las organizaciones. Tipologías de poder y liderazgo. Nociones conceptuales de poder. Asimetrías en las relaciones individuales. Relaciones asimétricas basadas en el poder. Representaciones simbólicas del poder.

LEGISLACIÓN LABORAL

OBJETIVOS

- Conocer los componentes fundamentales del régimen jurídico de la relación de trabajo.
- Relacionar el rol del Ingeniero Laboral con las responsabilidades ante infortunios.
- Comprender las nociones básicas del derecho colectivo de trabajo.

CONTENIDOS

El Derecho Laboral. Concepto y origen del derecho del trabajo. Factores sociales, psicológicos y económicos del trabajo. Procesos judiciales y rol del ingeniero laboral. El régimen jurídico de la relación de trabajo. Contrato y relación de trabajo. Derecho y obligaciones de partes. Componentes de la relación laboral. Licencias y rescisión de contratos laborales. Las responsabilidades ante infortunios laborales. Responsabilidad del empleador, del trabajador y del Estado. Leyes de policía de trabajo. Ley de accidente de trabajo. Normas del derecho común. lectivo y la seguridad social. Asociaciones profesionales. Negociación colectiva. Convenios colectivos de trabajo. Relación del trabajo colectivo con la higiene y seguridad industrial.

RESIDUOS PELIGROSOS Y/O ESPECIALES

OBJETIVOS

El presente seminario tiene por objeto poner en conocimiento básico a los estudiantes de la tecnicatura de Seguridad e Higiene Laboral del Instituto, sobre la importancia del

ES COPIA

cuidado del medio ambiente respecto de los residuos peligrosos y/o especiales. Introduciéndolos en la gestión y manejo de los mismos en todas sus etapas desde la Generación, transporte, tratamiento y disposición final, como así también los aspectos administrativos con las diferentes autoridades de aplicación.

también brindar las experiencias obtenidas en diferentes problemas con los residuos, en ejemplos concretos y reales de contaminación.

CONTENIDOS

Contiene cuatro módulos teóricos divididos por diferentes temas que abarcan gran parte de la gestión de los residuos mas un trabajo practico. Definición de residuo. Peligrosidad de los residuos. Categorías de residuos sometidos a control. Clasificación de los residuos. Sólidos urbanos. Patógenos. Industriales. Radioactivos. Manejo y Operaciones de los residuos. Generadores. Transportistas. Tratadores. Disposición final. Legislación de los residuos en los diferentes ámbitos jurisdiccionales. Gestión de los residuos. Identificación y clasificación de los residuos. Cuantificación, por peso y/o volumen. Ubicación. Almacenamiento. Transitorio. Permanente Transporte por parte del generador. Preparación para el tratamiento. Declaración e inscripción en los registros públicos de residuos. Generadores. (Matricula). Transportistas. (Matricula y manifiestos de transporte). Tratadores. (Matricula y certificados). Disposición final. (Matricula y certificados). Movimiento interjurisdiccional de los residuos. Responsables. Documentación para el movimiento. Para cada tipo de residuo (domiciliario, patógeno, industrial y radioactivo). Tratamiento y disposición final de los residuos. Tratamiento y disposición final de los residuos. Tipos de tratamientos. De eliminación: Estabilización y encapsulado. Landfarming. Decontaminación térmica. Enterramiento. Rellenos de seguridad. Acondicionamiento de caminos secundarios. Reinyección a formación. De reciclado: Transformación del residuo en materia prima. Ejemplos de contaminaciones con residuos peligrosos y/o especiales.

ENFERMEDADES DEL TRABAJO

OBJETIVOS

Se pretende lograr los siguientes objetivos:

- Determinar la relación entre condiciones de trabajo y salud.
- Describir las Instituciones y Organismos relacionados con la salud laboral dentro y fuera de la empresa.
- Reconocer los principales riesgos laborales y sus efectos sobre la salud, y proponer estrategias de prevención para estos riesgos.
- Aplicar las técnicas básicas de investigación de los efectos del trabajo sobre la salud.
- Incorporar la promoción de la salud en las actividades específicas de la organización y gestión de personal.

CONTENIDOS

Introducción a la patología del trabajo. La gestión del médico del trabajo. Contingencias sociales. Las enfermedades profesionales. Tecnopatías. Ley 24557. Traumatismos persistentes. Enfermedades por: a) agentes infecciosos. b) agentes químicos. c) agentes físicos. Enfermedades por actitudes y esfuerzos profesionales. Prevención. Intoxicaciones. Enfermedades por agentes físicos. Riesgos por radiaciones ionizantes. Riesgos por rayos láser. Enfermedades por agentes químicos. Diagnóstico de Enfermedades Profesionales. Enfermedades infecciosas y parasitarias de naturaleza profesional. Enfermedades profesionales del sistema circulatorio, respiratorio, digestivo. Enfermedades profesionales de la piel y tejido celular subcutáneo. Enfermedades profesionales del sistema genitourinario.

ES COPIA

DANIEL EDUARDO PAYLLEF
Director General de Despacho
Consejo Provincial de Educación

HIGIENE INDUSTRIAL II

OBJETIVOS

- Conocer los términos y conceptos básicos de la luz y la óptica, así como la representación matemática usual de las ondas monocromáticas. Mostrar al estudiante la relevancia del material para lograr una comprensión apropiada de una amplia gama de fenómenos y dispositivos ópticos y su aplicación en la carrera de Seguridad e Higiene Laboral.

CONTENIDOS

La luz y la óptica. Generalidades. Evolución. Cuerpos luminosos. Fuentes de luz. Velocidad de la luz. Propagación rectilínea de la luz. Óptica geométrica y óptica física. La luz y la visión. Generalidades. La visión. Procesos y características. El ojo humano. Generalidades. Descripción del ojo. Anomalías en la percepción cromática- daltonismo. Acomodación retiniana. Persistencia de las imágenes en la retina. Ilusiones ópticas. Protección de la vista. Generalidades. Protectores oculares. Fotometría. Generalidades. Flujo. Intensidad. Gráficos. Problemas resueltos. Problemas propuestos. Lámparas y Luminarias. Generalidades. Lámparas incandescentes y de descarga. Clases de lámparas. Sistema de iluminación de seguridad para emergencias. Luminarias. Generalidades. Sistemas de alumbrado. Iluminación interior. Cálculo de instalaciones de alumbrado. Problemas resueltos. Problemas propuestos. El color. Generalidades. Sistemas de especificación de colores. Rendimiento y Temperatura del color. El color y las funciones orgánicas. El color en la Industria. Efectos del color sobre funciones orgánicas. Código de colores.

PEDAGOGÍA Y DIDÁCTICA

OBJETIVOS

- Favorecer con instrumentos para transponer conocimientos básicos en la prevención de la seguridad e higiene laboral.
- Analizar los componentes de la didáctica y la pedagogía como ciencia y funcionamiento de los mismos en el desarrollo del conocimiento del alumno.

CONTENIDOS

Las bases culturales y sociales de la educación. Los Procesos de socialización. La psicología dentro de la pedagogía. Categorías pedagógicas. Sus intervenciones. Corrientes pedagógicas contemporáneas. La calidad en la educación. El campo didáctico. Transposición didáctica. Recursos didácticos. El proceso de aprendizaje y el proceso de enseñanza fundamentos psicológicos del proceso de aprendizaje. Organización de situaciones de aprendizaje adecuadas al ámbito laboral planeamiento y evaluación de procesos de enseñanza, aprendizaje en ámbitos laborales.

SEGURIDAD III

OBJETIVOS

- Lograr que el alumno comprenda que el manejo y operación de equipos, máquinas y herramientas lleva consigo una ardua tarea de revisión y evaluación de riesgos que deben ser controlados o limitados de manera de responder a criterios de costo- eficiencia.
- Estimular al alumno a tener un buen criterio de elección de medidas preventivas sea cual fuere la situación que se presente.
- Conocer los tipos de transporte que existen y sus aplicaciones seguras.

CONTENIDOS

SEGURIDAD EN MAQUINAS. Conceptos y definiciones. Disposiciones mínimas generales aplicables a los equipos de trabajo. Órganos de accionamiento. Accionamiento involuntario. Puesta en marcha y parada de equipos. Paradas generales y de emergencia. Cuidados especiales: Proyecciones, caída de objetos, Emisión de gases, vapores, líquidos o polvo, Estabilidad, Medios de acceso y permanencia,

ES COPIA
DANIEL EDUARDO PAVLLATEF
Director General de Despacho
Consejo Provincial de Educación

Estallidos, roturas. Elementos móviles y resguardos y dispositivos de protección. Materiales. Clasificación y Dimensionamiento. Guía para la selección de resguardos y dispositivos de protección. Iluminación. Temperaturas elevadas, temperaturas muy bajas. Señalización. Consignación. Energía eléctrica y otras. Incendio y Explosión. Condiciones ambientales agresivas. Ruido y vibraciones. Radiaciones. Disposiciones relativas a la utilización de los equipos de trabajo. Bandas. Poleas. Legislación correspondiente.

SEGURIDAD EN HERRAMIENTAS

Generalidades. Descripción del uso de cada herramienta. Manejo. Prevención y consejos de utilidad. Escaleras manuales. Ensayos no destructivos. Conversión de unidades de presión. Legislación correspondiente.

SEGURIDAD EN LA CIRCULACIÓN Y TRANSPORTE DE SÓLIDOS.

Levantamiento y transporte de cargas en forma manual. Medidas de seguridad. Ascensores y montacargas. Instalaciones y componentes. Riesgos y medidas preventivas en las operaciones de manejo de materiales. EPP. Aparatos de elevación y transporte elevado de cargas. Aparatos mecánicos de transporte. Autoelevadores. Transportadores de cintas. Transportadores aéreos. Grúas. Puentes grúa. Máquinas viales. Máquinas agrícolas. Cuerdas cables y cadenas. Importancia del buen manejo de la planta. Eslingas de cable de acero y fibra sintética. Legislación correspondiente.

SEGURIDAD EN INSTALACIONES DE LÍQUIDOS, VAPORES Y GASES

Recipientes sometidos a presión con fuego. Calderas de vapor. Calentadores. Recipientes de presión no térmicos. Compresores de aire. Gases en cilindros. Líquidos y gases inflamables. Cañerías. Señalización en plantas y/o obras. Polvos. Sustancias peligrosas y normas para su manejo. Hojas de seguridad. Identificación de peligros. Mezclas explosivas. Explosiones. Bleves. Clasificación. Manejo y Almacenamiento de líquidos inflamables. Precauciones especiales. Tanques subterráneos y aéreos. Precauciones en la limpieza de tanques. EPP. Inertización. Límites de inflamabilidad. Espacios confinados y atmósferas peligrosas. Permisos de trabajo. Métodos que conoce para desgasificar tanques y convertirlos en lugares seguros de trabajo. Gases licuados. Investigación de accidentes. Legislación correspondiente.

SEGURIDAD EN EL TRANSPORTE TERRESTRE, MARÍTIMO Y AÉREO

Generalidades. Transporte en carreteras. Transporte de sustancias peligrosas. Clasificación de emergencias. Tacógrafo. Vías de circulación. "Accidentes in itinere". Transporte y seguridad marítima. Puertos. Clasificación. El factor humano. Riesgos en la actividad portuaria. Seguridad aérea. Normativa de seguridad en las plataformas. Medidas de seguridad adoptadas en los aeropuertos. Reglamentación y tránsito aéreo. Organización de la Aviación Civil Internacional (OACI), Federal Aviation Administration (FAA), CRM Crew Resource Management (Administración Gerenciamiento de Recursos Humanos para una operación segura), NTSB National Transport Safety Bureau (Junta de Investigación de Accidentes de USA). Seguridad en el vuelo. Secuestros. Incendios. Error humano. Patrullaje aéreo policial. Investigación de accidentes aéreos. Legislación correspondiente.

SEGURIDAD INDUSTRIAL Y SALUD OCUPACIONAL

(- IRAM 3800/OHSAS 18001 -)

OBJETIVO

Comprender y aplicar la norma IRAM 3800 y la especificación OHSAS 18001 a fin de implementar, mantener y mejorar un Sistema de Gestión de la Seguridad y Salud Ocupacional

CONTENIDOS

Proceso de Certificación. Origen de las normas y documentos aplicables en SySO. Norma IRAM 3800, especificación OHSAS 18001. Definiciones. Elementos del Sistema

ES COPIA

de Gestión SvSO. Revisión de la situación actual. Política. Planificación. Evaluación de responsabilidad. Capacitación, toma de conciencia y competencia. Control operativo. Preparación y respuesta ante emergencias. Verificación y acciones correctivas. Revisión por la Dirección.

PRÁCTICAS PROFESIONALIZANTES I

Objetivo General

Crear un puente entre el período de formación educativa y el mundo del trabajo.

Objetivo Específico:

Promover estrategias de aprendizaje a través del desarrollo de prácticas profesionalizantes en el marco de los procesos de formación de técnicos de Nivel Superior que generen capacidades vinculadas con la formación para el mundo del trabajo y la participación social y al mismo tiempo, fortalezcan la articulación entre las entidades del sistema educativo y las del socio productivo.

En primera instancia se realizará un encuentro teórico, para trabajar con los alumnos el significado de las P.P. en sus dos instancias –(P.P. I y P.P. II)- , a cargo del Coordinador de la Tecnicatura Superior en Seguridad e Higiene Laboral y las acciones posibles a llevar a cabo durante el desarrollo de la P.P. I. con carácter de Observador.

A saber:

Proyectos productivos articulados entre el Instituto y otras instituciones o entidades.

Proyectos didácticos / productivos institucionales orientados a satisfacer demandas específicas de determinado servicio, o destinados a satisfacer necesidades de la propia institución escolar.

Organización y desarrollo de actividades y/o proyectos de apoyo en tareas técnico profesionales demandadas por la comunidad.

Diseño de proyectos de prevención en riesgos del trabajo para responder a necesidades o problemáticas puntuales de la localidad o la región.

ERGONOMÍA

OBJETIVOS

- Conocer los factores que intervienen en el bienestar
- Aprender las técnicas de diseño de un puesto de trabajo
- Conocer los sistemas de evaluación del ambiente
- Aplicar el análisis ergonómico al puesto de trabajo
- Analizar los riesgos derivados de la carga física de trabajo
- Analizar los factores que intervienen en la manipulación manual de cargas

CONTENIDOS

Introducción a la Ergonomía. Las Ciencias Biológicas humanas y su aplicación al trabajo. Terminología. Definición de Objetivos. Objetivos de la Ergonomía. Ciencias Afines. Metodología. Bases de la Ergonomía. Ciencias aplicadas al estudio del movimiento humano. Los factores humanos y la seguridad. El esqueleto. El músculo. El control motor. Bases de biomecánica ocupacional. Biomecánica del sistema músculo esquelético. Bases de fisiología del esfuerzo. Ergonomía del Ambiente Físico.

Ergonomía y productividad.

ANÁLISIS DEL TRABAJO

OBJETIVOS

- El objetivo general que se pretende lograr con esta asignatura es la familiarización del alumno con las principales orientaciones y técnicas de análisis de tareas y puestos de trabajo. Se pretende que el alumno desarrolle las habilidades y destrezas suficientes para poder analizar una amplia variedad de trabajos y sus procedimientos.

ES COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

CONTENIDOS

Introducción. Conceptos básicos. Origen y desarrollo histórico. Orientaciones en el análisis del trabajo. Diseño y planificación del análisis del trabajo. Elaboración del proyecto. Métodos de recogida de información. Planificación de un proyecto de análisis del trabajo. Técnicas de análisis del trabajo. Clasificaciones. La descripción de puestos de trabajo. Las técnicas gráficas. La descripción y análisis de tareas.

El cuestionario J.D.S. El Position Analysis Questionnaire (P.A.Q.). Otras técnicas: Los profesiogramas y el análisis de las competencias.

HIGIENE INDUSTRIAL III

OBJETIVOS

- Proporcionar al alumno los conocimientos básicos sobre los procesos y equipos utilizados en la eliminación tanto de partículas como de gases. También debe ser capaz de elegir el equipo más adecuado en cada caso.

CONTENIDOS

CLASIFICACION DE CONTAMINANTES

Toxicología industrial. Definiciones. Métodos de asimilación de tóxicos. Introducción a la toxicología.

UNIDADES USADAS EN CONTAMINACIÓN – TOMA DE MUESTRAS.

Factor de adición. Límites de exposición. Unidades. Conversiones. Toma de muestras y agentes contaminantes. Clasificación de los errores de las mediciones. Estrategia de muestreo. Interpretación de resultados. Métodos de muestreo y análisis.

TÉCNICAS DE MUESTREO

Evaluación del riesgo personal. Tipos de muestreo. Selección del muestreo. Instrumentos de medición.

CARGA TÉRMICA – STRESS TÉRMICO.

Condiciones. Factores que intervienen. Evaluación de la carga térmica. Estrés por frío. Exposición a bajas y altas temperaturas.

CONTROL DE CONTAMINANTES. VENTILACION.

Definiciones. Ventilación industrial. Ventajas. Diseño de los conductos. Campanas. Cámaras de sedimentación. Ciclones. Filtros.

AGUA POTABLE. RES. 182

Características. Especificaciones. EPAS. Resolución 182/2000

EFLUENTES INDUSTRIALES

Desagües industriales. Parámetros de control. Contaminación acuática. ¿Cómo se mide la contaminación? Efluentes líquidos. Limpieza de tanques.

SEGURIDAD IV

OBJETIVOS

- Adquirir los conocimientos necesarios para la prevención de incendios. Reconocer los distintos tipos de incendios, como así también los componentes involucrados
- Proporcionar a los alumnos conocimientos básicos de química útiles para la comprensión de propiedades de los materiales de interés, así como sobre sus interacciones con el medio circundante, según las características del mismo

CONTENIDOS

Química del fuego. Conceptos. Tipos de combustión. Triángulo y tetraedro del fuego. Reacción en cadena o químico. Legislación vigente. Protección contra incendios. Tipos de protección. Segregación de áreas de riesgo. Resistencia al fuego. Medios de escape. Causas de incendio en instalaciones eléctricas. Protección contra incendios. Ejemplos prácticos. Protección activa y de extinción. Clases de fuego. Clasificación de los agentes extintores. Sistemas de extinción. Protección humana. Diseño de salidas

ES COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

de emergencia. Factores. Métodos. Sistema por computadoras y modelos de emergencia. Código de seguridad de la vida humana. Salidas de emergencia. La conducta humana ante el fuego. Sistemas de detección. Internos y externos. Alarmas: tipos. Detectores. Pruebas y mantenimiento de detectores.

MEDIO AMBIENTE Y LA ACTIVIDAD HIDROCARBURÍFERA

OBJETIVOS

- Brindar las experiencias obtenidas en diferentes problemas ambientales, con ejemplos concretos y reales de contaminación.
- Realizar trabajos prácticos por parte de los participantes brindando un conocimiento más acabado de la problemática de la actividad y la relación que la misma tiene con el medio y la sociedad.

CONTENIDOS

Historia de la actividad Hidrocarburífera en nuestro país. Como se explotaba. Relación con los superficiarios. Cuidado con el medio ambiente. Los Hidrocarburos: Petróleo. Gas. La actividad Hidrocarburífera: Producción. Exploración. Explotación. Transporte. Refinamiento. Refinerías. Plantas químicas. Distribución. Legislación de la Actividad Hidrocarburífera (hasta 1992). Jurisdicciones. Privatización de la actividad. Contratos de concesión. Áreas dominio Nacional. Áreas dominio Provincial (áreas marginales). Legislación de la Actividad Hidrocarburífera (posterior a 1992). Cambio de mentalidad y concientización ambiental en la actividad. Estudios de Impacto Ambiental. Monitoreos de Obras y Tareas. Planes de contingencias. Control ambiental de la actividad. Nuevas Jurisdicciones Conflictos jurisdiccionales a partir de la reforma de la Constitución Nacional. (Art. 124 CN). Aparición de la legislación ambiental provincial y municipal. Ley 2267 Ley general del ambiente en la prov. del Neuquén. Ley 2183 Daño ambiental y servidumbres administrativas (Neuquén). Ley 2175 Venteo de gas (Neuquén). Ley 2184 Patrimonio cultural y arqueológico (Neuquén). Introducción de normativa reglamentaria anexa a la Nacional. Conflictos con nuevas jurisdicciones como por ej. el COIRCO (Comité Interjurisdiccional del Río Colorado), ejidos municipales y Áreas Naturales Protegidas. Controles ambientales provinciales. Evaluación de los E.I.A. por parte de la Autoridad de Aplicación provincial. Audiencias públicas. Derrames de petróleo, gasolina, agua de formación. Contaminaciones ambientales: En suelo. En agua. En napa freática. Daño a privados y superficiarios. Restauración. Recomposición. Compensación. Saneamiento.

PRÁCTICAS PROFESIONALIZANTES II.

Objetivos:

- Brindar experiencia práctica complementaria de la formación teórico-práctica obtenida en la Institución, que lo habilite para el ejercicio de su profesión
- Capacitar en el conocimiento de las características fundamentales de la relación laboral
- Formar al estudiante en aspectos que le serán de utilidad en su posterior búsqueda laboral.

Permitirá al Alumno/a:

- Captar una serie de aspectos relevantes, que hacen a la estructura formal e informal de la Empresa u organización, es decir, tener una visión global de la tarea a realizar
- Participar en equipos de trabajo, tratando de adaptarse fácil y rápidamente a diferentes personas y grupos
- Desarrollar la creatividad y la innovación de ideas que permitan solucionar dificultades
- Aplicar el sentido común, desde el punto de vista de análisis de problemas utilizando la lógica y no perdiendo de vista la realidad

ES COPIA

- Perfeccionar la ética y responsabilidad social, estableciendo relaciones con las tareas y con las personas, atendiendo pautas de conducta que respeten el lugar de los demás, ponernos en el lugar del otro y comprenderlo

Desde el punto de vista de la Institución:

- Tomar contacto con los alumnos/as, antes que se encuentren valuados por el mercado
- Podrá evaluar al Pasante en el transcurso de su estadía en la Institución y por el otro lado, el estudiante conocerá o comprenderá mejor los objetivos perseguidos por ella

Los alumnos son una fuerza laboral no contaminada por la historia. Corresponde a un grupo de personas con un objetivo común, no existiendo condicionamientos para la ejecución de nuevas tareas.

Se recuerda lo siguiente.

- La Pasantía no es un empleo
- La actividad a desarrollar por el pasante debe ser acorde a su carrera
- La pasantía se establece por un tiempo determinado y acordado por el Instituto con la Empresa/organización que corresponda.

NOTA A EMPRESAS/ ORGANIZACIONES (ejemplo)

_____, ____ de _____ de 201__

(Empresa/ Organización)

Por medio de la presente, nos dirigimos a Ud. a los efectos de solicitar la posibilidad de que pueda recibir a nuestros Alumnos/as de la Carrera Terciaria de Técnico Superior en SEGURIDAD E HIGIENE LABORAL en Vuestra Organización para realizar prácticas.

Nuestro principal objetivo es que a través de las Prácticas puedan lograr una *formación teórico-práctica*, capaz de afrontar la realidad empresarial, ya que desde el enfoque del Alumno/a se puede definir como un método de acceso o puente paralelo para que éste logre las mejores aptitudes que son necesarias para desempeñarse dentro de una organización, así como comenzar a realizar sus primeras experiencias en la faz laboral.

A la espera de una respuesta favorable, saludan a Ud./s muy atentamente

Nota Nº _____/ _____

Instituto Terciario "Séneca"

CONVENIO MARCO DE PRÁCTICAS. (P.P.)

-----El Instituto Terciario "Séneca" domiciliado en la calle Independencia 744 de la Ciudad de Neuquén –Provincia del Neuquén, representada por _____ – DNI. _____ en carácter de Representante Legal de la Institución, en adelante "el Instituto" y la Institución

ES COPIA
DANIEL EDUARDO MAYLLA LEE
Director General de Despacho
Consejo Provincial de Educación

_____ con _____ domicilio
en _____ representada en éste
acto por _____ DNI. Nº _____ en carácter
de _____ y con facultades suficientes para la firma del
presente Convenio, según adelante denominada "la Empresa", convienen en celebrar
el presente CONVENIO "MARCO" DE PRÁCTICAS según las siguientes cláusulas:

Primera: "el Instituto" tiene como uno de sus principales objetivos que sus alumnos/as
logren las mejores prácticas relacionadas con la carrera de Técnico Superior en
SEGURIDAD E HIGIENE LABORAL, facilitando su inserción en el campo laboral.-----

Es por ello, que "el Instituto" se ha fijado como objetivos educativos a lograr, los
siguientes:

- a) Actividad teórico - práctica dentro de la Institución/ organismo
- b) capacitación en temas específicos
- c) conformación de grupos de trabajo
- d) crecimiento profesional

En éste contexto, "La Institución" se compromete a brindar a los alumnos un apoyo a
su formación práctica.

Segunda: a tales efectos, "La Institución" recibirá toda la información correspondiente
al período de pasantías a desarrollar, nombres y DNI de los alumnos, horario, fechas.

Tercera: el lugar a desarrollar la Práctica (P.P.)
es _____

Cuarta: los ALUMNOS deberán contar con un Certificado Médico, que acredite que se
hallan en condiciones de realizar actividades laborales. Los menores de dieciocho (18
) años, deberán contar además, con autorización escrita de sus padres o tutores.-----

Quinta: las prácticas se desarrollarán dentro del horario que se explicita en el
CONVENIO PARTICULAR DE P.P..-----

Sexta: el presente Convenio tendrá una duración de _____ meses,
no implicando erogación alguna a "el Instituto".-----

Séptima: la Empresa deberá reunir las condiciones de seguridad e higiene requeridas
en la Ley Nº 19.587 .-----

Octava: "La Institución" podrá solicitar al "Instituto" en forma periódica una constancia
de alumno regular.-----

Novena: los ALUMNOS se comprometerán al cumplimiento de los reglamentos y
disposiciones internas de "La Institución" en donde desarrollarán las prácticas, tales
como observar normas de seguridad, higiene, disciplina, etc. que rigen a la misma,
considerarán a su vez como información confidencial toda la que recibe o lleguen a su
conocimiento relacionada con las actividades, clientes, proveedores, fuere durante o
después de la expiración del plazo del presente convenio. Asimismo se comprometen a
la no realización de actividades políticas, religiosas, proselitistas de ninguna índole. La
infracción a lo anteriormente expuesto es considerado falta grave y causa suficiente
para dejar inmediatamente sin efecto el presente convenio respecto a quienes
incurran en ella sin perjuicio de las acciones civiles penales a que hubiere lugar. A su
vez se comprometen a entregar al "Instituto" un informe final de su práctica a la
finalización de la misma.

Décima: "La Institución", de conformidad a lo dispuesto en su régimen disciplinario o
"en el caso específico de los pasantes" por la pérdida de condición de alumno regular
del pasante, podrá dejar sin efecto el CONVENIO PARTICULAR DE P.P., en forma

ES COPIA

DANIEL EDUARDO PUYLLALEF
Director General de Despacho
Consejo Provincial de Educación

unilateral y anticipada, con obligación de informar por escrito a "el Instituto" su decisión y causa que lo haya determinado.-----

Décima Primera: en caso de enfermedad y/o accidente de trabajo, el alumno además de dar aviso a "la Institución", deberá presentar certificado médico e informar simultáneamente a "el Instituto".-----

Décimo Segunda: TUTORÍAS: las actividades serán coordinadas y evaluadas por un Tutor designado por "La Institución" a cargo de las P.P.. El Tutor, deberá elaborar un informe evaluando las actividades desarrolladas por el Alumno. Al finalizar pasantía, dicho informe será entregado por "La Institución" a "el Instituto", que se incluirá en el legajo del/la Alumno/a. Esto deberá tener carácter de Reservado.-----

Décimo Tercera: "El Instituto" realizará los controles necesarios de las prácticas mientras ellas se lleven a cabo a través de personal de la Institución designado a tal efecto. Se establecerá un mecanismo conjunto de control y evaluación de la experiencia que estará a cargo de las personas que las partes firmantes del convenio designarán al respecto. Un informe individual. Acerca de la actuación de cada pasante, se remitirá a la unidad educativa dentro de los treinta días a la finalización de cada práctica. -----

Décimo Cuarta: la situación de Práctica no creará ningún otro vínculo para el alumno o relación jurídica con la empresa donde se efectúa su práctica educativa.-----

---En prueba de conformidad las partes firman el presente Convenio , firmándose dos ejemplares de un mismo tenor y al solo efecto, en la Ciudad de Neuquén, Provincia del Neuquén, a los ____ días del mes de _____ del año _____,---

por LA INSTITUCIÓN /Organismo
por el Instituto Terciario Séneca

Instituto Terciario "Séneca"

CONVENIO PARTICULAR de Prácticas. (P.P.)

---Que con fecha ____ de _____ de _____, el Instituto Terciario "Séneca" y _____ suscribieron un CONVENIO MARCO DE PRACTICAS - P.P.--QUE en ese entendimiento y de conformidad entre _____

con domicilio social _____ en _____ representada este acto por _____ DNI. _____ con facultades suficientes, en adelante LA EMPRESA, y el Señor/ Srta. _____ DNI. _____ / domiciliado en _____

_____ Alumno Regular/ Vocacional de la Carrera de Técnico Superior en SEGURIDAD E HIGIENE LABORAL Legajo Nº _____ en adelante EL ALUMNO, acuerdan en celebrar el presente CONVENIO PARTICULAR DE PRACTICAS, que se regirá por las siguientes cláusulas y condiciones:

Primera: LA EMPRESA encomienda AL ALUMNO _____

ES COPIA

Segunda: EL ALUMNO declara conocer, aceptar y comprometerse a cumplir el régimen de Prácticas instaurado en la Resolución Nº 47/08 .M.E. del CONVENIO MARCO DE P.P. firmado y referenciado anteriormente dentro de cuyo espíritu y letra se desarrolla la Práctica.---

Tercera: LA Práctica se llevará a cabo por el término de _____ meses, desde el ____/____/____ hasta el ____/____/____ cumpliendo un horario _____ (_____) horas diarias, comprendidas entre las _____ a _____ horas; los días _____/-----

Cuarta: La Práctica se realizará en LA EMPRESA dentro del Área/Sector _____/-----

Quinta: EL ALUMNO declara conocer y aceptar el régimen de PRÁCTICAS, y el Convenio Marco de P.P. suscrito entre LA EMPRESA Y el Instituto Terciario "Séneca", así como el régimen disciplinario vigente en LA EMPRESA.-----

Sexta: El Sr/a _____ DNI. _____ asume por LA EMPRESA el carácter de "TUTOR", quedando a su cargo la coordinación y evaluación de las actividades del programa elaborado para EL ALUMNO.-----

Séptimo: LA EMPRESA incluirá AL ALUMNO en su Póliza de accidentes de trabajo (Aseguradora, Riesgos de Trabajo), de conformidad a la legislación vigente, durante el período de duración de La Práctica.-----

Octavo : El presente Convenio deberá contar con el acuerdo del Instituto Terciario "Séneca" a los fines de su plena vigencia y validez.-----

-----En prueba de conformidad se firman tres (3) ejemplares de un mismo tenor y a un solo efecto, uno para LA EMPRESA, otro para EL PASANTE y el restante para el Instituto Terciario "Séneca", en la Ciudad de _____, a los ____ días del mes de _____ de 201____.-----

Alumno/
Empresa/Organismo

I.T.Séneca

a

Instituto Terciario "Séneca"

SOLICITUD de PRACTICA (P.P. II)

INSTITUCION: _____
Dirección: _____ TE. _____
E-mail: _____
-Lugar de Trabajo: _____

ES COPIA
DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

-Horario: desde _____ hasta _____ DÍAS a la semana				
-Duración: desde _____ hasta _____				
☐ DATOS del ALUMNO				
-Apellido y Nombres: _____				
-Sexo: F M - Edad: _____ D.N.I. _____				
-Asignación Estímulo: (si correspondiere)		entre	Y	
Presencia:	Excelente	muy buena	buna	indistinto
Cumplimiento en horario: excelente muy bueno bueno incumplidor	Predisposición en el trabajo: Excelente Muy bueno Bueno Malo	Espíritu iniciativa: Excelente Muy bueno Bueno No existe	Trabaja en Grupo: sí no	
			Respeta las consignas de la Empresa? Sí a veces nunca	
			Respeta las normas de convivencia? Sí a veces nunca	

Apreciación del accionar del ALUMNO

Firma del Tutor

El Coordinador concurre durante la semana con una carga horaria de treinta horas reloj para atención de profesores y alumnos, teniendo como objetivo la organización y el seguimiento de las actividades académicas de la carrera.

ES COPIA

[Handwritten Signature]

DANIEL EDUARDO PAY LALEF
Director General de Despacho
Consejo Provincial de Educación

Además de la utilización de e-mail, concurren una vez por semana a la institución. Los alumnos están en conocimiento al inicio del ciclo lectivo de los horarios de consulta del Coordinador y de los profesores/tutores de las prácticas.

SELECCIÓN Y CAPACITACIÓN DE RRHH

OBJETIVOS

Desarrollar el conocimiento y dominio del recurso humano en la empresa, enfocado desde la estructura organizacional tanto como desde la psicología individual y social, formando capacidad para el aprovechamiento de este factor que adquiere cada vez más relevancia estratégica en el mundo moderno.

CONTENIDOS

Historia del hombre en relación con el trabajo. De la cultura de subsistencia postmodernismo. Uniformización y diversificación de la producción. El trabajo entendido como recurso productivo - comparación con recursos materiales.

La organización del trabajo. Grupos. Comunicación. La empresa. Organización. Línea y staff. Coordinación. Redes. Estructura. La tarea. Autoridad, responsabilidad, incumbencia, delegación, control. Tipos de organización. Administración de personal. Planificación. Contratación. Modalidades. Aspectos legales. Extinción del vínculo. Seguros. Régimen de jubilaciones y pensiones. Capacitación del personal. Desarrollo de aptitudes. Entrenamiento. Evaluación. Promoción. El sujeto: Planificación de carrera. La organización: Planificación del recurso humano. Teorías del comportamiento. Orígenes. Lineamiento de Análisis transaccional. Conducción de personal. Motivación. Incentivos. Pirámide de necesidades. Satisfacción. Estilos de conducción: autocrítico y participativo. Dirección por objetivos, por resultados. Planeamiento y control. Retribución. El trabajo como mercancía. Valor de uso y valor de cambio. Mediaciones. Standards de M.O.D. M,todos. Cadencia. Evaluación. Selección de personal. Especificación de puestos. Proyecto de cargos. Búsqueda, entre-vistas y pruebas. Contratación. Aspectos legales. Seguridad e Higiene. Salud física y mental. Nociones de ergonomía. Diseño de puestos de trabajo. Accidentes. Políticas de prevención. Aspectos legales. Negociación. Explicitación de conflictos. Negociación competitiva y cooperativa. Mediación.

ESTADÍSTICA Y COSTOS

OBJETIVOS

- Conocer y aplicar las estadísticas de accidentes en el trabajo y los costos originados por los mismos para la evaluación de los programas de prevención.
- Comprender la metodología de recopilación y clasificación de datos para la elaboración de estadísticas y costos.

CONTENIDOS

LA ESTADÍSTICA

Concepto. Necesidad de la estadística de los accidentes de trabajo. Concepto de accidente de trabajo. Teorías sobre los accidentes de trabajo.

ESTADÍSTICA DE LOS ACCIDENTES DE TRABAJO

Causas de los accidentes. Investigación de los accidentes. Registro de accidentes. La causa u el culpable. Método de árbol de causas. Administración de la información. Aplicación del método. Diferentes casos.

ORDENAMIENTO DE LOS RESULTADOS

Planillas de costos. Resultados financieros. Explicación. Modelo de planilla.

METODO DE DETERMINACIÓN DE LOS COSTOS

Registros y Cuentas de costos. Informes

METODO DE LA ASOCIACIÓN AMERICANA DE NORMAS

Índice general de lesiones. Carga de tiempo por lesiones. Especificación de causas directas. Clasificación e Heinrich.

COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

CAUSAS EXTRÍNSECAS E INTRÍNSECAS

Labor de los expertos de la OTT y de la conferencia de Estadígrafos
Clasificación tipo para elaborar estadísticas. Explicación de sus rubros. Tasas de riesgos. Baremos. Cálculo aplicado.

RESOLUCION Nº 523/07. Directrices nacionales sobre los sistemas de gestión de la seguridad y la salud en el trabajo. SRT – ILO OSH 2001

SEGURIDAD VIAL. Estadística aplicada a la SEGURIDAD VIAL.

SEGURIDAD V
OBJETIVOS

- Conocer y aplicar la asignación de los elementos de protección personal en función de las características de cada tarea y sus riesgos pertinentes
- Conocer las técnicas de desarrollo de la protección radiológica y nuclear

CONTENIDOS

Introducción. Capacitación para el uso de elementos de protección personal. Sistema de protección contra caída de altura. Protección ocular. Tipos. Modelos normas IRAM correspondiente. Protección craneana. Cáscara. Arnés. Unión. Materiales más comunes. Accesorios. Protección respiratoria. Agresores. Reanimación respiratoria. Protección de pies y manos. Normas IRAM correspondientes. Protección del cuerpo. Agresores. Ropa para agua, frío, antiácida, infuga y térmica. Trajes especiales. Cinturones de Seguridad. Duchas de emergencia y piletas lavaojos. Botiquines. Protección radiológica y nuclear. Protección contra radiaciones en la Industria. Aparatos de Rayos X. Riesgos presentados por los Rayos Láser. Estructura atómica. Seguridad laboral en la Industria Atómica.

TRABAJO DE CAMPO

OBJETIVOS

- Introducir al alumno en una empresa o industria para analizar cuestiones referidas a la seguridad e higiene aplicada
- Lograr un espíritu crítico para jerarquizar, diagnosticar y planificar situaciones referidas con la prevención de riesgos laborales

CONTENIDOS

Importancia del servicio de Higiene y Seguridad en las Empresas. Cómo debe ser implementado un servicio de S. e Higiene. Diferencia entre los servicios internos y externos. Demostración de las ventajas que representa un servicio de S. e H. Desarrollo del trabajo de campo. Cronología de actividades. Comprensión del Estado Actual de la Empresa. Análisis del Marco Legal Vigente. Estado de situación. Estado de Riesgo. (Modelo de trabajo). Evaluación de Riesgo. (Modelo de Procedimiento). Análisis de Estadísticas (Objetivos de las mismas). Constitución del Comité de Seguridad. Elaboración de Programas de Capacitación. Planificación de Tareas y Fechas de cumplimiento. Informes de condiciones. Verificación del cumplimiento de los informes. Mediciones (PAT, Ruido, Carga Térmica, Particulado, Iluminación). RTEAR. Determinación de exámenes Preocupacionales y periódicos. ART. Desarrollo del trabajo de Campo. Plan de contingencias. Roles de Emergencia. Manual de Seguridad –Verificación en Obra (Decretos Nº 911- 351- 617). Auditorías.

ÉTICA Y DEONTOLOGÍA PROFESIONAL

OBJETIVOS

- Presentar distintos marcos de referencia para la reflexión de la ética en general y de la ética profesional en particular.
- Iniciar con cada estudiante un proceso de auto-reflexión de sus habilidades y preferencias profesionales.

COPIA
DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

- Procurar, desde la ética, fomentar la sana discusión en torno a la problemática nacional y su relación con el papel del Técnico Superior en Seguridad e Higiene Laboral.
- Generar opinión en torno al quehacer T.S. en Seguridad e Higiene Laboral procurando que sea expresada en forma oral y por escrito.
- Introducir a los futuros técnicos en la comprensión de los principios de la Ética como disciplina filosófica normativa de la conducta humana.
- Lograr que los alumnos conozcan y apliquen la cualidad del valor dentro de una situación laboral

CONTENIDOS

La Ética como disciplina filosófica del obrar humano. Concepto. Relación entre filosofía, ética y las ciencias del hombre. Algunos conceptos clave de la ética: los valores, la norma moral, la conciencia moral, el acto humano, la profesión y la dignidad profesional. Carácter ético del hombre. La persona, su carácter crítico. Relación entre ética y seguridad. Problemas fundamentales de la axiología. El problema moral y los valores. La Axiología. Diferentes posturas. Ética y Axiología en Kant y Scheler. Ética, axiología y deontología. Requisitos éticos para el correcto ejercicio de la profesión, integridad moral, ejemplaridad profesional, vocación. La moralidad en los distintos órdenes de la vida humana. Perfil ético del Técnico Superior.

TESINA

Las presentes Pautas son generales para las Carreras Terciarias que requieran dentro de su Plan de Estudio la elaboración de la Tesina

Recomendaciones:

- 1.- En PRIMER LUGAR leer con atención la presente GUIA ORIENTATIVA
- 2.- Para elaborar el Trabajo Final, deberá seleccionar un TEMA , relacionado con su Carrera y en el cual le desearía desarrollarse profesionalmente
Si considera necesario realizar una investigación sobre algunas empresas que actúan en el mercado, u organismo oficial, primero deberá averiguar si están dispuestas a entregarle información sin mayores dificultades.
- 3.-Realice el acopio de material a trabajar. Se sugiere para la elaboración eficiente del trabajo, como material complementario "¿Cómo hacer una Tesis o un Trabajo Final?" de su autor Salvador Mercado
- 4.-Analice el material informativo logrado y elabore – si es necesario- las correspondientes fichas de trabajo según lo menciona el libro sugerido en el punto 3.-
- 5.- A partir el análisis de interpretación del material obtenido, comience a elaborar su Trabajo
- 6.- Siga la Guía de Pautas para la elaboración del Trabajo Final

DISEÑO GENERAL

- 1.- Seleccionar un sector de aplicación relacionado con su Carrera, y dentro del mismo diseñar el trabajo a realizar.
- 2.-Analizar las necesidades insatisfechas del sector a trabajar, para poder armar una estrategia que permita su mejoramiento
- 3.- Puede ubicarse originariamente como protagonista o asesor del proyecto .
4. Elaborar un trabajo actual y moderno, poniendo todos los contenidos teóricos y prácticos adquiridos durante el desarrollo de su carrera.

En el caso de corresponder: diseñe organigramas, cronogramas, políticas a seguir, estrategias

Objetivos

- . Hacer un análisis real y profesional del tema elegido
- . Enunciar claramente su Misión y sus Propósitos, delimitar el Plan Estratégico por

COPIA
DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

áreas- si fuera necesario-

. El Trabajo deberá definir un plan comunicacional acorde a las necesidades que consideres conveniente

. De ser necesario, anexar material práctico (formularios, fichas, planillas)

.Aprender a realizar un real relevamiento de toda la información del contexto que sirva como soporte para tomar las decisiones adecuadas

Presentación y Contenidos

Una vez seleccionado el Tema, formulados los objetivos y delimitado los alcances del trabajo con claridad y precisión, debe elaborar el plan de trabajo que será, necesariamente un reflejo de los objetivos, límites y etapas adicionales que integrarán el conjunto del trabajo.

.Para llevar adelante este Trabajo se recomienda ubicarse imaginariamente

- datos básicos
- esquema o cuadros que determinen debilidades, amenazas, fortalezas y oportunidades del sector a trabajar
- Definición del tema
- Relevamiento
- Perfil del sector
- Situación actual o desarrollo del tema
- Perspectivas y cambios que se proponen
- Desarrollo de la innovación o nueva propuesta

Materialización del Trabajo Final

.la presentación deberá ser por escrito en PC. o mecanografiado en tamaño carta y anillado

.Iniciarlo con una *carátula* que determine

- Nombre del Instituto
- nombre de la carrera
- tema del Trabajo Final
- nombre y Apellido del/ la Alumno/a
- fecha de presentación
- Firma del/ la Alumno/a

. desarrollo del Trabajo

. Elaboración de un Índice

. Al final del trabajo, deberá indicar Bibliografía consultada (con todos los datos)

EVALUACIÓN

En los casos así determinados Ud. deberá realizar una defensa oral de su trabajo, tomando para su desarrollo sólo los puntos que considere esenciales e importantes

.es imprescindible que realice una síntesis de exposición y que se atenga a ella durante la evaluación final

.Se tomarán especialmente en cuenta para la aprobación del Trabajo los siguientes items:

Coherencia entre los objetivos, las políticas y los programas planteados

ES COPIA

DANIEL EDUARDO PAYLLEF
Director General de Despacho
Consejo Provincial de Educación

Téc. OSCAR JAVIER COMPAÑ
Subsecretario de Educación y Presidente
del Consejo Provincial de Educación

Prof. MARISA YASMIN MORTADA
VOCAL RAMA INICIAL Y PRIMARIA
Consejo Provincial de Educación

Prof. BERNARDO S. OLMOS FOITZICK
Vocal Rama Media Técnica y Superior
CONSEJO PROVINCIAL DE EDUCACIÓN

REGIMEN ACADÉMICO

Damos la bienvenida a aquellos alumnos que han elegido cursar sus estudios en nuestra Institución, e informamos que a partir de la inscripción en el Instituto Terciario Séneca, están encuadrados dentro de la presente norma, como así también de sus futuras actualizaciones.

Es obligación del alumno, mantenerse actualizado al respecto y no será considerado atenuante, el alegar desconocimiento alguno.

NORMAS ACADÉMICAS

CATEGORÍAS DE ALUMNOS PARA LA INSTITUCIÓN

Alumno Regular:

Aquél que está matriculado, reúne las condiciones de ingreso y cuenta con las cuotas al día.

Alumno Vocacional:

Es aquél que se inscribe para cursar materias, para obtener conocimiento, sin derecho a recibir el título terciario. Debe cumplimentar los "Requisitos para Ingresar". Está sujeto a vacantes disponibles. Tiene derecho a exámenes parciales y finales; y al certificado sólo por la aprobación de la materia. Las asignaturas que apruebe no tienen validez para obtener títulos de grado o solicitar equivalencias.

CONDICIONES DE CURSADO

La modalidad de cursado es presencial o semipresencial, dependiendo de la carrera. En ambas modalidades el alumno puede concluir su cursado con la condición de alumno Regular o Libre.

ALUMNO REGULAR:

Es alumno regular aquél que ha aprobado los exámenes parciales y cumple con el correspondiente porcentaje de asistencia a clase u otras actividades que determine el docente. Los presenciales deben cumplir con el 80 % de asistencia; los semipresenciales con el 50 %.

Tiene 2 (dos) años calendario para aprobar el final de la asignatura, desde la finalización del cursado. Superado ese período deberá rendirla en condición de Libre.

Rinde 1 (una) instancia evaluativa final, que dependiendo del tribunal examinador puede ser escrita u oral. Se utiliza el programa y cuadernillo correspondiente al año en que cursó, y se evalúa el contenido completo del mismo.

ALUMNO LIBRE:

Es alumno libre aquel que:

Ha perdido la regularidad de la asignatura por no haber aprobado los exámenes parciales y/o por inasistencias.

Luego de haber transcurrido 2 (dos) años de la regularización de la materia, sin la aprobación del final.

Rinde 2 (dos) instancias evaluativas (escrito y oral) obligatoriamente siendo una eliminatoria de la otra. Se utiliza programa y cuadernillo actual de la asignatura, correspondiente al año en curso, y se evalúa el contenido completo del mismo.

Puede inscribirse para rendir el final, hasta en 6 (seis) llamados, si desapueba o no se presenta, deberá recurrar la materia.

NOTA: Hay asignaturas que sólo pueden ser rendidas como libre, si se cumplimenta con determinados requisitos.

NOTA: Si no se regulariza el cursado de determinadas materias, se las deberá recurrar. No pueden ser rendidas en condición de libre.

En el Plan de Estudio, que se puede consultar en cartelera, y en el Programa de la asignatura, se especificará cuales son las materias que se encuadran en las situaciones referenciadas anteriormente.

ES COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

PRESENCIALIDAD

ASISTENCIA:

La asistencia se considera individualmente en cada materia.

La entrada tarde y/o retiro antes de la finalización del horario establecido genera inasistencia:

- con más del 75 % de presencialidad: **1/2 inasistencia**
- con menos del 75 % de presencialidad: **1 inasistencia**

El alumno que se ausenta a una clase, no puede recuperarla.

La presentación de certificado médico o laboral no anula la inasistencia.

A aquel alumno que se incorporó, una vez iniciado el ciclo lectivo, se le computan las inasistencias que corresponda, aunque esto implique la pérdida de la regularidad.

AUSENCIA A EXAMEN PARCIAL:

En caso de que el alumno no pueda concurrir al examen parcial, deberá presentar en el Departamento de Alumnos, un certificado médico o laboral dentro de las 48hs. Dicho certificado servirá para justificar la falta al examen parcial y habilita para acceder al examen recuperatorio (la instancia de parcial la perdió y se computa la inasistencia).

La presentación de certificado no es válida en la instancia de recuperatorio. En tal situación el alumno pierde la regularidad de la asignatura.

Requisitos para el Certificado médico:

- ser original;
- correspondiente al alumno (la afección de un pariente no justifica la ausencia)
- debe constar la fecha;
- naturaleza de la afección padecida;
- firma y sello del profesional competente.

Requisitos para el Certificado laboral:

- ser original
- debe constar la fecha y horario;
- descripción de los motivos laborales por los cuales no pudo asistir al examen.
- emitido por Responsable de área, con firma, sello y membrete de la organización.

EXÁMENES PARCIALES Y FINALES

GENERALIDADES

Los exámenes parciales y finales se aprueban con 4 (cuatro), que representa un 60 % del contenido a evaluar.

Pueden ser escritos, orales o coloquios, según lo determine el docente responsable de la asignatura. (Coloquio sólo en examen parcial)

En situación de examen, el alumno que se retira del aula, no podrá, bajo ninguna circunstancia, volver a ingresar y continuar rindiendo.

EXÁMENES PARCIALES

Los exámenes parciales, deberán ser entregados por el docente a los alumnos en el aula. Esto implica informar la nota y aclarar dudas. Esa instancia es la que tiene el alumno para revisar las correcciones con el docente. Posteriormente se archivarán en biblioteca para su resguardo. No podrán ser consultados por los alumnos.

EXÁMENES FINALES

Turnos de exámenes:

- Turnos ordinarios: son Febrero, Julio y Diciembre. No tienen costo alguno. La inscripción se efectúa a través de las computadoras terminales hasta 3 (tres) días antes del examen. La Terminal nos comunica si la inscripción se realizó con éxito o está "provisoria".
- Turnos extraordinarios o especiales: son en Mayo y Octubre. Para hacer uso de este turno el alumno deberá inscribirse en Abril y Septiembre completando el formulario solicitado en Recepción y abonando el arancel correspondiente. Bajo ningún concepto se restituirá el pago.

ES COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

Baja de final:

La baja de un final deberá realizarse desde las terminales de auto inscripción hasta 2 (dos) días antes de cada final, sin excepción. Caso contrario, se deberá abonar una multa por inasistencia. Los alumnos que residan a más de 100 km. de la Sede, podrán enviar correo electrónico a: info@seneca.edu.ar, considerando en el Asunto: BAJA DE FINAL o fax al: (0299) 4471610, asegurándose de tener confirmación de recepción.

Habilitación – Inclusión en el acta:

Aquellos alumnos que adeuden documentación en su legajo (solicitada al inscribirse), estarán inhabilitados para realizar inscripción alguna.

Las inscripciones provisorias quedan sujetas a control académico-administrativo.

- En caso de que el alumno no cuente con las correlativas aprobadas no será incluido en el acta
- En caso de que el alumno no haya cancelado la totalidad de la cuota al primer vencimiento, o registre deudas de cualquier tipo no será incluido en el acta.

En ambos casos deberá regularizar su situación con 72 hs de antelación a la fecha del examen.

El alumno tiene la posibilidad de constatar a través de las terminales, dentro de las 48 hs anteriores al examen, que su inscripción haya dejado de ser provisoria. Sólo así estará habilitado para rendir. Los alumnos que no figuran en Acta no podrán, en ningún caso, rendir el examen final.

Resultados de exámenes: la decisión de la Mesa examinadora es definitiva e inapelable.

En caso de exámenes orales el profesor informará las dificultades que se presentaron, mediante el acta de desaprobados y en forma oral al alumno que así lo requiera.

Los exámenes finales escritos serán archivados en biblioteca. El alumno sólo podrá consultar su examen, sin derecho a realizar copias de ningún tipo.

NOTA: Es responsabilidad del alumno verificar periódicamente que sus calificaciones han sido registradas correctamente a través del visado en las computadoras terminales o mediante el rendimiento académico. Sólo se podrán efectuar reclamos de las notas correspondientes al cuatrimestre inmediato anterior a la fecha de reclamo.

HOMOLOGACIONES O EQUIVALENCIAS

Los alumnos que hayan cursado parcial o totalmente una carrera en otra institución educativa de nivel superior, **reconocida oficialmente**, podrán solicitar que se le homologuen aquellas asignaturas equivalentes a las aprobadas con final en la institución de origen.

SOLICITUD DE RECONOCIMIENTO: el solicitante debe:

- Ser alumno regular del ITS
- Completar el formulario administrativo, solicitado en el Departamento de Alumnos
- Presentar la siguiente documentación ORIGINAL:
 - Rendimiento Académico ó Certificado Analítico.
 - Programas sellados, foliados y certificados por autoridad competente de la institución de origen.

Las solicitudes son recepcionadas hasta el 30 de Abril (Primer Cuatrimestre), y 30 de Septiembre (Segundo Cuatrimestre). Los resultados estarán publicados a los 15 (quince) días de finalizada la recepción.

OBSERVACIONES

- El reconocimiento de materias deberá solicitarse por única vez, al inicio de la carrera. Sólo se aceptarán solicitudes posteriores, si las acreditaciones se realizaron una vez efectuado el ingreso del alumno a la institución.
- El alumno deberá cursar la materia hasta ser notificado de la homologación.

ES COPIA

DANIEL EDUARDO PAYLALEF
Director General de Despacho
Consejo Provincial de Educación

- Se rechazan por caducidad, aquellos finales que tengan una antigüedad de 10 años o mas.
- Aquellas solicitudes que cumplan con los requisitos serán analizadas por Secretaría Académica, Coordinadores y/o Docentes de Seneca.
- La homologación puede ser "Reconocida" o "Rechazada". El alumno deberá notificarse en Biblioteca.
- La acreditación de las homologaciones se realizará finalizado el cuatrimestre que corresponda a cada materia según el plan de estudios - NO ANTICIPADAMENTE -
- El estudio realizado por Secretaria Académica para analizar los pedidos de homologación, no tienen costo alguno.
- La homologación, y la consecuente disminución de asignaturas a cursar, no genera reducción de la cuota. El alumno deberá abonar la totalidad de la carrera.
- La cantidad de materias a homologar es limitada:

Carreras de menos de 3 años	3 Materias
Carreras de 3 años	4 Materias

CORRELATIVIDADES

El régimen de correlatividad de las materias puede ser consultado en cartelera, en la página web, o solicitarlo en el Departamento de Alumnos.
Las carreras técnicas no tienen correlatividad para el cursado, sólo para los finales; por lo que se podrá rendir el final de una materia, sólo si se tienen aprobados los finales de sus correlativas.

SEMINARIOS

Generalidades:

El alumno debe realizar aquellos seminarios que sean obligatorios de su plan de estudios.

Para aprobar el seminario se debe asistir al 100 % de las clases y obtener una nota mínima de 7 (siete) en la instancia evaluativa que determine el docente.

La inscripción se deberá realizar en las computadoras terminales. En caso de no poder asistir, deberá darse de baja con 48hs de antelación, caso contrario deberá abonar una multa por ausencia.

Seminario como última actividad académica:

Aquel alumno que sólo adeude un seminario para la obtención del título o la realización de la tesina, y que el mismo no esté programado para dictarse en el cuatrimestre en curso, podrá solicitar rendirlo en una mesa especial. Para ello debe seguir los pasos que corresponden a la solicitud de mesa especial, (L.3- Exámenes Finales – Turnos extraordinarios o especiales).

PRÁCTICAS – (PRÁCTICAS PROFESIONALIZANTES – P.P.)

Todas las carreras tienen previsto por plan de estudios, la instancia de Pasantías o Prácticas Profesionalizantes.

Para solicitarlas el alumno deberá tener las cuotas al día y encontrarse cursando el año determinado en la columna "AÑO DE REALIZACIÓN", y cumplir con los requisitos expuestos en la siguiente tabla:

Carrera	Año de realización	Requisitos	Horas Mínimas de Práctica
Seg. e Higiene Laboral	3º	1º y 2º aprobados	300
Recursos humanos	2º	1º aprobado	180
Adm. Empresas	2º	1º aprobado	150
Marketing	2º	1º aprobado	150
G. Hotelera	2º	1º aprobado	250

ES COPIA
DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

Periodismo	3º	1º aprobado	200
Alimentos	2º	1º aprobado	300
Salud	2º	1º aprobado	150
Minoridad y Familia	1º Pasantías	Asignatura: "Metodología" Aprobada	180
	2º Residencias	"Pasantías" aprobada	300

El alumno que está en condiciones de realizar su pasantía, debe solicitar una entrevista con el COORDINADOR DE PASANTÍAS, a la dirección de e-mail: pasantias@seneca.edu.ar

El DTS hará la gestión correspondiente para que pueda realizarlas.

NOTA: El departamento de pasantías es un facilitador en la inserción de los alumnos en las empresas u organizaciones, que tiene por finalidad cumplimentar un requerimiento académico. No una bolsa de trabajo.

TESINAS

Válido, sólo para aquellas carreras que lo requieren en su plan de estudios.

Para acceder a esta instancia el alumno debe haber aprobado todos los exámenes finales y seminarios de la carrera pudiendo estar desarrollando la pasantía.

La tesina puede ser realizada hasta por dos alumnos, que deberán realizar de manera conjunta la solicitud de autorización de tema, problema y tutor. La nota de la ponencia es individual, será consecuente con la presentación escrita y la exposición oral.

Pasos a Seguir:

Solicitud de autorización de Tema , Problema y Tutor: el alumno deberá:

Tener aprobados todos los seminarios y materias con final.

Debe estar realizando su pasantía o tenerla aprobada.

Presentar nota por duplicado, en Recepción, donde se la solicita.

Notificarse de su aprobación o rectificarla si no ha sido aprobada.

NOTA: No deben haber transcurrido más de 6 meses del último final. Caso contrario deberá abonar una multa.

Entrevista con el ASESOR DE TESINAS:

Como requisito, el alumno deberá contar con la autorización de tema, problema y tutor.

Los turnos se solicitan en Recepción.

El asesor de tesinas le proporcionará las herramientas necesarias para su elaboración.

Presentación de la tesina:

En esta instancia el alumno deberá haber cumplido con los pasos anteriores, debe tener su pasantía aprobada, y contar con la autorización del asesor de tesinas

Se debe presentar en documento impreso anillado y CD; acompañados de nota por duplicado donde se solicita su corrección. Este requisito compete tanto a la primera presentación como a las que se realicen posteriormente.

NOTA: No debe haber transcurrido más de 1 año del último final. Caso contrario deberá re matricularse.

- Plazos para la corrección:
 - El docente evaluador realizará las correcciones en un plazo no mayor a los 30 días.
 - El alumno deberá realizar las modificaciones y presentarla nuevamente en un plazo no mayor a 30 días posteriores a su notificación. Si la presentación excede este plazo le corresponderá abonar una multa.
- Costo: La primera corrección es sin cargo. Las instancias posteriores deberán ser abonadas por el alumno.

ES COPIA

Ponencia: Instancia final, en la que el alumno expondrá su trabajo ante un tribunal examinador. En caso de desaprobación, se fija una nueva fecha para su defensa. En caso de aprobar, se inicia el trámite para la solicitud del Título.

SOLICITUD DE TÍTULO

El alumno, cuando cumplimenta todos los trayectos académicos, debe acercarse a Recepción para retirar el formulario correspondiente y presentarlo con la documentación pertinente.

MODIFICACIÓN EN ASIGNATURAS

El ITS se reserva el derecho, si fuera estrictamente necesario, de modificar el dictado de una asignatura, fuera de los días y horarios programados originalmente. Para ello deberá contar con la aprobación del Consejo Directivo.

AUSENCIA DE DOCENTES

Ante la ausencia de un docente el ITS prioriza que el alumnado no pierda las horas de clase por lo que podrá gestionar que otro docente cubra esas horas.

RÉGIMEN DISCIPLINARIO

Todo acto voluntario que directa o indirectamente infrinja o atente contra el orden jerárquico establecido, contra el respeto que merecen todos los que trabajan o estudian en el ITS, contra los bienes que constituyen su patrimonio, será considerado falta disciplinaria y pasible de una sanción.

Los actos o delitos que fueran cometidos por alumnos fuera del ámbito del ITS, pero con ellos se demuestre la falta de conducta o moral, también serán pasibles de sanción.

En caso de copia en cualquier instancia evaluativa, además de una sanción, el alumno será pasible de:

- Pérdida de regularidad en la asignatura
- Pérdida del próximo turno de examen final (en caso de copia en examen final)

La utilización de telefonía celular dentro del aula, será causal de sanción.

Tipos de sanciones

Las sanciones descriptas a continuación se encuentran en orden creciente de acuerdo con la gravedad de la falta.

- Apercibimiento
- Suspensión
- Expulsión

NOTA: El apercibimiento, será archivado en el legajo.
La suspensión y expulsión, constarán en el rendimiento académico.

NORMAS ADMINISTRATIVAS

REQUISITOS PARA INGRESAR.

Los postulantes deben ser egresados del nivel medio y presentar la siguiente documentación:

Fotocopia del certificado analítico de nivel medio (legalizada).

Provisoriamente se podrán inscribir, presentando constancia de finalización del nivel medio – En caso de no haberlo finalizado aún al momento de la inscripción, deberá presentar la constancia de alumno regular (original).

Fotocopia legalizada del DNI, 1º y 2º hoja.

Fotocopia legalizada de certificado de nacimiento.

Tres fotos carné color, 3 x 3.

Certificado de Salud (expedido por entidad privada o pública)

ES COPIA

DANIEL EDUARDO PAY LALEF
Director General de Despacho
Consejo Provincial de Educación

Completar la planilla de inscripción.
Abonar la matrícula.

NOTA: el alumno que no presentase su título, o constancia de título en trámite, al 30 de Julio (si inicia en Marzo) y 30 de Diciembre (si inicia en Agosto), del año de inscripción, deberá interrumpir su cursado, sin derecho a rendir exámenes finales hasta regularizar su situación. Durante 12 meses se le resguardan los seminarios y las materias que hubiera cursado y regularizado.

ARANCELES

Básicos y Extraordinarios:

Los aranceles básicos para acceder al servicio educativo son:

- Matrícula anual
- Cuotas mensuales

Los aranceles extraordinarios son:

- Mesas especiales
- Multa por ausencia a seminarios y exámenes finales
- Rendimiento académico:
Los alumnos regulares abonan a partir del 3º rendimiento académico solicitado en el año. También deben abonarlo todos aquellos que no se encuentren matriculados
- Programas sellados y foliados
- Tarjeta pago fácil (a partir de la 2º)
- Recursado de asignaturas
- Actividades extraprogramáticas, como visitas, cursos y seminarios.
- Corrección de tesinas (se abona a partir de la 2º corrección)
- Multa por no presentar nota para autorización de tema, problema y tutor de Tesina, en el transcurso de los 6 meses posteriores a la última actividad académica.
- No respetar el plazo de 30 días para presentar la tesina con las correcciones, conllevará una multa.
- Libreta del Estudiante.

Valor de las cuotas:

Las cuotas mensuales tienen distinto valor según los períodos de vencimiento:

- 1 al 15
- 16 al 30/31
- Luego del 30/31

Los pagos parciales antes de dichos vencimientos no congelan el valor de la cuota. Es decir, si un alumno abona el 80% de la cuota en el 1º vencimiento y el saldo luego del 30/31, el valor a cancelar es el correspondiente al último vencimiento.

Pagos anticipados

El alumno puede realizar pagos anticipados de cuotas. El ITS analizará la posibilidad de realizar descuentos si se abonan 5 (cinco) cuotas o mas.

Restitución de pagos

Si el ITS dispone no iniciar el dictado de una carrera o de una asignatura en los horarios en los que el alumno se inscribió y aceptó, realizará la devolución de lo que se hubiera abonado por tal concepto.

CONSULTAS Y TRÁMITES GENERALES

Para efectuar cualquier consulta o trámite el alumno deberá dirigirse al Departamento de Alumnos o, en su defecto, a Recepción.

MEDIOS DE COMUNICACIÓN CON EL ALUMNADO

Para una comunicación eficaz con el alumnado, el ITS pone a disposición:

ES COPIA

DANIEL EDUARDO PAYL ALEF
Director General de Despacho
Consejo Provincial de Educación

Carteleras: a través de las cuales se comunican horarios, notas de parciales, períodos de clases, fechas de exámenes, suspensión y recuperación de clases, resultados de homologaciones, entre otros.

Blogs: en los que podrá encontrar información general, notas de interés, novedades, fechas de seminarios, fechas de finales, horarios de clases y cambios de horario.

Computadoras (terminales): allí el alumno deberá realizar la inscripción a exámenes, materias y seminarios; también podrá consultar sus calificaciones.

Página web: ingresando a www.seneca.edu.ar el alumno puede visualizar, entre otras cosas, fechas y notas de exámenes finales, horarios de clases, plan de estudios.

Comunicaciones telefónicas: el Secretario de Carrera o el personal de Recepción responderá a las consultas relacionadas con actividades académicas. No se informarán Notas.

NOTA 1: El ITS no informará ninguna situación de manera individual, por ningún medio de comunicación.

NOTA 2: Es obligación del alumno informarse de todas las actividades a través de las carteleras y medios habilitados.

NOTA 3: Cualquier cambio en la situación del alumno (domicilio, teléfono, correo electrónico) debe ser informado en el Departamento de Alumnos o Recepción.

CAMBIO DE MODALIDAD:

La solicitud para el cambio de modalidad se inicia completando el formulario correspondiente que puede solicitar en Recepción o en el Departamento de Alumnos. Este trámite sólo puede realizarse en los meses de Febrero y Julio, hasta 15 (quince) días antes del inicio del cuatrimestre.

El alumno deberá notificarse de la respuesta para dar por finalizado el trámite.

SUSPENSIÓN DEL CURSADO:

Interrupción del cursado ordinario:

El alumno puede solicitarlo para suspender su plan de cuotas, quedando habilitado para rendir los finales que adeude y/o recurrar materias, completando el formulario dispuesto para tal fin.

Para solicitarlo deberá haber cumplimentado al menos un cuatrimestre y contar con libre deuda.

El legajo permanece archivado, ya que el alumno está académicamente activo.

Solicitud de Baja:

a) La puede gestionar el alumno cuando lo crea conveniente, con lo que se interrumpe su actividad académica y el plan de cuotas. En el Departamento de Alumnos o Recepción deberá solicitar y completar el formulario correspondiente. Para finalizar el trámite deberá contar con libre deuda. El alumno que se da de baja, debe retirar su legajo de Biblioteca.

b) La institución dará de baja a aquel alumno que adeude tres meses en concepto de cuotas del plan de estudios o cursado.

El alumno dado de baja queda inhabilitado para cualquier actividad académica. Para retomar sus estudios, deberá gestionar la reincorporación.

REINCORPORACION

El alumno que desea reincorporarse debe normalizar su situación administrativa.

Las situaciones que requieren reincorporación son: Interrupción del cursado ordinario y baja.

Se deberá completar el formulario que corresponda en cada caso, que deberá ser solicitado en el Departamento de Alumnos o en Recepción, para que se genere el plan de cuotas y se le asignen las materias que corresponda.

Se deberá contar con libre deuda.

Los alumnos deberán entregar nuevamente la documentación (ver: A: REQUISITOS PARA INGRESAR).

ES COPIA

RECURSADO DE ASIGNATURAS

Para acceder al recursado de materias, el alumno deberá completar el formulario correspondiente provisto por el Departamento de Alumnos. El ITS evaluará en función de las vacantes disponibles, los días y horarios en los que podrá hacerlo.

Si el alumno sólo recursará materias (Interrupción del Cursado Ordinario), deberá rematricularse. El costo del recursado es estipulado por materia y por mes. (materias anuales: 10 cuotas – materias cuatrimestrales: 5 cuotas).

Este trámite sólo puede realizarse en los meses de Febrero y Julio, hasta 15 (quince) días antes del inicio del cuatrimestre.

NOTA: El alumno deberá contemplar que el recursado de materias sin interrupción del cursado ordinario le generará un adicional en su cuota mensual que dependerá del número de materias que recurse.

Toda situación no prevista en la normativa, será resuelta por el Consejo Directivo del ITS.

Notificación :

Alumno: _____ (Apellido) _____ y
Nombre/s) _____

D.N.I. _____ / _____

CARRERA: _____

Fecha de Notificación: _____ / _____ / 200_____ Legajo
Nº: _____

FIRMA: _____

ES COPIA

DANIEL EDUARDO PAYLLALEF
Director General de Despacho
Consejo Provincial de Educación

Téc. OSCAR JAVIER COMPAÑ
Subsecretario de Educación y Presidente
del Consejo Provincial de Educación

Prof. MARISA YASMIN MORTADA
CARRERA BÁSICA INICIAL Y PRIMARIA
Consejo Provincial de Educación

Prof. BERNARDO S. OLMOS FOITZICK
Vocal Rama Media Técnica y Superior
CONSEJO PROVINCIAL DE EDUCACIÓN