
Acaip

ACAIP. APARTADO DE CORREOS 7227, 28080 MADRID. Tlf.: 915175152.Fax: 915178392.

E-mail: acaip-madrid@wanadoo.es; oficinamadrid@acaip.info

web: www.acaip.info

CURSOS

INAP
BOE DE 9 DE MARZO DE 2009

Podrán participar en los cursos de formación los empleados
públicos pertenecientes a Cuerpos y Escalas de los grupos y
subgrupos A2, B, C1 y C2, y equivalentes, que prestan sus
servicios en la Administración General del Estado.

Instituto Nacional de Administración Pública. Cursos.—
MINISTERIO DE ADMINISTRACIONES PÚBLICAS

Resolución de 17 de febrero de 2009, del Instituto Nacional de Administración Pública,
por la que se convocan acciones de formación continua en materias generales y
tecnologías de la información y comunicaciones en sus distintas modalidades.

El Instituto Nacional de Administración Pública prevé un total de 132 actividades formativas en
el primer semestre de 2009 en materias generales y tecnologías de la información y
comunicaciones. Las actividades formativas serán presenciales, on line y mixtas según se
detalle en cada anexo, con un total de 50 actividades de formación on line.

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23708

III. OTRAS DISPOSICIONES

MINISTERIO DE ADMINISTRACIONES PÚBLICAS
3977 Resolución de 17 de febrero de 2009, del Instituto Nacional de Administración

Pública, por la que se convocan acciones de formación continua en materias
generales y tecnologías de la información y comunicaciones en sus distintas
modalidades.

Entre las funciones asignadas al Instituto Nacional de Administración Pública, de
acuerdo con el Real Decreto 1661/2000, de 29 de septiembre, por el que se aprueba el
Estatuto del Instituto Nacional de Administración Pública, se encuentra la formación y el
perfeccionamiento de los empleados públicos.

La oferta de «Actividades Formativas INAP. 2009» publicada en la página web del
Instituto Nacional de Administración Pública (www.inap.map.es) prevé, para el primer
semestre, la organización de una serie de actividades formativas agrupadas en varias
áreas de conocimiento, según los diversos perfiles profesionales cuya finalidad es la
formación continua y la actualización permanente de los conocimientos y las capacidades
profesionales de los empleados públicos.

El Instituto Nacional de Administración Pública prevé un total de 132 actividades formativas
en el primer semestre de 2009 en materias generales y tecnologías de la información y
comunicaciones. Las actividades formativas serán presenciales, on line y mixtas según se
detalle en cada anexo, con un total de 50 actividades de formación on line.

Quienes se encuentren afectados por una discapacidad, debidamente acreditada,
cuyo grado de minusvalía sea igual o superior al 33% podrán hacer constar tal circunstancia
en la solicitud, pudiendo indicar asimismo las adaptaciones en el curso formativo que
consideren necesarias.

Igualmente, en aplicación del Real Decreto 2271/2004, de 3 de diciembre, se valorará
como criterio de participación a quienes se encuentren afectados por una discapacidad
cuyo grado de minusvalía sea igual o superior al 33%.

De conformidad con lo establecido en el IV Acuerdo de Formación Continua en las
Administraciones Públicas, de 21 de septiembre de 2005, se fomentarán las medidas, en
materia de formación, que tiendan a favorecer la conciliación de la vida familiar y laboral.

Adicionalmente, de conformidad con el artículo 60 de la Ley Orgánica 3/2007, de 22 de
marzo, para la igualdad efectiva de mujeres y hombres, se otorgará preferencia, durante un
año, a quienes se hayan incorporado al servicio activo procedentes del permiso de maternidad
o paternidad, o hayan reingresado desde la situación de excedencia por razones de guarda
legal y atención a personas mayores dependientes o personas con discapacidad.

Finalmente, los empleados públicos podrán recibir y participar en cursos de formación
durante los permisos de maternidad, paternidad, así como durante las excedencias por
motivos familiares.

Bases comunes

1. Solicitudes.

a) Los candidatos deberán presentar la solicitud que figura en la página web del
INAP (www.inap.map.es) entrando en «Formación» y a continuación seleccionando, según
la actividad formativa que soliciten:

Formación en materias generales: «Personal con funciones de gestión y apoyo
administrativo» (niveles intermedios), «Personal con funciones auxiliares» u «Otras
agrupaciones profesionales» (personal subalterno), según corresponda, donde aparecerá
el listado de cursos y un apartado denominado «Presentación de solicitudes» para la
preinscripción. cv

e:
 B

O
E

-A
-2

00
9-

39
77

JUAN
Resaltado

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23709

Formación en Tecnologías de la Información y las Comunicaciones donde aparecerá
el listado de cursos y un apartado denominado «Presentación de solicitudes» para la
preinscripción.

b) Quienes deseen participar en los cursos, detallados en cada anexo, deberán
solicitarlo mediante la cumplimentación del modelo de solicitud telemática, y sólo en los
casos en los que se solicite se aportará la documentación adicional exigida en su caso,
ante la unidad responsable del área de formación del Departamento en que presten sus
servicios.

Cumplimentado el modelo de solicitud deberán ejecutar la opción «grabar y enviar»
para completar la transmisión de datos telemática.

Se les generará una copia del modelo de solicitud que deberán imprimir y pasar a la
firma del superior jerárquico, la cual deberán conservar en su poder hasta que se les
solicite su presentación.

Los empleados públicos cuyas unidades de formación no se encuentren en el listado
desplegable del modelo de solicitud del INAP, deberán ponerse en contacto con el
Instituto. En el caso de actividades formativas del anexo I a través del correo electrónico
fg@inap.map.es, para las actividades del anexo II del área tecnologías de la información
y las comunicaciones a través del correo electrónico ft@inap.map.es

c) Los datos de las solicitudes telemáticas serán enviados al responsable
correspondiente de cada una de las unidades de formación, quienes preseleccionarán y
priorizarán las solicitudes de su personal sobre las bases de datos del INAP, hasta un
máximo de diez solicitudes por acción formativa, debiendo asegurarse de que todas ellas
cumplen con los requisitos exigidos para cada una de las acciones formativas.

El fichero de solicitudes preseleccionadas por cada unidad de formación generado con
dicha aplicación deberá ser remitido por el responsable de la misma mediante correo
electrónico, dependiendo de la materia, a las siguientes direcciones: para las actividades
formativas del anexo I a través del correo electrónico fg@inap.map.es, para las actividades
del anexo II del área Tecnologías de la Información y las Comunicaciones a través del
correo electrónico ft@inap.map.es

Asimismo, por correo ordinario se remitirá la documentación adicional exigida en cada
caso.

El envío de las solicitudes priorizadas por la unidad de formación deberá producirse
antes del 8 de abril de 2009.

El plazo de presentación de solicitudes telemáticas a que se refiere la presente base
será de quince días naturales, durante 24 horas, contados a partir del día siguiente al de
la publicación de la presente Resolución en el «Boletín Oficial del Estado».

2. Selección.

a) El número de alumnos admitidos por curso presencial no excederá, con carácter
general, de treinta.

b) La selección de los participantes corresponde al Instituto Nacional de Administración
Pública.

En la selección se observarán los siguientes criterios: trayectoria profesional y curricular
de los candidatos, adecuación del puesto desempeñado a los contenidos de la acción
formativa, equilibrio ente organismos e instituciones, e interés objetivo de la organización
administrativa en la participación del solicitante en el curso.

c) La inasistencia, sin previo aviso o cumplida justificación, de quienes hubiesen sido
seleccionados para participar en las actividades formativas podrá determinar su exclusión
en selecciones posteriores.

d) Una vez efectuada la selección definitiva de participantes, el INAP comunicará la
misma a cada unidad de formación, e individualmente por correo electrónico a cada uno
de los alumnos, su admisión a cada acción formativa, el aula y el horario en que tendrá
lugar. Se exigirá a cada seleccionado como requisito para poder realizar el curso que
conteste a este correo confirmando su asistencia.

cv
e:

 B
O

E
-A

-2
00

9-
39

77

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23710

3. Modalidad formativa y calendario: Las actividades formativas de cada materia se
realizarán en la modalidad y en las fechas detalladas en las bases específicas (ver anexos).
En caso de que resulte necesario incluir algún cambio en las fechas indicadas en la
programación será comunicado con antelación suficiente a los participantes en la actividad
de que se trate.

4. Diplomas: Los participantes que acrediten un buen aprovechamiento de las
enseñanzas impartidas recibirán el correspondiente diploma. Una inasistencia superior al
diez por ciento de las horas presenciales lectivas programadas, sea cual sea la causa,
imposibilitará la expedición del mismo.

El INAP remitirá, a las unidades de formación por cada acción formativa, una relación
detallada de su personal, en la que se informará de si han obtenido o no diploma acreditativo
de la realización del curso, y las causas por las que no se haya obtenido el mismo.

5. Información adicional en la página web del INAP http://www.inap.map.es, así como:

a) Formación en materias generales: Se podrá obtener información adicional
contactando a través del teléfono (912739108-9215) o correo electrónico fg@inap.map.es

b) Formación en tecnologías de la información y las comunicaciones: Se podrá
obtener información adicional contactando a través del teléfono (912739123-9152-9215) o
correo electrónico ft@inap.map.es

Bases específicas

Anexo I.

Las actividades formativas en materias generales se realizarán según lo establecido
en las bases comunes y las bases específicas del presente anexo.

1. Destinatarios: Podrán participar en los cursos de formación, enumerados en el
presente anexo, los empleados públicos pertenecientes a Cuerpos y Escalas de los grupos y
subgrupos A2, B, C1 y C2, y equivalentes, que prestan sus servicios en la Administración
General del Estado.

Anexo II.

Las actividades formativas en materia de tecnologías de la información y comunicaciones
se realizarán según lo establecido en las bases comunes de la convocatoria y las bases
específicas del presente anexo.

1. Alcance: Se convocan las acciones formativas, incluidas en el Plan Interadministrativo
de Formación Continua en el área de las tecnologías de la información y las comunicaciones,
que se prevé impartir durante el año 2009 y se desarrollan a continuación.

2. Destinatarios: Estas acciones formativas se dirigen, en general, a los empleados
públicos con funciones directamente relacionadas con sistemas y tecnologías de la
información y las comunicaciones al servicio de las Administraciones Públicas. En cada
una de las acciones formativas se proporcionará información sobre los requisitos necesarios
para su realización, la cual deberá consultarse en: (http://www.inap.map.es/ES/Formacion/
TInformacionC/tecinformac.htm)

Madrid, 17 de febrero de 2009.–La Directora del Instituto Nacional de Administración
Pública, Pilar Arranz Notario.

cv
e:

 B
O

E
-A

-2
00

9-
39

77

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23711

ANEXO I

Código Denomi-
nación Objetivos Destinatarios Programa Dura-

ción Fechas

FUNCIONES AUXILIARES

CURSOS BÁSICOS

FG090001 Buenas prácti-
cas adminis-
trativas: con-
ductas públi-
cas.

Recopilar y exponer las
pautas de comportamiento
y conducta correctas del
personal de la Administra-
ción.

Personal administrativo y
auxiliar que desempeñe sus
funciones en puestos de
trabajo que exijan relaciones
de coordinación con otras
unidades y trabajo en equi-
po.

Derechos y obligaciones del
personal de la Administración.
Ética pública.
Normas de conducta y resolu-
ción de conflictos.
Técnicas de colaboración y
apoyo.
Comportamiento medioambien-
tal en el lugar de trabajo.

20 Del 1 al 4
de junio

FG090003 El acceso elec-
trónico de los
ciudadanos a
los servicios
públicos.

Las nuevas relaciones de
los ciudadanos con la
Administración Pública.

Personal administrativo y
auxiliar que desempeñe sus
funciones en puestos de
trabajo que exijan una rela-
ción con el público.

Ley 11/2007.La Administración:
perspectivas de futuro.

20 Del 23 al
26 de junio

FG090004 Gestión de do-
cumentos elec-
trónicos.

Adaptación de las formas
de gestión y tratamiento
de los documentos admi-
nistrativos electrónicos

Personal de niveles inter-
medios que realice funcio-
nes de archivo o tratamiento
de documentos administrati-
vos.

Gestión documental y Tecnolo-
gías de la Información. Tipos de
documentos electrónicos. Flujo
electrónico de la Información.
Seguridad de los documentos
electrónicos. Práctica: almace-
namiento, recuperación y distri-
bución de la información admi-
nistrativa que se solicite.

20 Del 27 al
30 de abril

FG090008 Tratamiento de
documentos:
del registro al
archivo.

Contribuir a la formación
mediante la enseñanza de
las técnicas de archivo y
la organización y descrip-
ción de fondos documen-
tales.

Personal administrativo y
auxiliar.

El sistema archivístico El archivo
de oficina o de gestión Las
transferencias de documenta-
ción desde los archivos de
oficina al Archivo Central. El
Archivo Central. El control admi-
nistrativo de los documentos. El
Archivo intermedio. Los Archivos
Históricos El proceso documen-
tal del registro al archivo. La
destrucción de documentos.

15 Del 27 al
29 de abril

FG090009 Lenguaje y do-
cumentos ad-
ministrativos.

Conocer los documentos
utilizados por la Adminis-
tración y los ciudadanos
en el procedimiento ad-
ministrativo. Mejorar el
estilo de redacción y
diseño de los diferentes
documentos.

Personal administrativo y
auxiliar, con funciones de
gestión y redacción de
documentos en procedi-
mientos administrativos.

Documentos y lenguaje en el
proceso de transformación de la
Administración del Estado. El
concepto de documento admi-
nistrativo. Clasificación. Docu-
mentos y procedimiento admi-
nistrativo. La imagen institucio-
nal. Soporte y lenguas. Docu-
mentos y medios electrónicos.
Características del lenguaje
administrativo. El “manual de
estilo del lenguaje administrati-
vo”. Normalización de documen-
tos. Gramática y sintaxis en el
lenguaje administrativo.

15 Del 15 al
17 de junio

FG090038 Publicación de
trabajos edito-
riales (nivel bá-
sico).

Dar a conocer al personal
destinado en servicios de
publicaciones las tareas y
actividades relacionadas
con los trabajos editoria-
les.

Fundamentalmente para
personal destinado en servi-
cios de publicaciones.

El producto impreso.
Diseño editorial.
Maquetación.
Habilidades editoriales básicas.
Producción editorial.
Edición electrónica.

25 Del 25 al
29 de mayo

cv
e:

 B
O

E
-A

-2
00

9-
39

77

JUAN
Resaltado

JUAN
Resaltado

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23712

Código Denomi-
nación Objetivos Destinatarios Programa Dura-

ción Fechas

FUNCIONES DE GESTIÓN Y APOYO ADMINISTRATIVO

RECURSOS HUMANOS – JORNADAS

FG090011 El Estatuto Bá-
sico del Em-
pleado Público.

Análisis del Estatuto Bási-
co del Empleado Público.

Funciones de gestión y
apoyo administrativo.

Objeto y ámbito de aplicación.
Clases de empleados públicos.
Derechos y deberes. Código de
conducta de los empleados
públicos. Adquisición y pérdida
de la relación de servicio. Espe-
cial referencia a las personas
con capacidad. Ordenación de
la actividad profesional y situa-
ciones administrativas. Régimen
disciplinario.

6 20 de abril

FG090012 El II Convenio
Único

Aplicación del II Convenio
Colectivo Único para el
personal laboral de la
Administración General
del Estado.

Empleados públicos con
funciones de gestión y
apoyo administrativo.

Ámbito de aplicación y vigencia.
Organización del trabajo y
clasificación profesional. Modifi-
cación de condiciones de traba-
jo, movilidad funcional y geográ-
fica. Provisión de vacantes y
promoción. Acceso y provisión
de puestos para personas con
discapacidad. Incompatibilida-
des. Salud laboral y acción
social.

6 21 de abril

FG090013 Los registros
telemáticos

Exposición de los principa-
les aspectos y ventajas
del funcionamiento de los
registros telemáticos.

Empleados públicos con
funciones de gestión y
apoyo administrativo.

Normativa reguladora. Funcio-
namiento de los registros tele-
máticos. Relaciones Ciudadano-
Administración.

6 16 de abril

FUNCIONES DE GESTIÓN Y APOYO ADMINISTRATIVO

RECURSOS HUMANOS – CURSOS BÁSICOS

FG090016 E-learning para
formadodores.

Presentar una perspectiva
general sobre los funda-
mentos, tecnologías y
metodologías didáctica de
e-learning desde el punto
de vista del formador.

Profesionales que hayan
participado como profeso-
res, o planeen hacerlo en el
futuro, en cursos de forma-
ción para empleados públi-
cos.

Introducción y aspectos genera-
les del e-learning. Metodología
didáctica específica en entornos
de e-learning. Fundamentos
tecnológicos de e-learning.
Plataformas y herramientas de
e-learning. Caso de estudio.
Perspectivas futuras.

25 Del 20 al
24 de abril

FUNCIONES DE GESTIÓN Y APOYO ADMINISTRATIVO

ADMINISTRACIÓN ECONÓMICA – CURSOS BÁSICOS

FG090018 Pagos a justifi-
car y anticipos
de caja fija.

Examinar aquellas opera-
ciones de gasto contem-
pladas en la vigente legis-
lación, cuya regulación y
ejercicio está sujeta a una
operatividad simplificada.

Empleados públicos con
funciones de gestión y
apoyo administrativo que
desempeñen tareas de
gestión y ejecución en
materia presupuestaria y
económico-administrativa.

Pagos a justificar: Concepto,
ámbito de �plicación y proce-
dimiento. Anticipos de caja fija:
Concepto, ámbito de aplicación
y procedimiento. Otras opera-
ciones extra presupuestarias.
Aplicación Sorolla.

15 Del 15 al
17 de abril

cv
e:

 B
O

E
-A

-2
00

9-
39

77

JUAN
Resaltado

JUAN
Resaltado

JUAN
Resaltado

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23713

Código Denomi-
nación Objetivos Destinatarios Programa Dura-

ción Fechas

FG090019 El sistema de
contabilidad
pública

Completar y actualizar la
formación en materia de
contabilidad pública.

Empleados públicos con
funciones de gestión y
apoyo administrativo desti-
nados en unidades de ges-
tión económica, habilitacio-
nes o pagadurías que trami-
tan documentos contables o,
participan en la llevanza de
la contabilidad auxiliar o en
la formación de cuentas
justificativas.

Los sistemas contables públi-
cos. Regulación general de la
contabilidad en la Ley General
Presupuestaria. El modelo
contable de la Administración
General del Estado. La Instruc-
ción de operatoria contable del
gasto del Estado. Fases conta-
bles del gasto. Sistema de
registro y archivo de justifican-
tes. Particularidades existentes
para los distintos tipos de gasto.
Funcionamiento de las habilita-
ciones y cajas pagadoras.
Sistema de rendición de cuen-
tas que les afecta. Los registros
contables auxiliares que deben
llevar dichas cajas.

20 Del 6 al 9
de julio

FG090021 Elaboración,
ejecución y
control del pre-
supuesto.

Analizar el proceso de
elaboración del Presu-
puesto y los procedimien-
tos de gestión económica,
bajo un enfoque práctico,
poniendo un acento espe-
cial al análisis práctico.

Empleados públicos con
funciones de gestión y
apoyo administrativo con
tareas de gestión y adminis-
tración en la materia.

La ejecución y gestión del pre-
supuesto. El procedimiento
económico. Las diferentes
formas de ejecución: Especial
referencia a la ejecución de los
procedimientos de contratación
administrativa. Control adminis-
trativo interno. El control externo
de los presupuestos. El control
penal.

30 Del 18 al
22 de mayo

FG090022 Actividad de
fomento y ad-
ministración
pública. Le-
gislación sub-
vencional.

Identificar los tipos y
procedimientos que rigen
la actividad subvencional
de la Administración Ge-
neral del Estado.

Empleados públicos con
funciones de gestión y
apoyo administrativo que
desempeñen tareas de
gestión y administración en
la materia.

Actividad de Fomento: Formas.
Análisis de principales cambios
normativos. La perspectiva de
género. Ayudas y subvencio-
nes: Concepto y naturaleza.
Clases de subvenciones. Defi-
nición de la actividad subven-
cional: bases y convocatoria.
Procedimiento de elaboración.
El procedimiento de gestión de
subvenciones. Especial referen-
cia a la gestión económico-
financiera. Actividad subvencio-
nal y control.

30 Del 25 al
29 de mayo

FG090027 La responsa-
bilidad patri-
monial del es-
tado.

Analizar la responsabili-
dad patrimonial de las
Administraciones Públi-
cas.

Empleados públicos con
funciones de gestión y
apoyo administrativo.

Antecedentes y evolución Pre-
supuestos de la responsabili-
dad: lesión resarcible, imputa-
ción del daño y relación de
causalidad. Procedimiento de
exigencia de responsabilidad:
plazo de prescripción de la
acción. La indemnización. Res-
ponsabilidad de las autoridades
y personal al servicio de las
Administraciones Públicas. La
responsabilidad de concesiona-
rios y contratistas. Responsabi-
lidad del Estado juez y, respon-
sabilidad del Estado legislador
Seguros de responsabilidad
civil.

20 Del 11 al
14 de mayo

cv
e:

 B
O

E
-A

-2
00

9-
39

77

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23714

Código Denomi-
nación Objetivos Destinatarios Programa Dura-

ción Fechas

FUNCIONES DE GESTIÓN Y APOYO ADMINISTRATIVO

ORGANIZACIÓN, ACTIVIDAD Y PROCEDIMIENTO. CURSOS DE FORMACIÓN ESPECÍFICA

FG090029 Unión Europea. Estudiar la doble conside-
ración política y jurídica de
la Unión Europea y su
evolución hasta la actuali-
dad.

Empleados públicos con
funciones de gestión y
apoyo administrativo adscri-
tos a unidades que desarro-
llen relaciones con las insti-
tuciones comunitarias.

Tratado de Lisboa. Presidencia
Española del Consejo de la
Unión Europea. Instituciones.
Elecciones al Parlamento Euro-
peo. El ordenamiento jurídico
comunitario. Jurisprudencia del
Tribunal de Justicia de las
Comunidades Europeas y del
Tribunal Constitucional español.
El procedimiento por incumpli-
miento de los Estados miem-
bros. Incidencia del ordena-
miento jurídico comunitario en
las Administraciones Públicas
de los Estados miembros. Aná-
lisis del Informe del Consejo de
Estado E1/2007 de 14 de febre-
ro de 2008.

30 Del 20 al
24 de abril

FUNCIONES DE GESTIÓN Y APOYO ADMINISTRATIVO

HABILIDADES PROFESIONALES – CURSOS BÁSICOS

FG090031 Técnicas en
comunicación
oral

Afrontar con éxito la pre-
sentación de ideas o
proyectos.

Personal con funciones de
gestión y apoyo administra-
tivo.

Hablar y exponer en público
Ejercicios de exposiciones ante
público y análisis colectivo.
Relaciones con medios y pres-
criptores. Presentaciones ante
medios de comunicación. Pre-
sentaciones gráficas y electró-
nicas.

20 Del 8 al 11
de junio

FG090032 Técnicas de
información y
comunicación
escrita.

Afianzar las habilidades
relativas a la comunica-
ción escrita.

Personal con funciones del
gestión y apoyo administra-
tivo.

Introducción teórico-práctica. El
documento administrativo. Cla-
ses. Diseño y estructura. Utili-
zación del lenguaje. Siglas y
tratamientos. Técnicas de sim-
plificación documental para la
racionalización del procedimien-
to. Documentos y medios elec-
trónicos. Comunicación a través
de los correos electrónicos.

20 Del 14 al
17 de abril

FG090041 Técnicas de
negociación y
resolución de
conflictos.

Adquisición de técnicas
para la resolución de
problemas, concretamen-
te, las dirigidas a resolver
un conflicto en el que las
partes intentan encontrar
un acuerdo que aceptan
voluntariamente.

Personal con funciones de
gestión y apoyo administra-
tivo.

Respuestas a tácticas de guerra
psicológica. Respuesta a tácti-
cas de presión. Técnicas de
negociación: la negociación
sobre principios (de Harvard). El
manjejo positivo del conflicto.
Guía para la negociación. Erro-
res a evitar.

25 Del 22 al
26 de junio
(Valdeave-

llano.
Soria)

FG090042 Liderazgo e in-
teligencia emo-
cional.

Conocer el funcionamiento
de la inteligencia emocio-
nal a fin de obtener méto-
dos más eficaces de
trabajo.

Personal con funciones de
gestión y apoyo administra-
tivo.

La naturaleza del liderazgo. Los
distintos estilos de liderazgo.
Rendimiento y motivación en la
organización. La importancia de
las emociones. La interacción
entre los cuatro dominios de la
inteligencia emocional. La com-
petencia emocional y el éxito.

25 Del 22 al
26 de junio
(Valdeave-

llano.
Soria)

cv
e:

 B
O

E
-A

-2
00

9-
39

77

JUAN
Resaltado

JUAN
Resaltado

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23715

Código Denomi-
nación Objetivos Destinatarios Programa Dura-

ción Fechas

FG090043 El trabajo en
equipo

Conocer las herramientas
necesarias para convertir
un grupo en un equipo
eficaz.

Personal con funciones de
gestión y apoyo administra-
tivo.

Comunicación dinámica. Pre-
sentar información: hablar y ser
siempre atendido. Crear Con-
fianza y Confidencia (CCC).
Manejar objeciones. Negociar:
llegar a acuerdos desde postu-
ras enfrentadas. Poner límites:
saber decir “no”, detener actitu-
des invasoras es un derecho y,
en pro del equipo, también un
deber. El equipo operativo.
Liderazgo creativo. Creación de
objetivos bien formados. Identi-
ficación del “líder” y CCC. Los
sombreros del equipo. Estrate-
gia que facilita las decisiones
grupales. Eneagrama: el perfil
de cada miembro del equipo.

20 Del 3 al 5
de junio

(Peñíscola.
Castellón)

FUNCIONES DE GESTIÓN Y APOYO ADMINISTRATIVO

POLÍTICAS PÚBLICAS - JORNADAS

FG090033 Politica me-
dioambiental:
cambio climá-
tico en España

Analizar los conceptos y
procedimientos definitorios
de las políticas públicas
de carácter medioambien-
tal y el cambio climático
en nuestro país.

Empleados públicos con
funciones de gestión y
apoyo administrativo.

Concepto y contenidos del
Derecho ambiental. Análisis y
comparativa del cambio climáti-
co en los últimos tiempos.

6 4 de mayo

FG090035 Conciliación vi-
da personal,
familiar y labo-
ral.

Concienciar a los partici-
pantes de la necesidad de
promover políticas de
conciliación de la vida
personal, familiar y laboral
y analizar las medidas que
se han ido adoptando para
el logro de la misma.

Empleados públicos con
funciones de gestión y
apoyo administrativo.

La flexibilidad en las personas y
en las organizaciones como
herramienta para la consecu-
ción de una conciliación entre la
vida familiar y laboral. Planifica-
ción conjunta de la gestión del
tiempo. Plan integral de conci-
liación de la vida personal y
laboral en la Administración
General del Estado. Medidas en
materia de horarios, nacimiento
y.cuidado de hijos, cuidado de
personas dependientes. Tele-
trabajo. Iniciativas en el ámbito
empresarial.

6 29 de junio

FG090036 Política de pro-
moción de la
autonomía per-
sonal: ley de
dependencia.

Analizar y conocer la
terminología, los procedi-
mientos, datos y participa-
ción de las Administracio-
nes Públicas.

Empleados públicos con
funciones de gestión y
apoyo administrativo.

Qué es dependencia. Presta-
ciones sociales y económicas.
Procedimiento de reconocimien-
to de la dependencia. Análisis
situación.

6 22 de junio

FUNCIONES DE GESTIÓN Y APOYO ADMINISTRATIVO

POLÍTICAS PÚBLICAS – CURSOS BÁSICOS

FG090034 Medidas pro-
moción de la
igualdad de
género.

Concienciar a los partici-
pantes de la necesidad de
promover políticas de
igualdad y analizar las
medidas que se han ido
adoptando para el logro
de la misma.

Empleados públicos con
funciones de gestión y
apoyo administrativo.

Marco legal. Perspectiva de
género en la gestión pública.
Transversalidad de las políticas
de igualdad.

15 Del 5 al 7
de mayo

cv
e:

 B
O

E
-A

-2
00

9-
39

77

JUAN
Resaltado

JUAN
Resaltado

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23716

Código Denomi-
nación Objetivos Destinatarios Programa Dura-

ción Fechas

FG090037 Prevención de
la violencia de
género.

Proporcionar los conoci-
mientos y habilidades
necesarias para una
eficaz actuación en esta
materia.

Empleados públicos con
funciones de gestión y
apoyo administrativo.

El principio de igualdad y las
medidas de acción positiva. La
ley integral contra la violencia
de género. Los juzgados de
violencia de género. El papel de
las fuerzas y cuerpos de seguri-
dad del estado. La violencia de
género y la opinión pública.

15 Del 12 al
14 de mayo

FG090039 Atención a la
discapacidad

Dotar al personal de las
habilidades necesarias
para atender a las perso-
nas discapacitadas.

Empleados públicos con
funciones de gestión y
apoyo administrativo

Legislación sobre discapacidad.
Planes de acción y mujer con
discapacidad.
Empleo a personas con disca-
pacidad y valoración.
Canalización de la información.
Arbitraje, infracciones y sancio-
nes.
Oficina Permanente Especiali-
zada.

25 Del 18 al
22 de mayo

CURSOS ON LINE

FG090046 Gestión de re-
cursos huma-
nos
(On line).

Ofrecer una visión integral
de la gestión de los recur-
sos humanos en la Admi-
nistración como ele-mento
estratégico en el desarro-
llo de la misma. La crea-
ción de este curso permiti-
rá, asimismo, profundizar
en los aspectos prácticos
de gestión a que se en-
frentan los mandos inter-
medios en las unidades de
personal.

Empleados públicos con
funciones de gestión y
apoyo administrativo que
cuente con los medios
técnicos necesarios para la
realización de este curso.

Los recursos humanos de las
Administraciones Públicas.
Régimen jurídico.
La ordenación de la función
pública.
Clases de personal.
La planificación y la selección.
La adquisición y la pérdida de la
condición de funcionario.
La carrera administrativa.
La provisión de los puestos de
trabajo.
Etc.

1 mes Primer
semestre

FG090047 Gestión presu-
puestaria
(On line)

Dar a conocer la progra-
mación presupuestaria, la
gestión presupuestaria,
los principios contables
públicos, el procedimiento
de gasto, la contratación,
etc.

Empleados públicos con
funciones de gestión y
apoyo administrativo que
cuente con los medios
técnicos necesarios para la
realización de este curso.

La Administración económica.
La programación presupuesta-
ria.
La gestión presupuestaria.
Los principios contables públi-
cos.
El procedimiento de gasto.
Gestión de los gastos de perso-
nal.
Los contratos administrativos.
Transferencias y subvenciones.
Etc.

1 mes Primer
semestre

FG090048 Procedimiento
administrativo
(On line)

La puesta al día en lo
relativo al procedimiento
administrativo y los ciuda-
danos, así como la actua-
ción administrativa.

Empleados públicos con
funciones de gestión y
apoyo administrativo que
cuente con los medios
técnicos necesarios para la
realización de este curso.

La Ley del Régimen Jurídico de
las Administraciones Públicas y
del Procedimiento Administrati-
vo Común.
El ciudadano ante el procedi-
miento administrativo.
La actuación administrativa. La
revisión administrativa.
Otras actuaciones.

1 mes Primer
semestre

cv
e:

 B
O

E
-A

-2
00

9-
39

77

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23717

Código Denomi-
nación Objetivos Destinatarios Programa Dura-

ción Fechas

FG090049 Protección de
datos
(On line)

La puesta al día en lo
relativo a la protección de
datos de carácter personal
y la normativa vigente que
ampara los derechos de
los ciudadanos en esta
materia.

Empleados públicos con
funciones de gestión y
apoyo administrativo que
trabaje prioritariamente con
datos personales de los
ciudadanos y que cuente
con los medios técnicos
necesarios para la realiza-
ción de este curso.

La protección de datos como
derecho fundamental.
Los ficheros y el tratamiento de
datos.
Los procedimientos de protec-
ción.
La Agencia Esañola de Protec-
ción de Datos.

1 mes Primer
semestre

FG090050 Atención e in-
formación al
ciudadano
(On line)

Introducir pautas de com-
portamiento nuevas en la
actuación diaria del per-
sonal de la Administración
en sus relaciones directas
con los ciudadanos, vícti-
mas de la violencia de
género, discapacitados e
inmigrantes.

Personal administrativo y
auxiliar que desempeñe sus
funciones en puestos de
trabajo que exijan una rela-
ción con el público y que
cuente con los medios
técnicos necesarios para la
realización de este curso.

Aspectos jurídicos de la infor-
mación administrativa.
Imagen de la Administración y
el cliente.
Perfil del informador.
Información y comunicación.
Tipos de información.
Quejas y resolución de conflic-
tos.

1 mes Primer
semestre

FG090051 La AGE: De-
legaciones y
Subdelegacion
es del Gobier-
no
(On line)

Analizar la organización,
competencias y funciona-
miento de la Administra-
ción Periférica del Estado,
así como los principales
cambios normativas pro-
ducidos en su ámbito de
actuación.

Empleados públicos con
funciones de gestión y
apoyo administrativo que
pertenezcan a unidades de
relación con la administra-
ción periférica o se encuen-
tren adscritos a esta y que
cuente con los medios
técnicos necesarios para la
realización de este curso.

Conceptos básicos y evolución
històrica. El derecho compara-
do. La Administración territorial
en España. El modelo de la
LOFAGE. Las Delegaciones y
Subdelegaciones del Gobierno.
La Administración no integrada.
El futuro de la Administración
territorial en España.

1 mes Primer
semestre

FG090053 Unión Europea
(On line)

Estudiar la doble conside-
ración política y jurídica de
la Unión Europea y su
evolución hasta la actuali-
dad.

Empleados públicos con
funciones de gestión y
apoyo administrativo.

Origen y evolución del proyecto
comunitario europeo desde la
declaración de Robert Schuman
hasta el tratado de Lisboa el
proyecto comunitario europeo
ha sido y es un proyecto abierto
a nuevos estados miembros. La
adhesión de España.
Naturaleza y competencias de
las comunidades europeas y de
la Unión Europea.
El sistema institucional comuni-
tario.
Unificación de las instituciones
Sede de las instituciones.
El consejo. Órganos auxiliares
El consejo europeo.
La comisión.
El Parlamento Europeo.
El Tribunal de Justicia.
El Tribunal de primera instancia.
El Tribunal de la Función Públi-
ca.
El Tribunal de Cuentas.
La Comunidad Europea es una
comunidad de derecho.
Fuentes del derecho comunita-
rio.
Jurisprudencia básica del tribu-
nal de justicia de las comunida-
des europeas.
Jurisprudencia básica del tribu-
nal constitucional español en

1 mes Primer
semestre

cv
e:

 B
O

E
-A

-2
00

9-
39

77

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23718

Código Denomi-
nación Objetivos Destinatarios Programa Dura-

ción Fechas

relación con el derecho comuni-
tario.
Aplicación del derecho comuni-
tario por parte de los estados
miembros.
Presupuesto de la Unión Euro-
pea.

FG090054 Secretarias de
altos cargos
(On line)

Preparar al personal de
apoyo que está desempe-
ñando estos puestos de
trabajo o a quienes de-
seen acceder a los mis-
mos.

Empleados Públicos que
desarrollen su trabajo en
puestos de secretaría.

El puesto de trabajo del ayudan-
te de dirección. La actitud en el
trabajo. La confidencialidad. La
organización del tiempo de
trabajo. La información. El
teléfono. El protocolo y la Se-
cretaría. Reuniones de trabajo.
El archivo de la Secretaría y los
documentos administrativos.

1 mes Primer
semestre

FG090057 E-learning pa-
ra formadores
(On line)

Presentar una perspectiva
general sobre los funda-
mentos, tecnologías y
metodologías didácticas
de e-learning desde el
punto de vista del forma-
dor.

Empleados públicos que
hayan participado como
profesores o planeen hacer-
lo en el futuro en cursos de
formación para empleados
públicos.

Introducción y aspectos genera-
les de e-learning. Metodología
didáctica especifíca en entornos
de e-learning. Fundamentos
tecnológicos de e-learning.
Plataformas y herramientas de
e-learning. Caso de estudios.
Perspectivas futuras.

1 mes Primer
semestre

cv
e:

 B
O

E
-A

-2
00

9-
39

77

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23719

ANEXO II

CURSOS PRESENCIALES

Código Denominación Edición Fechas Horas
lectivas

FT09-0028-01 Flash 8 1ª 20/4/2009–24/4/2009 25
FT09-0037-01 Accesibilidad diseño páginas web 1ª 27/4/2009–29/4/2009 21
FT09-0045-01 Contratación y licitación del sistema de adquisición centralizada 1ª 1/4/2009–30/6/2009 25
FT09-0070-01 Introducción a Java. 1ª 13/4/2009–17/4/2009 25
FT09-0091-01 Centro de Atención a Usuarios (CAU) 1ª 15/6/2009–17/6/2009 15
FT09-0096-01 Java avanzado. 1ª 22/6/2009–26/6/2009 25

FT09-0111-01 La red SARA: de la Intranet Administrativa a la Extranet de las
AA.PP. 1ª 28/4/2009–29/4/2009 10

FT09-0111-02 La red SARA: de la Intranet Administrativa a la Extranet de las
AA.PP. 2ª 13/5/2009–14/5/2009 10

FT09-0128-01 Base de datos MS-Access - Básico 1ª 20/4/2009–24/4/2009 20
FT09-0130-01 Hoja de cálculo Excel - Básico 1ª 11/5/2009–13/5/2009 20
FT09-0131-01 Hoja de cálculo Excel - Avanzado 1ª 8/6/2009–10/6/2009 20
FT09-0144-01 Windows Vista 1ª 22/6/2009–25/6/2009 20
FT09-0154-01 Introducción a Windows 2003 - Server 1ª 20/4/2009–24/4/2009 25
FT09-0223-01 Visual Studio.NET 1ª 4/5/2009–8/5/2009 25
FT09-0228-01 Redes y TCP/IP 1ª 20/4/2009–24/4/2009 25
FT09-0232-01 Windows 2003/R2 1ª 11/5/2009–14/5/2009 20
FT09-0233-01 Servicios de Red y Directorio Activo en Windows 2003 1ª 18/5/2009–22/5/2009 25
FT09-0237-01 Nuevas tecnologías en redes 1ª 25/5/2009–28/5/2009 20
FT09-0240-01 Introducción a la herramienta de gestión Ciscoworks 1ª 25/5/2009–29/5/2009 25
FT09-0279-01 Tratamiento de imágenes con Photoshop 1ª 27/4/2009–30/4/2009 20
FT09-0281-01 Linux como servidor 1ª 18/5/2009–21/5/2009 20
FT09-0291-01 Diseño Gráfico con Corel Draw v.12 1ª 1/6/2009–10/6/2009 32

FT09-0297-01 Directorio Activo en Windows 2003 Server, herramientas y
utilidades 1ª 22/6/2009–26/6/2009 25

FT09-0354-01 Desarrollo de Aplicaciones Web con tecnología Java 1ª 4/5/2009–8/5/2009 25
FT09-0361-01 Firma electrónica. Aspectos técnicos. 1ª 15/6/2009–19/6/2009 30
FT09-0366-01 Lenguaje de consulta y manipulación de datos SQL 1ª 29/6/2009–3/7/2009 25
FT09-0367-01 Servicios Web en Java (Java Web Services) 1ª 1/6/2009–5/6/2009 25
FT09-0531-01 XML (eXtensible Markup Language) 1ª 18/5/2009–22/5/2009 20
FT09-0532-01 Macromedia Dreamweaver 1ª 4/5/2009–8/5/2009 25

FT09-0534-01 Page Maker 7.0 Diseño y creación de impresos y publicaciones
(Básico) 1ª 22/6/2009–26/6/2009 25

FT09-0539-01 Introducción a Linux y el software libre 1ª 18/5/2009–22/5/2009 20
FT09-0761-01 Adobe Acrobat y formato PDF 1ª 11/5/2009–14/5/2009 20
FT09-0763-01 Seguridad Internet/Intranet 1ª 11/5/2009–13/5/2009 21
FT09-0764-01 XML Práctico (eXtended Markup Language) 1ª 1/6/2009–5/6/2009 25

FT09-0783-01 Tramitación electrónica de expedientes de gasto de Pago Directo
a través de Sorolla 1ª 1/4/2009–30/6/2009 5

FT09-0784-01 Manejo del sistema de información Sorolla. Gestión
Presupuestaria 1ª 13/4/2009–17/4/2009 25

FT09-0785-01 Gestión de Inventario dentro del sistema de información Sorolla 1ª 18/5/2009–22/5/2009 25

FT09-0789-01 Redes y sistemas de Seguridad y Gestión de red para
administraciones públicas 1ª 29/6/2009–3/7/2009 25

FT09-0805-01 Plataforma J2EE. Desarrollo de aplicaciones Web 1ª 1/6/2009–4/6/2009 20
FT09-0975-01 Implementación de servicios de Firma Electrónica con @firma 1ª 20/4/2009–24/4/2009 25
FT09-0991-01 Web 2.0 - Nuevas herramientas para la gestión del conocimiento 1ª 1/6/2009–5/6/2009 25
FT09-1001-01 SOA (service-oriented architecture) 1ª 15/6/2009–19/6/2009 25
FT09-1112-01 Seguridad en redes corporativas Windows 1ª 1/6/2009–5/6/2009 25
FT09-1113-01 Presentaciones corporativas multimedia. PowerPoint 2003 1ª 8/6/2009–10/6/2009 16

FT09-1141-01 El Análisis de la Información: De los datos al conocimiento: La
ruta hacia el Business Intelligence 1ª 4/5/2009–7/5/2009 20

FT09-1155-01 ITIL - Gestión de Servicios TI en la Administración Pública 1ª 20/4/2009–24/4/2009 25

cv
e:

 B
O

E
-A

-2
00

9-
39

77

JUAN
Resaltado

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23720

Código Denominación Edición Fechas Horas
lectivas

FT09-1163-01 Desarrollo de Aplicciones distribuidas (WCF) y Workflow (WF) en.
NET 3.5 1ª 25/5/2009–29/5/2009 25

FT09-1164-01 Desarrollo de Aplicaciones con ASP 3.5 y AJAX 1ª 20/4/2009–24/4/2009 25
FT09-1166-01 Diseño web utilizando CSS (hojas de estilo en cascada) 1ª 22/6/2009–26/6/2009 25

FT09-1171-01 La Calidad y las Tecnologías de la Información y las
Comunicaciones 1ª 8/6/2009–10/6/2009 14

FT09-1190-01 Accesibilidad para gestores de contenidos web: documentos
MsOffice y PDF 1ª 15/6/2009–19/6/2009 25

FT09-1203-01 Plataforma de Monitorización basada en Software Libre 1ª 1/6/2009–5/6/2009 25
FT09-1205-01 Arquitectura de redes 1ª 18/6/2009–19/6/2009 10
FT09-1209-01 Infraestructura básica software para administración electrónica 1ª 18/5/2009–22/5/2009 20
FT09-1211-01 Ofimática en sistemas abiertos: StarOffice 1ª 11/5/2009–14/5/2009 20

CURSOS ON – LINE

Código Denominación Edición Fechas Horas
lectivas

FTO09-0077-01 Dirección de Proyectos de Desarrollo de Sistemas de
Información (On - line) 1ª 27/4/2009–29/5/2009 20

FTO09-0215-01 Diseño gráfico Web (On - line) 1ª 11/5/2009–12/6/2009 20
FTO09-0217-01 Visual Basic 6.0 (On - line) 1ª 18/5/2009–19/6/2009 20
FTO09-0219-01 Programación en C/C++ (On - line) 1ª 18/5/2009–19/6/2009 20
FTO09-0235-01 Seguridad en redes WAN e Internet (On - line) 1ª 20/4/2009–22/5/2009 20
FTO09-0280-01 Gestión de redes de comunicaciones (On - line) 1ª 1/6/2009–3/7/2009 20

FTO09-0353-01 Medidas de seguridad en la protección de datos personales en
los sistemas de información (On - line) 1ª 25/5/2009–26/6/2009 20

FTO09-0361-01 Firma electrónica. Aspectos técnicos (On - line) 1ª 4/5/2009–5/6/2009 20
FTO09-0556-01 Construcción de portales en entorno Microsoft (On - line) 1ª 4/5/2009–5/6/2009 20

FTO09-0891-01 Iniciación al diseño de redes de comunicaciones basadas en
TCP/IP (On - line) 1ª 8/6/2009–10/7/2009 20

FTO09-0892-01 IP v.6 (On - line) 1ª 11/5/2009–12/6/2009 20
FTO09-0940-01 Programación de Interfaces de Usuario en Java (On - line) 1ª 18/5/2009–19/6/2009 20
FTO09-0941-01 Desarrollo de servidores Java: Servlets (On - line) 1ª 4/5/2009–5/6/2009 20

FTO09-0942-01 Programación distribuida en Java: trabajo en red JDBC y RMI.
(On - line) 1ª 1/6/2009–3/7/2009 20

FTO09-0976-01 Redes WAN y redes convergentes (On - line) 1ª 1/6/2009–3/7/2009 20
FTO09-0977-01 Interconexión de redes IP y seguridad (On - line) 1ª 1/6/2009–3/7/2009 20

FTO09-0989-01 Configuración de dominios Windows 2003, administración del
sistema operativo, gestión de directorios (On - line) 1ª 20/4/2009–22/5/2009 20

FTO09-1067-01 Programación orientada a objetos en Java (On - line) 1ª 27/4/2009–29/5/2009 20
FTO09-1068-01 Desarrollo de servidores Java: JSP (On - line) 1ª 1/6/2009–3/7/2009 20
FTO09-1069-01 Enterprise JavaBeans (On - line) 1ª 8/6/2009–10/7/2009 20
FTO09-1075-01 Análisis de datos y de textos (data and text mining) (On - line) 1ª 11/5/2009–12/6/2009 20
FTO09-1080-01 UML: Unified Modeling Language (On - line) 1ª 20/4/2009–22/5/2009 20
FTO09-1082-01 Visual Basic.NET - Básico (On - line) 1ª 8/6/2009–10/7/2009 20
FTO09-1085-01 HTML dinámico. JavaScript (On - line) 1ª 4/5/2009–5/6/2009 20
FTO09-1088-01 SQL Server 2005 para desarrolladores (On - line) 1ª 25/5/2009–26/6/2009 20
FTO09-1090-01 Adobe Acrobat y formato PDF (On - line) 1ª 11/5/2009–12/6/2009 20
FTO09-1091-01 Tratamiento de imágenes con Photoshop (On - line) 1ª 18/5/2009–19/6/2009 20
FTO09-1092-01 Linux básico (On - line) 1ª 20/4/2009–22/5/2009 20

FTO09-1093-01 Instalación, configuración y administración Apache + Tomcat
(On - line) 1ª 25/5/2009–26/6/2009 20

FTO09-1096-01 Básico de Tecnologías XML (On - line) 1ª 27/4/2009–29/5/2009 20
FTO09-1161-01 Configuración de seguridad en servidores Linux (On - line) 1ª 8/6/2009–10/7/2009 20

FTO09-1162-01 Administración de bases de datos con MySQL y PHP Admin
(On - line) 1ª 20/4/2009–22/5/2009 20

cv
e:

 B
O

E
-A

-2
00

9-
39

77

JUAN
Resaltado

BOLETÍN OFICIAL DEL ESTADO
Núm. 58 Lunes 9 de marzo de 2009 Sec. III. Pág. 23721

Código Denominación Edición Fechas Horas
lectivas

FTO09-1169-01 Introducción a la Administración de Oracle 10g (On - line) 1ª 27/4/2009–29/5/2009 20

FTO09-1171-01 Administración de Oracle 10g: parametrización y recuperación
ante fallos (On - line) 1ª 25/5/2009–26/6/2009 20

FTO09-1172-01 Recursos electrónicos accesibles (On - line) 1ª 27/4/2009–29/5/2009 20
FTO09-1177-01 Visual Studio.net (On - line) 1ª 25/5/2009–26/6/2009 20

FTO09-1179-01 Contratación electrónica a través de la central de compras del
Estado I (On - line) 1ª 8/6/2009–10/7/2009 20

FTO09-1181-01 Accesibilidad a las páginas web y a sus contenidos digitales
(On - line) 1ª 11/5/2009–12/6/2009 20

FTO09-1183-01 Sistema de Información de Visados Consular (SIVICO)
(On - line) 1ª 4/5/2009–5/6/2009 20

FTO09-1184-01 Ley de Acceso Electrónico de los Ciudadanos a los Servicios
Públicos (On - line) 1ª 18/5/2009–19/6/2009 20

FTO09-1185-01 Firma electrónica y uso de DNI electrónico (On - line) 1ª 25/5/2009–26/6/2009 20

cv
e:

 B
O

E
-A

-2
00

9-
39

77

http://www.boe.es BOLETÍN OFICIAL DEL ESTADO D. L.: M-1/1958 - ISSN: 0212-033X

