

SARH Escuelas – Sistema de Administración de Recursos Humanos.

¿Qué es el SARH?

El SARH es un sistema informático integrado para toda la Administración Pública Provincial, que en su primer etapa se ha implementando en el Ministerio de Educación. El mismo cubre las necesidades de información relativas a la gestión de recursos humanos.

¿Cuáles son las Principales Funcionalidades?

- Planta orgánica funcional: desde este módulo se gestionan los datos relacionados con los cargos presupuestados de las escuelas y su relación con los agentes vinculados al mismo.
- Legajo único de agentes: Este módulo proporciona un "legajo único" para todo el personal escolar con información de toda su trayectoria. Se encuentra registrada toda la información relacionada con cargos y funciones que ocupó un agente como titular, interino o reemplazante. Además se gestionan los datos de ausencias de los agentes en cada uno de los cargos como así también su antigüedad.
- Carga de novedades: Este módulo permite modificar la relación que existe entre el cargo presupuestado y al agente que ocupa el mismo. Esta modificación puede producirse por ejemplo por cese del agente, una nueva designación, una ausencia del mismo en un cargo, etc. Estas novedades impactan en la planta orgánica funcional y en el legajo único de agentes.
- Generación de novedades: Este módulo es utilizado sólo en la Sede Central para generar las novedades mensuales de liquidación de sueldos del personal escolar, de acuerdo a la información registrada en la planta orgánica funcional y legajo único de agentes.

¿Qué tipo de Herramienta es este Sistema?

- Herramienta operativa: porque automatiza procesos y controles.
- Herramienta de gestión: porque el conocimiento y control de la planta de cargos permite la toma de decisiones basada en datos reales en el nivel jerárquico.
- Herramienta estratégica: porque brinda la posibilidad de obtener indicadores a partir de la información centralizada, completa y actualizada.

SIGAE WEB – Sistema de Gestión Administrativa Escolar

¿Qué es SIGAE WEB?

SIGAE WEB es un sistema informático integrado, provisto por el Ministerio de Educación de la provincia de Santa Fe y disponible en Internet, destinado a la gestión administrativa de establecimientos educativos.

¿Por qué es importante implementar SIGAE WEB?

Mediante la implementación de SIGAE WEB se alcanzan mejoras sustanciales en los procesos administrativos y en el uso de información educativa.

La integración de la escuela, las Regionales y el Ministerio de Educación en un único sistema de información reduce los tiempos requeridos para la obtención y procesamiento de los relevamientos provinciales y nacionales. A su vez, al evitar la duplicidad en la registración del dato, se reduce el esfuerzo requerido y mejora la calidad e integridad de la información relevada.

¿Cuáles son los beneficios de la implementación de SIGAE WEB para mi escuela?

Los beneficios que surgen de la implementación serán alcanzados en forma gradual y se pueden sintetizar en los siguientes:

- Disponibilidad on-line de información de alumnos, secciones y docentes frente a alumnos, indicadores pedagógicos y comensales.
- Gestión directa de trámites y consultas.
- Disminución de las tareas administrativas, eliminando relevamientos redundantes.
- Reducción de los tiempos de respuesta en los trámites iniciados por los Directores de Escuelas y los Docentes.
- Disminución sustancial de la concurrencia del personal directivo y docente a dependencias del Ministerio para la realización de trámites.
- Incorporación de los Establecimientos Educativos a las nuevas tecnologías de Gestión.