EL FORTALECIMIENTO DE LAS HACIENDAS MUNICIPALES DE JUJUY A TRAVÉS DE LA CAPACITACIÓN.

JORGE CASTRO

Coordinador de Programas

Dirección Provincial de Personal de Jujuy

Instituto Provincial de la Administración Pública

El paso de la denominación Administración Local a Gobierno Local, una tendencia que se ha consolidado en la evolución actual de los municipios argentinos, está relacionado con el fortalecimiento de la consideración política de los entes locales, tanto en su aspecto democrático-participativo como interrelacional. Se pone énfasis, de esta manera, en que la actividad esencial de los municipios es fundamentalmente de carácter político.

Las cuestiones centrales del Gobierno local se pueden concretar en las siguientes: el lugar del gobierno local con respecto a sus poderes y relaciones con otros niveles de gobierno (nacional o provincial); los cambios en la organización de la prestación de los servicios locales; las transformaciones en la gestión política del gobierno local y el futuro de la democracia local. Es decir, en aspectos intergubernamentales, de modernización de la gestión y de participación.

De las cuestiones anteriores conviene señalar en primer lugar la modernización del Gobierno Local por ser el aspecto que se ha introducido en una agenda de renovaciones que se ha intensificado en los últimos años. Esta tendencia modernizadora se debe a: la notable presión ciudadana; el territorio como espacio donde se desarrolla la competencia municipal como un nuevo modelo "relacional"; la despolitización del voto local y su vinculación con la calidad y cantidad de los servicios públicos prestados, y -motivo central de esta exposición- el colapso de las finanzas locales

El contenido del municipio como ámbito del Gobierno local sigue teniendo una inclinación hacia la prestación de servicios pero con un nuevo significado. Se prestan servicios no para cumplir las competencias formales asignadas, sino para satisfacer las necesidades de los ciudadanos. Esto lleva a que los dirigentes locales, incluso los de los municipios menores, deban trascender de la simple gestión al nivel político de la misma que obliga a utilizar los instrumentos y técnicas intergubernamentales y acentuar los aspectos relacionados con la participación, la gestión de calidad y la incorporación de los nuevos principios de la gobernabilidad local.

En esta exposición se va a considerar que el paso de la consideración de municipios a gobiernos locales debe matizarse fuertemente con la posesión o la consecución de la capacidad gerencial para conseguirlo. Se reivindica el carácter político de dicha Administración pública que rompe los límites formales de su marco de actuación precisamente para que esta sea posible. El cambio necesario en la visión institucional de los participantes se abordará en el caso que nos ocupa a través de la capacitación orientada al fortalecimiento institucional, particularmente de las áreas de hacienda.

En ese sentido, el IPAP desarrolla desde el año 2000 planes y programas de capacitación y formación de los Recursos Humanos de la administración pública de Jujuy. Nuestra estrategia hacia el fortalecimiento de las administraciones municipales se sustenta en:

· Analizar las estrategias de cambio hacia el interior de las municipalidades, en función del nuevo rol que la sociedad les demanda.

· Identificar fortalezas y debilidades generales de los sistemas de recursos humanos.

· Explorar propuestas de mejora del sistema de recursos humanos vigente, de modo de hacerlo más funcional a los nuevos desafíos.

· Proveer a los participantes de un marco teórico general que les permita seleccionar e implementar las estrategias más adecuadas para el cambio organizacional.

De acuerdo con nuestro Modelo de Gestión de la Capacitación, marco conceptual y operativo que permite la administración y coordinación de las actividades de formación, el proceso se inicia con la identificación de las necesidades de capacitación. En el caso del Programa que nos ocupa, el IPAP decidió como estrategia la realización de un acuerdo institucional con la Universidad Nacional de Jujuy, a través de su Facultad de Ciencias Económicas, y su cátedra de Contabilidad Pública. La tarea de identificación se instrumentó a partir de la consideración de los principales problemas que atraviesan las haciendas municipales en la región. Una investigación de FEMICA, válida para los municipios de Latinoamérica destacó los siguientes problemas genéricos:

· Falta de una adecuada planificación financiera, en donde se prioricen gastos y se acomoden al presupuesto autorizado para el ejercicio fiscal vigente de conformidad con lo señalado por la ley.

· Falta de dispositivos únicos y claros para el control de la ejecución presupuestaria (tarjetas, hojas movibles, libros, etc.)

· Desconocimiento de las leyes relacionadas con el presupuesto y con los sistemas de control de la gestión económica financiera.

· Falta de rendición de cuentas dentro de los plazos correspondientes lo que provoca desconocimiento de la situación financiera de la Municipalidad y atraso en el trabajo de Auditoría.

· Falta de control en los fondos recibidos o generados y falta de un registro validado por el Tribunal de Cuentas, especialmente en la obra pública.

· Dificultades para llevar los registros principales como diario mayor, balance y caja.

· Control de infraestructura y servicios públicos por cada una de las obras o proyectos en ejecución.

· Deficiente operatoria de la caja fiscal, pues no se consigna la fuente de los ingresos y, en el caso de los gastos no se consigna la fuente de financiamiento y el renglón presupuestario afectado. Tampoco se indica para que obra o proyecto se dirige el gasto.

· Utilización de fondos destinados para inversión en gastos de funcionamiento.

· Utilización de rentas consignadas para cubrir gastos de funcionamiento.

· Algunos intendentes efectúan pagos, manejan chequeras y efectúan otras funciones que son propias del tesorero municipal.

Con esta información de base, se seleccionó un grupo inicial de municipios del interior de la provincia, para avanzar en la realización de un diagnóstico de situación que permitiera ajustar el diseño del programa con objetivos específicos de las áreas de hacienda municipales. La lectura de los problemas anteriormente señalados se cruzó con información producida por los destinatarios de la capacitación, directivos y personal clave del primer grupo de municipios participantes. Para la primera edición del Programa, se asignaron 30 cupos, que fueron distribuidos en las 9 jurisdicciones municipales participantes (La Quiaca, El Aguilar, Abra Pampa, Humahuaca, Tilcara, Volcán, Tumbaya, Palpalá y El Carmen)..

Este grupo identificó como condiciones previas a la capacitación:

a. Competencias que se deben incorporar o fortalecer

	Déficit en el conocimiento

	Déficit operativo
	Déficit en la práctica

	· Análisis general del presupuesto

· Principio presupuestario

· Dispositivos de control de la actividad financiera y patrimonial de los municipios

· Presupuesto por programas

· Normativa vigente
	· Cómo planificar los gastos

· Cómo incluir la participación vecinal.

· Rendiciones trimestrales y anuales

· Control financiero, manejo y control de fondos

· Mayor agilidad en red (suministros, contaduría y tesorería)
	· Cómo realizar un presupuesto

· Relaciones con el Tribunal de Cuentas

· Actividad financiera relacionada con sueldos y remuneraciones del personal

· Pautas más beneficiosas en la aplicación de recursos

b. Principales problemas de gestión de las haciendas municipales participantes

· Falta de asesoramiento en temas claves.

· Falta de nuevos sistemas para acelerar las tareas.

· Desinterés del empleado público en el cumplimiento del trabajo. Falta de concientización en la tarea.

· Falta de operatividad.

· Falta de celeridad en la presentación de informes. Pérdida de tiempo por falta de conocimiento de algunos procedimientos.

· Permanente falta de coordinación con el área contable en remuneraciones del personal ante sus constantes novedades.

· Falta de un control económico de la gestión.

· Inconvenientes en el envío de la documentación (ej. informes presupuestarios) al Concejo Deliberante.

· Dificultad en el análisis de las rendiciones presentadas por el ejecutivo municipal.

· Baja recaudación por falta de planes de financiamiento y de estrategias para un mejor control mutuo.

· Bajo control de la Hacienda municipal.

· Fallas en cómo se elabora el presupuesto.

· Inexistencia de un presupuesto viable, pertinente ycoherente.
· Falta de planificación.
c. Mejoras en esperadas a partir de la capacitación
	Herramientas que deben incorporarse
	Mejoras posibles
	Efectos deseados

	· Planificación

· Confección del presupuesto

	· Trabajo interrelacionado

· Mejor funcionamiento y distribución del presupùesto

· Análisis sobre el uso correcto de diferentes recursos

· Mejora del circuito de información y control de gastos presupuestarios

· Controlar y mejorar los fondos que llegan al municipio

· Mejorar la información de base para el presupuesto

· Certeza y seguridad en las rendiciones del ejecutivo municipal

· Mejora en el proceso de toma de decisiones

· Mejor distribución de recursos humanos

· Mayor celeridad en la resolución de los problemas

· Mayor control en el sistema de liquidación

	· Mejor Comunicación

· Tarea eficiente y eficaz

· Menos errores

· Mayor recaudación

· Desarrollo humano y comunitario

· Elaboración de proyectos

· Capacitación continua

· Optimización de los recursos humanos y económicos

· Mejora del rendimiento laboral

· Instrumentación real de las políticas

En función de estos presupuestos, el IPAP, en coordinación con la Facultad de Ciencias Económicas, diseñó el Programa, cuyos objetivos fueron:

En el nivel general,

Brindar a los participantes conocimientos básicos sobre los bienes públicos, y el sistema presupuestario como herramienta de la gestión, con el fin de construir un ámbito de comunicación entre lo social y lo económico.

En el nivel particular, se pretendía que los funcionarios participantes:

· Conozcan el nuevo rol de los gobiernos locales y los procesos de mejora aplicables a la administración municipal.

· Comprendan la importancia de trabajar con herramientas de gestión actualizadas, con criterios de dirección claros y con alto compromiso respecto de su responsabilidad pública.

· Incorporen herramientas para la administración económico financiera y la eficiente administración de los recursos humanos de los municipios a su cargo, según criterios de racionalidad, organización y calidad.

· Desarrollen como competencia y práctica cotidiana el trabajo en equipo, el control de gestión y la evaluación institucional.

· Vinculen la capacitación recibida con el desarrollo de nuevas prácticas en la gestión ejecutiva municipal.

El diseño respetó la demanda expresada en términos de adecuar su desarrollo hacia la incorporación de competencias en sentido de mejorar gestión presupuestaria municipal e incorporar dispositivos de control de su actividad económica, dentro de un contexto de gobernabilidad local y desarrollo comunitario. El presupuesto, desde la perspectiva propuesta, permite identificar la idea de distribución y la redistribución de los recursos públicos.

La visión tradicional del ámbito local define a éste como un espacio jurídico donde pueden suceder una serie de hechos en virtud de la potencialidad otorgada por las competencias.

Una visión más cercana a la realidad es la de observar al municipio como catalizador y facilitador de las necesidades de la comunidad. Esta visión reconoce de alguna manera la subordinación de lo local respecto de otros ámbitos de poder, a la vez que considera que la responsabilidad del bienestar de los ciudadanos está en el nivel local del poder. Esto es lo que lleva a señalar que el municipio, en términos de Osborne y Gaebler (1994) "se descubrirá a sí mismo más en la función de definir problemas y de reunir luego recursos" y que "el gobierno municipal tendrá que dirigir más aún sus esfuerzos a entretejer los escasos recursos públicos y privados a fin de alcanzar las metas de nuestra comunidad"

Según Canales (1997), centrar la responsabilidad del bienestar de los ciudadanos en el nivel local, y más concretamente en los municipios, supone un cambio importante en la cultura política y administrativa de nuestro país. Los principios del cambio cultural deben basarse en la eficacia, eficiencia, legitimación, transparencia, responsabilidad y participación democráticas.

En este contexto, la capacidad de gestión está condicionada por la suficiencia financiera, determinada en el nivel estatal, y competencial, delimitada básicamente en el regional. El abordaje y resolución de los problemas locales exige la intervención y colaboración de los tres niveles de gobierno. Sin embargo, el papel de catalizador o implementador de las políticas, aunque no hayan participado en la decisión, corresponden a los municipios.

Las políticas locales se caracterizan por: su carácter más directo, continuo y localizable; cercanía al ciudadano; segmentación o diferenciación en función de los destinatarios; divisibilidad; tangibilidad; personalización de las prestaciones; intento de lograr la integración y coherencia simultánea de las políticas territoriales y sectoriales (Canales, 1997). Todas ellas se pueden resumir en las notas de complejidad e interacción que hacen que la consecución de las políticas locales sea más eficaz cuanto más cerca estén del ciudadano. Lo que de nuevo lleva a dotar de capacidad a los entes que mejor situados están para conseguir este objetivo. De estas definiciones se desprende la estrategia de abordaje para nuestro programa de gobiernos locales.

Los cursos se desarrollaron entre agosto y noviembre de 2004, con una modalidad que facilitaba el traslado de los funcionarios y personal participantes desde las comunidades del norte de la provincia. Las haciendas municipales recibieron la capacitación a razón de dos clases de jornada completa por mes, hasta completar las 16 horas de cada módulo temático.

El IPAP evaluó el proceso completo del curso, con instrumentos que permitieron monitorear su avance y sus resultados. En estas primeras fases, centrales para el dictado, la constitución del grupo de estudio, la asimilación de los participantes a la dinámica propuesta y la constatación del grado de apropiación de los conocimientos para su vinculación en la práctica, se utilizaron las encuestas de evaluación de proceso y la de resultados de la actividad. La primera se aplica al promediar cada jornada de clase y consiste en una consulta estructurada que se toma a una muestra del total de asistentes (por lo general, cinco casos cada 30 alumnos), donde se pregunta sobre el nivel de satisfacción y acuerdo respecto de aspectos centrales del desarrollo de la actividad (desempeño del docente, grupo de estudio, ambiente de aprendizaje, abordaje temático del curso y características de las actividades).

La información recogida permitió realizar ajustes necesarios para esta primera experiencia del IPAP con los municipios. Las principales lecturas de la evaluación de proceso del módulo Presupuesto Municipal, el primero de la secuencia del Programa fueron:

Sobre los objetivos del curso

· Los objetivos del curso son comprensibles.

· Los municipios no comprometieron totalmente su asistencia y participación.

· Se debe fortalecer el marco conceptual de referencia, algunos conceptos no se comprenden.

Sobre los contenidos dictados

· Los contenidos fueron claros y comprensibles, además de apropiados.

· Hay buena disposición del equipo docente, se remarca lo importante y se hace buena referencia al contexto de los gobiernos locales.

Sobre el ambiente de aprendizaje

· Se intercambiaron valiosas experiencias.

· Las actividades están bien formuladas y favorecen la integración del grupo.

· Se ha logrado constituir un grupo de estudio.

Sobre el desempeño del docente

· Sabe explicar, favorece la participación e incentiva a los alumnos.

· Las actividades despertaron el interés del grupo.

· Alta disponibilidad.

· Condujo positivamente al grupo.

Sobre los materiales utilizados en el curso

· Son manejables y facilitan la relectura.

· El docente debería guiar más la lectura de tramos durante la clase, dado que hay personas que no está familiarizada con el manejo de bibliografía.

Nota: se han destacado en cursiva, los aspectos que fueron objeto de ajuste durante el desarrollo de la actividad.

La segunda fase de evaluación se produjo en el momento de cierre de la actividad, cuando la totalidad de los asistentes completaron nuestro instrumento de evaluación de resultados. Este dispositivo registra el nivel de satisfacción sobre los aspectos generales del curso, de la organización y de las relaciones de la actividad con las prácticas laborales. La información recogida cierra la etapa áulica de la formación, permite establecer una valoración de conjunto desde la perspectiva de los destinatarios de la capacitación y orienta las acciones futuras, que implican la transferencia efectiva y la medición del impacto del aprendizaje en la práctica. Al mismo tiempo, el docente también completa un instrumento de evaluación para reforzar o completar aquellas lecturas desde su propia visión.

Evaluación de Resultados/ alumnos

a. Valoración global de la actividad
	MUY INTERESANTE

	66,6%

	INTERESANTE

	33,3%

	MÁS O MENOS INTERESANTE
	-

	CASI NADA INTERESANTE
	-

b. El aprendizaje realizado ¿Le ayudará a mejorar su práctica laboral?

	TOTALMENTE

	66,6%

	PARCIALMENTE

	33,3%

	ESCASAMENTE

	-

	NO ME AYUDARÁ
	-

c. ¿Puede definir que tipo de cambio podrá implementar ?
· Con el Aval de la Superioridad se puede dar el cumplimiento de la presentación en tiempo y forma a los distintos organismo (C.D. y T.C.P.).

· Alcanzar esfuerzos para determinar Presupuesto de Personal, Gastos, Beneficios, Salarios y Control de gestión en todos los sectores municipales. Todos ellos se mueven con Recursos Humanos (son ellos el eje y principal gestor).

· Conocer las temáticas relacionadas con los temas contables y poder implementar dichos conocimientos en la práctica.

· Que la determinación de los fondos públicos debe tener un especial reflejo de las necesidades de los ciudadanos. Determinar las prioridades y administrar correctamente.

· Presupuesto participativo. Control de la ejecución del presupuesto.

· Desde el curso de ambos módulos podré implementar o intentar implementar un mejor aprovechamiento, captación y control de los Recursos a través de la capacitación.

· Desenvolvimiento en el trabajo.

· Mejorar en las actividades laborales, ya que posee más (gracias al curso) mayor conocimiento sobre el tema.

· Se podrá implementar nuevas formas de trabajo, más eficientes, para que sea una entidad transparente en todo punto de vista.

Evaluación de Resultados/ docente

Valoración de la actividad

1- Si tuviera que caracterizar a la actividad de formación con dos palabras... ¿Cuáles serían?

Necesario e Impostergable

2-¿Fue posible contextualizar la propuesta educativa en relación a la realidad laboral y / o expectativas de los participantes? (Tildar lo que corresponda)

SÌ

NO

2.1 Si su respuesta es SÍ ¿Puede enunciar 2 ó 3 aspectos que tuvo que cambiar o reforzar del diseño inicial?

1-Profundizar en la formulación del Presupuesto Municipal

2-Diseñar clasificadores Presupuestarios -para el Sector Municipal-

Comentarios del docente

En general la mayoría de los participantes interactuaron, participaron, y fundamentalmente demostraron interés por el Presupuesto Municipal, no solo por la formulación sino también por la reinserción de la Cultura Presupuestaria en el nivel Directivo Municipal.

 3- Si tuviera que imaginar al grupo de participantes en su práctica laboral ¿Qué cambios cree que realizarán luego de su participación en la actividad de formación?

1- Formularán el Presupuesto Municipal de acuerdo a los principios presupuestarios

2- Utilizarán los clasificadores presupuestarios diseñados

3- Insistirán, desde sus puestos de trabajo, para que el Presupuesto Municipal se apruebe dentro de los parámetros del principio de la precedencia

4- ¿Cuáles de las siguientes causas pueden dificultar la aplicación de los aprendizajes realizados?

Falta de claridad en la definición y / o ejecución de las políticas de la organización

Falta de recursos económicos y / O materiales

Dificultad de la organización para afrontar cambios o implementar nuevas estrategias

Dificultad en la comunicación interna

Falta de compromiso de los jefes para aplicar los aprendizajes realizados

Falta de incentivos a la mejora en el desempeño

Falta de pertinencia de los temas de los cursos con respecto a las necesidades reales del puesto de trabajo

La información recogida cerró la fase de dictado y abrió una instancia que implicaba a la vez una nueva etapa para el historial de gestión de la capacitación para el IPAP: la determinación del impacto real de la capacitación en las áreas de hacienda de los municipios participantes. Para ello, nuestra institución inscribió al Programa dentro de un proyecto específico de gestión de la transferencia de los aprendizajes. Partiremos definiendo el marco conceptual desde el que medimos este impacto.

El IPAP y la Evaluación del Impacto

El Instituto Provincial de Administración Pública entiende que los procesos de formación en las organizaciones públicas cobran sentido en el marco del proyecto institucional donde se desarrollan. Es decir que el foco de gestión de las actividades esta puesto en el fortalecimiento de las competencias laborales necesarias para llevar adelante con éxito cada uno de los momentos que conforman el complejo proceso de definición e implementación de las políticas.

De acuerdo con Paula Amaya, responsable del Proyecto de Gestión de la Transferencia, las necesidades de la organización y las mejoras concretas posibles de ser realizadas en la práctica laboral cobran protagonismo en el proceso de aprendizaje, implementando diferentes acciones que fortalecen la relación entre las “construcciones áulicas” y el desempeño posterior.

Una de las acciones planificadas en este sentido es la evaluación de impacto, que se constituye en un momento estratégico para la gestión. El propósito de la evaluación de impacto es conocer y valorar junto a los participantes, sus supervisores y otros actores clave en la organización las mejoras promovidas en ella luego de su participación en la formación.

El diseño de la evaluación de impacto tiene estrecha relación con los demás momentos que conforman el sistema de evaluación del IPAP, cuyos objetivos son:

· Fortalecer el compromiso de mejora de las políticas públicas y aplicación de los aprendizajes entre los actores involucrados en los proyectos de formación

· Constituirse en una estrategia para la gestión de la transferencia de los aprendizajes, en acciones de formación centradas en la mejora del desempeño de las personas y las organizaciones

· Producir y comunicar información relevante para la mejora de nuestros proyectos (diseños educativos, el desempeño de los docentes y de todo el equipo de formación del IPAP)

De acuerdo con el documento de implantación del procedimiento para la evaluación del impacto de los programas de capacitación del IPAP, se considera impacto de la formación a los cambios producidos en los individuos, el trabajo en equipo, los contextos organizacionales, y las políticas públicas que en parte pueden atribuirse a la participación de personas u organizaciones en un proyecto de formación.

El mayor desafío será registrar, analizar y reflexionar sobre las transformaciones en las prácticas laborales que las personas atribuyen a los procesos de aprendizaje en los cuales participaron.

PROPÓSITOS DE LA EVALUACIÓN DE IMPACTO

Conocer y valorar la incidencia de los proyectos de formación del IPAP en:

· La práctica laboral

· El fortalecimiento de los equipos de trabajo

· La identidad institucional

· La comunicación

· Las mejoras producidas en el proyecto institucional

Destinatarios

· Actores clave que demandaron fortalecimientos institucionales

· Actores clave de los municipios donde se realizaron actividades

· Participantes de actividades en ambas modalidades

Modalidad

Entrevistas individuales a los actores clave y entrevistas grupales en taller a los participantes

El Taller de Evaluación de Impacto para el Programa Fortalecimiento de la Gestión directiva de Gobiernos Locales se desarrolló en una reunión de dos horas de trabajo individual y grupal, coordinado por la responsable del Programa, con la participación del personal que aprobó el cursado, en noviembre de 2004.

Resultados del Taller de Impacto

Ámbito: práctica laboral

1-
¿Ha sido posible realizar algún cambio concreto en la práctica laboral relacionado con los aprendizajes realizados? ¿Puede enunciar algún ejemplo?

· No se cambió pero si sirvió para fortalecer lo que estábamos haciendo e implementar cosas nuevas en cuanto en mi área corresponde a recaudación y rever la Ordenanza Impositiva.

· Con los aprendizajes obtenidos, me ha facilitado en primer lugar conocer en su totalidad el presupuesto, la práctica que he llevado es analizar a fondo los recursos y gastos, tomando como referencia los resúmenes trimestrales para formular un presupuesto acorde a los movimientos y las necesidades del municipio.

· Sí, coordinación de trabajos concretos con el personal.

· Sí, se está llevando una mejor programación de los trabajos que se tiene que realizar, indicar el tiempo y la cantidad de personal para llevar a cabo una obra.

· Sí, ha generado conocimiento en los compañeros que cursaron y facilitó el desarrollo de las tareas por ej.: elaboración del Proyecto de Presupuesto y Rendiciones Parciales.

· Sí, control ágil en asignaciones familiares, bonificaciones, en retribuciones mensuales a personal transitorio.

· Sí, ya que el conocimiento adquirido en el curso mejoró la eficiencia al momento de realizar una tarea determinada.

· Sí fue posible, ya que para mi, por el lugar donde trabajo está muy relacionado con todos los temas que hemos estudiado en el curso de Presupuesto y Control. El desempeño individual es el aspecto que más puedo resaltar entre los otros, Un ejemplo de esto es que ahora entiendo un poco más e interpreto el presupuesto, para que sirve, cómo se debe ejecutarlo, etc.

· Sí, consulta de otras áreas con respecto al Presupuesto.

· El conocer la normativa y sus procedimientos nos posibilitó mirarnos internamente sobre como veníamos realizando las actuaciones administrativas y desde allí planificar los gastos colectivamente.

· A la planificación 2005, puesto en marcha y gastos y Presupuesto en equipo.

2- ¿Considera que el aprendizaje realizado le ayudó a mejorar la realización de tareas en alguno de los siguientes aspectos?

	Mejor calidad final del producto (menos errores, mayor claridad, etc.)
	32%

	Menos tiempo (mayor agilidad para la realización de tareas)
	24%

	Menos superposición de tareas (Menos problemas en la organización de tareas)
	20%

	Optimización de los recursos materiales y económicos
	24%

Ámbito: motivación de las personas

3-
¿Se siente después de la capacitación más motivado/a por las tareas que realiza? ¿Puede explicar su respuesta?

· Cuando conocemos en su totalidad nuestras tareas, nuestros derechos y obligaciones, nos sentimos más seguros en lo que queremos hacer, siempre y cuando sea en beneficios de todo, una comunidad.

· Sí, porque me optimiza seguridad en las tomas de decisión.

· Sí, me siento más comprometido u obligado a hacer cumplir los tiempos de obra hasta que termine el mismo.

· La motivación no sólo se siente en lo personal, también en el resto de mis compañeros, a quienes también se les trasmite si no participaron de los cursos.

· Sí, porque puede realizarla con más confianza y decisión en la Gestión Práctica.

· Sí, porque en mi caso en particular a veces realizo una tarea en forma mecánica sin saber porque o para qué, o que pasaba después que salió del sector, en cambio ahora se por ejemplo ¿Cuáles son los pasos que sigue en expediente controlado en Tribunal de Cuentas.

· Por supuesto que uno se siente más motivado al realizar sus tareas habituales, ya que en mi caso es lo que me gusta y lo hago y trato de hacerlo bien aunque la motivación no sea económica.

· Se siente más motivado, porque al tomar conocimientos más amplios de algunos aspectos digamos desconocidos uno aplica con mayor eficacia las tareas.

· Sí, acrecentar los saberes es como prepararse para responder a nuevas demandas. Estar preparado para dar respuestas desde su método.

· Sí, porque te hace dar un alto y parar para no equivocarte.

Ámbito: Equipo de trabajo

4-
Por favor indique si observa mejoras en los siguientes aspectos que hacen al trabajo en equipo:

	Mejor definición o alcance de los objetivos del equipo
	18,18%

	Mayor compromiso con la tarea
	31,81%

	Mejor distribución de tareas
	36,36%

	Mejoras en los acuerdos
	16,63%

5-
¿Puede dar algún ejemplo concreto o ampliar su respuesta?

· Porque se designo un personal específico en Cobranzas y se implementó planillas de Ingresos, como para ver como va la recaudación y en que rubro hace falta ajustar.

· Realizar un trabajo en equipo, adonde todos estén comprometidos con la tarea que los toca realizar va ha brindar mayor responsabilidad en cada uno de los participantes porque si uno llega a fallar se rompería toda una planificación y creo que esto no es bueno para un buen desarrollo y por lo consiguiente la responsabilidad y compromiso lo deben tener cada uno de los actores.

· Trabajo equitativo para solucionar el problema que quizás podría haber sido conflictivo.

· Mejoré bastante en los acuerdos para que llegue a finalizar los trabajos en tiempo y forma.

· Para las elaboraciones de las tareas se puede redistribuirlos y realizar los trabajos en equipo en todos los aspectos.

· Porque los aspectos de control o de conocimiento son expandidos a los compañeros y personal que trabaja en el sector ofreciéndoles confianza e instándoles a las mejoras que se obtienen en beneficio de la institución y del contribuyente.

· Hay una mejor distribución de tareas, las cuales se cumplen con mayor responsabilidad los mismos, realizadas con mayor eficacia en el desarrollo de las tareas encomendadas.

· La planificación estratégica a partir de la participación del gabinete, su mirada junto a las necesidades y demandas colectivas.

· Las reuniones y acuerdos continuos. Para llegar al objetivo.

Ámbito: Identidad Institucional

6-
¿Considera que se ha producido alguna mejora en los siguientes aspectos?

	Mayor conocimiento de los objetivos del área
	36,36%

	Mejor visualización de las necesidades de la ciudadanía
	18,18%

	Mayor compromiso con las funciones de la organización
	27,27%

	Mayor conocimiento de la orientación política
	18,18%

7-
 ¿Puede dar algún ejemplo concreto o ampliar su respuesta?

· Cuando se trata de recaudar y ver cual va ha ser el monto se hace un consenso con la gente afectada y se pudo definir otros aspectos que no se tenían en cuenta, por ejemplo diferenciar y respaldar el comerciante local cobrando impuestos menores que los de afuera.

· El curso nos ha permitido mostrar una identidad donde estamos comprometidos de defender el nuevo impacto que ha implementado como ser ferias de las Llamas, programas más y mejor trabajo que nos va ha brindar mayor cantidad de personas capacitándose en distintos aspectos como ser telares, tejido, etc.

· Poder de decisión en tareas concretas utilizando estrategias para su objetivo.

· Se habilitó una mesa de información al público dando a conocer objetivos y aspectos de funcionamiento del área.

· El mayor conocimiento de los objetivos del área y mayor compromiso con las funciones de la organización tienen que ver con la adquisición de mayor conocimiento o conocimientos nuevos con respecto a los temas aprendidos.

· En la parte Institucional, al ver que uno se capacita, hay consultas que antes no se realizaba con respecto al presupuesto y los controles respectivos.

· Conocernos y conocer ha sido una instancia indispensable para proyectar y definir los nuevos roles, aunque esto no fue el 100%.

· El reparto de fondos para cada uno de las áreas de trabajo.

Ámbito: Comunicación

9- ¿Ha sido posible visualizar una mejor comunicación en los siguientes aspectos?

	Entre compañeros de equipo
	43,47%

	Con otras áreas de la organización
	30,43%

	Con los superiores
	17,39%

	Con la ciudadanía
	8,69%

10 ¿Puede dar algún ejemplo concreto de mejora en el ámbito de la comunicación?

· Al reunirse con los Comercios por ejemplo, ya no se generó enfrentamientos, sino acuerdos, generando o estableciendo impuestos y otras normas que se cumplan y no imponer y nadie cumple.

· Teniendo en cuenta que la buena comunicación entre áreas nos facilitaría poder formular un buen presupuesto consensuado a armar un proyecto acorde al dinero que se quiere emplear para un mejor desarrollo.

· Coordinación de un equipo de trabajo para dar repuestas a la ciudadanía.

· Se mejoró en toda su estructura con el carpintero, con los albañiles, los plomeros y electricista y también con el personal porque se a acordado los tiempos en conjunto.

· Como ejemplo: desde el sector Presupuesto, se invitó a los demás jurisdicciones del Municipio a presentar su ante proyecto de Presupuesto de cada uno, de esta manera se les integró a reformular su propio Presupuesto, a quienes se les brindo una charla sobre lo aprendido en los cursos del IPAP.

· Mejoró la relación con Secretaría de Hacienda, Contaduría, con relación a informe financieros de personal (descuentos, bonificaciones, presupuesto del área, etc.).

· Bueno, se mejoró la comunicación en mi caso ya que ahora puedo opinar sobre temas relacionados con los aprendidos en el curso que antes no lo hacía y si lo hacía, lo hacía mal.

· Hay una mayor comunicación entre áreas, compañeros y los superiores, en la realización y provisión de Presupuestos.

· El estar abocados a resolver lo coyuntural en cada área específica nos quito o bien nos hizo perder la mirada más grande. Parar la pelota, hoy nos vuelve a encaminar.

· En las reuniones con los consejos rurales y urbanos.

Ámbito: Proyecto institucional

11- ¿Puede destacar alguna mejora producida en los siguientes aspectos?

	Mejora en los resultados alcanzados
	46,15%

	Mayor cumplimiento de objetivos
	46,15%

	Mejoras concretas
	7,69%

12- ¿Es posible dar algún ejemplo de mejora en este ámbito?

· Sí, la previsión del Presupuesto, de la Ordenanza Impositiva, enmarcado en una planificación conjunta con todas las áreas, permite juntamente con la Capacitación que está recibiendo el Personal, saber hacia donde voy. Por otro lado el respaldo y compromiso de los superiores fortalece el trabajo que se está haciendo. Sugerencia: No se si lo hay, pero sería muy bueno que se genere un espacio permanente para realizar consultorías.

· Con un proyecto institucional, nosotros estamos trabajando con una mirada a Desarrollo Local, que nos permitirá trabajar con toda una comunidad en analizar a través del consejo consultivo rural y urbano necesidades que nos brindará un panorama en lo que debemos hacer hincapié para realizar un buen proyecto Institucional.

· Participación activa en reuniones de Desarrollo Local, buscando estrategias de posibles actividades para lograr actividad coherente para la solución del Problema.

· Los resultados en lo Institucional fue favorable desde otros sectores, por ej: tesorería, Dpto. Compras y Suministros en Liq. De Sueldos para los objetivos logrados.

· Sí, mejora en la relación Institucional con el Concejo Deliberante, considerando el aprendizaje alcanzado en cuanto a Presupuesto y Control Financieros, es decir tener mejores posibilidades para aprobación rápida de un presupuesto municipal, ya que el ente local de control y fiscalización es el concejo deliberante.

· La mejora concreta respecto al curso realizado es que mejora la calidad de la realización de las tareas en gral. en todos sus aspectos, ya que no todos los empleados tienen conocimientos (Títulos terciarios), sino que realizan las tareas por repetición, es decir automáticamente. Este curso es como que afianza los conocimientos prácticos adquiridos por antigüedad, etc. Es como aprender la parte teórica de algo que ya sabemos realizarlo.

· Presupuestar, Gestionar, Controlar desde una visión conjunta en el marco del Desarrollo Local, sin lugar a dudas es nuestra gran meta. Por ello, el ejemplo más claro está en los encuentros de desarrollo local en donde por cuestiones de representatividad de los Centros Vecinales rurales se le asignó que se organicen y puedan realizar la compra de un tractor. Esto posibilitó una mejor organización y control de la recaudación.

· Control del personal (mayor rendimiento), aprovechando los recursos humanos. Capacitando al personal en diferentes áreas con cada taller específico.
Transferencia: una experiencia

Como resultado directo de la capacitación, los municipios participantes produjeron 5 proyectos de trabajo de las correspondientes áreas de hacienda. Las premisas para la producción e instrumentación de los proyectos, según lo contemplado en el programa original siguen la siguiente secuencia:

1. Cursado y aprobación por parte de los directivos y personal del Programa de capacitación.

2. Formulación como ejercicio de evaluación final de un proyecto de aplicación de mejoras en la faz presupuestaria y/o del control de la gestión económica.

3. Discusión de la posibilidad de aplicación dentro del proceso de Evaluación del Impacto.

4. Validación del proyecto por parte de la autoridad municipal.

5. Acuerdo para la instrumentación, el seguimiento y la verificación de avance.

Tomamos como referencia para esta exposición el caso de la Municipalidad de La Quiaca, que fue la institución que cumplió con la totalidad de los pasos señalados.

Puntualmente, el municipio de La Quiaca integró una propuesta que comprometía una gestión coordinada de su Jefatura de Gabinete, su área de Recursos Humanos y las Gerencias de Proyectos y de Producción.

La propuesta de trabajo planteaba en términos de transferencia:

· La aplicación de conceptos de presupuesto por programa y por línea de proyecto, con instancias de participación entre áreas del municipio y con entidades y actores interesados de la comunidad.

· Mejorar la calidad y oportunidad de la información de base para la formulación del presupuesto.

· Agilizar los trámites y la calidad de la comunicación con el Concejo Deliberante.

· Instrumentar mecanismos de control de la gestión económico financiera del municipio en el nivel interno y en el externo.

En este último aspecto, se plantea la creación de un organismo participativo de control de la gestión municipal. Los tramos centrales del proyecto contemplan:

PROPUESTA:

CREACIÓN DEL CONSEJO DE REPRESENTACIÓN SOCIAL Y VECINAL , Órgano externo de control de la gestión y desarrollo Municipal

OBJETIVOS:

· Instrumentar un sistema de democracia incluyente

· Generar y fomentar la participación ciudadana en los gobiernos locales.

· Instrumentar nuevos espacios de decisión y participación

· Reforzar el control preventivo y la supervisión de puntos clave de gobierno, orientando los programas de trabajo, participando en el desarrollo o actualización de los sistemas y procedimientos de gestiona a través de incorporación de demandas generadas en los consejos barriales

FUNCIONES:

· Fomentar la cultura de la participación y control local de gobierno.

· Generar información y definir marcos de acción para las políticas implementadas por los actores políticos municipales.

· Establecer y difundir normas, sistemas y procedimientos de control interno municipal

· Establecer y desarrollar el Sistema General de Control Interno Municipal y el Sistema General de Rutinas de Supervisión de las áreas funcionales del municipio.

· Proponer y participar, en coordinación con las contralorías internas, en la aplicación, seguimiento y evaluación de los sistemas de control interno previamente establecidos.

· Vigilar el cumplimiento de las normas, sistemas y procedimientos de control municipal

· Establecer y mantener coordinación permanente con el tribunal de cuenta de la provincia y requerir su intervención en el caso de detectar irregularidades en las evaluaciones del control municipal.

· Verificar la existencia, suficiencia y actualización de los diversos elementos de control municipal en los procesos sustantivos de las dependencias de la administración Municipal.

· Establecer criterios que coadyuven al autocontrol, a la prevención de irregularidades y que faciliten la transparencia en la administración pública municipal

· Promover sistemas de calidad, mediante modelos de medición de efectividad y eficiencia

· Desarrollar las demás funciones inherentes al área de su competencia.

La instrumentación del proyecto implica en términos institucionales el compromiso del área política para adoptar los principios de mejora derivados de la capacitación como políticas públicas en el nivel local, la determinación de articular los objetivos de formación y sus resultados con objetivos de gestión, la formulación de un programa de desarrollo de los recursos humanos, de calificación e incentivos para el personal.

Al contar el municipio con una estructura organizacional y funcional de tipo gerencial, estos presupuestos son viables en cuanto a su instrumentación, aunque las recurrentes crisis sociales, el carácter de ciudad de frontera y la convivencia de principios de modernización y desarrollo con prácticas y tipos de liderazgo más tradicionales, plantean el desafío de generar acuerdos que permitan pasar de la fase de formulación o experiencia focal (como es la situación actual de los proyectos), hacia la práctica efectiva y legitimada.

Conclusiones

Como institución capacitadora, el IPAP considera de alto valor esta primera experiencia con los municipios jujeños. Su desarrollo y evaluación permiten realizar algunas lecturas de conjunto y echar luz sobre la forma en que hoy se gestionan los gobiernos locales de la provincia.

· Los municipios comparten entre sus principales problemas comunes, la falta de una cultura presupuestaria, de trabajo coordinado en el nivel intra y extra sectorial y de articulación con los otros niveles de gobierno.

· Las áreas de hacienda son espacios propicios para instrumentar cambios de alto impacto en las comunidades locales.

· Los municipios se constituyen cada vez más como espacios propicios para el desarrollo democrático, al plantear una mayor contigüidad entre las demandas de la comunidad y la actuación de sus líderes.

· Los programas de formación dirigidos a municipios deben poner el acento en articulación de los actores políticos, los funcionarios y los niveles técnico.-administrativos.

· La gobernabilidad local se plantea como un principio de las relaciones integubernamentales, donde el municipio debe acordar con un número cada vez mayor de entidades y actores locales.

· Existe cada vez más conciencia de la necesidad de trabajar en el municipio con un concepto de gobierno territorial, con la posibilidad de asociarse con otras entidades e inclusive municipios; en este sentido, ya se instrumenta una experiencia concreta en la Quebrada de Humahuaca para la administración conjunta de la basura.

PAGE
1

