3er. Congreso Argentino de Administración Pública Sociedad, Gobierno y Administración

“REPENSANDO LAS RELACIONES ENTRE ESTADO, DEMOCRACIA Y DESARROLLO”

San Miguel de Tucumán - 2, 3 y 4 de Junio de 2005
ORGANIZADORES

· Asociación Argentina de Estudios de Administración Pública (AAEAP)

· * Asociación de Administradores Gubernamentales (AAG)
· * Gobierno de Tucumán
RELACIÓN ENTRE PLAN, ESTRUCTURA Y TRABAJADORES DEL ESTADO.

2Introducción

2Marco Teórico

4El Plan

6La estructura

8Trabajadores del Estado

101- PROYECTOS Y ASISTENCIAS REALIZADAS

101.1 Subsecretaría de la Gestión Pública.

111.2 Ministerio de Seguridad de la Provincia de Buenos Aires

121.3 Instituto Obra Médico Asistencial – IOMA

131.4 Foro de Gestión y Administración Documental

131.5 Ministerio de Salud - Dirección Provincial de Capacitación para la Salud - I.P.A.P.

131.6 Escribanía General de Gobierno y Ministerio de Economía - Subsecretaría de Ingresos Públicos – Dirección Provincial de Catastro Territorial, y Escribanía General de Gobierno.

142- ASISTENCIAS EN DESARROLLO

142.1.1 Patronato de Liberados (Ministerio de Justicia).

142.2 Municipalidad de La Matanza

142.3 Banco Provincia, Gobierno Electrónico, Dirección Provincial de Informática y Comunicaciones, Dirección Provincial de Rentas, Contaduría General.

152.4 Patronato de Liberados (Ministerio de Justicia)- Órgano de Control de la Energía de la Provincia de Buenos Aires (OCEBA)- Gobierno Electrónico y Dirección Provincial de Informática y Comunicaciones.

152.5 Subsecretaría de la Gestión Pública

152.6 Ministerio de Economía – Tribunal Fiscal de Apelación

16Comentario final

16Documentos de Referencia

Introducción

En el presente trabajo se analizará la relación entre Plan: Plan Trienal Gestión Pública 2004-2007 de la Subsecretaria de la Gestión Pública de la Provincia de Buenos Aires, realizado a través de la metodología de planificación estratégica, Estructura de un organismo de la Administración Pública: Subsecretaria de la Gestión Pública de la Provincia de Buenos Aires, alineada a dicho Plan y Trabajadores del Estado, asignados para llevar adelante el mismo.

Se considera concretamente de dicho Plan, el Eje 2: “Modernización e incorporación de innovaciones en el ámbito público”, parte de la Estructura de la Subsecretaria: la Unidad de Coordinación de Programas de Innovación, responsable de desarrollar las acciones enunciadas en dicho eje y los Trabajadores del Estado asignados a dicha área: el Cuerpo de Agentes de Modernización.

El objetivo es mostrar una experiencia de alineación y coordinación entre estos tres aspectos realizada en la Provincia de Buenos Aires y como fue el proceso para lograrlo.

Cabe aclarar que esta relación, no se dio cronológicamente en el orden sugerido desde el punto de vista teórico (Plan- Estructura- Trabajadores del Estado). Cuando asumió la actual gestión, ya existían Trabajadores del Estado que formaban el Cuerpo de Agentes de Modernización, rigurosamente seleccionados y altamente capacitados. A posteriori se diseño la nueva estructura de la Subsecretaria y por ultimo se confeccionó el Plan.

Pero este el orden en que se configura la realidad, es decir que una nueva gestión se encuentra con Trabajadores del Estado preexistentes, modifica la Estructura y a posteriori realiza el Plan.

Marco Teórico

En principio, es imperioso tener en claro la “ideología” que subyace por encima del Plan, la Estructura y los Recursos Humanos, es decir que Estado se quiere lograr. Para ello es necesario partir de la situación en la que se encuentra el mismo, del diagnostico, que nos demuestra que el Estado es un órgano muchas veces paralizado que debe ser influenciado por políticas activas y flexibles.

La crisis existente a nivel económico, social y cultural da origen a la denominada “sociedad de información” para aportar soluciones a los problemas actuales

El hombre crea tecnologías que determinan épocas y necesita marcos de interpretación y de coherencia para analizar esa realidad. Hay cambios que sacuden esos marcos de interpretación y el hombre trata de adaptarse a esos cambios en la realidad.

El cambio entre un marco de coherencia y otro no es inmediato, hay un lapso de tiempo en que lo obsoleto y lo nuevo se superponen.

Este nuevo marco genera nuevas tecnologías, herramientas de manejo. Se entra en una sociedad de servicios en un mundo globalizado. Por lo tanto, la tarea del hombre pasa de trabajo mecánico y repetitivo a trabajos más creativos, intelectuales.

Esto contribuye a que el Estado debe tener un nuevo papel, porque hay un nuevo modo de organización social: capitalismo social democrático con diferentes modalidades. Social porque respeta reglas de bienestar y democrático porque hay reglas de ordenamiento político.

Asimismo todo Estado tiene una agenda de problemas sociales que son cuestiones que demandan atención. Estos problemas tienen diferentes entidades, diferentes grados de complejidad.

Se trata de impulsar un “cambio cultural” porque hay un marco desactualizado que no da respuesta a las necesidades de la sociedad.

Los problemas detectados para dar respuesta a esas necesidades son:

1- baja calidad de servicios que brinda el Estado.

2- bajo impacto de los programas que implementa.

3- ineficacia en la administración de los recursos

4- baja legitimidad de las organizaciones de la administración pública.

Se va hacia un nuevo marco de coherencia y una nueva organización del Estado, hacia una cultura de la innovación. El diseño orgánico del nuevo Estado busca mayor flexibilidad. Muchos cambios tendieron a crear un Estado con dimensiones mas pequeñas que no es lo mismo que un Estado mejor, ya que la dimensión del Estado no está directamente relacionado con su eficiencia.

El Estado necesario es:

· Pequeño, es decir con dimensiones adecuadas, pero fuerte.

· previsor pero proactivo.

· autónomo pero delegador.

· ganador pero no gastador.

· ético, no corrupto.

· transparente, no opaco.

· informado, no ignorante.

· profesionalizado, no incapaz.

· desburocratizado, no lento y pesado.

· digitalizado, no manual.

Es imperioso un Estado que atienda las necesidades y demandas de la población en general y de los excluidos en particular. Cualquier iniciativa de cambio que se proponga en prácticas, rutinas y tecnologías de gestión, debe tener en cuenta si colabora con la inclusión de las personas y con el ejercicio de sus derechos.

Hay que establecer que es Innovación. Se la ha considerado como un proceso permanente de adaptación de las estructuras del sector público, para adecuarlas a las nuevas exigencias sociales. Dichas exigencias sociales formarán parte de la agenda de políticas públicas que la gestión de gobierno pretende llevar adelante.

La idea de innovación está asociada a la posibilidad de recrear y optimizar los mecanismos de gestión existentes, desterrando criterios y modalidades que obstaculizan la posibilidad de abordar una agenda de políticas públicas de una manera eficaz.

Transformar el Estado implica innovaciones que:

· estén al servicio de la inclusión del mayor número de bonaerenses

· generen soluciones concretas y visibles y en concordancia con la problemática real que debe afrontar la organización.

· puedan replicarse en otros ámbitos del aparato estatal.

Las premisas para realizar la innovación son: el Estado debe descentralizarse, realizar un control de calidad, tener planes estratégicos, administrar por objetivos y evaluar por resultados.

La innovación se incorpora al accionar de la Subsecretaría de la Gestión Pública a partir de mayo de 2004.

Se retoman cuestiones de funcionamiento de las organizaciones, pero considerando como punto de partida las normas vigentes y que no se cumplen, o los sistemas actuales que no están optimizados, evitando la generación de nuevas normas o el desarrollo de nuevos sistemas.

Los organismos están debilitados para afrontar el nivel de demanda de la sociedad respecto del Estado. Esta debilidad se expresa en la cantidad o calidad del personal, en las pautas de funcionamiento, y en los criterios y modalidades de gestión, que obstaculizan la posibilidad de abordar una agenda de políticas públicas de manera eficaz.

Lo ideal sería que cada organismo elabore un plan estratégico, fije resultados y metas cuantificables y verificables, realice la alineación entre resultados y recursos disponibles, firme compromisos de resultados, construya una estructura de la organización alineada al plan e implemente un sistema de monitoreo.

Por ultimo, pero no menos importante, es necesario la evaluación permanente de la gestión, lo que implica medir sistemáticamente los resultados obtenidos y compararlos con lo deseado o planificado para elevar su eficiencia y productividad.

Hay ciertas condiciones previas a la evaluación:

· definir visión - misión- valores de la organización y en base a ello realizar el Plan Estratégico.

· formular los objetivos de corto, mediano y largo plazo.

· establecer metas de productividad y gestión.

La utilidad de la evaluación reside en que compromete a los involucrados en el proceso, detecta inconsistencias entre acciones y objetivos, corrige procesos internos y aporta transparencia. La evaluación es un proceso permanente que permite realimentar el Plan, la Estructura y los Trabajadores del Estado.

El Plan

La Agenda de la Modernización de la Provincia de Buenos Aires se instaló al inicio de la gestión del Gobernador Felipe Solá, quien asumió como titular del Poder Ejecutivo en el marco de la crisis social e institucional de fines del 2001.

Actualmente la decisión política en relación con la modernización, está vinculada a configurar un Estado incluyente, que responda rápida y eficazmente a las demandas, necesidades y expectativas sociales.

La ex Secretaría para la Modernización del Estado, con la nueva Ley de Ministerios de la Provincia de Buenos Aires - Ley 13.175/04- desaparece y le son asignadas las funciones relacionadas con temas referidos a la política de modernización a la Subsecretaría de la Gestión Pública (SSGP)

Dicha Subsecretaría es el organismo rector al servicio de la planificación y gestión estatal de la provincia de Buenos Aires, que orienta, acompaña y asiste al Estado provincial en el diseño de planes de acción, estructuras, procesos organizacionales y comunicacionales.

El Plan Trienal de la Gestión Pública de la Subsecretaria, realizado en octubre de 2004, se inscribe en el marco de las acciones que impulsa el gobernador para el fortalecimiento, la innovación y la formación en el Estado provincial, para volverlo a ubicar a la altura de las demandas y necesidades de la ciudadanía.
El Plan postula tres ejes de acción:
1- Fortalecimiento del Estado como proyecto político-social y como organización.

Asistencia técnica a jurisdicciones provinciales y municipios en: Planificación con enfoque estratégico. Plan de gobierno provincial, planes sectoriales, descentralización y planificación municipal y regional. Métodos de participación ciudadana. Diseño de estructuras y presupuestos alineados a cada organismo según su plan. Agilización de procesos y ordenamiento de las comunicaciones. Nueva carrera administrativa.

Estructuralmente, esta línea de trabajo es asumida por la Dirección Provincial de la Gestión Pública.

2- Modernización e innovaciones en el ámbito público.
Puesta en marcha del Banco de proyectos innovadores. Lanzamiento del Premio Provincial a la Innovación en la Gestión Pública. Convocatoria 2004: Simplificación y/o agilización de trámites.
Estructuralmente, esta línea de trabajo es asumida por la Unidad de Coordinación de Programas de Innovación.
3- Formación para el cambio cultural.

A través del IPAP como espacio de formación: Continuidad en el dictado de seminarios y talleres, dirigidos a funcionarios, trabajadores y dirigentes provinciales y municipales.
Puesta en marcha del Consejo Académico del IPAP, para colaborar con el gobierno provincial y su programa de Gestión Pública. Apertura de nuevas sedes de formación en el interior de la provincia. Nueva formación a distancia mediante la primera Plataforma Virtual de la Provincia

En la orgánica institucional, esta competencia es asumida por el Instituto Provincial de la Administración Pública (IPAP), cuya Presidencia es ejercida por el titular de la Subsecretaría de la Gestión Pública.

Es necesaria la incorporación efectiva de innovaciones de carácter transformador y apoyar a las agencias estatales y a las organizaciones sociales que promuevan una mejor gestión de las políticas públicas, mesas de trabajo mixtas, la participación ciudadana, la agilización o simplificación de trámites y la calidad en la atención.

Con respecto al Eje 2 Modernización e innovaciones en el ámbito público: el gobernador Felipe Solá en su Discurso Apertura Sesiones Legislativas, 01/03/04 expresó: “Una verdadera política de inversión del Estado requiere de una innovación y actualización en las tecnologías de gestión, para no tener sorpresas, para no tener corrupción, para tener transparencia, para que todos puedan conocer cómo está, cuánto se ha gastado, cuánto se va a gastar, quién maneja, dónde están los expedientes de cada obra. Acrecentar la eficacia y la eficiencia, la equidad en la asignación de recursos, la transparencia y el control ciudadano.”
Se concibe a la innovación como una posibilidad de mejora continua de la capacidad de gestión que además favorezca la inclusión social.

Por ello se reúnen en la Unidad de Programas para la Innovación en Gestión Pública todas las iniciativas de innovación y modernización en vigencia o a ser implementadas, con el objetivo de sostener y apoyar aquellas propuestas de innovación que han resultado exitosas y proponer las que puedan considerarse necesarias y viables.

Los mecanismos bajo la órbita de la Subsecretaría aptos para abordar procesos de innovación en la gestión son:

1. Carta Compromiso con el Ciudadano.

2. Banco de proyectos de innovación (BPI).

3. Calidad en la Administración Pública: a través del Convenio con el Instituto Argentino de Normalización (IRAM) para la obtención de certificados de calidad y asistencia técnica para el desarrollo de programas.

4. Cuerpo de Agentes de Modernización: creado por el Decreto 540/03, tiene como objetivo principal la asistencia técnica a organismos para la implementación de procesos de modernización, a través de un equipo de agentes de planta permanente de diferentes jurisdicciones de la Administración Pública Provincial, altamente capacitados en el conocimiento de normas y sistemas que rigen el funcionamiento de los organismos públicos provinciales y para la modernización de la APP con nuevas técnicas de gestión con criterios y visiones de enfoque estratégico.

A estos mecanismos, para su mejor aprovechamiento se los incorporó al “Programa de Fortalecimiento de la Calidad Institucional” que es un proyecto general, abarcativo e integrador que se desagrega en dos grandes proyectos:

1. Mejoras en la calidad de los servicios a los ciudadanos: que retoma conceptos relacionados con mejoras en la atención al ciudadano, y también considera la funcionalidad o complementariedad de los instrumentos vigentes como Carta Compromiso o el convenio con IRAM.

2. Banco de Proyectos de Innovación (BPI):Contribuir a la optimización de la gestión pública provincial mediante el apoyo, reconocimiento y difusión de ideas, proyectos y experiencias innovadoras en el ámbito de la provincia de Buenos Aires que impacten en la ciudadanía.

Las organizaciones públicas deben reafirmar un compromiso de mejoras en la relación con la comunidad, tomando como base una mayor calidad en la prestación de sus servicios, que les permita alcanzar mayor legitimidad y verse fortalecidos para afrontar con mayor capacidad la agenda de políticas.

Hay principios básicos a tener en cuenta:
· Ninguna mejora puede implementarse si no es por decisión de la propia organización.

· La innovación debe basarse, en primera instancia, en la optimización de los sistemas actuales.

· El impacto en los servicios brindados a la ciudadanía son los pilares que justifican un proceso de innovación.

· La mejora en la relación con los usuarios no se circunscribe solamente a las áreas de atención al público, sino que pone en juego a toda la organización.

· La innovación supone siempre un aumento de los mecanismos de comunicación y participación.

Incorpora un criterio de transversalidad con el objetivo de crear una instancia superior de definición respecto de estándares de calidad de servicios de los organismos públicos.

La estructura

El gobernador Felipe Solá en su Discurso Apertura Sesiones Legislativas, 01/03/02 expresó: “El Estado bonaerense debe necesariamente adecuar sus estructuras para prestar mejores servicios a sus ciudadanos. Pero no es sólo una empresa de servicios, sino un plexo de relaciones que propende al bien común, al desarrollo y la organización de la comunidad. Por eso queremos un Estado que sea capaz de dar respuestas a las necesidades de los vecinos, con rapidez y eficiencia. Hay que reformular las estructuras ministeriales de acuerdo a un nuevo modelo organizativo. Queremos introducir la herramienta de la gestión por resultados, que transparentará y facilitará la rendición de cuentas de los funcionarios permitiendo un mayor control social”.

Para viabilizar su accionar, cada organización requiere de una estructura que ponga en acción sus proyectos y de los recursos que le permitan hacerlos realidad.

La estructura orgánica da sustento y posibilidad a las decisiones de gobierno: cada área pone en juego los recursos materiales y las relaciones humanas necesarias para la solución y tratamiento de los diferentes temas.

La expresión gráfica de las organizaciones son los organigramas que representan las unidades de trabajo y el sistema de autoridad formal, con sus posiciones jerárquicas relativas.

A continuación mostramos el Organigrama de parte de la Secretaria General de la Gobernación de la Provincia de Buenos Aire de donde depende la Subsecretaria de la Gestión Pública y la Unidad de Coordinación de Programas de Innovación objeto de análisis en el presente trabajo.

[image: image1.png]

El organigrama está compuesto por entegramas, representación gráfica de cada unidad orgánica de la estructura, ordenados por niveles y líneas de dependencia jerárquica, con líneas de dependencia funcional.

El organigrama contiene líneas continuas y punteadas, según se trate de dependencias jerárquicas o funcionales. Las líneas de dependencia jerárquica expresan la relación jerárquica entre los entegramas. Las líneas de dependencia funcional vinculan por funciones a los entegramas, cuando las unidades deben contemplar directivas para la organización del servicio que emanan de autoridades por fuera de la línea jerárquica de la organización.

Hay dependencias ad-hoc: como el IPAP y la unidad de coordinación que esta encabezada por un responsable ejecutivo.

La Unidad de Coordinación: es la unidad orgánico funcional ad-hoc responsable de articular la gestión y ejecución de programas en forma integrada y coordinada.

Tiene a su cargo el diseño, coordinación, evaluación y asistencia técnica en aquellos proyectos innovadores que se desarrollen para ser aplicados en los organismos públicos provinciales.
Se focaliza en aquellos proyectos que tengan impacto en el funcionamiento de los organismos de cara a la ciudadanía y que impacten positivamente en más de uno, o sean replicables en varios ámbitos de la Administración Pública. La prioridad son aquellos proyectos de tipo “transversal”, que tengan que ver más con una visión sistémica de las organizaciones.

Dicha Unidad de Coordinación de Programas de Innovación tiene como misión:

• Elaborar, proponer, controlar y evaluar los proyectos relacionados con innovaciones en la gestión pública del Estado Provincial, coordinando acciones, pautas y criterios con los organismos competentes en la ejecución de los mismos.

• Elaborar, proponer, asistir, asesorar, controlar y evaluar los proyectos relacionados con la reestructuración de los sistemas administrativos de apoyo, coordinando acciones, pautas y criterios con las áreas competentes.

• Estudiar y analizar la normativa legal vigente relacionada con la aplicación de herramientas de innovación en la Gestión Pública, verificando el cumplimiento de las pautas técnicas determinadas o proponiendo los cambios que resulten conducentes.

• Estudiar, analizar y evaluar la pre-factibilidad y factibilidad técnica, legal y económica de los planes, programas y proyectos de descentralización y de desconcentración de servicios y funciones desde el Poder Ejecutivo Provincial hacia los municipios, coordinando para cada temática en particular con los organismos competentes.

• Implementar programas que promuevan la difusión de experiencias institucionales innovadoras, en especial aquellas que resulten replicables en diferentes niveles y organismos estatales.

• Implementar programas que refuercen la participación ciudadana y proponer mecanismos e instrumentos de planificación estratégica y control de gestión.

• Proponer al Subsecretario de la Gestión Pública para cada proyecto en particular: la temática o cuestión a desarrollar; denominación, objetivos o resultados esperados; beneficiarios; alcance; plazo de ejecución total y parcial; los recursos humanos, técnicos, económicos y materiales necesarios; el detalle de las actividades y los cursos de acción; los mecanismos de implementación, de coordinación con otros poderes del Estado y/ o niveles de gobierno, organismos, dependencias e instituciones públicas o privadas competentes; y mecanismos o instrumentos de evaluación que aseguren el cumplimiento del proyecto.

• Elaborar y elevar informes con la periodicidad que determine el Subsecretario de la Gestión Pública respecto del estado de situación, evolución, resultados obtenidos e impacto de cada uno de los proyectos.
Esta Unidad es un espacio de apoyo y asistencia técnica transversal a todos los organismos y municipios, para el desarrollo de experiencias de innovación que sean replicables y tengan impacto en la comunidad. M

Trabajadores del Estado

La Carta Iberoamericana de la Función Pública establece:

“La función pública está constituida por el conjunto de arreglos institucionales mediante los que se articulan y gestionan el empleo público y las personas que integran éste, en una realidad nacional determinada. Dichos arreglos comprenden normas, escritas o informales, estructuras, pautas culturales, políticas explícitas o implícitas, procesos, prácticas y actividades diversas cuya finalidad es garantizar un manejo adecuado de los recursos humanos, en el marco de una administración pública profesional y eficaz, al servicio del interés general. En el ámbito público, las finalidades de un sistema de gestión del empleo y los recursos humanos deben compatibilizar los objetivos de eficacia y eficiencia con los requerimientos de igualdad, mérito e imparcialidad que son propios de administraciones profesionales en contextos democráticos”.

Mediante Decreto 540/03 se creó la figura de los Agentes de Modernización, funcionarios de planta permanente de la Administración Pública Provincial que, luego de un exhaustivo proceso de selección, asistieron a un Programa de Formación intensivo que los habilitó para desempeñarse en tareas de asesoramiento y asistencia técnica.

El puesto de Agente de Modernización fue creado para asistir y asesorar técnicamente a las jurisdicciones u organismos que lo requieran en temas como:

· metodologías de análisis de la organización,

· diseño e implementación de los compromisos de resultados con las áreas de máximo nivel de la organización

· propuesta de alineación del presupuesto de la organización,

· estructura organizativa

· definición del mapa de procesos organizacionales primarios y secundarios con la respectiva identificación de productos

· identificación de los indicadores y en el diseño e implementación del sistema de monitoreo de la gestión y de resultados del Plan del organismo,

· Carta Compromiso con el Ciudadano, Banco de Proyectos Exitosos y Sistema de Participación Ciudadana y demás herramientas de gestión.

· diseño e implementación de sistemas de carrera, desarrollo del personal, identificación y evaluación de competencia.

· preparación e instrumentación de Normas y de Procedimientos administrativos.

· informatización de procesos administrativos y productivos.

· detección de necesidades de capacitación surgidas de los nuevos perfiles de tareas y los requerimientos de los nuevos estándares de producción y articular con el INSTITUTO PROVINCIAL DE ADMINISTRACIÓN PÚBLICA, a través de los consejeros en los organismos, el plan de formación requerido, actividades de capacitación para personal del organismo.

Entre los requisitos específicos para el puesto constaban: edad no inferior a TREINTA (30) años, antigüedad en la Administración Pública Provincial de Cinco (5) años y con respecto a la formación Académica y Profesional: Título Universitario o de Estudios Superiores que respondan a planes no inferiores a cuatro (4) años, preferentemente con formación de postgrado y especialización en áreas afines con la gestión pública.

 Con respecto a la experiencia laboral previa se estipulaba:
1. En conducción de personal y equipos de trabajo integrados por profesionales, administrativos y técnicos.

2. En planificación y supervisión de planes sectoriales.
3. Participación en el desarrollo de actividades de seguimiento y monitoreo de acuerdos de trabajo preestablecidos.

4. En instrumentos de coordinación grupal, de talleres o encuentros interdisciplinarios y resolución de conflictos.

5. Conocimientos básicos: de la normativa y procedimientos vigentes en la Provincia sobre presupuesto, contabilidad, compras y contrataciones, administración de bienes y administración de personal.
6. Manejo de Personal: Capacidad para:

a. Liderar, motivar, coordinar y evaluar las funciones del equipo de trabajo, demostrando capacidad de decisión.

b. Elaborar y gerenciar proyectos y desempeñarse eficazmente en negociaciones vinculadas a su función.
c. Coordinar procesos de trabajo que impliquen mediación entre actores de distinta naturaleza.
La Subsecretaria, a través de la Unidad de Coordinación, creó en un esquema de implementación consistente en:

· capacitación y asistencia técnica.

· seguimiento y asistencia de los organismos que los solicitaran.

 Se establece una agenda con cada organismo, con temas de corto y mediano plazo, y se pone a disposición de los mismos la asistencia técnica, a través del Cuerpo de Agentes de Modernización, para la formulación e implementación de proyectos para mejorar la calidad de los servicios, priorizando la agilización de trámites y la mejora en la prestación de servicios a la ciudadanía.

Se brinda un servicio a los organismos a través de dicho cuerpo que colaboran con las jurisdicciones y municipios que así lo requieren en materia de certificación de calidad, firmas de Carta Compromiso, estudios de modernización ad-hoc, estrategias diseñadas a partir de la realidad de cada organismo.

Se trata de no traer recetas previas, sino de pensar con cada organismo cuál es la mejor propuesta de modernización. En todos los casos, la inclusión será el indicador que nos demostrará la validez de una propuesta modernizadora.

Los proyectos considerarán las reformas necesarias en procedimientos y sistemas, apuntando a la simplificación de los mismos, es decir, a facilitar la vida de las personas en lo referente a plazos, tiempos, costos, espacios, adicionando los necesarios mecanismos de legitimación.

Como resultado de este proceso, los Agentes intervienen en Programas de Innovación en la Gestión Pública, asistiendo a los organismos que lo requieran, bajo la coordinación del Responsable Ejecutivo de Programas de Innovación, CPN Gustavo Longo.

A modo de ejemplo se enumeran:

1- proyectos y asistencias realizadas.

2- proyectos y asistencias realizadas en desarrollo.

11-1-

1- PROYECTOS Y ASISTENCIAS REALIZADAS
1.1 Subsecretaría de la Gestión Pública.

 Eje Temático: Reconocimiento y difusión de ideas y experiencias innovadoras.

 Descripción: Convocatoria a actores provinciales, municipales, organizaciones de la sociedad civil para que presenten sus ideas y experiencias vinculadas con la temática "agilización y simplificación de trámites".

Observaciones: Las herramientas desarrolladas incluyeron la redacción del manual operativo, el diseño de criterios de evaluación de ideas y experiencias, el diseño de las guías para la presentación de los proyectos y la asistencia técnica ante consultas.

Eje Temático: Nuevas Tecnologías de Gestión - Sistemas integrados de información.

Descripción: Formulación de un sistema integrado de información que permite la aplicación simultánea de la técnica de presupuesto por programa, la gestión por resultados y el control de gestión en los organismos.

Observaciones: Propuesta metodológica según las necesidades de información diferencial para articular en un criterio de planificación que fortalece la interacción entre organismos. l

Eje Temático: Análisis Organizacional y Estructuras Organizativas.

Descripción: Definición de un modelo organizacional que facilite la readecuación estratégica de los recursos humanos y tecnológicos en función del redimensionamiento integral de la funcionalidad institucional proyectada.

Observaciones: La configuración estructural elaborada genera un modelo de organización descentralizado que satisface un reordenamiento funcional tanto del personal como de los productos brindados por la organización. El relevamiento organizacional y la matriz diseñada a tal fin, fueron aprobados mediante Resolución ministerial Nº 1020/04 del 2 de julio.

Eje temático: Proyectos de Innovación

Descripción: Diseño del Acta Acuerdo de colaboración y Asistencia Técnica. Formulación de los Términos de Referencia.

Observación: Es un herramienta que permite formalizar la solicitud de asistencia técnica por parte de los Organismos ante la Subsecretaría de la Gestión Pública a esta SSFP, dando cuenta del programa o proyecto dentro del cual se integrarán las actividades de asistencia, los objetivos, resultados esperados, periodo de la asistencia, entre otros tópicos.

1.2 Ministerio de Seguridad de la Provincia de Buenos Aires

Eje Temático: Análisis Organizacional

Descripción: Análisis comparativo de organismos de naturaleza análoga a la Caja de Retiros, Jubilaciones y Pensiones de la Policía de la Provincia de Buenos Aires y de organizaciones de Servicios Sociales con características de co-seguro médico asistencial y prestaciones adicionales.

Observaciones: Análisis transversal de los organismos para cada una de las tipologías, de manera de distinguir coincidencias y modalidades diferentes en cuanto a: la normativa que los rige, la composición de sus órganos de gobierno, los sistemas de administración y control y recursos con el propósito de descripción de las fortalezas y debilidades de las instituciones de estas características.
1.2.1 Dirección de Sanidad.

Eje Temático: Análisis Organizacional y Estructuras Organizativas

Descripción: Definición de un modelo organizacional que facilite la readecuación estratégica de los recursos humanos y tecnológicos en función del redimensionamiento integral de la funcionalidad institucional proyectada.

Observaciones: La configuración estructural elaborada genera un modelo de organización descentralizado que satisface un reordenamiento funcional tanto del personal como de los productos brindados por la organización. El relevamiento organizacional y la matriz diseñada a tal fin, fueron aprobados mediante Resolución ministerial Nº 1020/04 del 2 de julio.

1.2.2 Caja de Retiros y Pensiones de la Policía de la Provincia de Buenos Aires.

Eje Temático: Análisis Organizacional y Estructuras Organizativas

Descripción:
Mediante resolución Ministerial Nº 1022/04 se realizó un relevamiento organizacional integral en oportunidad previa a la sanción de la nueva ley orgánica. El análisis organizacional permitió un diagnóstico oportuno con miras al fortalecimiento organizacional inherente para el cumplimiento eficaz y transparente de sus objetivos.

Observaciones: Los tópicos incluidos en el relevamiento organizacional incluyeron estructura formal y real; recursos humanos, tecnológicos y financieros; identificación de productos y procesos, sistemas de comunicación y acciones de capacitación y mejora.

1.2.3 Dirección de Servicios Sociales.

Eje Temático: Análisis Organizacional y Estructuras Organizativas

Descripción:
Mediante resolución Ministerial Nº 1021/04 se realizó un relevamiento organizacional integral en oportunidad de la transición de la Dirección de Servicios Sociales al Instituto de Servicios Sociales Policiales y Penitenciarios, con fuente lo prescripto en el anteproyecto de ley orgánica.

Observaciones: El análisis organizacional practicado fue entendido como una oportunidad de mejora organizacional para “contribuir al bienestar integral del Personal de las Policías de la Provincia de Buenos Aires y del Servicio Penitenciario de la Provincia de Buenos Aires”, objetivo estipulado en la ley.

1.2.4 Dirección de Gestión del Personal Herido y Fallecido en Servicio.

Eje Temático: Análisis Organizacional y Estructuras Organizativas

Descripción: Definición de un modelo organizacional que facilite la readecuación estratégica de los recursos humanos y tecnológicos en función de la funcionalidad institucional proyectada

Observaciones: La configuración estructural elaborada genera un modelo de organización descentralizado que satisface un reordenamiento funcional tanto del personal como de los productos brindados por la organización El relevamiento de marras fue autorizado mediante Resolución ministerial Nº 1020/04 del 2 de julio de 2004

1.2.5 Dirección General de Asistencia y Coordinación Técnica.

Eje Temático: Análisis Organizacional – Relevamiento

Descripción: Tratamiento de la perspectiva de género en Comisarías, con el objetivo de generar un mecanismo de contención y derivación de situaciones que por sus características merecen especial dedicación y sensibilidad especial, proponiendo etapas de relevamiento, capacitación, monitoreo y evaluación.

Eje temático: Reglamentación de la Ley Nº 13.210 de Creación de la Policía Comunal.

Descripción: Elaboración de la reglamentación de la ley que crea las bases jurídicas de la organización de las Policías Comunales de Seguridad de la Provincia de Buenos Aires, promoviendo la descentralización del accionar policial en los municipios que adhieran a la ley.

Observaciones: Los tópicos desarrollados incluyeron: funciones y dependencia orgánico-funcional; derechos y obligaciones de los actores intervinientes; composición y formación de los recursos humanos a incorporar, definición de los mecanismos de acceso y de administración de los recursos económico-financieros de las Policías Comunales.

Eje Temático: Reglamentación de la Ley Nº 13.202 de Creación de la Policía Buenos Aires 2.

Descripción: Elaboración de la reglamentación de la ley que establece la composición, funciones, organización, dirección y coordinación interjurisdiccional de la Policía Buenos Aires 2 de la Provincia de Buenos Aires, promoviendo la descentralización del accionar policial en los municipios que adhieran a la ley.

Observaciones: Los tópicos desarrollados incluyeron: ámbito de actuación, funciones esenciales tanto de las autoridades como del personal de dicha policía; descentralización operativa; actuación con fuerzas federales y otras relaciones interjurisdiccionales como así también la formación y capacitación necesaria para cumplir su cometido.

1.3 Instituto Obra Médico Asistencial – IOMA

Eje temático: Estructuras organizativas y reingeniería de procesos

Descripción: En el marco del fortalecimiento institucional que lleva adelante el IOMA, las autoridades presentaron una solicitud de asistencia técnica con la finalidad de plantear modificaciones a nivel de estructura organizativa y efectuar la revisión de algunos procesos de la Institución, tendientes a la mejora de la gestión.

En función de lo requerido, se realizó el análisis de los siguientes aspectos definidos como estratégicos: Afiliaciones, Comunicación institucional, Programas de Prevención, Programas Específicos, Atención al Público, Auditoria y Control de Gestión (Administrativa y Técnica Profesional) y Sistemas.

Luego se efectuó el análisis de la estructura vigente a fin de observar como responde a los aspectos mencionados, lo que llevó a la conclusión de la necesidad de replantear la misma.

Las modificaciones realizadas fueron presentadas ante las autoridades de IOMA a fin de que determinen la pertinencia de las mismas en función de los lineamientos de su gestión. Se continuará trabajando en función de los ajustes que se realicen

Eje temático: Encuesta de Satisfacción de Afiliados

Descripción: Vinculados con la percepción de los afiliados acerca de la cobertura, atención recibida, grado de información acerca de los cambios implementados por la institución, entre otras cuestiones, todas orientadas a mejorar la calidad de los servicios prestados por la Obra Social.

1.4 Foro de Gestión y Administración Documental

Eje Temático: Desburocratización de la Administración Pública

Descripción: Este foro nace como una necesidad de diversos organismos de dar una respuesta institucional y en un tiempo relativamente corto a los problemas suscitados por el acopio y guarda de la documentación. A ello se suma que el cumplimiento de la normativa vigente y los plazos estipulados llevan al manejo de un volumen cada vez mayor de papeles cuya calidad de conservación no siempre está garantizada.

Para ello funcionan tres comisiones: de Normativa, de Gestión y de Tecnología las cuales deben analizar y proponer respuestas a temas como tablas de caducidad, depuración, expurgo, modificación a procesos y procedimientos, nuevos métodos de gestión, estrategias de conocimiento, herramientas tecnológicas para digitalizar, microfilmar, sistemas mixtos o híbridos, costos de equipamiento, depósitos, etc.

Organismos participantes: Dirección Provincial de Personas Jurídicas, Dirección Provincial de Registro de la Propiedad, Dirección Provincial de Catastro, IOMA, Dirección de Vialidad, Subsecretaría de Asuntos Municipales, Servicio Penitenciario, Dirección Provincial de Informática y Comunicaciones, Dirección Provincial de Geodesia, entre otros.

Observaciones: Dada la dinámica propia que tienen los foros y en función de algunas particularidades operativas, algunos organismos tiene una participación discontinua.

1.5 Ministerio de Salud - Dirección Provincial de Capacitación para la Salud - I.P.A.P.

Eje Temático: Fortalecimiento Institucional en procesos y procedimientos administrativos.

Descripción: Capacitación dirigida al personal de la Escuela de Sanidad, en procedimientos administrativos y procesos organizacionales. Se acercaron proyectos de innovación como la incorporación del producto del curso al Banco de Proyectos de innovación y la incorporación del trámite en la Guía única de trámites del Ministerio de Salud

1.6 Escribanía General de Gobierno y Ministerio de Economía - Subsecretaría de Ingresos Públicos – Dirección Provincial de Catastro Territorial, y Escribanía General de Gobierno.

Eje temático: Fortalecimiento del desarrollo de procedimientos administrativos

Descripción: La asistencia técnica a la Escribanía General de Gobierno y a Dirección de Inmuebles del Estado del Ministerio de Economía, tuvo como finalidad detectar inconvenientes en la tramitación de los expedientes relacionados con la aplicación de la Ley 9533, en el capítulo correspondiente a venta directa de inmuebles del estado y en el procedimiento impuesto por la Ley 11418. La normativa vincula a los organismos mencionados dentro del proceso de regularización dominial establecido.

Este trámite necesita ser agilizado y simplificado ya que por los inconvenientes que presenta no se cumplen los plazos previstos y esto desestima la iniciación de nuevos trámites de regularización por parte de ocupantes o linderos.

Se realizó un relevamiento de la situación actual a través de entrevistas a los responsables de las áreas involucradas, se efectuó la descripción del trámite de los expedientes por los que se gestionan las temáticas en estudio y se analizó la normativa vigente. Luego se elaboró un diagnóstico de situación y se propusieron ajustes en la gestión del trámite como respuesta a los inconvenientes detectados.

2- ASISTENCIAS EN DESARROLLO

2.1.1 Patronato de Liberados (Ministerio de Justicia).

Eje temático: Diseño de Programas Asistenciales.

Descripción: Análisis situacional y propuestas de programas para mejorar la calidad de vida de los liberados (de inserción por el trabajo, autoayuda para la construcción, formación y capacitación, documentación, promoción, prevención y atención de la salud, ayuda directa, etc.)

2.1.2 Patronato de Liberados de la Provincia de Buenos Aires
Eje Temático: Fortalecimiento Institucional

Descripción: Acciones de fortalecimiento vinculadas con la comunicación social y difusión, capacitación de recursos humanos y sistema de información para el monitoreo y evaluación de las actividades.

2.2 Municipalidad de La Matanza

Eje Temático: Análisis Organizacional y Estructuras Organizativas.

Descripción: Asistencia técnica a la Secretaría de Acción Social del municipio para el diseño y la puesta en marcha de una unidad ejecutora que resuelva la administración y el seguimiento de los programas sociales inherentes a emprendimientos productivos.

Observaciones: Las dimensiones del análisis incluyen la redefinición de los circuitos administrativos transversales, la definición del sistema de información de proyectos y generación de una base geográfica de información socioeconómica del municipio.

2.3 Banco Provincia, Gobierno Electrónico, Dirección Provincial de Informática y Comunicaciones, Dirección Provincial de Rentas, Contaduría General.

Eje Temático: Nuevas Tecnologías de Gestión. Sistema Integrado de Emisión y Pago de Tasas por Servicios Administrativos

Descripción: Este proyecto trata de desarrollar nuevos sistemas de emisión y cobro de tasas por servicios administrativos de manera más ágil. Busca además lograr que la recaudación producto de la prestación de dichos servicios sea más segura, utilizando para ello todo el conocimiento y experiencia que brinda la tecnología informática y permite al mismo tiempo una mayor accesibilidad del ciudadano hacia los servicios prestados por el Estado ya que aumenta los horarios de atención, multiplica las bocas de cobro y disminuye en forma notable las barreras geográficas.

Mediante la utilización de código de barras permitirá mejoras sustanciales en la implementación de pagos y el control de los mismos por la Contaduría General y el Honorable Tribunal de Cuentas. Además complementa los objetivos de la Guía Única de Trámites ya que ésta contendrá la totalidad de los trámites que se pueden realizar en la Administración Pública, publicando sus requisitos, actualizando los montos a abonar y permitiendo la impresión de las boletas de pago en forma remota mediante Convenios ya firmados con las prestatarios de los servicios telefónicos (Red de Locutorios).

Observaciones: La implementación de este proyecto requiere además del trabajo de ingeniería informática, de la firma del Decreto respectivo.

2.4 Patronato de Liberados (Ministerio de Justicia)- Órgano de Control de la Energía de la Provincia de Buenos Aires (OCEBA)- Gobierno Electrónico y Dirección Provincial de Informática y Comunicaciones.

Eje Temático: Nuevas Tecnologías de Gestión - Experiencias Pilotos de Firma Electrónica.

Descripción: La firma del Decreto 919/04 le permite a la Provincia de Buenos Aires incorporarse desde su normativa al nuevo escenario tecnológico planteado desde el concepto de gobierno electrónico. El avance informático y comunicacional y los nuevos medios e insumos que provee el mercado contribuyen a aumentar la productividad de los organismos, a optimizar el manejo de la información, a reducir los costos de almacenamiento suministrando al mismo tiempo mayor seguridad y confiabilidad a los documentos digitales tanto en su gestión como en su intercambio. Ello será posible gracias al uso de las firmas electrónica y digital, las cuales permitirán probar inequívocamente que una persona firmó un documento digital y que el mismo no fue alterado desde el momento de su firma, siempre que su implementación se ajuste a los procedimientos establecidos por la norma.

En al ámbito de la Provincia ya existen experiencias positivas en el uso de la firma electrónica, siendo la misma utilizada por el Poder Judicial, en tanto en el ámbito del Poder Ejecutivo existen con un alto grado de avance los proyectos piloto de puesta en marcha que permitirán realizar los ajustes operativos, tecnológicos como normativos.
Responsable Ejecutivo de Coordinación de Programas de Innovación

2.5 Subsecretaría de la Gestión Pública

Eje temático: Planificación, Control y Evaluación en la gestión pública provincial.

Descripción: Investigación sobre las características de la diversidad de enfoques acerca de la planificación, la evaluación y el control de gestión. Análisis de las características que asume la planificación, la evaluación y el control de gestión en la administración pública provincial.

Lineamientos generales para la formulación de un Sistema Provincial de Planificación. respuesta a la problemática provincial.
2.6 Ministerio de Economía – Tribunal Fiscal de Apelación

Eje Temático: Propuestas de mejoras, incorporación de nuevas tecnologías y herramientas de gestión. Convenio de certificación de calidad con IRAM.

Descripción: Análisis del funcionamiento institucional, a través de la definición de los circuitos administrativos , de los recursos existentes, y de la normativa aplicable. Definición de productos y procesos. Viabilidad de la incorporación de mejoras que faciliten la gestión y contribuyan a optimizar los servicios que presta la organización.

Organismos participantes: Consejo de Gobierno Electrónico, Dirección Provincial de Informática, Suprema Corte de Justicia Bonaerense.

Comentario final

Como conclusión, luego del análisis de los tres aspectos objeto de estudio: Plan, Estructura y Trabajadores del Estado, en el caso concreto de la Subsecretaria de la Gestión Pública, se puede decir que lo importante, más allá del orden en que se dio el proceso, es que al final del mismo se encuentran alineados Plan, Estructura y Trabajadores del Estado con sus consecuencias beneficiosas para el desarrollo de la gestión pública.

Esta experiencia contribuyó a optimizar la organización y gestión de la Administración Pública, por lo que entendemos que configura una mejor práctica que puede ser replicada en otras organizaciones.

Documentos de Referencia

Documento Nº 1: Plan Trienal de la Gestión Pública 2004-2007 Una Gestión Pública para la Inclusión Documento de conceptos y convicciones que guían el proceso de recuperación y modernización estatal en la Provincia de Buenos Aires .La Plata, junio de 2004.

Documento Nº 2: Plan Trienal de la Gestión Pública 2004-2007 Eje 2 Modernización e innovaciones en el ámbito público: Innovar para mejorar el estado. Programa de Fortalecimiento de la Calidad Institucional Versión Preliminar. La Plata, octubre de 2004.

Documento Nº 5: Plan Trienal de la Gestión Pública 2004-2007. Eje 1 El Estado como proyecto político-social y como organización 1.3 El diseño de la organización estatal Criterios generales para el diseño de estructuras en la Administración Pública Provincia. Versión preliminar. La Plata, noviembre de 2004

- Relatoría de la Primera reunión del Consejo Académico del IPAP Aportes al Plan Trienal de la Gestión Pública 2004-2007 Versión preliminar La Plata, diciembre de 2004.

Unidad de Coordinación de Proyectos de Innovación

Subsecretaria para la Gestión Pública

Secretaria General de la Gobernación

Provincia de Buenos Aires.

Abog. Luciana Girotto

Agente de Modernización

Página 2 de 1

