
Título de la Ponencia: “El Programa de Reforma del Estado Nacional y su influencia en los Gobiernos Provinciales”

Autor: Dr. Contador Público Héctor Rogelio Serravalle

Fecha de nacimiento: 07 de Octubre de 1972

Tel. particular: (011) 4772 9466

E mail: rogelioserravalle@hotmail.com
Lugar de trabajo: AFIP. Proyecto Adm. Fra. con ERP

Indice

· Abstract

 3

· Introducción

 4

· Un marco formal para la mejor comprensión del tema

 4

· La Reforma del Estado Nacional

 6

· Las Reformas Provinciales

 8

· Pautas básicas comunes en las Reformas de los Sistemas de AF

10

· Objetivos

12

· A modo de resumen

13

· Bibliografía

15

· Resumen de Antecedentes del Autor

16

|

Abstract

El presente trabajo tiene como objetivo servir de elemento de reflexión sobre el temario general del III Congreso Argentino de Administración Pública; “Repensando las relaciones entre Estado, Democracia y Desarrollo”.

De las muchas alternativas posibles para abordar el estudio de los temas relacionados con el Estado, la Democracia y el Desarrollo, el enfoque privilegiado en este trabajo es básicamente desde las Finanzas Públicas.

Principalmente el aporte, con el cual se intenta contribuir, es producto de las experiencias resultantes del “Programa Nacional de Reforma del Estado”, abordado por Nación, hace ya más de una década, y al que se sumaron varias Provincias Argentinas.

Los “Sistemas de Administración Financiera y Control del Sector Público Nacional” han sido objeto de la mencionada reforma, en aras de mejorar el manejo de la “cosa publica”. Los sistemas involucrados bajo dicho título son; Presupuesto, Tesorería, Contabilidad, Crédito Público, Contrataciones y Administración de Bienes, y Control Interno y Externo.

Asimismo varias Provincias también incursionaron en reformas, emulando el modelo de Nación, aunque condicionadas por su propia problemática.

Este es un desafío por el que todavía resta mucho por hacer, y más aún para consolidarlo en todos los niveles del Estado.

Este estudio es sólo un aporte más para enriquecer el debate necesario que posibilite plantear acciones correctivas a los desvíos evidenciados, en nuestro peregrinar hacia una gestión eficiente, eficaz, económica y transparente de nuestro Sector Público, un compromiso que excede a la Administración Pública y que nos ataña a todos como ciudadanos de este suelo argentino.

 Introducción

Para una adecuada comprensión del contexto y los distintos actores que interactúan en el mismo, se hace imperioso concensuar, de manera sencilla, algunas definiciones teóricas propias de la materia que nos ocupa.

En tal sentido una forma didáctica de sumergirnos en el estudio macro del Sector Publico es desde la Teoría General de Sistemas.

En este sentido, el marco de análisis es el Estado, el cual en su definición más sencilla es “la Nación jurídicamente organizada y políticamente libre”, y consta de tres elementos básicos; Territorio, Pueblo y Poder.

Respecto de este último, nos interesa simplificar asimilándolo al Gobierno. En nuestro país es factible asegurar que contamos con un Gobierno democrático y representativo, que está compuesto por los tres poderes republicanos; Legislativo Ejecutivo y Judicial, y en un esquema Federal, donde conviven Nación y Provincias –sin olvidar a los Municipios y Comunas-.

A continuación nos sumergiremos en el estudio de los esfuerzos realizados por los Gobiernos Nacional y Subnacionales, para contar con un Presupuesto de Gasto Público ordenado que sea acorde al Cálculo de Recursos, en pos de un desarrollo sostenido, que permita proyectar un modelo de país desarrollado con mejor calidad de vida para todos.

Un marco formal para la mejor comprensión del tema

La Constitución de la Nación Argentina, establece que la misma “adopta para su gobierno el sistema representativo, republicano y federal”.

Particularmente respecto del último de estos tres conceptos, vale aclarar que, ya desde el mismo Preámbulo, se señala que la Nación Argentina está compuesta por las Provincias, que además son preexistentes.

Por tanto, debe entonces entenderse que las Provincias tienen lo que parte de la doctrina ha coincidido en denominar poder originario y que la Nación cuenta por su parte con un poder derivado. Consecuentemente, las Provincias se reservan para sí todos los poderes no delegados a la Nación.

En este esquema entonces, independientemente de la Constitución Nacional, cada provincia tiene su propia Constitución Provincial.

Sin perjuicio de lo anterior, la Reforma de la Constitución Nacional de 1994 incursionó, de manera tan novedosa como controversial, haciendo referencia expresa a las autonomías municipales. Por tanto en la medida que se avance sobre este concepto habrá que seguir redefiniendo el verdadero significado que en la práctica merecen las mismas y su correlato.

Este marco legal, dado por la Constitución Nacional como ley suprema del Estado y las correspondientes Constituciones Provinciales, define el ámbito de aplicación de los distintos niveles del Estado y sus respectivos gobiernos; Nacional, Provincial y Municipal o Comunal.

Desde un punto de vista económico, y en un todo de acuerdo con los criterios que se aplican comúnmente en términos Presupuestarios, podemos identificar :

El Sector Público Argentino, compuesto por el Sector Publico Nacional, Provincial y Municipal. El Sector Publico Nacional a su vez está compuesto por la Administración Nacional, los recursos y transferencias destinados a provincias en virtud de la Coparticipación Federal y las Empresas y Sociedades del Estado o Empresas Públicas Nacionales. Y la Administración Nacional, que a su vez está constituida por la Administración Central, -que son los tres Poderes republicanos, Ejecutivo con sus Ministerios y Secretarias, Legislativo y Judicial -, y los Organismos Descentralizados e Instituciones de la Seguridad Social

Vale la pena aclarar que el concepto de No Financiero que a menudo se utiliza es a los efectos de que en estos agregados no se incluye a las entidades financieras públicas o bancos oficiales.

Teniendo en cuenta esta división del Estado en sus distintos niveles de gobierno, y continuando con nuestro enfoque económico, es oportuno señalar los roles que le competen según las correspondientes incumbencias, a saber:

a) La provisión de bienes públicos y su financiamiento

b) La política macroeconómica anticíclica

c) La modificación de la distribución del ingreso que surge de la operación de mercado.

En nuestro particular esquema de ”federalismo fiscal”, los gobiernos provinciales tienen asignado cumplir con el primero de estos roles, compartido en menor medida con el gobierno nacional.

El ejercicio de los restantes está reservado primordialmente a este último, si bien en la actual coyuntura, algunos estados provinciales -caso Provincia Buenos Aires-, incursionan en aspectos específicos de la política anticíclica, tales como la ejecución de obras publicas como paliativo del desempleo regional

En el cumplimiento de estos roles para el logro de los fines planteados el Estado cuenta con dos instrumentos principales la Política Monetaria y la Política Fiscal.

La primera, la Política Monetaria, es exclusiva del Estado Nacional y en un esquema de convertibilidad como el que adoptó el país en la década del ‘90 estaba muy restringida.

La segunda, la Política Fiscal, es compartida tanto por Nación como Provincias como consecuencia de lo referido sobre el poder originario y derivado.

En este marco, por un lado, debemos considerar a la Política Tributaria que se refiere, en términos generales, a las distintas alternativas que pueden adoptarse respecto al diseño de un Sistema Tributario.

Complementariamente a la Administración Tributaria, que se ocupa de como deben ejecutarse, con la mayor eficacia y eficiencia, las complejas operaciones que supone implementar la legislación tributaria que interpreta los postulados de la Política Tributaria.

Por otro lado, -como otra rama de la Administración Pública-, la Administración Financiera, que en un concepto moderno podemos definirla como un “sistema que mediante la planificación, obtención, asignación, utilización, registro, información y control, persigue la eficiente gestión de los recursos financieros del Estado para la satisfacción de las necesidades colectivas”.

Es oportuno aclarar que la Administración Financiera reviste carácter instrumental, reservando para las Finanzas Públicas o Economía Pública, campos tales como la Política Financiera o el estudio de los efectos económicos de los ingresos y el gasto público.

Es así que nos encontramos que los Gobiernos y consecuentemente sus respectivas Administraciones Públicas, fundamentalmente a nivel nacional y provincial, utilizan estas herramientas de Política Económica y a menudo encaran reformas estructurales con el fin de hacer más eficiente su gestión en la obtención y aplicación de recursos.

La Reforma del Estado Nacional

Producto de la grave crisis hiperinflacionaria de fines de la década del ’80 y como consecuencia del profundo replanteo que se hizo la sociedad argentina, materializado en el Gobierno Nacional entrante al poder, la Administración Pública Nacional fue objeto del Programa de Reforma del Estado.

Dicho programa fue avalado y financiado en buena parte por Organismos multilaterales de crédito como el Banco Mundial, el Banco Interamericano de Desarrollo, las Naciones Unidas, la Comisión Económica para América Latina y el Caribe.

Entre otros méritos, ya a principios de los ’90 el gobierno nacional logro establecer la estabilidad económica a través del conocido Sistema de Convertibilidad.

Además, en este marco económico al gobierno le fue posible acceder al financiamiento externo con el objeto de instrumentar políticas que impactaran en el mejoramiento de la calidad de vida de los habitantes de este suelo argentino.

Uno de los componentes más importante de este programa fue avanzar hacia una concepción mas moderna del manejo de “la cosa pública”, fundamentalmente en lo que hace a la Administración Financiera, que como ya se dijo, es una rama de la Administración Pública que se refiere, en términos generales a la obtención y aplicación de los recursos del Estado.

Vale la pena reproducir los objetivos propuestos perseguidos por dicho programa:

· Lograr que la gestión del área se realice con economicidad, eficiencia y efectividad;

· Generar información oportuna y confiable para la toma de decisiones;

· Interrelacionar los sistemas de administración financiera con los de control interno y externo con la finalidad de facilitar la eficacia de éstos;

· Realizar la gestión de los recursos públicos en un marco de absoluta transparencia.

Se propuso entonces una nueva Ley de Administración Financiera N° 24156, que derogaba parcialmente la anterior Ley de Contabilidad, y que introdujo nuevos y modernos conceptos. En líneas generales el enfoque sistémico, la centralización normativa y descentralización operativa, los criterios de economía, eficiencia y eficacia, la transparencia fiscal. Y en aspectos más específicos y metodológicos el cambio al Sistema Presupuestario de la competencia o del devengado -o Francés- del sistema de la Caja o percibido -o Inglés-, el presupuesto por Programas, la Cuenta Única del Tesoro, etc.

Como era previsible todo esto impactó rápidamente desde que se sancionó y promulgó dicha ley en 1992, en una mejora sustancial en el manejo y la publicación de la información del Estado Nacional. Prueba de ello es que el gobierno logró desde entonces generar en tiempo y forma los Estados Presupuestarios, Económicos, Contables y Financieros.

Lo anterior es producto, en buena parte, del Sistema Integrado de Información Financiera (SIDIF) Central, que procesa las transacciones presupuestarias y extrapresupuestarias y almacena en una base de datos central la información que permite generar los siguientes estados: Ejecución Presupuestaria de Recursos y Gastos, Estado de Origen y Aplicación de Fondos, Balance General, Estado de Ingresos y Gastos Corrientes y Estado de Variaciones del Patrimonio.

De esta manera queda asegurado que todos los estados generados sean coherentes entre sí, ya que la fuente es la misma, permitiendo además el acoplamiento automático de las cuentas públicas, como el Sistema de Cuentas Nacionales de Naciones Unidas y el de Estadísticas de las Finanzas Públicas del Fondo Monetario Internacional.

Así y todo, todavía hoy se sigue trabajando para que el manejo de la información se haga a través de herramientas más modernas y flexibles, en cuanto a reingeniería de sistemas y procesos como la implementación del Sidif Local Unificado (SLU) en los Servicios Administrativos Financieros (SAFs), y quedan planteado para mas adelante otras como la reingeniería del SIDIF Central, la integración de información con AFIP, etc.

Respecto de AFIP particularmente, siendo un Organismo Descentralizado, -Ente con personalidad jurídica y patrimonio propio-, y por tanto con capacidad para contratar, recientemente ha licitado públicamente para la Implementación del ERP SAP. En términos sencillos se espera que esta herramienta colabore a hacer más eficiente la gestión de AFIP, básicamente la determinación, liquidación, recaudación y fiscalización de los Tributos y el soporte administrativo necesario para cumplir dicha misión, compuesto por las áreas de Presupuesto, Tesorería, Contabilidad, Compras y Contrataciones, Administración de Bienes, etc.

Por todas estas razones la reforma de la Nación se convirtió en vanguardia en lo que a Administración Financiera Gubernamental se refiere y fue propuesta por el BIRF y el BID como modelo en la implementación de reformas de otros varios países, especialmente de América Central.

Simultáneamente también se avanzó en las reformas de las Administraciones Financieras Provinciales de la Argentina, sin embargo, la suerte de los niveles subnacionales es muy dispar, coexistiendo desarrollos provinciales muy sólidos, con otras experiencias que denotan una insoslayable oportunidad de mejoras, como analizaremos a continuación.

Las Reformas Provinciales

El Programa de Reforma de la Administración Pública Nacional consideraba un último capítulo destinado a trabajos para coordinar la Reforma con las Provincias y Municipalidades cuyo texto abreviado se transcribe a continuación:

“Se contempla la elaboración de un programa de trabajos con el propósito de promover y coordinar con las provincias, la Municipalidad de la Ciudad de Buenos Aires y, a través de las Provincias, con el resto de las municipalidades, la aplicación de sistemas integrados de administración financiera que respondan a los principios que regirán a nivel nacional.

Hay muchas y variadas razones que fundamentan este programa, entre ellas se destacan:

* La necesidad de un marco teórico global y de metodologías propias desarrolladas en función de realidades distintas.

* La promoción y coordinación del proceso de descentralización administrativa con participación provincial y comunal.

* La transferencia de tecnología en sistemas, procedimientos y métodos.

* La necesidad de asistir en la elaboración de leyes y ordenanzas que reflejen el espíritu de la reforma de la administración financiera.

* La escasez de recursos humanos formados específicamente para conducir el proceso de reforma.

* La necesidad de ejecutar planes de capacitación para la preparación de funcionarios en los distintos niveles de implementación.

Los objetivos básicos de este programa serán:

a) Aplicar en cada provincia o municipio un proceso de administración financiera de alcances similares y compatible con el que desarrollará el Estado Nacional.

b) Elaborar un sistema de información que permita mostrar permanentemente la gestión y situación consolidada de todo el sector público argentino, suficientemente analítico para realizar evaluaciones de tipo económico, financiero y social del comportamiento de ese universo institucional.”

En este marco la Secretaría de Hacienda de la Nación dependiente del Ministerio de Economía de la Nación y la Secretaria de Asistencia Financiera a las Provincias dependiente del Ministerio de Interior de la Nación, juntamente con la Unidad Ejecutora Central de Proyectos del BIRF y BID, brindaron su apoyo técnico y económico con el objetivo de que las Provincias y los Municipios emularan a la reforma nacional.

De tal forma que con el paso de los años podemos contar algunas experiencias de reformas que se han hecho en distintas provincias

Al solo efecto enunciativo se pueden mencionar las reformas en las Provincias de Corrientes, Río Negro y San Juan. Estas tres de la mano de la misma consultora, aunque con suerte muy diferente cada una.

En el caso de la primera, Corrientes, el software producto final no está actualmente en funcionamiento, ya que su uso se fue abandonando por módulos, primero Crédito y luego Contabilidad, etc. por motivos políticos y técnicos que exceden el alcance de este trabajo.

En el caso de la segunda, Río Negro, en cambio su utilización es muy prolija y adecuada, y por tanto se ha ganado el reconocimiento del BIRF, que la ha elegido como modelo a implementar en un futuro proyecto en la Provincia de Tucumán. Aunque vale la pena mencionar que éste es todavía un software de registro y no de gestión integrada

El desarrollo de San Juan es sin dudas el más moderno de los tres y por tanto el más completo, de éste bien puede decirse que sí es un software de gestión integrada con todas las ventajas que esto significa.

Otra experiencia es la de la Provincia de Santa Fe, que goza de muy buena reputación, al igual que la Provincia Entre Ríos.

Además, Santa Cruz encaró hace años una reforma de este tipo y también han hecho lo propio, aunque más recientemente, San Luis.

Complementariamente, la Reforma de Salta, planteada, desde sus inicios, como la más ambiciosa en términos de integración de módulos y dado lo vanguardista de su concepción, como así también lo moderno de la herramienta informática propuesta del tipo ERP.

Cabe aclarar que existen otras experiencias que pueden no se haberse considerado para la presentación de este trabajo por no ajustarse a las condiciones propuestas respecto del modelo de Nación.

Pautas básicas comunes en las Reformas de los Sistemas de Administración Financiera

La administración eficaz, eficiente y transparente de los recursos públicos, constituye en sí misma una justificación suficiente para encarar la reforma de la Administración financiera y de Control.

Sin perjuicio de que debe lograrse este objetivo a un costo razonable; no es la inversión y su costo de mantenimiento el elemento determinante de su justificación. Su valor estará dado por la mejora que acarreará a los procesos de planificación, ejecución, control y toma de decisiones y consecuentemente a la mayor racionalidad con que se administrarán y combinarán los recursos, finalmente por su contribución al más eficiente, eficaz y transparente logro de los resultados.

En tal sentido, se ha considerado a la administración financiera como un macrosistema, compuesto por los Sistemas de: Presupuesto, Contable, Tesorería, Crédito Público, Inversión Pública, Patrimonio y Control.

Sobre esta base cualquier proyecto de este tipo aspira en su gestión a dotar de racionalidad a la administración financiera del gobierno involucrado, e imponer de esta forma un sistema eficaz, eficiente y económico de controles internos y externos de carácter económico-patrimonial, financiero y operacional; posibilitando el acceso a información cierta, confiable y oportuna por parte de los administradores y de la ciudadanía en general.

La implementación permite acceder a un avance y consolidación de prácticas transparentes en la obtención, aplicación y control del uso de los recursos públicos en función de los objetivos y políticas definidas por el gobierno.

En lo conceptual avanza en:

a) Incorporar los conocimientos más modernos en materia de teoría de los sistemas, en lo administrativo, financiero y en el control de la gestión.

b) Interrelacionar los sistemas de contabilidad, presupuesto, tesorería y control en cuanto a su normatividad y operatividad.

c) Considerar a todo el ámbito del gobierno como de aplicación de las normas, procedimientos y metodologías que regulen la administración financiera y el control.

En la operatividad intenta lograr:

a) Un sistema de información financiera que permita: (1) Reflejar la totalidad de las transacciones económico-financieras de cada entidad, dentro del conjunto de instituciones públicas. (2) Contribuir a identificar la composición y características del personal de las entidades públicas, a fin de posibilitar una racionalización adecuada. (3) Controlar la aplicación del gasto público. (4) Capacitar a los agentes públicos a fin de lograr un mayor grado de profesionalización.

b) Una organización administrativa en cada sistema basada en la centralización normativa, para la elaboración y aplicación de normas, metodología y procedimientos, adaptados a las especificidades de los distintos tipos de organismos públicos.

c) Una descentralización operativa que implicará la capacidad de administración de cada sistema por las propias instituciones públicas.

d) Sistemas de administración financiera y control integrados, sustentados en una red de información diseñada para producir información confiable, oportuna y pertinente, que exprese con transparencia la acción gubernamental en cada área de gestión.

e) Un sistema de presupuesto que exprese con claridad lo que se desea hacer, los insumos necesarios para producir servicios y el costo de los mismos, como premisa para la formulación y evaluación de cada presupuesto.

f) Un sistema de crédito público que posibilite la selección de las mejores alternativas de financiamiento con normas y procedimientos transparentes de los reembolsos recibidos e información actualizada sobre nivel y composición de la deuda pública.

g) Un sistema de tesorería fundamentado en programas de caja de cada entidad y de la Tesorería General, que optimice la administración de los fondos públicos, que distribuya el efecto de la estacionalidad de los ingresos, permitiendo reducir substancialmente los plazos de pago y por lo tanto, los costos incluyen por estos en los precios de los bienes y servicios que cotizan a las entidades gubernamentales.

h) Un sistema contable único con registración distribuida y generación de base de datos que integren la información presupuestaria, patrimonial, de tesorería, de inversión pública y crédito público, que expresará el efecto presupuestario, económico, financiero y patrimonial, que en forma automática interrelacionarán los clasificadores de cuenta para que cada transacción quede reflejada en cada uno de los registros contables y auxiliares de cada sector involucrado y siente las bases para el control.

i) Un beneficio final para el Estado, al contar con la base fundamental de una gerencia pública sustentada en la responsabilidad de los funcionarios y en sistemas de administración, y control que permitan una gestión económica, eficaz y eficiente.

En cuanto a la Estructura Organizativa se plantea:

*
Organo Coordinador: Unidad Organizativa responsable de coordinar todos los sistemas componentes de la Administración Financiera

*
Organos Rectores: Unidad Organizativa responsable de administrar un sistema componente del “Macro” Sistema de Administración Financiera Pública que tiene a su cargo la centralización normativa y la supervisión de la ejecución descentralizada

Identificación del Organo Coordinador y de los Organos Rectores:

Dependencia

Organo Coordinador:

· Poder Ejecutivo

Ministerio de Hacienda

Dependencia

Organos Rectores

· Poder Legislativo Auditoría General

· Poder Ejecutivo: Presidencia/Gobernación Sindicatura General

· Poder Ejecutivo: Ministerio de Hacienda
Oficina de Presupuesto

Contaduría General

Tesorería General

Oficina de Crédito Público

Oficina de Administración de Bienes

Oficina de Contrataciones

Oficina de Inversiones

También se deben mencionar a los SAFs: y a las UCIs.

*
Servicio Administrativo Financiero: Unidad Organizacional de toda Jurisdicción y Entidad responsable de elaborar el anteproyecto de presupuesto, del registro primario de las transacciones económico-financieras, de la conservación de la documentación respaldatoria, de liquidar los gastos y ordenar su pago, de intervenir en la gestión de contrataciones, de entender en la Administración de Recursos Humanos y de intervenir en la recepción, custodia y registro de los Bienes.

*
Sistemas de Control Interno: Servicio que se brinda a todo el Organismo y que dependerá de la autoridad superior de la Jurisdicción o Entidad, quien será responsable del mantenimiento del mismo, abarcando el control previo, coetáneo y posterior.

Objetivos

Objetivos de Desarrollo

Establecer un Sistema integrado de Administración Financiera y Control del Sector Público que permita una más eficiente toma de decisiones sobre la asignación y uso de los recursos públicos a fin de contribuir al saneamiento financiero del Estado. Lo que implica que el mismo debe considerarse como un conjunto de elementos administrativos que intervienen en el proceso de programación, ejecución y evaluación. Todo esto a cargo de una organización de carácter sistémico que debe estar coordinada por un Organo Coordinador, -por lo general la correspondiente Secretaría de Hacienda y Finanzas-, la que tendrá la responsabilidad de elaborar la política financiera del gobierno y supervisar la normativa correspondiente.

Objetivos Inmediatos

En base a los fundamentos y argumentos de las necesidades y características específicas del sector público, se trata de diseñar, desarrollar e implantar de una manera ordenada integral e integrada, nuevos sistemas de presupuesto, patrimonio, contabilidad, tesorería, crédito público, inversiones públicas y control en el marco de una normativa legal que sea compatible con la vigente.

En el contexto señalado se espera el diseño e implementación de un sistema que permita:

a) Asegurar la adopción de los principios de regularidad financiera, legalidad, economicidad, eficiencia y eficacia en la obtención y aplicación de los recursos públicos para el logro de las políticas de Gobierno.

b) Sistematizar las operaciones de proyección, programación, gestión y evaluación de los recursos presupuestarios del Sector Público.

c) Contar con un sistema contable que proporcione información oportuna y confiable sobre el comportamiento económico, patrimonial y financiero de la Hacienda Pública, útil para la dirección y conducción de las jurisdicciones y entidades, para evaluar la gestión de los responsables y para el control integral de cada una de las áreas administrativas.

d) Un sistema adecuado a las necesidades de registro e información y acorde con su naturaleza económica y jurídica y características operativas de las haciendas.

e) Establecer una administración eficiente de los ingresos y egresos del Tesoro Central y de todo el Servicio del Tesoro compuesto por las tesorerías periféricas incluyendo la administración de Crédito e Inversión Pública.

f) Estructurar un eficiente y eficaz sistema de control y externo, en lo normativo, financiero, económico, patrimonial y de gestión en jurisdicción del Sector Público, de acuerdo con avanzadas técnicas de control gubernamental.

A modo de resumen

Los lineamientos generales en los que se basa la propuesta están basados en los siguientes pilares:

“La Administración Financiera es un sistema que mediante la planificación, obtención, asignación, utilización, registro, información y control, persigue la eficiente gestión de los recursos financieros del Estado para la satisfacción de las necesidades colectivas”

El modelo se sustenta en tres conceptos fundamentales:

· Aplicación del enfoque sistémico derivado de la Teoría General de Sistemas.

· Centralización normativa y Descentralización operativa

· Alcanza a todo el Sector Público

La aplicación de la Teoría General de Sistemas a la Administración Financiera permite superar los inconvenientes de considerarla atomizada y unilateralmente en cada uno de sus componentes.

El Control es un sistema retroalimentador de la Administración Financiera. El control consiste en un conjunto de actos que tienen por objeto identificar la realidad, examinarla y compararla con un criterio preestablecido, para luego modificarla conforme a él. La auditoría es una parte del control.

En particular la conceptualización de la Reforma contempla:

*-
Concebir a la Hacienda Pública como productiva, donde el Estado financia productos cuantificables - en los casos posibles - y evaluables que permiten conocer la eficiencia y eficacia de la producción pública.

*-
Aplicar técnicas modernas de formulación basadas en Cursos de Acción que permiten delimitar los bienes y servicios que se producen, así como los recursos reales y financieros que se requieren para llevar a cabo dicha producción. Asimismo permite fijar prioridades de cada uno de los cursos, facilitando la asignación de recursos a aquellos que sean prioritarios, en función de los recursos disponibles.

*-
Proponer el desarrollo de un presupuesto plurianual que tenga una duración de tres años.

*-
Integrar la información presupuestaria del Tesoro y patrimonial de cada Entidad y Jurisdicción entre sí utilizando un único plan de cuentas que contenga las clasificaciones de recursos y erogaciones.

*-
Determinar los costos de las operaciones públicas
*-
Aplicar el principio de unidad de caja centralizando la disponibilidad del sistema

*-
Elaborar el presupuesto de caja asignando cuotas de compromiso en función con los recursos recaudados / estimados

*-
Mantener inventario permanente de los bienes del Estado incorporando el concepto de amortización anual de bienes

*-
Disponer de un catálogo único de bienes y servicios con identificación de precio testigo
*-
Introducir la concepción de ordenes de compra abiertas consolidadas con almacenaje a cargo del proveedor con programación de entregas

*-
Centralizar la autorización, negociación, programación, control y seguimiento del servicio de la deuda.

*-
Administrar una base de datos única de proyectos de inversión con análisis centralizado de la factibilidad y prioridad

A modo de conclusión final y tal como se mencionó anteriormente, este trabajo contribuye a evidenciar los esfuerzos realizados por los Gobiernos Nacional y Subnacionales, para contar con un Presupuesto de Gasto Público ordenado, que sea acorde al Cálculo de Recursos, en pos de un desarrollo sostenido, que permita proyectar un modelo de país desarrollado con mejor calidad de vida para todos.

Bibliografía consultada:

*
Constitución Nacional - Artículos 4º y 75º.

*
Presupuesto Resumen de la República Argentina, Año 2001.

*
Programa de Reforma de la Administración Financiera Gubernamental de la Nación.

*
Ley 24156, Reglamentos Parciales Nº 1, 2, 3.

*
Ley de Contabilidad y modificatorias.

*
Manuales de Presupuesto, Tesorería, Contabilidad, Crédito Público, Fondos Rotatorios de la Secretaría de Hacienda de la Nación.

*
Ley complementaria permanente de Presupuesto Nº 11.672.

*
Articulado pertinente de la Ley de Presupuesto vigente en cada ejercicio.

*
Decretos-Resoluciones y Disposiciones complementarias.

*
BIRF - Documento del Proyecto de la Reforma de los Sistemas de Administración Financiera y Control de la Provincia de Salta -

*
Unidad Ejecutora Central – Secretaria de Asistencia Financiera a las Provincias, dependiente del Ministerio de Interior de la Nación – Material de Consulta.

*
Secretaria de Hacienda de la Nación dependiente del Ministerio de Economía de la Nación – Material de Consulta del Centro de Capacitación y de la Unidad Informática.

*
Serravalle, H. S. “El fortalecimiento del Poder Legislativo. El Presupuesto Provincial; La estructura de Ingresos - OEA CECOL”.

*
Serravalle, H. R. “La Reforma de los Sistemas de Administración Financiera y Control de la Provincia de Salta; El Sistema de Crédito Público” 15° Congreso Nacional de Profesionales en Ciencias Económicas, Salta, Octubre 2004.

*
Ginestar, A “Lecturas de Administración Financiera Gubernamental”

*
Reingeneering the company - University of Rochester, NY

*
Haveman, R y Margolis, J “Un análisis del gasto y las políticas gubernamentales”

*
Musgrave, R A y Musgrave, P “Hacienda Pública Teórica y Aplicada”

*
ASAP, Material de Consulta.

Resumen de Antecedentes del Autor

Héctor Rogelio Serravalle se graduó de Contador Público Nacional (1996) en la Facultad de Ciencias Económicas y Estadística de la Universidad Nacional de Rosario (UNR) y de Master en Dirección de Empresas (1999) en la Universidad del Centro de Estudios Macroeconómicos de Argentina (CEMA), donde obtuvo una beca por excelencia académica (rankeado 5/505 estudiantes) para cursar en el Master of Business Administration (MBA) de la William E. Simon Graduate School of Business Administration de la University of Rochester, New York, USA, durante el año 2000 y especializándose en Accounting, Finance and Strategic Planing of Public Sector.

Además realizó estudios de posgrado en la Especialización Administración Financiera y Control del Sector Público Provincial dictada por el Centro de Capacitación de la Secretaría de Hacienda del Ministerio de Economía, Obras y Serv. Públicos de la Nación.

En el ámbito académico también se ha desempeñado como docente de ésta última casa, en temas de Administración Financiera, y también en la Cátedra de Administración y Contabilidad Pública, y en Sistemas de Información y Procesamiento de Datos de la Escuela de Administración de la Facultad de Cs Económicas y Estadística de la UNR.

En el ámbito profesional se desempeñó durante 1997 y 1998 en el sector privado en Organización Techint, en la División Administrativa Central, área de Informes a Presidencia y Balances Consolidados. Con posterioridad, durante 1999 y ya relacionado con el ámbito del sector público, como especialista en Administración Financiera en la Unidad Ejecutora Central del BIRF en el Programa de Desarrollo Pcial. II. A su regreso de USA, durante 2001 y hasta principios 2002, en la misma materia para la Pcia de Salta como consultor de PWC, y en Nicaragua realizando estudios relacionados en proyecto financiado por BID. También en el ámbito del Sector Público se desempeñó durante más de tres años en el equipo de Auditoría Externa del Consejo Federal de Inversiones (CFI). Durante 2003 y parte de 2004 como consultor de Programa de Naciones Unidas para el Desarrollo en la Reforma de los Sistemas de Administración Financiera del Sector Público Argentino desde el Ministerio de Economía, con el objeto de modernizar tanto las herramientas informáticas de la Adm. Central y los Organismos Descentralizados, como los circuitos de gastos involucrados mediante procesos de reingeniería. Actualmente se desempeña en AFIP en la reingeniería de los Sistemas de Administración Financiera y de Recursos con ERP SAP.

A lo largo de su carrera este consultor se ha desempeñado y especializado en tareas de consultoría en sector público, realizando entre otros, diagnósticos y propuestas técnicas, como implementaciones con un fuerte contenido informático en ERP y sistemas de Bases de datos relacionales, capacitando y prestando apoyo a los usuarios tanto de nivel técnico como político, y alternando como integrante y team lider de equipos multidisciplinarios de profesionales, con el objetivo de optimizar procesos de reingeniería de la Administración Financiera Gubernamental.

Entre otros, es autor y expositor de trabajos en el 15° Congreso Nacional de Profesionales en Ciencias Económicas realizado en Salta en Octubre de 2004, publicado por FACPCE, CPCEs de Salta, Santiago del Estero y Santa Fe.

16
Página 16 NÚMPÁGINAS
4

