

volver al inicio
Gobierno Electrónico:

Análisis y Evaluación del Caso de un Ente Desconcentrado Municipal

Mag. Juan Antonio Castillo

Municipalidad de Río Cuarto

Municipalidad de la Ciudad de San Luis

Resumen:

El gobierno electrónico es una herramienta de gestión que se ha tornado indispensable en la administración pública moderna. Posibilita el desarrollo de la democratización electrónica (Hagen, 1997) modelo que se vale de las TICs para mejorar la situación de las estructuras de la democracia representativa, desarrollando los canales de información y de comunicación, disminuyendo, además, los costos transaccionales (Bonchek, 1995).
El presente trabajo tiene como objetivo principal describir y evaluar una experiencia de implementación de un sistema de administración y gobierno electrónico en un ente desconcentrado municipal. El apoyo de la conducción política y la disponibilidad de un presupuesto apropiado permitieron la incorporación al organigrama de una nueva gerencia de Administración y Gobierno Electrónico, encargada de gestionar los sistemas de información y de comunicación del ente.

Entre las acciones implementadas se destacan la renovación del parque informático, la actualización y desarrollo de software, la creación de un Centro de Atención Telefónica y de una Oficina Virtual y la implementación de redes inalámbricas de voz y datos. Los resultados preliminares de esta iniciativa indican una mejora en la atención al público, en la gestión comercial, en la prestación de los servicios y en la imagen institucional. Entre las desventajas a enfrentar se encuentran la brecha digital existente aún en la Argentina y la volatilidad de las planificaciones sujetas a los vaivenes políticos.

Resulta importante señalar que esta experiencia sienta las bases para un sistema mucho más complejo que permita que futuras acciones profundicen y optimicen los principios de la democratización electrónica propuesta por Hagen.

Marco Teórico

El siglo XXI terminó de sumergir a nuestra sociedad en una etapa del desarrollo caracterizada por la mediación de las relaciones humanas a través de las tecnologías de la información y de la comunicación (TICs), dando lugar al avance de nuevos valores culturales, los que atraviesan de manera transversal todas las edades y estratos sociales. Estas tecnologías se han tornado “indispensables” en la vida social, laboral y recreativa de los individuos, fenómeno sustentado en dos pilares fundamentales, la gran cantidad de información disponible y la comodidad y rapidez necesaria para compartirla.

Nos encontramos inmersos en una nueva etapa del desarrollo social denominada como Sociedad de la Información (Castells, 1988) en una fase caracterizada por la capacidad de sus miembros (ciudadanos, empresas y administración pública) para obtener y compartir cualquier información, instantáneamente, desde cualquier lugar y en la forma en que se prefiera.

Aún en los países menos desarrollados, las relaciones, el “intercambio” de información de cualquier índole está firmemente encaminado a estar mediado por las TICs. Éstas posibilitan a las personas la condición permanente de “conectados”, de estar en línea, disponibles en cualquier momento a la comunicación con otras personas ubicadas en cualquier lugar del planeta, pudiendo compartir desde un simple juego hasta complejas transacciones financieras.

Las sociedades “funcionan” y se organizan en la actualidad de una manera diferente. La cultura virtual impregna lo cotidiano abriendo posibilidades inimaginables hasta hace pocos años atrás. La generación de riqueza y de capital en sus diferentes formas se traslada gradualmente de la industria a los servicios, provocando que la mayoría de los empleos en las sociedades modernas dejen de relacionarse a la producción de productos tangibles para hacerlo con la generación, almacenamiento y procesamiento de todo tipo de información.

El proceso de globalización (Prats et al, 2004) sustentado en el perfeccionamiento, la expansión de las TICs y la consecuente difuminación de las fronteras geográficas y culturales, produce un nuevo escenario que replantea el rol de los Estados en sus diferentes niveles obligándolo a adaptarse y modernizarse para transformar esta nueva realidad en una oportunidad de desarrollo. A través de diferentes acciones, los gobiernos pueden moderar, organizar y arbitrar medidas para minimizar los riesgos del cambio, permitiendo que la inserción de los ciudadanos en el mundo globalizado de hoy sea inclusiva y democratizadora. La actualización de las leyes y regulaciones, la financiación de la investigación, la formación de recursos técnicos, la potenciación de la demanda de nuevos servicios, la difusión e impulso del uso de las TICs y la implementación de herramientas de gestión como los Sistemas de Administración y Gobierno Electrónico son algunas de las acciones a implementar.
La utilización de las TICs en el ámbito público puede concentrarse en mejorar los procedimientos internos de las organizaciones, optimizando así la calidad de los servicios brindados o puede abrirse y transformar la relación existente entre gobernantes y gobernados, ampliando el espacio público a la participación efectiva, a la toma de decisiones, al entendimiento ilustrado, a la definición de la agenda y al desarrollo de principios que propendan a una democratización electrónica (Hagen, 1997).

El Contexto

En abril de 2005 el Poder Ejecutivo Nacional de la República Argentina sancionó el decreto 378 que fijó los “Lineamientos Estratégicos que deberán regir el Plan Nacional de Gobierno Electrónico y los Planes Sectoriales de Gobierno Electrónico de los organismos de la Administración Pública Nacional”. De esta manera, consolidaba en las normas nacionales lo que hasta ese momento se daba de forma natural, sostenida y desordenada en la realidad de niveles inferiores de gobierno. Los sistemas de Administración y Gobierno Electrónicos se desarrollaban en nuestro país (y aún lo hacen en muchos lugares) sin ser definidos como tales, sin visualizar las posibilidades de articulación inter-áreas e interinstitucionales que permiten. A pesar de esto, una nueva cultura organizacional empieza a instalarse lenta pero sostenidamente, una cultura que posibilita administraciones centradas en el ciudadano y no en los procedimientos, organizaciones diseñadas para brindar comodidad y rapidez en los trámites a los vecinos y no sólo a los empleados públicos, es decir una administración al servicio de la ciudadanía.

El Ente Municipal de Obras Sanitarias de la Municipalidad de Río Cuarto
El Ente Municipal de Obras Sanitarias (también identificado por la sigla EMOS) es un ente desconcentrado dependiente funcional y jurídicamente del Departamento Ejecutivo de la Municipalidad de Río Cuarto, provincia de Córdoba. Tiene a su cargo la prestación, administración y gestión comercial de los servicios de captación, potabilización y abastecimiento de agua potable, la recolección y tratamiento de líquidos cloacales y residuales y el mantenimiento de la red colectora pluvial para alrededor de 160.000 habitantes de la ciudad.

Su organigrama está compuesto por un Directorio presidido por un Director General e integrado por un Director de Finanzas, uno Legal, uno Sindical y un Director nombrado por los partidos de la oposición en el Concejo Deliberante. Posee cuatro gerencias, de Operaciones, Administrativa Contable, Proyectos y Obras y de Administración y Gobierno Electrónico (creada en el año 2006). En total EMOS cuenta con 200 empleados.

EMOS es una organización pública moderna y pujante que cuenta con un presupuesto de 17.000.000 de pesos y con un nivel de autarquía que le facilita la posibilidad de lograr una dinámica diferente a otras oficinas públicas. El contar con un Website con oficina virtual y un sistema de gestión de comunicaciones integrado que permitan brindar una óptima cantidad y calidad de servicios a la ciudadanía riocuartense le posibilita el desarrollo de máximos estándares de gestión.

Cabe mencionar que todas las medidas relacionadas al sistema de Administración y Gobierno Electrónico implementadas en este Ente tendieron a profundizar una integración total con La Municipalidad dado que hasta el comienzo de esta experiencia la tendencia había sido hacia el aislamiento.

Administración y Gobierno Electrónico

Digitalizar el gobierno no es sinónimo de instalar unas cuantas computadoras o de diseñar una página Web que ofrezca información sino que supone transformar la relación fundamental que existe entre el gobierno y el público. En este sentido, podremos distinguir dos grandes grupos de iniciativas, por un lado encontramos todos aquellos programas relacionados con la aplicación de las TICs a la organización y los procedimientos internos al gobierno y la administración en red e, incluso, a las relaciones entre ambos. Es lo que llamamos administración electrónica o digital.

Por otro lado, el EMOS también actúa como agente de implantación y adaptación de nuevas tecnologías al aplicar las TICs a su relación con otros actores (ciudadanos y organizaciones civiles y empresas) para quienes estas tecnologías adquieren un papel de suministradores de servicios. En este caso, hacemos referencia en un sentido estricto al gobierno electrónico, digital o en línea.

Asimismo, podemos diferenciar con claridad tres grandes aspectos en los que se trabaja desde el gobierno electrónico:

Ampliación del espacio público

La implementación de herramientas tales como el buzón electrónico de sugerencias, la realización de encuestas sobre temas determinados o la implementación de foros de discusión, ponen al alcance de la ciudadanía medios de participación a través de los cuales puede comunicar sus inquietudes o sugerencias respecto a las políticas publicas implementadas o a implementarse. La facilitación de la participación ciudadana legitima las decisiones de los gobiernos mejorando la imagen institucional y la calidad de la gobernabilidad.
Información

El gobierno municipal, y en este caso el EMOS, es, probablemente, uno de los más grandes recolectores, procesadores y custodio de diversa clase de información de la ciudad. Además de utilizarla para sus propios fines, los ciudadanos y las distintas organizaciones que conforman la sociedad también tienen interés en ella. Así pues, cuando nos referimos a la iniciativa de proveer información, debemos destacar tres tipos de acciones:

1. Información que el EMOS quiere difundir; por ejemplo, noticias, regulaciones o nuevos proyectos.

2. Información que el EMOS recopila para su uso pero que puede poner a disposición de otros usuarios; por ejemplo, datos geográficos, demográficos o económicos (estado de deuda).

3. Información que el EMOS se ve obligado a proporcionar como consecuencia de demandas o requisitos públicos; por ejemplo, indicadores de desempeño, datos personales, informes de gestión o cuentas auditadas.

Ofrecer información a través de mecanismos digitales tiene numerosos beneficios, tales como la reducción de costos de distribución, la garantía de ofrecer un servicio 24 horas al día durante siete días por semana
 al que se puede acceder desde cualquier parte del país, la disminución de la dilación entre la producción y la oferta de la información o la mejora de las posibilidades del EMOS para ser más transparente para con sus ciudadanos y organizaciones sociales y empresariales.

Transacciones y servicios

Quizás más importante que la provisión de información es la posibilidad de llevar a cabo transacciones electrónicas entre el EMOS y los diferentes usuarios de servicios (ciudadanos, proveedores, miembros de la Administración Pública, etc.); es decir, la posibilidad de efectuar trámites las 24 horas del día de los 365 días del año, accediendo a los mismos desde cualquier parte del país a través de una computadora que puede estar instalada en un hogar, una escuela o un cyber, por poner algunos ejemplos. Nos estamos refiriendo a gestiones tales como la consulta de estado deuda, solicitud de cambios de domicilio, pago de facturas o consulta de expedientes.

La creación de una ventanilla única on line, permitió el acceso a la mayoría de los trámites que se puedan realizar en EMOS, simplificando de manera importante la interacción del ciudadano con el ente en particular y con el municipio en general dado que reduce a una las vías de entrada al interior del complicado mundo de la administración pública y presenta a todo el Estado Municipal como una unidad. A su vez, refuerza la eficiencia administrativa al conseguir acciones de gobierno más rápidas, económicas, fáciles de gestionar y, también, una mayor orientación al ciudadano/cliente.

A pesar de las dificultades que conlleva la implementación de un proyecto que permita llevar a cabo trámites a través de Internet (y entre las que cabe mencionarse la resolución de problemas de seguridad que pueden presentarse en las transacciones electrónicas por ejemplo), el avance que este tipo de iniciativas tienen en todo el mundo resulta innegable.

Diagnóstico de la Situación

En una primera etapa se realizó un análisis crítico del sistema de Administración Electrónica del EMOS (Back Office y Front Office), a fin de contar con un diagnóstico que nos permitiera visualizar en profundidad el estado en que éste se encontraba y las posibilidades de mejora concreta de la oferta de gobierno electrónico.
Elementos analizados:

· Estructura organizativa del área informática:

· Recursos humanos

· Recursos materiales

· Estructura de financiación

· Descripción de procesos de innovación organizativos.

· Sistema de ejecución tecnológico:

· Calidad técnica de la infraestructura informática:

· Servidores

· Personal computers

· Redes

· Impresoras, scanners, y otros.

· Aplicaciones de gestión: software comercial, administrativo contable, de red, etc:

· Prestaciones del software de gestión (SG)

· Nivel de utilización del software de gestión

· Adaptación del SG a las necesidades y requerimientos de la nueva Conducción del Ente

· Necesidades de mantenimiento del SG

· Necesidades de modificaciones y de ampliación del SG

· Análisis de otras alternativas

Front office

· Ámbito territorial y temporal

· Diseño

· Contenido, Objetivos, Contexto social, económico y administrativo, Público objetivo y Proyectos vinculados.

· Implementación:

· Marco legal, Estructura organizativa, Recursos humanos, Recursos materiales, Estructura de financiación y Descripción de procesos de innovación organizativo.

· Datos sobre el impacto

· Indicadores de utilización y percepción de los usuarios, Percepción por parte de la organización, Aproximación a la evaluación del impacto

· Organizaciones vinculadas

· Grado, forma de vinculación y existencia de relaciones intergubernamentales

· Elementos a destacar

· Ideas innovadoras, Puntos fuertes, Puntos débiles

· Valoración de los beneficios potenciales para la administración y para los ciudadanos

La evaluación de lo efectuado en la organización hasta ese primer momento marcó la culminación del ciclo iniciado en etapas anteriores de ejecución y, al mismo tiempo, constituyó la primera fase de un nuevo proceso debido a que los resultados obtenidos sirvieron de base para realizar una redefinición de objetivos y una planificación más adecuada. Esta etapa se planificó de acuerdo al diagnóstico realizado y a la visión estratégica del Directorio, intentando articular y coordinar los procesos administrativos con el municipio.
Las mejoras analizadas se centraron en puntos clave, tales como la renovación del parque informático, desarrollo de software de aplicación integrado, carga de datos relevantes, generación de indicadores de control de gestión, interactividad administrativa y gestión electrónica ciudadana, mecanismos de participación ciudadana a través de la Web, oferta de información a la comunidad y transparencia de la gestión. El tiempo estimado para su ejecución fue de entre 12 y 18 meses, plazo que se cumplió según lo planificado.
Resultados Relevantes Encontrados y Acciones Emprendidas

Recursos Humanos

El área se encontraba totalmente desjerarquizada dado que la conducción política anterior no consideraba a la información como un elemento relevante para la toma de decisiones. El recurso humano disponible estaba integrado por un analista de sistemas, una analista programador y un técnico idóneo. Todos dedicaban la mayor parte del tiempo a resolver problemas menores en su mayoría de hardware.

Acciones emprendidas

Se reorientó parte del personal que realizaba trabajos en otras áreas y se incorporó nuevo personal. En la actualidad el área cuenta con 18 personas trabajando, los tres originarios más una Analista de Sistemas, un Ingeniero en Telecomunicaciones, una Licenciada en Comunicación Social, una estudiante de la carrera Analista de Sistemas del último año, un estudiante de ingeniería y Técnico en Computadoras con más de veinte años de experiencia y 10 operadoras con alta capacitación y experiencia en atención telefónica al cliente.

Capacitaciones

Del personal del área: Se capacitó al personal del área en herramientas de programación como Genexus, Linux, PHP, SQL, Windows NT, Redes Inalámbricas, Seguridad y Auditoria, Atención al Cliente, entre otros tópicos.

Del personal en general: Se ejecutó un sistema integrado de capacitación del personal, que incluyó áreas tales como: manejo del software de aplicación de Gestión Comercial, manejo del software de aplicación Administrativo Contable, manejo de Office (Word, Excel, etc.) y manejo del Sistema Scada.

De los operadores del Centro de Atención Telefónica: La capacitación de todo el personal estuvo a cargo del EMOS en lo que respecta a los aplicativos del ente y de personal de la empresa Telecom en lo concerniente a la atención al público. Esta última capacitación se llevó a cabo en las instalaciones del Call Center que Telecom posee en la ciudad de Río Cuarto. Merece destacarse el fuerte apoyo brindado por esta empresa privada a través de su gerente comercial zonal dado que brindó un importante asesoramiento técnico y capacitación a todo el personal a través de un convenio de colaboración sin existir retribución monetaria alguna.

Parque Informático

Computadoras

En el mes de agosto del 2004, fecha de comienzo de esta experiencia, el EMOS contaba con un parque informático de 71 equipos de PC funcionando, el 86% de los cuales se encontraba en estado de obsolescencia (en su mayoría eran Pentium 200). La falta de inversión en el área trajo aparejada una situación de gran incomodidad para realizar el trabajo por parte de los usuarios y altos períodos de espera para los procesos que se ejecutaban.

Acciones emprendidas

Dado que la posibilidad de actualización era nula, se procedió a la compra de 55 Computadoras Pentium IV en su mayoría con disco de 40 Gb y 512Mb de Memoria Ram lo cual facilitó la tarea por parte de los usuarios y mejoró notablemente el funcionamiento de los sistemas. Por otra parte, se compraron 10 memorias Ram para mejorar el rendimiento de algunas Pentium II y Pentium III en existencia las que se consideraron adecuadas para algunas tareas específicas (equipo fichador, uso de procesadores de texto, etc.).

Al mes de julio del año 2007, el Ente Cuenta con 90 pcs (70 Pentium IV y 20 pentium III) y 4 notebooks Pentium M 1.73 Ghz con 1 GB de memoria Ram distribuidas entre las diferentes gerencias del Ente.

Servidores

Existían en agosto del año 2004, tres servidores en el Ente.

1) Servidor del Sistema Administrativo Contable: PC Server IBM 325 – Pentium pro 200 Mhz, 128 mb Ram, RAID 1 con 8 Gb de almacenamiento, conectividad LAN 100 Mb

· Antigüedad de 7 años

· Capacidad de almacenamiento agotada (alrededor del 95%)

· Procesador obsoleto

2) Servidor del Sistema de Gestión Comercial: Equipo IBM AS/400, modelo 150 de 30 CPW con una unidad de Tape Backup interno de 2 Gb y Conectividad 10 Mb

Este servidor se encontraba también en estado crítico dado no sólo por su antigüedad sino también por su capacidad de almacenamiento y probabilidades de actualización.

3) Servidor Web: PC Intel Pentium 200 Mhz – 256 Mb Ram, RAID 1 con 8 Gb de almacenamiento, conectividad LAN 100 Mb
Acciones emprendidas

Teniendo en cuenta los datos relevados se procedió en el año 2005 a la compra de nuevos servidores de reemplazo:

1) Para el Sistema Administrativo Contable de adquirió un servidor HP Proliant ML350 – Intel Xeon 3,2 Ghz, 1 Gb Ram, RAID 5 con 80 Gb de almacenamiento, conectividad LAN 1000 Mb

2) Para el reemplazo del servidor del Sistema de Gestión Comercial se realizaron gestiones en la Secretaría de Hacienda de la municipalidad obteniéndose un servidor IBM AS 400 más moderno y de mayor capacidad que el del Ente, realizándole una actualización de la memoria, de los discos, de la placa red y del sistema operativo. El resultado fue un equipo modelo 9406 de 50 CPW con una unidad de Tape Backup interno de 13 Gb / 25 Gb comprimidos y conectividad 100 Mb
3) Como servidor Web se utilizó una PC Intel Pentium IV 2 Ghz – 1 Gb de Ram, RAID 1 con 20 Gb de almacenamiento, conectividad LAN 1000 Mb
Impresoras

Con relación a las impresoras, el Ente contaba con 43 impresoras en funcionamiento, es decir, una impresora cada 1.6 equipos de computación. Del total, 29 eran chorro de tinta, 9 láser de menos de 12 ppm y 5 matriz de punto. Se contaba además con 1 plotter sin mantenimiento. El cincuenta por ciento de estos equipos presentaba problemas recurrentes desde hace más de dos años, lo que elevaba además el costo de los insumos, redundando en un alto precio por impresión.

Acciones emprendidas

Luego de realizado el análisis se procedió a la compra de 11 impresoras Láser de más de 15 ppm, 2 de ellas a color. Los nuevos equipos cuentan, entre otras, con las siguientes ventajas:

· Conexión directa a la red informática, lo que facilita la tarea a los usuarios ya que disminuye la perdida de trabajos y no baja de rendimiento a la PC que antes tenía la conexión de la impresora.

· Mayor autonomía de impresión. El promedio es de 8500 páginas por tonner respecto a las 500 de un cartucho de tinta

· El costo por impresión se redujo en un cincuenta por ciento aproximadamente.

Cabe destacar que se realizó un programa de mantenimiento de todo el parque informático. En la actualidad se utilizan algunas impresoras chorro de tinta en áreas en las cuales el número de impresiones es bajo.

Soporte de backup y medidas de seguridad
Las medidas de seguridad utilizadas hasta el año 2004 eran:

Uso de un sistema operativo Linux en el servidor Web (servicio de Internet provisto por el municipio)

Backups del sistema Comercial en cartridge de 2 Gb.

Uso de programas antivirus en las PC

Acciones emprendidas
· En la conexión entre el EMOS y de la Municipalidad se encuentra un nuevo equipo con sistema operativo Linux, el que funciona como router y ofrece además filtrado de IP, firewall y un Proxy que posibilita bloquear el acceso a páginas Web no deseadas.
· En la conexión municipal que brinda el servicio de Internet se instaló una DMZ. La función de esta es separar las redes internas de la Municipalidad con la del Ente e impedir que el tráfico interno de las redes salga y que el tráfico externo (Internet u otras redes) ingrese a la red interna.

· En todos los servidores y las PCs se encuentran instalados Programas Antivirus con las siguientes características: Antispyware, protección contra los gusanos de Internet, detección de rootkits y prevención de Intrusos.

· Los controles periódicos se realizan sobre del tráfico de red, el acceso de usuarios a los sistemas y archivos y el escaneo de los equipos en búsqueda de virus, spyware, gusanos etc. que pudiesen haber introducido superando los controles automáticos de los programas Antivirus.

· Con una frecuencia diaria se realizan Backups (copias de seguridad) de los Sistemas Comercial y Administrativo Contable y –semanalmente- de los datos de las estaciones de Trabajo. Todos los Backups se realizan en cintas magnéticas o medios ópticos como CD o DVD

· Adquisición de una caja de Seguridad ignífuga y antimagnética en el año 2006, para resguardo de los backups y demás información relevante.

UPS

Se actualizaron los sistemas de alimentación ininterrumpida UPS de todos los equipos sensibles.

Red informática

Se reemplazaron los 5 Hubs 10 Mb existentes por un Switch Ethernet 10/100/1000 Mb con conexión a fibra óptica, lo quel mejoró la rapidez de la conexión entre los puestos de trabajo y logró una mejor distribución del tráfico de la red. Se amplió también la cantidad de puestos de trabajo.

Se implementaron también dos sistemas de comunicación inalámbricos para transmisión de datos y de VoIP tipo punto-multipunto que enlazan los edificios de la Oficina Central del EMOS, el Tanque de Distribución y el Área Jurídica. Cabe mencionar que la distancia existente entre la Oficina Central y el Tanque de Distribución es aproximadamente 2200 m.

Las redes operan en bandas de frecuencias no licenciadas, una de 5,7 GHz a 10 Mbps, y otra con frecuencia de trabajo de 2,4 Ghz a 50 Mbps. Esta última tiene como propósito actuar como back-up o distribución del tráfico.

Los equipos adquiridos son 3 Canopy con antena direccional para la comunicación de 5,7 Ghz y 3 equipos Senao con antena parabólica direccional para la comunicación de 2,4 Ghz.

La implementación de este sistema integral ha permitido contar con una red de datos que vincule a todas las dependencias de la organización utilizando los mismos servidores y, además, realizar la operatoria de todos los teléfonos, fijos y celulares, en forma integrada a través de la misma central telefónica digital adquirida el año 2005 más una trama digital contratada en el 2006. De esta manera, se permitió a todos los empleados de EMOS contar con los mismos beneficios en el acceso de los datos, sistemas, Internet y comunicaciones de voz.

En lo que respecta a la telefonía, se contaba con una Central SIEMENS HICOM 118 con capacidad de 8 Líneas urbanas, 6 Internos digitales y 24 Internos analógicos, la que estaba utilizada al máximo pudiendo llegar a incorporar algunos módulos de internos más. En vez de esta alternativa se optó, en el año 2005, por la adquisición de una nueva Central SIEMENS Hipath 3550 con las siguientes características:

Líneas urbanas: Capacidad 8 – Utilizadas 8 (incluidas las 2 líneas celulares)

Internos digitales: Capacidad 16 – Utilizados 15

Internos analógicos: Capacidad 44 – Utilizados 34 (22 edificio de la oficina central+ 12 VoIP en los inmuebles del Tanque de Distribución y del Área Jurídicas)

Tramas Digitales DDE: Capacidad 1 – Utilizadas 1 (30 canales – 100 internos)

Posición de Operadora con Cabezal

Equipo de Alimentación de Emergencia con Baterías

Preatendedor con derivación a dos ports
MODEM para tele-administración

Se colocaron 2 Teléfonos Celulares Estacionarios o Interfaces celulares (valijas celulares), las cuales permiten comunicar -sin costo adicional- extensiones internas de la central con los teléfonos celulares pertenecientes a la red municipal, como así también enrutar a través de las mismas todas las comunicaciones del ente a teléfonos celulares externos a la red, reduciendo así el costo del minuto de llamada ($ min. celular-celular < $ min. fijo-celular).

La tecnología VoIP (Voice Over Internet Protocol) implementada permite convertir la señal analógica de voz de una línea telefónica en datos digitales, los que son enviados a través de una red de datos LAN o WAN y nuevamente transformados en señal telefónica analógica en el otro extremo. Para esta implementación se adquirió el equipamiento necesario (Gateway FXO y FXS) con una capacidad de 18 líneas.

Monitor touch screen

Se adquirió una pantalla táctil para el sistema de auto consulta de atención al público. Esta adquisición permitió la descongestión del mostrador en horas pico pudiendo visualizarse su gran utilidad en períodos de gran afluencia de público, como lo son las épocas de moratorias.

Software

Los sistemas informáticos utilizados en EMOS son independientes de los de la Municipalidad no existiendo tampoco una única base de datos.

El Software de red era Windows NT 4.0, OS/400 y el utilizado en los puestos de trabajo era Windows 3.11, 95 y 98, sistemas operativos estables pero antiguos. Las herramientas de oficina eran las del Office 97. Se actualizaron las versiones de los puestos de trabajo a Windows 2000, los servidores a Wndows 2003 server, y se adquirieron también licencias de versiones más modernas de software de diseño como el Autocad.

Software Comercial: Diseñado por una empresa privada y hoy propiedad del EMOS, este software se desarrolló con la herramienta Genexus, en un esquema Cliente servidor, codificándose luego en lenguaje Visual Fox 6.0.

Software Contable Administrativo: Diseñado por una empresa privada y hoy propiedad del EMOS, fue desarrollado en Microsoft Access 97.
Ambos sistemas estaban siendo subutilizados, sin procesar gran cantidad de datos de importancia para la elaboración de estadísticas y la realización de controles. Ejemplo de esto es la no utilización de algunas aplicaciones tales como control de gastos de combustible, mantenimiento de vehículos y maquinarias, lo que traía aparejado una disminución de la eficiencia del EMOS.

Cabe mencionar que el mantenimiento y la ampliación de estos sistemas continúa a cargo de las empresas privadas que lo desarrollaron, tras haberse analizado y descartado la posibilidad de realizar cambios tales como la realización de desarrollos propios o la adquisición de software libre.

Sistema SCADA: El Sistema de Supervisión, Control y Adquisición de Datos es utilizado en las perforaciones de producción de agua del EMOS. Esta herramienta es de invalorable utilidad para el área operativa del ente, dado que posibilita disponer en tiempo real de información de variables eléctricas e hidráulicas, así como el encendido y apagado a distancia de las bombas.

De las 20 perforaciones existentes en el año 2004, 12 contaban con el sistema y sólo en dos de ellas estaba en funcionamiento. Se disponía también del estado de presión en la Oficina Central, en la entrada y salida del Tanque de Distribución y en 1 pozo.

Mención aparte merecen el grado de deterioro por la falta de mantenimiento y de inversión, el cual era de magnitud.

Acciones emprendidas

Las acciones emprendidas de mayor relevancia están relacionadas con:
1. Sistema de Gestión Comercial

· Cambio Protocolo TCP/IP

· Migración de la aplicación desarrollada en 16 bits a una desarrollada en 32 bits. Este cambio redundó en beneficios intangibles tales como mayor velocidad de procesamiento, disminución de errores de programa, maximización de las funcionalidades del sistema y mejor compatibilidad con el Sistema operativo Windows 2000
· Cambio a lenguaje visual

· Ampliación y modificación de módulos (Ej. del Área Jurídica)
· Desarrollo de aplicaciones adicionales (de Autogestión)
· Redefinición de relaciones intermodulares

· Adaptación del software de gestión comercial de manera tal que posibilite la realización de consultas y trámites por parte de la ciudadanía garantizando la seguridad en la transacción on line.

2. Software Contable Administrativo:
· Adaptación y puesta en funcionamiento de aplicaciones en desuso.

· Desarrollo de aplicaciones adicionales (Ej. incorporación del sensor biométrico para el control de la asistencia del personal)
3. Sistema SCADA:

Se llevó adelante el relevamiento, diagnóstico y adquisición de equipamiento tendiente a la puesta en funcionamiento del sistema de macromedición. Estas medidas se planificaron en diferentes etapas.

En una primera se refuncionalizó el Sistema con la implementación una nueva red inalámbrica de comunicación. Se cambiaron elementos y equipos dañados (antenas, cables, PLC, protecciones, UPS, etc.) y se incorporaron al monitoreo dos cisternas existentes.

El resultado de las primeras acciones fueron 12 pozos automatizados con visualización del estado de las bombas, de las variables eléctricas e hidráulicas y control de marcha y parada. Estas automatizaciones también permiten el testeo de niveles en el Tanque de Distribución, Tanque de Reserva y en dos Cisternas principales, del estado de presión en la Oficina Central, de la entrada y salida del Tanque de Distribución, y de 3 pozos.

Se incorporó asimismo el primer monitoreo sobre la red colectora cloacal en una nueva planta elevadora de efluentes (con supervisión del estado de bombas, nivel, generador de energía y alarmas).

En una segunda etapa, en implementación en el transcurso del año 2007, se prevé:

· La Incorporación de 11 nuevas estaciones remotas al sistema

· El reemplazo de las PCs de monitoreo y control

· La incorporación de ocho nuevos transmisores de presión, lo que permitirá conocer el estado general de presión de la red

· La reprogramación de condiciones de arranque en determinados pozos para permitir la puesta en funcionamiento automática luego de haberse producido un corte energético

· La actualización y rediseño del software de monitoreo y control
4. Tablero de Control:
Se desarrolló un software de tablero de control con indicadores de gestión para la toma de decisiones. En el mismo se puede acceder a datos relacionados con obras, proveedores y ejecución presupuestaria entre otros datos de relevancia

5. Centro de Atención Telefónica
El centro de atención telefónica al cliente es una herramienta de gestión de invalorable importancia en el gobierno electrónico. Ésta se transforma en el nexo de mayor fluidez con la ciudadanía y logra, a través de la mediación de las TICs, niveles de interacción bidireccionales sin precedentes.

Para su implementación se desarrolló un software específico que permitiera administrar la relación telefónica con los clientes de modo tal que se pueda llevar a cabo un adecuado control y seguimiento de las gestiones que se realicen entre los usuarios y la institución.

Algunas funcionalidades del sistema son:
Administración de llamadas entrantes

· Reclamos: Recepción y administración de reclamos varios vinculados al servicio de provisión y distribución de agua y cloacas.

· Consultas: Recepción y administración de consultas.

· Cobro telefónico a través de posnet.

· Registro de tipos de soluciones brindadas y su historial.

· Seguimiento de solicitudes y consultas de clientes.

· Monitoreo de niveles de resolución y estados (pendientes, recibido, solucionado).

· Monitoreo gráfico y estadístico de productividad (cantidad de llamadas vs. solución).

Administración de llamadas salientes

· Telecobranza
· Comunicados masivos
· Encuestas
Reportes y Estadísticas

· Estadísticas de resultado de campañas.

· Listas de clientes por perfil, por campañas, por operador, turno de trabajo, etc.

· Monitoreo gráfico y estadístico de efectividad: soluciones que se brindaron o cobro efectivo de reclamo de deuda.

· Monitoreo de productividad por operador y por campaña.
[image: image1.png]COMO FUNCIONA

6. Sitio Web Institucional

Complementariamente al trabajo realizado en el back office se desarrolló una reestructuración y rediseño estético y funcional del sitio Web institucional, logrando un sitio administrable, con información actualizada y con una oficina virtual que permita la realización de diversas gestiones. El objetivo fue superar la instancia de información estática pasando a una de tramitación electrónica (Castillo, 2005) (consulta de deudas, de factibilidad de nuevas instalaciones, entre otros) para llegar a una última instancia de gestión virtual en donde el trámite pueda ser iniciado y concluido a través de Internet (pago de facturas on line, cambios de domicilio, etc.). A su vez, se implementaron nuevos mecanismos de participación ciudadana y se mejoró la oferta de información a la comunidad.

Algunas de las funcionalidades del sistema son:

Clientes del EMOS:

· Consultas de:

· Datos del inmueble y/o propietario registrados en su cuenta.

· Estado de deuda/ Resumen de cuenta.

· Planes de pagos convenidos y su estado.

· Notificaciones realizadas.

· Pagos realizados (fecha y lugar de pago).

· Alternativas de financiación para cancelar deuda.

· Lectura de medidores.

· Emisión de comprobantes para pagar facturas vencidas y/o perdidas.

· Pago de facturas on line a través de las redes Banelco y Link.

· Solicitud de:

· Suscripción a débito automático por tarjeta de crédito.

· Baja al débito automático por tarjeta de crédito.

· Suscripción al débito directo a una cuenta bancaria.

· Baja al débito directo.

· Cambio del domicilio postal de su cuenta.

· Adhesión a descuentos para jubilados y/o pensionados.

· Verificación de funcionamiento del medidor.
Proveedores inscriptos en el Padrón de Proveedores del EMOS:

· Estado de licitaciones y/o concursos de precios en trámite, en los que haya participado como oferente.

· Pagos pendientes por compras directas, licitaciones y/o concursos adjudicados a su favor.

· Listado de concursos y/o licitaciones próximas a realizarse.

· Resultado de concursos, licitaciones y/o compras directas en los que haya participado.

Ciudadanos en general:

· Consultas de:

· Factibilidad técnica de ampliación de redes de agua y/o cloacas, según los registros del área técnica del EMOS.

· Situación de expedientes y/o trámites iniciados ante el EMOS.

· Búsqueda de resoluciones y ordenanzas relacionadas al EMOS

· Solicitud de:

· Conexión domiciliaria.

· Admisión en Padrón de Proveedores

· Recepción de reclamos y seguimiento del mismo.
Escribanos incluidos en el Registro de Escribanos del EMOS:

· Solicitud de informes de deuda sobre una propiedad.

· Inicio de la tramitación de certificación de deuda.

Análisis de la Experiencia y Conclusiones

La utilización intensiva de las Tecnologías de la Información y de la Comunicación por parte de los gobiernos locales tiene una gran potencialidad para mejorar las condiciones necesarias para una buena gobernabilidad e interacción ciudadano - administración. Un elemento básico de esta "buena gobernabilidad" es la legitimidad de las acciones públicas. Una acción pública con legitimidad democrática se caracteriza por su capacidad de dar respuesta a las demandas y expectativas de los ciudadanos, lo que garantiza la credibilidad en la actuación gubernamental. Mediante la incorporación de sistemas de Administración y Gobierno Electrónico, la gestión pública puede, entre otros aspectos relevantes, aumentar su capacidad de detección y análisis de las necesidades y demandas de los ciudadanos, lo que constituye un elemento básico para garantizar un diseño de políticas públicas más acorde con aquellas preferencias que los ciudadanos manifiestan.

La gran cantidad de información que se gestiona en cualquier organización pública actual requiere indispensablemente del uso de tecnologías relacionadas a la informática y a la comunicación. La falta de formación técnica en gestión por parte de los decisores políticos puede traer aparejada una falta de valoración apropiada de la importancia del uso de las TICs con importantes consecuencias negativas en los resultados de las acciones emprendidas por la Administración Pública.
Con una Planificación ordenada, el EMOS pudo reinsertarse en la Sociedad de la Información incorporando exigentes estándares tecnológicos y herramientas de gestión que garantizan una mayor eficiencia y eficacia en sus acciones. En poco menos de dos años, con una inversión económica no significativa para una organización pública de esta magnitud y con un importante cambio en la cultura organizacional, se logró implementar el sistema de Administración y Gobierno Electrónico. Este fenómeno implicó la incorporación de la más alta tecnología informática y la modificación de los procedimientos de forma tal de optimizar los resultados obtenidos disponiendo de información relevante para la realización de auditorias de las diferentes áreas.
Vale destacar que una de las decisiones de mayor relevancia fue la de coordinar acciones con el municipio a fin de integrar el trabajo y las aplicaciones informáticas. Esta medida llevó a que en la actualidad se estén implementando algunos softwares de EMOS en toda la municipalidad y desarrollando programas comunes tendientes a unificar la totalidad de los sistemas y la base de datos en el transcurso de los años 2007 y 2008. A su vez, el centro de Atención Telefónica del Ente se transformó para atender las demandas de todo el municipio, lo que redundó en una mejor utilización de los recursos y evitó la duplicación de las tareas.
Digitalizar el gobierno no es equivalente a instalar unas cuantas computadoras o a diseñar una página Web que ofrezca información, sino que presupone transformar la relación que existe entre el gobierno y los vecinos. La puesta en funcionamiento del Centro de Atención Telefónica Municipal y de la Oficina Virtual permitió la articulación del trabajo de diferentes áreas y compartir en línea información sensible, posibilitando una importante mejora en la atención ciudadana y aumentando la transparencia de la gestión. En este último campo, las TICs constituyen una herramienta de utilidad estratégica ya que facilitan información en tiempo real a los ciudadanos sobre aspectos técnicos, económicos y políticos de la gestión pública. La implementación de todas estas innovaciones en la gestión fue posible gracias a una sólida decisión y convicción política cuyo fin consistió en brindar la mayor satisfacción a los vecinos, dejando para la organización el costo y la complicación de los trámites.

Las medidas implementadas demandan una constante actualización de los sistemas de administración y gobierno electrónico y una permanente capacitación del personal. Estos requisitos resultan insustituibles para lograr una administración pública moderna que facilite una nueva forma de ejercicio democrático acorde a las exigencias de la sociedad de la información.
Referencias

· Bernadí Gil, X. y Bayona Rocamora, A. Descentralización, cooperación y gobierno electrónico. VII Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública. http://www.clad.org.ve/fulltext/0043803.pdf
· Capanegra Vallé, H. (2002). “Gobierno electrónico: Hacia una verdadera reforma del Estado". Consejo Latinoamericano de Administración y Desarrollo. Venezuela.

· Capanegra Vallé, H. (2002). “Gobierno electrónico: Hacia una verdadera reforma del Estado" Consejo Latinoamericano de Administración y Desarrollo. Venezuela.

· Castells, M. (2000). “La era de la información”. Volumen 1: La sociedad red. Segunda edición. Alianza Editorial. Madrid, España.
· Castillo, J. (2005). “El Gobierno Electrónico”. I Foro de Concejales de la Patagonia. www.patagoniadelibera.com.ar
· Castillo, J. (2005) Innovaciones en la Gestión Pública Local: El gobierno electrónico como herramienta democratizadora. VII Congreso Nacional de Ciencia Política. Córdoba.

· Democracia Electrónica (2003). Material de estudio de la Especialización en Gobernabilidad Electrónica Local, módulo III. Universidad Oberta de Catalunya. Barcelona.

· Factores que inciden en el desarrollo del Gobierno Electrónico
Políticas, estrategias, programas y legislación. www.clad.org.ve
· Hagen, M. (1997). “Typology of Electronic Democracy”. http://www.unigiessen.de/fb03/vinci/labore/netz/textnetz.htm
· Hoff, J., Harrocks, I. and Tops, P. (eds). (2000). “Democratic Governance and New Technology”. Routledge/ECPR Studies in European Political Science. London.

· Lección inaugural del programa de doctorado sobre la sociedad de la información y el conocimiento UOC http://www.uoc.es/web/esp/articles/castells/print.html
· Lineamientos estratégicos: Gobierno Electrónico y Planes Sectoriales del Gobierno. Decreto N° 378 del Poder Ejecutivo Nacional. República Argentina. Abril de 2005

· Los Caminos Hacia Una Sociedad de la Información en América Latina y el Caribe (2003). Conferencia Ministerial Regional Preparatoria de América Latina y el Caribe para la Cumbre Mundial sobre la Sociedad de la Información. República Dominicana.

· Prats, J. del Álamo, O. (2004). “Democracia electrónica: concepto, tipos y posicionamientos”. Colección de documentos. Institut Internacional de Governabilitat de Catalunya. Barcelona.
volver al inicio
· [image: image2.png]

� Acciones que agregan valor a la administración pública. Razón de Estado. Crespo y Otros. p. 60. Consejo Profesional de Ciencias Informáticas de la Pcia. de Córdoba. 1999.

4
17

