volver al inicio
FORO DE RESPONSABLES INFORMATICOS

OFICINA NACIONAL DE TECNOLOGIAS DE LA INFORMACION

INAP

SUBSECRETARÍA DE LA GESTIÓN PÚBLICA

DISEÑO DE ESTRATEGIAS:

 “INTEROPERABILIDAD DE LA INFORMACIÓN PARA EL GOBIERNO

ELECTRÓNICO”

INTRODUCCIÓN

El Foro de Responsables Informáticos de la APN funciona con una metodología de ciclos anuales en los que se alternan plenarios amplios con grupos de trabajo ad hoc.

El Ciclo del año 2006 se concentró en el tema de Interoperabilidad habida cuenta de la importancia que ese tema tiene para el éxito del Plan Nacional de Gobierno Electrónico

La ONTI, organismo de la Subsecretaría de la Función Pública, es el órgano rector del Plan Nacional de Gobierno Electrónico, siendo también promotor

(junto al INAP) y responsable del Foro de RRII

Por convenio con la Subsecretaría de la Función Pública, FLACSO coopera con la familia de metodologías PPGA en el funcionamiento del Foro

El presente documento pone el acento en un tramo del Ciclo, el de la elaboración del Modelo de Procesamiento Problemático Integrado y la consecuente formulación de Estrategias Preliminares de Acción, con la finalidad de difundir una experiencia significativa en las prácticas de la Administración Pública Nacional

EL PROGRAMA DEL CICLO

Los antecedentes se remontan a las tareas que los años anteriores venía desarrollando el Grupo de Trabajo Interoperabilidad del Foro, cuyos informes pueden consultarse en la página: rrii.sgp.gov.ar

En el Esquema 1 puede distinguirse la secuencia de etapa y actividades programadas para el 2006

Una etapa preparatoria, con un primer momento de Análisis Situacional, que consistió en un conjunto de mesas panel donde los organismos que estaban realizando experiencias de interoperabilidad (INI, RENAPER, RNPA, AFIP) o tenían competencia para intervenir en esas experiencias (DNPDP) realizaban presentaciones explicativas y respondían a interrogantes de los miembros del Foro.

Esta etapa preparatoria, con un segundo momento para la Problemática de Gestión, concluyó con la elaboración de un documento de base, donde se colectó toda la información y trabajos realizados hasta entonces y se preparó la lista de problemas registrados en las múltiples actividades del grupo de interoperabilidad y en especial, los emergentes de las mesas panel realizadas.

En la etapa siguiente, de implementación de una acción de planificación participativa, se pasó a un tercer momento para organizar la primera versión del Modelo de Procesamiento Problemático Integrado, lo que sucedió en el primero de los tres Plenarios programados para el año.

El momento de elaboración de subsiguientes versiones del MPPI se extendió durante un tiempo con la prolongación de la actividad de los Grupos de Trabajo por dimensión que se organizaron durante el Plenario, cada uno de los cuales construyó una parte del Modelo.

El modelo es una graficación sintética de la totalidad de las relaciones problemáticas y procesos positivos que el colectivo amplio construye bajo ciertas reglas elementales, que condensa en forma abarcadora, el máximo de integralidad que se puede reconstruir entre todos. Entre sus virtudes está la de crear un lenguaje explicativo común como base para el entendimiento mayor que es la definición de acciones estratégicas para corregir los procesos problemáticos.

Cuando hablamos de versiones del modelo, estamos hablando de diferentes resoluciones gráficas, cada vez más complejas en cuanto a contenido y más refinadas respecto a estructura y comprensión.

ESQUEMA 1. PLANIFICACION PARTICIPATIVA FORO RRII 2006

El Ciclo 2006 se diseñó sobre una secuencia de plenarios articulados, teniendo en cuenta las ideas de gradualidad y agregación en la forma de trabajo para el logro de los insumos necesarios en la temática objetivo. En este ciclo la etapa preparatoria juega un rol fundamental, al igual que las reuniones de trabajo entreplenarios.

marzo / Junio

etapa preparatoria julio agosto-septiembre octubre noviembre
 diciembre

 1er Plenario
 reuniones de trabajo 2do Plenario trabajo grupos

 por estrategia

MESAS/PANEL: Problemas

-DNPDP
modelo Estrategias y

-INI Innovaciones
problemático acciones

-RENAPER
1ra versión

-RNPA DOC BASE

-AFIP

INTEROPERABILIDAD Y PLAN NACIONAL DE GOBIERNO ELECTRONICO

En el segundo plenario los grupos de trabajo del Foro pudieron presentar una versión completa del modelo, en un nivel que permitía la interpretación inclusive de los que tenían un primer contacto con él y eso sirvió de base para pasar a otro momento, para elaboración de Estrategias Preliminares de acción, de modo que, posicionándose sobre el Modelo Problemático, comenzar a ensaya e idear concepciones estratégicas que pudieran aplicarse y tuviesen consistencia para modificar distintas áreas y procesos allí registrados.

Lo que presentamos a continuación son

1. La resolución del modelo problemático obtenida al final del segundo Plenario del Ciclo (gráfico que se encuentra en la página siguiente) acompañada de una lectura que ayuda a su interpretación.

2. Las proposiciones estratégicas preliminares en la versión obtenida en los trabajos posteriores al segundo Plenario, que realizaron los nuevos grupos de Trabajo, ahora organizados por estrategia.

Durante el 2007 los GT de Trabajo del Foro de RRII se orientan teniendo a la vista esos dos elementos como base de sus actividades.

LECTURA EXPLICATIVA Y ANALITICA DEL MODELO

Para comenzar a leer el modelo conviene:

a)
elegir algún problema que al menos en su situación gráfica, es más nítido, como terminal (esto es, aparece
 como efecto último de una serie de causalidades que se desploman sobre él) y

b)
hacer una lectura hacia atrás, buscando explicar el encadenamiento de causales, condicionamientos y determinaciones que llegan hasta él.

c)
como los problemas (P) y procesos positivos (PP) están numerados sólo para favorecer su identificación y diferencia con otros (la numeración no significa ningún orden, valoración o prioridad), ese número nos ayudará a una más rápida localización en el gráfico

Siguiendo estas reglas escogemos para comenzar el problema que nos dice que “la práctica de la interoperabilidad es baja en tecnologías e intercambios”

(P 8, que encontramos bastante abajo y hacia la izquierda del dibujo). Tal como está escrito nos dice que el objetivo a conseguir es que la interoperabilidad práctica crezca, en forma simultánea, tanto en incorporación de tecnología como ampliación de los intercambios entre áreas de la administración pública.

Nos preguntamos ahora sobre las causas de ese problema, para entonces ingresar en explicaciones que vienen, por un lado, del campo decisional, dado que la causal más próxima a que esa práctica sea baja lo constituyen las “decisiones inadecuadas” (P 502, ver hacia arriba) que se toman al respecto; pero otro lado también está incidiendo otros problemas próximos, la “poca confiabilidad de los datos” que se manejan (P 73, hacia la derecha), y también el hecho de que “no todos los datos están disponibles” (P 19) con lo cual estamos descubriendo otras causales que provienen, no del campo decisional, sino del campo técnico de elaboración y procesamiento de los datos y del campo de la gestión de la información.

El punto de partida de la lectura analítica nos abre de lleno a campos diversos, avisándonos que los procesos problemáticos que alimentan la creación de ese problema son variados, circunstancia que de antemano nos anticipa que, si hubiera una acción estratégica que lo solucione, tendría que incursionar sobre varios encadenamientos problemáticos o aceptar que si actúa sobre uno sólo, por ejemplo, mejoramiento de la calidad de los datos, seguirá incidiendo un conjunto de decisiones inadecuadas sobre la práctica de la interoperabilidad: dispondríamos de buenos datos con decisiones inadecuadas de que hacer o no hacer con ellos.

EL CAMPO DE LOS PROBLEMAS REFERIDOS A LAS RELACIONES INTERORGANIZACIONALES Y LAS DECISIONES POLITICAS

Continuemos ahora el análisis dentro del campo decisional y nos preguntamos cuales son las razones por las cuales se llega a las “decisiones inadecuadas” que provocan una práctica baja –en tecnologías e intercambios- de la interoperabilidad en la APN.

Por un lado influyen en eso ciertas “interpretaciones normativas sesgadas” que se realizan por parte de quienes operar en esta línea, funcionarios y técnicos (P 13, arriba), asumiendo y/o defendiendo roles sectoriales o profesionales.

Por otro lado están las determinaciones que resultan de “las apreciaciones discrecionales de los roles burocráticos”. (a la izquierda, el sistema burocrático)

Finalmente, otra causal de la inadecuación decisional está inscripta en la cultura organizacional que se orienta a una “resistencia a la publicación y/o transferencia de los datos” que maneja (P 402, a la derecha).

Sigamos ahora esta línea explicativa que encuentra que a la baja interoperabilidad se llega vía un conjunto de inadecuadas decisiones desde una actitud de “resistencia a publicar y transferir los datos”. (Más adelante retomaremos el encadenamiento causal de las “interpretaciones sesgadas”). Las causales de tal resistencia también son variadas, a saber:

En primer lugar se comprueba que “no hay actitud personal abierta a los intercambios” (P 24, es este mismo sector del gráfico, a la izquierda) con referencia a conductas individuales sustentadas en los valores propios enhebran los comportamientos personales.

En segundo lugar la resistencia se debe a que “no está identificado el decisor que autorice la transferencia” (P 17, a la derecha del gráfico, en un campo muy alejado en cuanto dibujo
) con referencia a pautas reglamentarias que tranquilicen al operador de la información respecto al modo de usarla.

En tercer lugar la resistencia está determinada porque “no existen procedimientos ni metodologías para la gestión de información” (P 506, ídem que el anterior) lo cual avisa que la gestión de la información no tiene un soporte metodológico-procedimental.

Dejemos por ahora la exploración de estas dos últimas causales, que están colocadas en un campo muy específico que hace a la estructuración del área informática y de cuánto se sabe en la Administración Nacional sobre la gestión de la información, y mantengamos la secuencia interpretativa centrándonos en una cuestión de orden general en la administración pública, que es la conducta personalísima de cualquier agente que resiste a tener intercambios (de nuevo volvemos al P 24).

Sobre esa conducta personal está operando el predominio contemporáneo de una “cultura individualista” (P29), pero tal individualismo se alimenta también porque “está disminuida la responsabilidad de los agentes estatales” (P 302), a raíz de estar “subvalorado el servicio público” (P 301) dado que, hasta ahora, es “insuficiente la reforma y democratización del estado” (P 27).

Por esto lado hemos encontrado un encadenamiento problemático colocado en la esfera de tensión entre el dominio del neoliberalismo y el valor del servicio público

desde un estado activo, democrático y en reforma. Pero si volvemos atrás y nos colocamos de nuevo en la ausencia de una “actitud personal abierta los intercambios” (P 24) identificaremos otros procesamientos problemáticos que también están incidiendo en la conformación de esa conduca individual:

a)
uno de ellos está en el campo axiológico y se refiere a los valores en juego, ya que “no está suficientemente instalado el valor de trasparentar la información” (P 20), que de nuevo nos remite a la insuficiencia de la reforma y democratización del estado, como última y distante causa. Aunque existen procesos positivos que están ayudando a esa idea de instalar el valor transparencia y el modelo registra ahí dos procesos positivos: el decreto de transparencia 1172/03 (PP 256) y la ley de responsabilidad fiscal (PP250), todavía no se ha encarnado con consistencia en la escala de valores de los agentes de la APN.

b)
el otro está en el campo de las prácticas interestatales, las que por acción u omisión educan a los agentes que las realizan. Así es que “la competencia, falta de colaboración y aislamiento entre las áreas” (P 2) condicionarán la actitud personal de tales agentes, quienes –en general- tenderán a reproducir como seguras las prácticas organizacionales institucionalizadas por sus áreas. Ahora bien, ¿que es lo que determina esas prácticas tan poco asociativas? El modelo nos indica cuatro remisiones:

La primera, otra vez (tal como nos sucedió con las “decisiones inadecuadas” sobre interoperabilidad al revisar el P 24) nos envía a la burocracia administrativa y su capacidad discrecional basada en sus normas estructurantes, las que estarían dando estrictas pautas para los comportamientos sectoriales.

La segunda remisión se refiere a la situación de “fragmentación inter e intraorganismos” (P 4) que suelen originarse en diferencias institucionales, políticas, profesionales, de población objetivo, remunerativas, etc., porque “el marco organización no incluye suficientes espacios de construcción transversal” (P 3). Hay aquí la presunción que instituyendo cierta transversabilidad práctica se obtendrían racionales procesos de cooperación y asociación entre los organismos y dentro de los organismos que los pongan a cubierto de disputas por las diferencias citadas.

La tercera remite a las prácticas innovadoras en andamiento y allí el problema es que “son pocas (y poco conocidas) las experiencias de colaboración en la APN” (P 1). Otra vez observamos que la circunstancia de que “el marco institucional no incluye espacios de construcción transversal” (P3), ahora a través de no usar “los casos positivos…” (P 56) y desaprovechar la capacidad de “amparar acciones de interoperabilidad” (P58) contribuirá a mantener el escaso numero y conocimiento de las experiencias innovadoras.

Sin embargo, aun siendo pocas esas experiencias constituyen un proceso positivo relevante que está elaborando y practicando parcelas de los vendrá configurar el marco organizacional necesario: las del Ministerio de Justicia (PP 204), AFIP (PP 207) y RNPA (PP 211), entre otras.

La cuarta remisión tiene una peculiaridad, dado que en esta parte del modelo podemos apreciar encadenamientos problemáticos que presentan mutuas realimentaciones: influye en “…falta de colaboración y aislamiento entre las áreas” (P2) la circunstancia de no existir actitudes abiertas a los intercambios por parte de los agentes de la AP (P4). Estos encadenamientos de ida y vuelta nos permiten entender que a veces la subsistencia de un problema produce otro y la subsistencia de este último produce al anterior: uno produce el otro y viceversa. Por lo tanto la resolución de cualquiera de ellos llevará a resolución del restante

En ese sentido podemos entonces leer en sentido inverso y afirmar que, porque existe competencia, falta de colaboración y aislamiento entre las áreas” se produce “fragmentación inter e intraorganismos”, resultan “pocas (y poco conocidas) la experiencias innovadoras en la APN” y no se puede intervenir en que las actitudes personales de los agentes no sea abierta a los intercambios

La resolución gráfica de esta parte del modelo es muy relevante porque describe un círculo vicioso que en sí mismo indica las posibilidades de trasformarse en virtuoso y, de alguna manera, da pistas y luces para alumbrar la estrategia de trasformación. Veamos, en síntesis:

Círculo vicioso

No hay una actitud personal abierta a los intercambios que facilitarían la interoperabilidad porque las áreas se aíslan y no colaboran entre sí. Compiten, se aíslan y no colaboran porque son fragmentos entre unas a otras o están fragmentadas en sí mismas y también porque las experiencias de colaboración que existen son todavía pocas (y poco conocidas). Tal fragmentación y desconocimiento es todavía consecuencia de que el marco organizacional no impulsa más espacios de construcción transversal.

Círculo virtuoso

Si fuesen más en número (y bien conocidas) las experiencias de colaboración en la APN, se producirían dos efectos importantes, en escalas diferenciadas:

-en el plano práctico operaría en forma positiva, por contraste, aumentando la colaboración, reduciendo la competencia y el aislamiento entre las áreas, lo que contribuiría a reducir la fragmentación entre organizaciones, y también tendería a cambiar la actitud personal hacia los intercambios ya que la extensión de las prácticas favorecería la aceptación por los agentes administrativos.

-en el plano decisional produciría una fuerte cooperación al marco organizacional que ganaría sustento apoyándose en las prácticas innovadoras que las organizaciones están promoviendo.

Ya hemos realizado un exploración analítica del modelo bastante exhaustiva para explicar porqué, vía la “resistencia a la publicación y/o transferencia de los datos”, (P 402) se producen decisiones inadecuadas que hacen que sea baja –en tecnologías e intercambios- la práctica de la interoperabilidad.

Posicionándonos de nuevo en el problema “soluciones inadecuadas” necesitamos explorar otro encadenamiento explicativo del mismo: “las interpretaciones normativas sesgadas” (P 13) están influyendo en esa inadecuación decisional

Otra vez nos encontramos que este problema tiene varios condicionamientos que lo generan:

a)
La “actitud poco abierta a los intercambios” (P 24) reduce la comprensión global de las cuestiones a definir, condicionando la interpretación normativa. Por este camino se conecta -y recibe como afluencia- con la explicación realizada antes sobre las causas de esa falta de actitud personal para intercambiar.

b)
Los “diferentes grados de modernización de los procesos informáticos” (P 67) como variables técnicas que hacen compleja la interpretación de las normas

c)
La “inadecuación e insuficiencia de la normativa existente” (P12)

Puesto a interpretar lo normado el agente de la AP estará poco motivado para transferir datos, enredado en una complejidad y movilidad de procesos informáticos y disponiendo de normativas inadecuadas e insuficientes: sólo puede esperarse allí más que una interpretación sesgada y poco favorable a la interoperabilidad y la transferencia de los datos entre organismos.

De estos tres procesos que van a determinar interpretaciones normativas sesgadas, vamos a detenernos en el tercero; allí observamos que el modelo informa no sólo sobre cuales son los problemas la producen, sino también sobre otros efectos problemáticos que son producidos por esa normativa inadecuada e insuficiente.

a)
En lo existente como normativa están, y constituyen un proceso positivo, los convenios bilaterales que salvan las restricciones jurídicas, suscriptos entre organismos para realizar la interoperabilidad (PP 208). Nos encontramos, pese a eso, con una “excesiva burocracia en los convenios” (P 50) y con que, luego, esos convenios no suelen “detallar los procedimientos operativos para las transferencias” de información (P 63).

b)
Pero en lo esencial “falta un marco general de interoperabilidad en el Estado” (P 25) que instruya sobre procedimientos, fuentes, registros y normas apropiadas.

Aunque ese marco general aun no está formulado se comprueba la existencia de procesos positivos que están contribuyendo a su elaboración: el Foro de Responsables Informáticos, realizador del proceso de trabajo del que resulta este modelo (PP 206) y también se dispone de la experiencia internacional en creación de marcos de interoperabilidad, países de la UE y Brasil (PP 255)

En lo formal dicho marco devendría de un proceso decisorio de configuración de una agenda estatal que contenga las cuestiones de integración de las acciones sectoriales. En el modelo esta causalidad esta graficada como pregunta en un rombo “activo” para registrar la dinámica de transformación que está operando en la actualidad sobre la agenda estatal, contribuyendo a ir delineando el tema de la integración.

A la pregunta ¿están en la agenda estatal la cuestiones de integración? (P 28)

el modelo informa que en parte están y en parte faltan. Por ejemplo el Plan Nacional de Gobierno Electrónico (PP 205) es un fuerte vector de integración intersectorial y conlleva a la interoperabilidad. Asimismo el Portal de Gobierno Electrónico implementado por la SGP constituye un importantísimo avance en la esfera de la información estatal a la ciudadanía, que se compone con los insumos de los sectores de la APN, y revela que el tema de la integración está comenzando a ingresar en la agenda estatal.

Aun así, no está instalado lo suficiente: si lo estuviera no sólo se promovería “el marco general de interoperabilidad en el Estado” como ya vimos sino que también operaría sobre “la inacción de los organismos rectores” (P 70, a la izquierda en el gráfico) que así impulsarían nuevos “espacios de construcción transversal” (P3, ya citado) y sobre otras dos problemáticas: la que nos informa que “las áreas de gestión de la información no están formalizadas en muchos organismos” (P 22, a la derecha en el gráfico), y en “la falta de presupuesto destinado a reforzar los sistemas de información administrativa” (P 21, ídem) siendo que ambas influyen en la infraestructura de la producción y producción de datos y también en una eficaz gestión de la información. Se constata como proceso positivo, la acción programática de la SIGEN aplicada a la formalización de áreas de gestión de la información. (PP 202)

Hasta el momento hemos recorrido el gráfico modelar incursionando en todo el campo de las relaciones interorganizacionles y de las decisiones políticas y, sólo en parte, en el campo de los temas centrales de la agenda estatal. En esta recorrida parcial ya se percibe la característica más destacada de este instrumento, porque mientras se lo analiza en cuanto esquema descriptivo de un diagnóstico integrado van apareciendo -con naturalidad- los primeros trazos indicadores de una probable acción futura: es en esta percepción sensible donde el modelo comienza a revelarse como mapa decisorio. El modelo de procesamiento problemático integrado tiene la virtud de cerrar el diagnóstico y, al unísono, abrir la definición estratégica.

Necesitamos ahora, para seguir con la lectura de tal mapa, retomar el punto de partida para recorrer sus campos todavía no explorados.

EL CAMPO DE LOS PROBLEMAS REFERIDOS A LA GESTION DE LA INFORMACION

Ese punto de partida que escogimos fue el problema que nos dice que “la práctica de la interoperabilidad es baja en tecnologías e intercambios”

(P 8, ubicado bastante abajo y hacia la izquierda del dibujo). Respecto a encadenamientos causales que llevan ese problema, vimos ya (más arriba) aquellos caminos que explican de que manera se producen “decisiones inadecuadas” (P 502, ver hacia arriba) que hacen que sea baja en tecnologías e intercambios la práctica de la interoperabilidad.

Tenemos otros problemas próximos, que intervienen sobre el mismo punto: el hecho de que “no todos los datos están disponibles” (P 19, abajo, hacia la derecha) y la “poca confiabilidad de los datos” que se manejan (P 73, ídem).

La no disponibilidad de los datos nos traslada al campo de la gestión de la información. Atrás de ese problema encontramos un proceso correctivo que está actuando en su reducción, esto es la Informatización de Registros Públicos por el SINTyS (PP 218), así como varios encadenamientos problemáticos sustantivos. La batería de problemas-causa próximos a que “no todos los datos están disponibles” es la siguiente:

a)
El “insuficiente conocimiento de donde y qué datos se producen” (P 11) provocado porque “falta un registro de información intercambiable” (P 15) en lo cual a su vez influye la “falta de presupuesto…” (P 21) y la ausencia de “un marco general de interoperabilidad del Estado” (P 25). Ya sabemos por la lectura registrada más arriba que el referido marco depende en buena medida del ritmo de instalación que pueda ir obteniendo la cuestión de la integración entre organismos en la agenda estatal. El registro de información intercambiable denota aquí su carácter de recurso instrumental facilitador de la disponibilidad de datos.

b)
“La incapacidad institucional para la apropiación de tecnologías” (P 504) y “la subsistencia de información no digitalizada ni catalogada” (P 36) problemas que dependen de la existencia de recursos presupuestarios para capacitación y asistencia técnica, como refuerzos a los sistemas de información administrativa.

c)
“La resistencia a la publicación y/o transferencia de datos” (P 402) problema cuyo análisis hicimos, en parte, en las primeras incursiones en el campo decisional. Interesa recordar aquí que dicha resistencia se basa, por un lado, la poca actitud para abrirse a los intercambios que se denota en los agentes administrativos; por otro lado en que “no se identifica al decisor que autoriza la transferencia de información” (P 17) debido a que “las áreas de gestión de la información no están formalizadas” (P 22); y por último, en que “no existen procedimientos ni metodologías para la gestión de información” problema que nos está definiendo un cuestión nueva en absoluto y muy importante, dentro de la compleja gestión estatal.

Conviene detenerse es esta región del mapa porque presenta un enfoque explicativo también novedoso, cuando nos dice que ese problema de falta de procedimientos y metodologías se debe a que “no existe un perfil de especialista en gestión de información” (P 17’) y parece ser que esa especialidad en perfil y práctica todavía “no tiene una demanda de capacitación desde los organismos de la información” (P 508) y “el sistema de capacitación estatal (INAP) no capacita en gestión de la información” (P 507), por lo cual no existe tampoco como oferta siendo todavía más, una incógnita, lo que pudiera esperarse de las universidades y centros especializados.

EL CAMPO DE LOS PROBLEMAS REFERIDOS A LA ELABORACION DE LOS DATOS

Nos queda por recorrer el campo técnico de la elaboración y procesamiento de los datos, que como veremos presenta una vinculación inmediata que le llega desde el campo de la agenda estatal, Para eso retornamos al punto de partida, reescalando ahora desde la baja práctica de interoperabilidad (P 8) hacia la poca confiabilidad de los datos (P 73).

Son poco confiables porque “no tienen la calidad necesaria” (P 7) y esa calidad está afectada por su “baja validez” (P 72), siendo que esta validez depende de varios otros problemas:

-por un lado (a la izquierda del P 72) los procesos de validación, ya que “hay identificadores sin validación” (P 38) por “falta de explicitación de fuentes válidas” (P 28);

-por otro lado (a la derecha del P 72) la “inconsistencia” (P 71) que presentan los datos por “duplicación (redundancia)” (P 52) debido a que “no existe una única base de datos de cada entidad” (P 401);

-por último los formatos de estandarización (hacia arriba del P 72), ya que “no hay acuerdos sobre nombres de los datos y ni vocabulario controlado” (P 32 y 35) debido a la “falta estandarización de la información” (P 5).

En el proceso de elaboración de los datos vemos una secuencia estructurante: estandarización→nombres y vocabulario→validez→calidad→confiabilidad.

alimentada en cada punto por otros encadenamientos problemáticos. En principio todo indica que las acciones en este campo deberían propender a conseguir una estandarización que desencadene un mejoramiento general y aumente la confiabilidad.

Esta presunción parece confirmarla el conjunto de procesos correctivos que están operando, por acciones sectoriales, sobre la falta de estandarización: en el SINTyS existe un área de homologación de datos (PP 201) y también la promoción de estándares para intercambio de información gubernamental (PP 216), mientras que la AFIP cuenta distinta información normalizada (PP 207).

Nos queda por recorrer en el modelo sólo su parte central, donde podemos distinguir el campo de los problemas referidos a la inclusión de las cuestiones de integración en la agenda estatal. En verdad, en forma parcial hemos abordado este campo, en sus vinculaciones más inmediatas con el primer campo descripto, el de los problemas referidos a las relaciones organizacionales y las decisiones políticas.

Como es probable que el lector ya esté familiarizado en este punto con la técnica de registro y su lectura interpretativa, en este último tramo vamos a invertir la lógica de esa lectura, partiendo de un problema en cuanto causal a partir del cual se desencadenan una serie procesos problemáticos que inciden una efectiva interoperabilidad en el Estado.

Ver gráfico
EL CAMPO DE LOS PROBLEMAS REFERIDOS A LA INCLUSION DE LAS CUESTIONES DE INTEGRACION EN LA AGENDA ESTATAL

Escogemos ahora en el problema que nos dice que “falta un marco general de interoperabilidad en el estado” (P 25, casi en el centro del gráfico). La ausencia de ese marco es responsable de un conjunto muy amplio de efectos problemáticos, a saber (leyendo de izquierda a derecha en el gráfico):

1. El referido a las reglas para el intercambio de información. Vemos así que un primer efecto de la falta de un marco general es que “la normativa sobre intercambio es inadecuada e insuficiente” (P 12), a partir de lo cual se abren dos procesos problemáticos: uno produciendo “interpretaciones normativas sesgadas”

(ya fue descrito en el análisis del primer campo) que irán a influir negativamente en las decisiones que tengan que ver con la práctica de la interoperabilidad y otro

sobre la validación de datos que acabará impactando en un punto del proceso de su elaboración. Obsérvese que la normativa inadecuada e insuficiente alimenta la “diversidad de métodos de asignación de validez…” (P 74) lo cual produce “distintos criterios para la registración e identificación” (P 66), para finalmente ser así en parte responsable de la calidad final de los datos (P 7)

2. El referido a las reglas procedimentales para la producción de información. Al

no existir un marco orientador “faltan manuales de procedimientos” o lo que

existe no tiene buen diseño (P 10 y 59), otra causa que multiplica los criterios de

registro e identificación de datos con su ya explicada contribución negativa a la

calidad final de los mismos (P 66→P 7).

3. El referido al acceso público a los datos. Como “no existen pautas para la

publicación de información en Internet” (P 64) que el marco general de

interoperabilidad podría definir, “se obliga al ciudadano a realizar su trámite en

múltiples organismos” (P 16).

4. El referido a la calidad de las fuentes de los datos. En la medida que un marco

general operase sobre la “falta de explicitación de las fuentes válidas” (P 26)

pasarían a utilizarse “indicadores validados por un ente responsable” (P 38) y

eso a la postre redundaría en la mayor validez de los datos producidos (P 7)

5. El referido a un sistema formal de intercambio interorganizacional. Si existiera

“un registro de información intercambiable entre organismos” (P15), por un

lado se daría una fuerte contribución a la “estandarización de la información” (P 5)

y correlativamente a toda la secuencia siguiente de elaboración de los datos:

nombres y vocabulario→validez→calidad→confiabilidad; por otro lado se reduciría la actual “enorme dispersión de la información” (P 48) y, por ende, se reducirían también “las dificultades que tiene el ciudadano, de acceso a la información pública estatal (P 503).

En este punto de reducir las dificultades del ciudadano de acceso a la información hay dos procesos positivos que ya están actuando: el Programa Carta Compromiso con los Ciudadanos, de se lleva cabo en varios organismos de la APN (PP 254) y el Portal de Gobierno Electrónico de la SGP que con su diseño que abarca toda la APN y su progresivo crecimiento está resolviendo la necesidad de “un registro de información pública estatal” (P 14)

El caso del Portal de Gobierno Electrónico es útil para ilustrar como el modelo registra la dinámica de la situación problemática-acción correctiva. Cuando se hizo la lista inicial de problemas aun no se había creado el Portal de Gobierno Electrónico, que ya existía al confeccionar el modelo. Entonces se lo agrega como proceso positivo, con lo cual queda expreso como, al ir ingresando a la agenda estatal la cuestión de la integración entre los organismos, ciertas decisiones que son tomadas empiezan a operar de un modo directo sobre problemática general, configurando, aunque sea por partes, el marco general de interoperabilidad faltante.

Otros procesos positivos están contribuyendo a la formulación de un marco general de interoperabilidad en el Estado: el Foro de Responsables Informáticos lo incluye en su agenda permanente y tiene un Grupo ad hoc en trabajando ese tema, así como el proceso de plenarios que dio origen a este modelo problemático y las estrategias que se desprenden del mismo (PP 206) y también se dispone de la experiencia internacional en creación de marcos de interoperabilidad, países de la UE y Brasil (PP 255).

FORMULACION PRELIMINAR DE LAS ESTRATEGIAS DE ACCION

En base a la lectura del Modelo de Procesamiento Problemático Integrado los grupos de trabajo pasaron a realizar una formulación de las posibles Estrategias de Acción

Para tal fin se comienza identificando y evaluando en el modelo problemático los procesos considerados más críticos, aquellos receptores de un número mayor de problemas (tales como efectos negativos, o resultados de otros procesos distintos de lo esperado) o algunos procesos con productos insuficientes o valores, información y otros efectos inadecuados.

Simultáneamente se eligen y son ponderados, dentro de los encadenamientos de problemas y procesos localizados en el modelo, los puntos de ataque, sobre los cuales debería actuarse (corrigiéndolos, ajustándolos, transformándolos) a través de estrategias de acción, para reducir o eliminar los problemas.

Los puntos de ataque configuran verdaderos “nudos de estrangulamiento” o “cuellos de botella” en el diseño gráfico del modelo. Cada punto de ataque tiene una naturaleza diferente y las acciones que se pueden demandar para su transformación tendrán muy distintos costos financieros y de tiempo, así como perfiles variados de recursos humanos e instrumentos operacionales, por lo que todo análisis sobre los posibles puntos de ataque implica una prefiguración de las estrategias de acción que podrían implementarse.

De la prefiguración estratégica surge la identificación de aquellos puntos de ataque sobre los que se va a actuar y la definición preliminar de acciones a seguir.

Las estrategias contienen trayectorias (diferentes, complementarias o alternativas) por las cuales se podría llegar a los objetivos.

Para cada alternativa escogida se utiliza una tabla donde se registra la combinación elegida (de procesos críticos, puntos de ataque y procesos positivos) que permite definir una decisión estratégica. Las combinaciones posibles ensayadas son muchas, pero sólo algunas decisiones estratégicas acaban adquiriendo una viabilidad en lo técnico-financiero y temporal, que justifica enunciarla para someterla enseguida a un test de viabilidad político-institucional, que habrá de confirmarlas, corregirlas o desecharlas.

Al mismo tiempo que se formula el contenido de la estrategia, han de registrarse en la misma tabla de combinación elegida, las posibles acciones que, siendo coherentes con el postulado estratégico, se constituirán en su materialización. (aun sin programarlas todavía en detalle)

A continuación podemos leer la referida tabla, donde se registran las combinaciones que sostiene cada una de las estrategias escogidas y formuladas, en forma preliminar, por en el plenario

	Proceso crítico
	Punto de ataque
	Proceso Positivo
	Estrategias preliminares

	8. La práctica de interoperabilidad es baja en tecnología e intercambios
	3. El marco organizacional del Estado no incluye suficientes espacios de construcción transversal.

	206. El Foro de los RRII

204. 207. 211. 215 Experiencias de intercambio entre organismos

(Min. Justicia. IGJ- DNPA)

(AFIP)
	DIFUSIÓN, PROMOCIÓN Y RECONOCIMIENTO DE LA INNOVACION PRODUCIDA EN EL SENO DE LA APN POR UN GRUPO DE EXPERIENCIAS QUE PROMUEVEN CON RELACIONES TRANSVERSALES LA INSTALACION DE LA INTEROPERABILIDAD.

ESTRATEGIA 1

Propuestas de acción:

. Identificar las experiencias innovadoras realizadas por los organismos.

. Realizar Jornadas sobre temáticas técnicas específicas desarrolladas por las experiencias innovadoras.

. Organizar Encuentros de difusión, de carácter más general, sobre los beneficios de los servicios alcanzados por los organismos, colocando el énfasis en el impacto de la innovación y destacando el trabajo transversal desarrollado.

ESTRATEGIA 2

	Proceso crítico
	Punto de ataque
	Proceso Positivo
	Estrategias preliminares

	8. La práctica de interoperabilidad es baja en tecnología e intercambios
	25. Falta de un marco general de interoperabilidad en el Estado.
	206. El Foro de los RRII

255. Experiencia internacional en elaboración del marco (Alemania, Massachussets).
	SENSIBILIZACIÓN SOBRE LA IMPORTANCIA Y RELEVANCIA QUE PARA EL PLAN DE GOBIERNO ELECTRÓNICO TIENE LA ELABORACIÓN DE UN MARCO GENERAL DE INTEROPERABILIDAD EN EL ESTADO NACIONAL, EL CUAL SEA VEHICULIZADO A TRAVÉS DE LA SUBSECRETARÍA DE LA GESTIÓN PÚBLICA.

Propuestas de acción:

. Realizar videoconferencias con otras experiencias internacionales que han elaborado el marco de interoperabilidad.

. Difundir el documento preliminar sobre el marco elaborado por el Grupo Interoperabilidad del Foro.

. Elaboración del índice del Marco.

	Proceso crítico
	Punto de ataque
	Proceso Positivo
	Estrategias preliminares

	19. No todos los datos están disponibles.

	15. Falta un registro de información intercambiable entre organismos.
	205. Plan Nacional de Gobierno Electrónico.
	SISTEMATIZACIÓN FORMALIZADA DE LOS RECURSOS DE INFORMACIÓN INTERCAMBIABLE DEL ESTADO NACIONAL A TRAVÉS DE UN SISTEMA ACCESIBLE A TODOS LOS ORGANISMOS DE LA APN.

ESTRATEGIA 3

Propuestas de acción:

. Confeccionar un Registro de información intercambiable entre organismos.

. Conformar un grupo de trabajo ad hoc que propulse la elaboración del registro, conformado, en primera instancia, por los organismos innovadores en la materia y la ONTI.

. Formalizar la constitución del grupo a través de una resolución de la SGP.

. Identificar qué datos se intercambiarían y con qué procedimientos.

. Establecer las condiciones de cumplimiento y los plazos.

. Elaborar una normativa acorde al trabajo realizado.

	Proceso crítico
	Punto de ataque
	Proceso positivo
	Estrategias preliminares

	506. No existen procedimientos ni metodologías para la gestión de la información
	507. El sistema de capacitación estatal (estatal) no capacita en gestión de la información.

508. No hay demanda desde los organismos de capacitación en gestión estatal
	202.Formalización de áreas de gestión de la información

(SIGEN)
	RECONOCIMIENTO DE LA NECESIDAD DE FORMALIZAR LA PROFESIONALIZACIÓN (POR EL ESTADO Y LA UNIVERSIDAD) A TRAVÉS DE UN PROCESO INTRAESTATAL DE IDENTIFICACIÓN DE LA DEMANDA Y DE DEFINICIÓN DEL PERFIL PROFESIONAL

ESTRATEGIA 4

Propuestas de acciones:

. Elaborar un Programa de profesionalización en gestión de la información (Foro e INAP)

. Redactar una versión preliminar de las competencias de un especialista en gestión de la información teniendo en cuenta las experiencias innovadoras de algunos organismos en interoperabilidad

. Conformar un grupo de trabajo para la elaboración de las competencias (SIEGN, FORO, INAP, organismos innovadores)

. Relevar las experiencias universitarias en gestión de la información

. Difusión del Programa en el sistema universitario.

GLOSARIO

Explicación y definición de los términos técnicos/metodológicos de utilizados en el modelo problemático integrado

Que es?

Estratregia: se trata de una creación conceptual compleja. Una abstracción que es guía para la acción, que incluye en su formulación tres elementos, la concepción/ la indicación de actores que la llevarán a cabo co-responsablemente y los modos de accionar en función de ese postulado. Simplificando al máximo estaríamos hablando del Qué, Cómo y Quiénes.

EJ: Reconocimiento de la necesidad de formalizar la profesionalización

(por el Estado y la Universidad), a través de un proceso intraestatal, de identificación de la demanda y de definición del perfil profesional

Proceso crítico: es aquel que al leer el MPI se percibe como prioritario encontrarle solución porque concentra mayor número de procesos negativos, como efectos, insumos y/o resultados no adecuados. A veces son los que receptan un número mayor de problemas expresado por la convergencia de flechas hacia él.

Ej: 8. La práctica de la interoperabilidad es baja en tecnología e intercambios

Puntos de Ataque: son sobre los cuáles hay que actuar, corrigiéndolos, ajustándolos y/o transformándolos, a través de estrategias de acción, para reducir o eliminar los problemas originados en los procesos críticos. Cada punto de ataque tiene naturaleza, costos -financieros y de tiempo-, perfiles de recursos humanos e instrumentos operacionales diferentes y demandan también acciones diversas para su transformación.

Ej: 15. Falta un registro de información intercambiable entre organismos

Procesos Positivos: son los encadenamientos que favorecen, que viabilizan la resolución o mejoramiento de los problemas originados en los procesos críticos.

Ej: Experiencias de Intercambio: 204. Justicia/ 207. AFIP / 211. RNPA.

CONCLUSIONES

A título de ejemplo y como conclusión a este documento de difusión podemos observar y comentar la tabla correspondiente a la Estrategia 1.

Es una estrategia de

DIFUSION, PROMOCION Y RECONOCIMIENTO DE LA INNOVACION PRODUCIDA EN EL SENO DE LA APN POR UN GRUPO DE EXPEREINCIAS QUE PROMUEVEN, CON RELACIONES TRANS-VERSALES, LA INSTALACION DE LA INTEROPERABILIDAD.

Podemos así analizarla en dos planos:

a) el plano de sus contenidos, los conceptos que contiene y postula para dirigir las posibles acciones

b) el plano de su materialización, las acciones concretadas de alguna forma significando un cambio transformador en la situación problematizada.

En el primer plano vemos que lo que el postulado estratégico indica es la necesidad de aumentar la visibilidad de las experiencias organizaciones de interoperabilidad que en el seno del propio estado nacional, de la APN, se están realizando y operando, experiencias que tienen como nota destacada la inclusión de relaciones transversales interorganismos. La ausencia de un marco general de interoperabilidad no es óbice para que algunos organismos (sea por sus equipos de trabajo, sea por iniciativas personales de funcionarios o de responsables informáticos) hayan iniciado y experimentado prácticas de interoperabilidad de profundo impacto en el rendimiento de las competencias determinadas y en el mejoramiento de la actividad vinculada al ciudadano.

La estrategia promueve que el ejemplo (innovación tecnológica, gestión responsable de la información, redefinición y creación de procedimientos facilitadores de la interoperabilidad, transversabilidad positiva, entre otras características que distinguen a esas experiencias) sea copiado, que el ejemplo cunda, se expanda, motive a otros (aumentando así las condiciones en el conjunto de la APN que favorezcan la imprescindible interoperabilidad) y al mismo tiempo brinde reconocimiento a esos esfuerzos en los actores que los realizan, creando las posibilidades para que los expliquen, los presenten, los difundan.

Se trata de una innovación producida, es efectiva, real: en la propia APN, en los responsables del servicio público, en sus organismos hay latencia y potencialidad importante, una veta que no debe ser desaprovechada ni permanecer ignorada, una dimensión contributiva a la modernización y reforma del estado.

El postulado estratégico dice que, apoyado en procesos positivos dispersos pero sólidos, se puede conseguir que crezca el número de los espacios de construcción transversal en el marco organizacional del Estado (ahí está el punto de ataque de la estrategia, en que hoy existen pero no son suficientes) y como consecuencia de ello será más alta, en tecnología e intercambios, la práctica de la interoperabilidad

(aquí se estará operando sobre un proceso muy crítico, en la actualidad es baja esa práctica, dista de lo que es necesario sea)

En el segundo plano, el de la concreción que transforme la situación, una pista inicial viene dada por las acciones pensadas y registradas en la tabla: agregar nuevas experiencias, intercambiar técnicas específicas entre las experiencias, difundir en encuentros públicos los beneficios alcanzados.

La ONTI, organismo ejecutor del Plan Nacional de Gobierno Electrónico ha decidido poner en relieve ese proceso innovador, hacerlo visible, a través de un ciclo de jornadas denominado “LA INNOVACIÓN AL SERVICIO DEL CIUDADANO: gestionar la información para la transformación del Estado”. Este ciclo tiene la virtud de integrar todas aquellas acciones en una única y compleja acción, haciendo nítida la voluntad política de reconocer y promover las experiencias como una fuerte contribución al marco estatal de interoperabilidad

En tanto los trabajos del Foro de RRII se realizan tratando de elaborar y fundamentar alternativas pre-decisionales estructuradas en forma planificada, que consideran el conjunto más amplio posible de variables e intereses en juego y gestionan el conocimiento en un colectivo amplio, decisiones de la ONTI como la comentada constituyen un aliciente para la comunidad de práctica de los responsables informáticos que se desarrolla sosteniendo al Foro de RRII.

 volver al inicio
�	 Decimos “aparece” como efecto último, relativizando esta caracterización, porque el modelo siempre es retroalimentado y, por eso, la subsistencia de problemas irresueltos habrán de significar causales para otros procesos causales, que aun alejados, originan un encadenamiento que produce el problema. Volveremos sobre esto más adelante, ejemplificando, una vez que se avance en la lectura de los aspectos más explícitos del gráfico.

�	 Esta digresión en in itinere de la lectura apenas iniciada nos pone de relieve como de manera directa la construcción del modelo orienta en cada paso la identificación de alternativas y la apreciación de opciones a ser tomadas: La riqueza y fineza de esas opciones será mayor cuanto mayor sea el nivel de resolución del modelo.

�	 La relación entre los problemas necesitaría una graficación tridimimensional. El dibujo en un plano bidimensional no siempre consigue “lugar” para graficar todas las relaciones necesarias, por eso se recurre a las expresiones “viene de…” o “va a…”apostando a que el lector-interpretador pueda “ver” la relación que el dibujo no registra.

PAGE

