volver al inicio


[image: image1.png]


“Implementación de E-learning en el Área de Compras del INSSJP.

Nuevas formas de Capacitación, nuevos Desafíos”

[image: image2.png]


Lic. Nancy A. de Soteras

Lic. Carla Guarinoni

Introducción

El presente trabajo tiene como propósito poder transmitir el recorrido realizado a partir de la implementación de una capacitación a distancia en Ética y Transparencia en los Procesos de Compras, en el INSSJP (Instituto de Servicios Sociales para Jubilados y Pensionados).

Partiendo de dicho antecedente, la intención es reflexionar sobre el lugar de alternativas de capacitación de este estilo, generando ofertas de alcance masivo, que a su vez sean reconocidas en el marco de la nueva carrera administrativa que contempla el Plan de Modernización de los RRHH.

Este recorrido parte de la detección de necesidades de capacitación específicas en el sector Compras del Instituto, pero no se circunscribe sólo a las mismas sino que se compone de una serie de procedimientos institucionales previos relacionados con:

- El fortalecimiento institucional para el accionar cotidiano ante situaciones de compleja resolución, de los agentes que se desempeñan en el Área de compras de todo el país.

- La sensibilización institucional de la importancia de acciones de formación en este sentido.

- La capacitación sobre el dispositivo mismo mediante el cual se lleva a cabo (Plataforma Virtual).

- El valor de la formación en servicio, legitimada por un marco regulatorio que la sostiene (Plan de Modernización de los RRHH y conformación de la carrera administrativa).

Es por esto que el espíritu de esta propuesta es transmitir la gestión de este Proyecto, partiendo de las preguntas que guiaron el accionar, las necesidades y desafíos institucionales que surgieron en el camino, y el devenir de la aplicación de la experiencia.

Para ello pensamos realizar este recorrido comenzando por relatar la propuesta a la que el INSSJP accede, en función de la firma de un convenio, con  el Ministerio de Justicia, Seguridad y Derechos Humanos de la Nación.  Luego, partiremos de considerar las preguntas que nos hicimos en relación:

-  al Área a la cual estaba dirigida la propuesta (¿Por qué el Área de Compras?), 

- a los contenidos (¿Qué es necesario transmitir en relación con los procedimientos de compras?),

-  al perfil de los destinatarios (¿A quienes estaba destinado el curso?),

-  y finalmente al recurso en sí mismo que se iba a utilizar (¿Cuáles eran las características de un e-learning). Esta última pregunta es quizás la más significativa en cuanto a los requerimientos tecnológicos y simbólicos necesarios para poder sostener una propuesta tan particular entre los agentes del Instituto.

Finalmente es intención poder citar algunas ideas en torno a la repercusión del mismo y de su impacto institucional, para re-pensar posibles estrategias para el fortalecimiento de todos los actores institucionales, contribuyendo a   la construcción de una política de RRHH orientada a la optimización del desempeño profesional de los agentes del Instituto.

Acerca de cómo fueron los inicios…

Nuestra inserción en el INSSJP como asesoras en RRHH, nos encontraba trabajando y atravesando  por una gran reforma institucional, relacionada con la implementación del nuevo Plan para la Modernización de los RRHH. 

Recordemos que el INSSJP está transitando por un camino de importantes definiciones y cambios profundos en el marco de una política impulsada desde el Estado Nacional hacia el sector de los jubilados y pensionados.

En ese marco se decidió la intervención del Instituto tras una época en la que se profundizó la corrupción, y las prestaciones médicas eran objeto de quejas permanentes.

Como parte de las acciones de regularización y de normalización institucional, se realizó la implementación del mencionado Plan de Modernización, expresado en las resoluciones 1523/05 y 272/06, mediante el cual se aprueba la implementación la nueva carrera administrativa del personal.

La puesta en marcha de este Proyecto, otorga a los agentes del Instituto la posibilidad de movilidad en la estructura funcional de la planta permanente. Uno de los puntos más importantes del mismo es lo que tiene que ver con la asignación de puntaje para un sistema de  concursos, en donde cobraría valor, entre otros factores (la antigüedad, las competencias y habilidades, el perfil del puesto), la capacitación del personal y la especialización acreditada en las funciones que se  desempeñan dentro de organización.

 Esta propuesta de capacitación constituye un recurso mas entre otros, cuyo objetivo principal garantizar  una mejor y más efectiva prestación asistencial en los tres niveles de atención. 

Se vuelve por lo tanto necesario, generar una oferta educativa amplia que posibilite la formación en temáticas generales y específicas propias de las tareas que desempeñan. 

Es imprescindible fortalecer las acciones de los agentes, a través de un plan de capacitación que tenga llegada a todo el territorio nacional, teniendo en cuenta que en el PAMI hay una enorme dispersión geográfica (El INSSJP se compone de 36 Unidades de Gestión Local, de las cuales dependen a su vez Agencias y Corresponsalías).

Paralelamente al surgimiento de estas nuevas necesidades institucionales y al trabajo de Relevamiento de las tareas de todos los agentes  (11.000 personas) para poder realizar el nuevo escalafón, llega a la institución, una propuesta desde la Dirección de Políticas de Transparencia de la Oficina Anticorrupción del Ministerio de Justicia y Derechos humanos, que tenia por objetivo implementar una plataforma virtual propia de capacitación, desde la cual poder implementar acciones de formación en temas vinculados a la Ética Pública, con diversas instituciones. Para la propuesta, la OA contó con recursos aportados por el PNUD, y seleccionó como potencial destinatario a los agentes del INSSJP.

En el año 2006 y mediante la firma del convenio con la Dirección de Políticas de Transparencia de la Oficina Anticorrupción, se lleva a cabo en el Instituto una capacitación con modalidad e-learning para los empleados de compras, con el fin de contribuir y fortalecer su desempeño en el Área para lograr compras más transparentes.

Previo a la Implementación del Proyecto…

El INSSJP tiene como misión proporcionar cobertura médico-asistencial a aquellos beneficiarios del sistema de Jubilaciones de Reparto, en los tres niveles de atención a la salud.

Para esto cuenta con una organización interna que le permite una descentralización progresiva de alcance nacional en la cobertura de sus servicios. Esta estructura organizacional cuenta con 36 Unidades de Gestión Local en todo el país, cada una de ellas con aproximadamente de 6 a 8 Agencias y Corresponsalías, en las que se atiende al publico para entregar medicamentos y prótesis,  subsidios, se gestionan turnos, se brinda orientación e información.

Las prestaciones médicas se realizan en centros especializados, consultorios y clínicas, centralizadas en el profesional medico de cabecera, quien posee una historia clínica única del paciente, quien a su vez deriva, en función de la necesidad de salud, al especialista pertinente.

La estructura interna del PAMI, cuenta con aproximadamente 11.000 empleados en el ámbito nacional, que están agrupados en cuatro categorías:

· Ingresantes

· Servicios Generales y Mantenimiento (ordenanzas, choferes, etc.)

· Administrativos

· Profesionales (médicos, abogados, psicólogos, fonoaudiólogos, asistentes sociales, etc.)

Esta estructura interna se ha reorganizado recientemente, comprendiendo el nuevo escalafón.

En función de este gran numero de agentes y de la dispersión geográfica, poder establecer adecuados circuitos de comunicación y fluidez en las mismas, ha sido siempre muy costoso.

En relación a las propuestas de formación existentes en el Instituto, se cuenta con la Subgerencia de Capacitación que depende de la Gerencia de RRHH del Instituto.

Las inversiones para realizar capacitaciones presenciales son muy costosas y no tienen llegada a todos los agentes, pese a que se cuenta con profesionales formados para tal tarea.

Es por estas razones que la cultura de capacitación en el instituto es escasa, aunque los mismos empleados resaltan la necesidad de la misma.

Debido a las reformas antes mencionadas se reasigna un lugar de mucha importancia con relación a la posibilidad de formación en servicio, lo cual resignificaría el valor de propuestas de capacitación, haciéndose necesaria a la vez, la incorporación de nuevos modelos que permitan sostener ofertas para todos los agentes del Instituto.

Pero ante esa nueva propuesta que traía la Oficina Anticorrupción, nuestras preguntas eran de lo más variadas…

-  ¿Qué características forman parte del e-learning? 

- ¿Contaban todos  los posibles participantes con las competencias y habilidades necesarias para poder realizar esta tarea?

- ¿Era posible que los agentes de compras, muchos sin siquiera un mail institucional, pudieran acceder a internet, en el horario laboral, para poder tomar este curso de capacitación?

- ¿Contaba el  INSSJP en condiciones materiales y recurso tecnológico para poder sostener una propuesta de este estilo?

- ¿Sobre qué contenidos basar el curso, que pudiera contribuir a la resolución de las difíciles situaciones que tenían que resolver?

- ¿Qué acciones institucionales serían necesarias para garantizar que esta capacitación se llevara adelante?

Respecto de la primera pregunta,  ¿cuales eran las características de un e-learning?, podemos mencionar:

- El e-learning es la enseñanza en un entorno virtual, accesible en un formato sincrónico (tiempo real, con un instructor) o asincrónico (auto

administrado). Se trata de un conjunto de actividades en red, que hacen

posible la actualización constante de habilidades y el aprendizaje

permanente de nuevas prácticas gracias al uso de computadoras. 

- Requiere de una plataforma o LMS (Learning Management Sistem), que permite el soporte virtual para que las condiciones de aprendizaje se produzcan. Esta plataforma puede estar alojada en internet o en itranet. (En este caso la plataforma era de software libre y estaría alojada en un sitio de la Oficina Anticorrupción, al que habia que ingresar desde internet).

- Al poder acceder desde cualquier lugar con conexión y en cualquier momento, requiere que quienes adopten esta modalidad de capacitación cuenten con habilidades y competencias tales como la autorregulación del aprendizaje, autoorganización, habilidad para autoadministrar los tiempos, planificación, anticipación.


Nuevamente se nos abrían muchas preguntas mas relacionadas con el perfil de los destinatarios en una organización muy compleja.

Respecto del componente Tecnológico necesario indagamos junto a la Gerencia de Tecnología y Planeamiento del INSSJP cuales eran los recursos con los que se contaba: En las 36 unidades de Gestión Local había conexión a Internet, en casi todos los ordenadores. La situación era variada en las Agencias y Corresponsalías dado que todavía se encontraba en proceso de proporcionar este servicio. No todos los participantes contaban con mail institucional. La Gerencia de Tecnología y Planeamiento posee además un referente informático por cada UGL, lo cual podía ser de gran ayuda para orientar a las personas en el uso del recurso tecnológico.

Respecto de los contenidos sobre los cuales basar el curso se diseñaron encuestas para conocer cuales eran los obstáculos que tenían los agentes para realizar las operaciones relacionadas con Compras y contrataciones. El objetivo de esta exploración era poder  diseñar los contenidos en función de la información detectada para que de esta manera la capacitación pueda contribuir a mejorar la transparencia de las tareas desarrolladas en dicha Área.

En función a los datos extraídos de este análisis, podemos mencionar lo siguiente:

- Los agentes del sector Compras del INSSJP  muchas veces debían resolver situaciones complejas en cuanto al alcance y monto de las compras de insumos, y los trámites variaban en función de la cantidad de beneficiarios de la que cada Unidad de Gestión Local esta a cargo.

- Muchas veces, les resultaba difícil poder aplicar criterios uniformes en todas las UGL´s y agencias del país.

- Otras veces, la dificultad estaba dada en la interpretación que se hacia sobre la norma.

- A esto se sumaba  la gran dispersión geográfica con la  que el INSSJP cuenta, la cual hace que la comunicación entre diversos agentes pertenecientes al mismo sector, y que muchas veces ante un mismo obstáculo presentaban las mismas dudas, fuera  casi nula.

Resultaba, por ende, importante poder unificar criterios y poder discutir y reflexionar sobre algunos otros desde situaciones concretas, que permitieran a la vez tomar decisiones de compra de manera eficaz, manteniendo a la vez una ética y transparencia en los procesos de compra.

A partir de estos datos se definieron los objetivos, se confeccionaron los contenidos y se definió una propuesta pedagógica.

Objetivo general:

· Desarrollar y gestionar un curso de E-learning que abarque la temática de transparencia en las compras y contrataciones, destinado a los empleados que se desempeñen en el área de administración y compras de las UGL´s del INSSJP. 
Objetivos específicos:

· Capacitar a los empleados de compras de las UGL´s sobre la normativa y los procedimientos de compras vigentes en el organismo.

· Brindar herramientas y normas vigentes para facilitar un proceso de compras eficaz,  unificado y transparente.

· Concientizar acerca del papel primordial que ellos desempeñan con su responsabilidad en el proceso de compras. 

· Evaluar los resultados de la implementación de esta prueba piloto en ambos organismos.

Características de la Propuesta Pedagógica:

La propuesta pedagógica se basó en un modelo de aprendizaje colaborativo, dado que a la vez que trasmitir nociones de Etica, Transparencia, buscaba poder discutirlas en su ámbito de aplicación, con casos concretos ligados a situaciones cotidianas.

Los participantes contaron con instancias de auto evaluación no  obligatorias basadas en casos prácticos y un ejercicio de evaluación final, obligatorio, con el cual se aprobaba el curso. 

También existieron foros de debate y co-construcción de aprendizajes. Sin embargo, dado el carácter de prueba piloto del curso, estas instancias no fueron de participación obligatoria. Es interesante mencionar que existieron dos variedades de foros: uno para compartir consideraciones o dudas en cuanto a cuestiones conceptuales, y otro que tenia como eje poder dar lugar a las interrelaciones entre los agentes de diferentes regiones. 

Se contempló la función de un tutor para la implementación de este curso, dado que sus principales funciones estaban centralizadas en acompañar en el desarrollo y orientación en las dudas conceptuales que fueron surgiendo, y en el acompañamiento didáctico que la nueva propuesta implicaba.

El requisito para la obtención del certificado con puntaje fue la APROBACIÓN del curso con un mínimo de un  60% de los contenidos alcanzados.

Acciones Institucionales Específicas:

Las preguntas antes expresadas fueron dando lugar a acciones específicas en la institución, en los diferentes niveles de gestión, para poder asegurar la continuidad de la propuesta. Las mismas consistieron en:

- Acciones de Sensibilización.

Se realizó un trabajo de comunicación de este proyecto a todos los directores de UGL’s a través de llamados telefónicos, notas formales y presentación en reuniones con los mismos. Se los convocó a todas las actividades relacionadas con el Proyecto y se les brindo material para que puedan seguir la experiencia e involucrarse en la importancia de la misma.
Hubo un pequeño número de agentes que por ser de agencias, no contaban con Internet. A ellos se les ofreció como alternativa poder realizar el curso en horario laboral, desde sus casas o locutorios, dado que la plataforma virtual cuenta con la posibilidad de tener un registro de las conexiones realizadas por cada agente y el tiempo de la misma. Con lo cual se notificó a los directores de UGL’s de esta posibilidad y a los destinatarios en estas situaciones.

- Acciones de Difusión.

Se realizo una Difusión interna en el Instituto a través de Publicación en los recibos de sueldo de los meses de julio y agosto. También se imprimieron afiches para todas las UGL’s promocionando el Proyecto. Estas acciones tenían por fin poder notificar a todos los agentes del Instituto, tanto a los que participaban de curso como a los que no, dada la relevancia y novedad del Proyecto.

- Creación de mails institucionales para los destinatarios.

La Gerencia de Tecnología y Planeamiento, gestionó la apertura de mails institucionales para cada uno de los destinatarios que aun no lo tuviera. 

- Capacitación de los Referentes Informáticos.

Se realizaron tres jornadas de Capacitación a los Referentes Informáticos sobre el marco del Proyecto del Curso de “Compras y Contrataciones Transparentes en el INNSJP”. Durante las mismas se trabajo sobre el rol que ellos desempeñarían en la orientación a los agentes participantes sobre el uso del mail institucional, la asistencia técnica en relación a posibles problemas de conexión o en el uso de las computadoras.

- Por decisión de la Coordinación Ejecutiva se amplio el cupo de destinatarios del Área de Compras de cada UGL a todos aquellos agentes que estén participando de alguna u otra manera en los procesos involucrados en la misma (comisiones de recepción, de evaluación, etc).

Al momento del inicio del curso se contaba con 272 alumnos distribuidos en todas las UGL del país.

- Acciones de capacitación presencial con los participantes.

El objetivo de estos encuentros fue capacitar a los agentes en esta nueva modalidad de capacitación, y entregarles material impreso (carpetas, biromes, y agenda de cursada). Los encuentros fueron realizados en cuatro puntos del país, con los destinatarios próximos a la región en donde se localizaban los mismos (Córdoba, Buenos Aires, Rosario y Tucumán).

Lanzamiento y Desarrollo de la cursada.

Durante la primer semana de la cursada se implementó una mesa de ayuda para aquellos agentes que tenían dificultades para ingresar al sitio.  Esta mesa de ayuda consistió en el acompañamiento y seguimiento telefónico de aquellas personas que aún no habían podido ingresar en la plataforma.

El seguimiento se mantuvo durante todo el proceso, acompañando a los participantes  por medio del registro de las actividades realizadas, lo cual requirió de reuniones periódicas con la tutora, para evaluar posibles acciones en caso de dificultades como las dificultades de ingreso a la plataforma, las dificultades de comprensión del uso de la misma, los casos en donde hubo dificultades de participación luego del inicio del curso.

A continuación transcribimos algunos ejemplos significativos en cuanto al valor que los participantes le asignaron a esta propuesta:

· Hola, soy R. M. quería decirte que este curso me ha sido muy útil y una agradable experiencia. Te saludo a vos (tutora) y a todos mis compañeros, que anden bien y un beso grande para estas fiestas. 

· Hola a todos : Les cuento, soy O. de Tucumán, el curso me gusto bastante, pero lamentablemente, no se si complete las 30 Hs. (de cursada) realmente en la Agencia tenemos mucho trabajo y tengo que hacerlo mañana y tarde con mis compañeros, no tenemos sistema y nos trasladamos a la U.G.L. I Tucumán para cargar todas las altas de afiliaciones por jubilaciones de amas de casa, que dio el gobierno en mi departamento., serán aproximadamente entre 2000 o 3000 nuevos beneficiarios. pero he leído bastante todos los módulos, recién puedo conectarme con ustedes, me hubiera gustado hacerlo antes, lo único que puedo agregar a todo, es que desde nuestro lugar de trabajo nos pongamos la camiseta de p.a.m.i. y luchemos día a día para que estén bien nuestros afiliados y nosotros . CHAU.--- 

· hola O., seguramente tendrás muchos años en PAMI, por lo de camiseta yo tengo 25 y se lo que es llevarme trabajo a casa, tanto material como kilos por el strees, bueno no importa si recién te conectas, hace el curso que es interesante y a mis 45 años me di cuenta que todavía, se puede estudiar SUERTE!!!! 

· HOLA O. Y A TODOS LOS PARTICIPANTES: Te cuento que llevo 31 años de trabajo en este querido Instituto, junto a otro compañero soy la primer empleada de PAMI-JUNIN y nunca me saqué "la camiseta", pasé épocas buenas y no tan buenas, pero siempre tratando, desde mi humilde lugar, de solucionar las inquietudes de los afiliados, escuchándolos, conteniéndolos, recibiendo respuestas no tan cordiales como así también agradecimientos, en fin, ví de todo; pero siempre tratando de ponerme en los zapatos del otro. Como ven, amo a esta Institución.
·  CHICOS!!! Que suerte que haya tantos con la camiseta puesta después de tantos años, pero, OJO!!! lo importante es mantenerla limpia y bien perfumada, aunque pasen los años. (No me digan que la metáfora no es buena!!!) saludos para todos desde Río Gallegos. 

· M. E.: Cuánta razón que tenés: la CALIDAD del tiempo también es muy importante, tanto o más que la cantidad. Ni hablar si además estás limpito/a y perfumado/a, y más ahora que llega el verano. Mirà, yo entrè en al año 89 (sacà la cuenta vos, mmmmm) y la verdad que la camiseta la he transpirado junto a varios de mis compañeros (algunos añejos, otros no tanto) y hemos sobrevivido, gracias a DIOS, a muchos inconvenientes. Acá estamos, y mira, hasta estudiamos y todo. Un abrazo a todos desde Zàrate .M. A.

· QUE BUENO VER TANTAS CAMISETAS Y PARA LO MAS JOVENES... BUENO SIEMPRE HAY TIEMPO PARA PONERSELA JUNTOS LOGRAMOS CONSEGUIR QUE EL PAMI SALGA ADELNTE, SINO CUANTAS VESES HUBIERA CAIDO NO? 

· Hola a todos y viendo todo lo escrito por ustedes cuanta razón y como dice teresa esta institución a la que muchos queremos la hacemos funcionar nosotros que somos los que a pesar de las distintas gestiones seguimos firme y por sobre todas las cosas veo que tenemos una meta en común seguir luchando para que esto siga adelante y con ganas de mejorar aprovechemos esta oportunidad que se nos da para demostrar que se pueden cambiar los vicios del sistema. Besos y saludos para todos.

· Hola a Todos: De acuerdo a lo leído en respuesta a mi mensaje quiero decirles que hoy cumplo 21 años de trabajo y tengo 42 años no soy nuevo en el Instituto y apoyo lo que dijeron de mantener la camiseta limpia, la mía así esta, caso contrario no estaría escribiendo estas palabras. Chau cariños a todos. 

EVALUACION DEL IMPACTO DEL CURSO EN PAMI.

Luego de finalizado este curso, realizamos una evaluación de este proyecto y de su impacto en el Área de compras del INSSJP. Este análisis se basó en  los datos extraídos de las encuestas iniciales (de expectativas) y finales (de evaluación del curso), del contacto directo con los Agentes de varias UGL´s, y del seguimiento de los procesos de aprendizaje e intercambio realizados a través de la plataforma virtual SICEP.

Se podrían extraer las siguientes conclusiones, relacionadas con el impacto del curso en el ámbito laboral del PAMI:

Con relación a la modalidad  capacitación y el contexto institucional:
- El inicio del curso fue con la totalidad de los inscriptos ( 272 agentes de las UGL’s de todo el país).

- Del total de agentes inscriptos, la conexión inicial fue de 235 personas, o sea el 86,08 % de los participantes. El resto de los alumnos (37 agentes) que no se conectaron por diferentes razones, técnicas o por licencias, fueron dados de baja a la tercera semana del curso. Esta decisión se basó en considerar el avance del mismo respecto del recorrido de aprendizaje realizado por el resto de los compañeros, y por encontrarse la tutora del curso con demandas de diferente nivel a las que fue muy difícil responder. Por esta razón, se decidió en Equipo, poder relevar las razones de la imposibilidad de conexión de estos agentes  para,  sobre la base de un  análisis de estas,  conformar en una etapa posterior un dispositivo que les permita poder apropiarse de los conocimientos ofrecidos por este curso.

(Cabe mencionar que los agentes que presentaron menores dificultades en la conexión y realización del curso, fueron quienes asistieron a las etapas presenciales del mismo. También un número pequeño de agentes tomaron en medio licencias que les impedían mantener  una continuidad en el mismo).

-  El 83 % de  los participantes cursó todos los módulos y aprobó la evaluación final.

- En general los participantes reconocen como principal fortaleza de esta capacitación, la posibilidad de tomar contacto con otros agentes que se desempeñan en las mismas funciones en todo el país, pudiendo aunar criterios y aclarando dudas pertinentes en cuanto a los circuitos y procedimientos de compras. Los agentes han podido intercambiar y generar una red de consultas entre ellos, lo cual posibilita una comunicación mas fluida que permite resolver obstáculos mas operativamente.

- Como debilidades, en general se menciona la falta de tiempo para poder tomar el curso en horarios laborales, relacionando esto con la demanda laboral existente en el momento de su implementación (octubre a diciembre). Sin embargo y pese a esto, muchos participantes siguieron cursando desde sus casas o en horarios de menor demanda laboral.  Algunos participantes han mencionado la falta de interés de las autoridades para que pudieran realizar el curso.

- Otra debilidad importante fue que no todas las UGL’s contaban con suficiente número de PC para poder tomar el curso, con lo cual había que reorganizar los horarios y espacios en función de este impedimento. Al respecto desde el INSSJP se están realizando importantes inversiones en tecnología en materia de equipamiento informático y de conexiones a Internet e Intranet.

Con relación a los contenidos y el acompañamiento pedagógico:

· En general no surgieron dificultades de comprensión de los contenidos, los cuales resultaron claros, precisos y aplicables al ámbito laboral, valorando positivamente la aplicación a la practica de los mismos.

· Los participantes mencionan como fortaleza la presencia del tutor para guiar y acompañar el recorrido del curso, resaltando su función como mediador ante las dudas surgidas. 

Con relación al ámbito laboral:

-    En general los agentes sostienen que lo aprendido puede tener aplicación en el trabajo cotidiano en la UGL:  Las principales ventajas que se le reconocen es la posibilidad de unificación de criterios entre las distintas áreas intervinientes en los procesos de compras de las UGL del país, la posibilidad de tener un marco de referencia único para la resolución de problemáticas concretas y contar con el material del curso para consultar ante situaciones cotidianas.

-  Quienes sostienen que sus prácticas cotidianas se han transformado, reconocen como cambio principal el hecho de solicitar mayores especificaciones a las unidades requirentes con el objetivo de mejorar la información incluida en los pliegos; mejorar la planificación y control de las compras y la incorporación de trámites simplificados.

Conclusiones y Sugerencias:
-   Quienes pudieron participar en esta capacitación manifiestan la necesidad de que se implementen modalidades similares para todos los agentes del INSSJP, en todos los niveles de gestión, principalmente en los mandos superiores.

-    Con relación al Área de Compras, se ha mencionado la posibilidad de tener mayor comunicación con Nivel Central, con algún referente que asesore en torno a dudas y consultas puntuales.

-  Estamos pensando considerar la reedición del curso CCT para aquellos participantes que por motivos de conexión o licencias no hayan podido participar en esta instancia. AL respecto la Oficina Anticorrupción tiene en cuenta esta opción para el año 2007.

-    Ya sea para la reedición de este curso, como para posibles experiencias de capacitación a distancia seria necesario considerar:

· La disponibilidad de ordenadores con Internet o Intranet, de los destinatarios. 

· La inclusión direcciones de mail no institucionales, dado que todavía no todos  los agentes cuentan con la configuración de las mismas en las PC.

· La disponibilidad del tiempo para la capacitación en el horario laboral, sensibilizando a los mandos medios y altos de la importancia de la capacitación en servicio.

· Los dispositivos de comunicación  y la relación con los Referentes Informáticos, quienes pueden acompañar en aspectos técnicos específicos.

· Reforzar la responsabilidad de quien esta capacitándose y de jefes directos y superiores, asegurando un clima de respeto por estos espacios.

En que punto nos encontramos….?

Ante el informe elaborado con estos resultados, hemos elevado a la Coordinación Ejecutiva la propuesta de construcción de una plataforma virtual propia del INSSJP, alojada en la Intranet del Instituto, que posibilite generar ofertas de capacitación similares a la expuesta. Pensamos que la Intranet podría ser un lugar de fácil acceso por parte de todos los agentes del Instituto, y puede complementar y reforzar acciones presenciales de capacitación en tareas específicas.

Hoy por hoy esta propuesta fue aprobada y estamos trabajando para llevarla adelante en conjunto con la Coordinación Ejecutiva, la  Gerencia de Tecnología y Planeamiento y la Subgerencia de Capacitación.

La propuesta para comenzar la implementación de esta modalidad la estamos pensando sobre el Eje de Atención del Público con colaboración de la Unidad de Promoción de Derechos del Adulto Mayor, que funciona en el INSSJP.

Lic. Nancy Amado de Soteras

Lic. Carla Guarinoni

volver al inicio


1
2

