

Modernizando la modernización: Planes y políticas de modernización tecnológica en la Provincia de Buenos Aires.

*Modernizing modernization:
Technological modernization plans and policies
in the Province of Buenos Aires.*

Por Ricardo Sebastián Piana* y Mauro Solano***

Fecha de Recepción: 01 de junio de 2016.

Fecha de Aceptación: 09 de agosto de 2016.

RESUMEN

En este trabajo, estudiamos los diseños de la reforma administrativa y Estatal con uso intensivo de las nuevas tecnologías de la información y las comunicaciones (TICs) que se dieron en un ciclo de dos gestiones en la provincia de Buenos Aires (2002-2015), quiénes han sido los actores que las han impulsado, sus lógicas y cómo éstas se han trasladado en Planes, políticas de gestión y estructuras de asignación de competencias. Estas líneas de reformas han sido englobadas en torno al concepto de “gobierno electrónico” y más recientemente de “gobierno abierto” y constituyen una nueva etapa en los procesos de reforma de

la administración pública y del Estado como parte de un *continuum* que en materia de modernización se han impulsado a partir de la consolidación de modelos de buenas prácticas legitimadas internacionalmente. Durante el período estudiado no se detecta una etapa de evaluación de los resultados de las políticas para justificar los cambios: cambian actores, estrategias, los ámbitos de toma de decisión, destinatarios y competencias sin evaluar los resultados anteriores. De allí que las políticas tengan una matriz refundacional que atenta contra la consolidación, el incrementalismo y el aprendizaje necesarios en los procesos de modernización estatal.

* Doctor en Ciencia Política por la Universidad del Salvador (USAL). Doctor en Ciencias Jurídicas por la Universidad Nacional de La Plata (UNLP). Correo electrónico: r_piana@yahoo.es

** Candidato a Doctor en Ciencia Política por la Universidad Nacional de San Martín (UNSAM). Licenciado en Ciencia Política y Relaciones Internacionales por la Universidad Católica de La Plata (UCALP). Correo electrónico: mauro_solano@hotmail.com

Palabras clave: *Reforma del Estado, Nuevas tecnologías de la información y las comunicaciones, Provincia de Buenos Aires.*

ABSTRACT

In this paper we study State and administrative reforms policies designed with intensive use of new information and communication technologies (ICTs) that occurred in a two administrations period in the province of Buenos Aires (2002-2015), who have been the actors involved, their ideologies and how this logic pass through in plans, policies and ministerial competences. These reforms policies have been identify around the concept of "electronic government" and more recently "open government" and constitute a new stage in the process of State and administrative reforms policies as part of a *continuum* in modernization good practices policies internationally legitimated. During the study period we don't detect an evaluation stage of the results of policies in order to justify changes: actors, strategies, areas of decision making, users of these policies, and ministerial competences changes without evaluating previous results. Hence refoundational policies have a matrix that threatens the consolidation, incrementalism and the necessary learning processes of state modernization.

Keywords: *State Reforms Policies, New Information and Communication Technologies, Province of Buenos Aires.*

Introducción

En este trabajo, pretendemos analizar los diseños de la reforma administrativa y Estatal con uso intensivo de las nuevas tecnologías de la información y las comunicaciones (en adelante, TICs) que se dieron en un ciclo de dos gestiones en la provincia de Buenos Aires (2002-2015), quiénes han sido los actores que las han impulsado, sus lógicas y cómo éstas se han trasladado en Planes, políticas de gestión

y estructuras de asignación de competencias. Estas líneas de reformas han sido englobadas en torno al concepto de "gobierno electrónico" y más recientemente de "gobierno abierto" y constituyen una nueva etapa en los procesos de reforma de la administración pública y del Estado como parte de un *continuum* que en materia de modernización se han impulsado a partir de la consolidación de modelos de buenas prácticas legitimadas internacionalmente que los gobiernos locales deben seguir.

Lo novedoso en el caso bajo estudio es el reconocimiento "temprano" que estas políticas de *good governance* tuvieron en la Provincia de Buenos Aires¹, lo que nos permite estudiar un ciclo de trece años de una política de modernización, durante dos gestiones de gobierno, algo también inusual. No es este el lugar para analizar por qué un proceso de reforma ha sido tan extenso. Sólo podemos sugerir que este ciclo ha declarado, discursivamente, ser menos ambicioso. Si analizamos los documentos elaborados por los propios gobiernos las consignas parecen ser neutras: reformar la administración con el uso "inteligente" de las tecnologías; acercar el Estado a los ciudadanos; cambiar cómo se hacen las cosas, hacer transparente los procesos... esto es, más gestión de los recursos y menos política (*politics*). Pero tenemos que quitar ese velo: esta política (*policy*) es también de reforma del Estado, de la *polity*².

1 Téngase en cuenta que recién en 2005, con la aprobación del Decreto N° 378/2005, el Estado Nacional aprobó su Plan Nacional de Gobierno Electrónico y los Planes Sectoriales de los organismos de la Administración Pública Nacional. Es decir, en un hecho inusual, la Provincia estuvo tres años "adelantada" a las políticas entonces de moda.

2 No puede confundirse el estudio de la reforma del Estado con el de la reforma de la Administración Pública, en tanto la primera observa, describe y analiza las funciones estatales

No hay que remontarse mucho en el tiempo para rastrear el origen del concepto “gobierno electrónico” que nace de la mano de la *New Public Management* en la década de los ‘90. A excepción de algunos estudios académicos anteriores y de los anuncios en la campaña presidencial de los Estados Unidos que llevara a Bill Clinton a la Casa Blanca, el concepto hace su aparición en la escena pública con el primer informe del ex vicepresidente Al Gore en 1993, en el marco de la *Government Performance and Results Act* (Ley sobre el Rendimiento y los Resultados del Gobierno) del mismo año³.

De la mano de las facilidades de las tecnologías de la información y las comunicaciones, las nociones de transparencia, participación ciudadana y rendición de cuentas fueron ocupando un espacio central en la conceptualización del gobierno electrónico. La idea de *accountability* (término que incluye tanto la obligación de rendir cuentas como la responsabilidad gubernamental hacia el electorado) hoy es clave para reconstruir el concepto (Piana, 2007). Precisamente, la Carta Iberoamericana de Gobierno Electrónico, entiende las expresiones *Gobierno Electrónico* y *Administración Electrónica* como sinónimos; el primero es más utilizado en Latinoamérica y el segundo

en España. Para la Carta ambos conceptos son considerados como:

... el uso de las TIC en los órganos de la Administración para mejorar la información y los servicios ofrecidos a los ciudadanos, orientar la eficacia y eficiencia de la gestión pública e incrementar sustantivamente la transparencia del sector público y la participación de los ciudadanos (Punto 3 –Concepto de Gobierno Electrónico– Carta Iberoamericana de Gobierno Electrónico. CLAD, 2007).

No obstante, hoy el concepto de gobierno electrónico ha pasado de moda. A partir de la campaña a la presidencia de Barack Obama en 2009⁴, la transparencia, participación y colaboración parecen ser un *leit motiv* en las políticas de reforma del Estado. Este nuevo concepto, donde los aspectos tecnológicos parecen haberse corrido del lugar central, es mucho más amplio y los ejes de responsabilidad y rendición de cuentas (*accountability*), asociación público-privado (*public-private partnership*), transversalidad; implicación y empoderamiento ciudadano también son relevantes.

en el contexto de los grandes cambios históricos-ideológicos que legitiman la relación de mando y obediencia, mientras que la segunda analiza las estructuras institucionales que ejecutan esas funciones. Pero la reforma de la administración pública no es políticamente neutra: cómo la Administración Pública cumpla sus funciones, va a depender de para qué tipo de Estado lo haga. En verdad, ambos tipos de reformas no son independientes.

3 Ver en: <http://govinfo.library.unt.edu/npr/library/nprprt/annrpt/redtpe93/23ba.html>. Fecha de consulta: 30/11/2015.

4 El Gobierno de Barack Obama aprobó a inicios de 2009 la Iniciativa *Open Government* como un esfuerzo de su administración para crear niveles de apertura en el gobierno sin precedentes. La iniciativa está basada en tres principios o postulados que traducimos y resumimos: *El Gobierno debe ser transparente. La transparencia promueve la rendición de cuentas y provee información a los ciudadanos acerca de lo que su gobierno está haciendo. El gobierno debe ser participativo. El compromiso público potencia la efectividad del gobierno y mejora la calidad de sus decisiones. El gobierno debe ser colaborativo. La colaboración promueve activamente la participación de los ciudadanos en la labor de su gobierno.* Ver más información en: <http://www.whitehouse.gov/open/about>. Consultado: 31/05/2016.

En esta línea se está trabajando en la Alianza de Gobierno Abierto, más conocida por su acrónimo en inglés, OGP (*Open Government Partnership*) que fue acordada en el marco de las actividades de la 66° Asamblea General de las Naciones Unidas⁵. Los Estados están invitados a adherir a compromisos vinculados con la necesidad de aumentar la disponibilidad de información sobre las actividades gubernamentales; apoyar la participación ciudadana; aplicar los más altos estándares de integridad profesional y aumentar el acceso a las nuevas tecnologías para la apertura y la rendición de cuentas.

América Latina ha sido una de las regiones más relevantes, en términos de cantidad de países y ciudadanos involucrados, para el crecimiento e implementación de las ideas del gobierno abierto (Oszlak y Kaufman, 2014). En la actualidad, hay 15 países de la región que se encuentran adscritos a la Alianza por el Gobierno Abierto, cada uno de ellos con planes de acción enfocados hacia la apertura de sus gobiernos nacionales. Sin embargo, la declaración a la que están adhiriendo los Estados es ambigua y con contenido poco detallados pues más allá de esas directrices, no hay en las declaraciones consignas expresas o detalladas sobre cómo alcanzar esos compromisos (Oszlak, 2012)⁶.

5 <http://www.opengovpartnership.org/es/acerca-de/declaración-de-gobierno-abierto>. Consultado: 31/05/2016.

6 En efecto, si bien es cierto que los Estados, como parte del compromiso para aumentar la disponibilidad de información sobre las actividades gubernamentales, reconocen la carga de "*solicitar comentarios del público para saber cuál información le es más valiosa*" y "... *a tomar en cuenta esos comentarios en la mayor medida posible*", ¿quiénes son los legitimados para hacer esos comentarios? ¿Todos, los ciudadanos, los usuarios, los extranjeros residen-

Hemos dicho que estudiaremos un ciclo de dos gestiones de gobierno en la Provincia de Buenos Aires, período que iniciamos en 2002 con Felipe Solá. El entonces vice gobernador ingresó en el cargo como consecuencia de la renuncia del gobernador Ruckauf en plena crisis de 2001-2002, quien a pedido del entonces presidente Duhalde asume en la Cancillería argentina. Si bien hasta ese momento el sistema político bonaerense podía calificarse por una oposición legislativa débil a los proyectos del Ejecutivo⁷, en el primer período el gobernador Solá "carecía entonces de poder político propio y dependía de la fuerza del propio presidente Duhalde, quien controlaba al Partido Justicialista en esa provincia" (Godio, 2003:79). El gobernador Solá validó su mandato en 2003 con la fórmula Solá-Giannettasio⁸. Y si bien el oficialismo en las Cámaras obtuvo un fuerte triunfo⁹ el gobierno de Solá no gozó de los beneficios de contar con mayoría legislativa: la disciplina partidaria se encontró en crisis y existieron conflictos en la relación entre el Poder Ejecutivo y el Poder Legislativo como consecuencia de la lucha

tes? ¿Será por votación secreta, audiencia pública? ¿Quién define qué se consulta, cuándo se consulta; cómo se consulta; podrán hacerlo a iniciativa de los propios interesados? ¿Qué implica "tomar en cuenta"? ¿Es más o menos vinculante, o no?

7 En efecto, los bloqueos y vetos se han encontrado más bien dentro del partido gobernante por el poder de los intendentes del conurbano y de algunos legisladores del propio partido.

8 Duhalde, entonces en ejercicio de la presidencia, se involucró de manera personal y directa en la continuidad de Solá (conf. Rodríguez y Rodríguez Blanco, 2004).

9 En Diputados, obtuvo 28 de los 46 cargos en disputa. Y en Senadores, 19 de los 23.

por el liderazgo entre Duhalde y Kirchner¹⁰. Este hecho resulta trascendental para explicar la “introspección” que se dio en el período en materia de reforma de la Administración Pública y del Estado: con excepción de las leyes de emergencia¹¹, las reformas se dieron hacia dentro del Poder Ejecutivo¹²; fueron reformas

de la Administración Pública, sin pretender afectar los fines del Estado (que hubieran requerido de un aval legislativo)¹³.

Distinto ha sido el proceso de llegada al ejecutivo bonaerense de Daniel Scioli y el contexto bajo el cual gobernó. Pese al ostracismo al que había sido conminado en su cargo de Vicepresidente durante el gobierno de Néstor Kirchner tras un inicial conflicto, supo consolidar su posición y ser nominado como candidato a Gobernador, contando con fuerte apoyo popular y en las urnas¹⁴. La fórmula Scioli-Balestrini se impuso con el apoyo del 48,24 % de los votantes y renovó su cargo en 2011, con Gabriel Mariotto como compañero de fórmula, con el 55,06% de los votos con

10 A fines de 2004, la división en el bloque de legisladores oficialistas bonaerenses, dejaron en minoría a los partidarios del Gobernador F. Solá, aliado del entonces Presidente. Luego de que esa ruptura se produjera, el oficialismo se encontró en minoría en varias oportunidades, al menos durante el segundo semestre de 2005 y hasta que se produjo la renovación parlamentaria (Cheresky, 2006: 48).

11 Ley Nº 12.727, que fuera sancionada durante el gobierno de Ruckauf, luego modificada y ampliada por sucesivas leyes: Leyes Nº 12.774, 12.775, 12.789, 12.836 y 12.845, 13.242 y 13.850.

12 Entre las normas de nivel de gobernador en lo que hace a la temática de reforma de la Administración y del Estado, podemos destacar las siguientes normas: Decreto Nº 2905/02 Banco de Proyecto Exitosos; Decreto Nº 47/03 Programa “Carta compromiso con el Ciudadano”; Decreto Nº 540/03 Agentes de Modernización; Decreto Nº 184/03 Guía Única de Trámites; Decreto Nº 1.204/03 Red Única Provincial de Comunicación de Datos; Decreto Nº 1.329/04 Programa de Voto Electrónico; Decreto Nº 1867/04 Banco de Proyectos de Innovación de la Gestión Pública; Decreto Nº 1208/05 que aprueba el Programa de Formación para la Alta Dirección en el Estado; Decreto Nº 1.322/05 Régimen para la formulación, financiación, presentación, tramitación y aprobación de estructuras; Decreto Nº 1.676/05 que aprueba el pliego único de bases y condiciones generales para la contratación de bienes y servicios de

la Provincia de Buenos Aires y de los pliegos tipo de bases y condiciones particulares por tipo de demanda; Decreto Nº 2.442/05 Régimen sobre el Uso Responsable de Elementos Informáticos; Decreto Nº 2.704/05 Sistema de Información Normativa de la Provincia de Buenos Aires (SINBA); Decreto Nº 300/06 (modif. por Decreto Nº 2200/06) Guía de la comunicación escrita en la administración pública; Decreto Nº 196/06 Sistema Integrado de Emisión y Pagos no Impositivos (SIEP); Decreto Nº 1.859/07 Sistema de Conjuntos Mínimos de Datos (CMD). Para un análisis en profundidad del proceso de reforma provincial del período puede verse Pagani, *et. al.* (2012) y Piana (2012b).

13 Randazzo impulsó un proyecto de ley que aprobaba un Plan Rector de Modernización que modificaba estructuralmente el modelo del Estado bonaerense, pero que no contó con acompañamiento en las cámaras. Véase Randazzo (2004).

14 La excepción fue la derrota legislativa en territorio bonaerense del Frente para la Victoria en 2009 (más por su impacto político que por los guarismos).

un amplio margen respecto a la segunda fórmula más votada. Pese a los ambages de ruptura, Scioli se mantuvo encolumnado detrás del proyecto político de la entonces presidenta Cristina Fernández de Kirchner. Aún con críticas de los sectores más kirchneristas, contó con acompañamiento legislativo¹⁵. En materia de reforma del Estado y de la Administración, antes de asumir, contó con el apoyo de las Cámaras para aprobar una nueva Ley de Ministerios¹⁶ y Ley de Administración Financiera¹⁷, y a dos años una nueva ley de contrataciones¹⁸, sustituyendo estas dos últimas a la vetusta pero tradicional Ley de Contabilidad de la Provincia del año 1971¹⁹. A grades rasgos, analizado en contraposición con el período anterior, y aún reconociendo que ha habido mucha modificación normativa, éste período puede caracterizarse como de implementación de muchas de las políticas de reforma administrativas ya existentes²⁰ aunque, como veremos, modificándose las lógicas políticas.

15 Este proceso de ralentizó con la asunción de Mariotto en el Senado, pero no por ello se detuvo.

16 Promulgada antes de la asunción, el 27/11/07.

17 Ley N° 13767, promulgada el día de su asunción.

18 Ley N° 13981, promulgada el 8/4/09. Sin embargo, no ha entrado en vigencia por la falta de reglamentación.

19 Decreto-Ley N° 7.764/71.

20 Puede verse en la nota 11 un listado de los proyectos que durante la actual gestión no se modificaron. El único caso es el Decreto que creó la figura de los Agentes de Modernización que tenía un plazo de vigencia. Actualmente, se encuentra vigente el Programa de Especialización en Gestión Pública, creado mediante Decreto N° 2133 del año 2009 que actualmente cuenta con 23 cargos de Ex-

Este contexto, el de introspección con reformas administrativas primero y de ejecución de estas reformas en segundo lugar, dificultaría identificar verdaderos paradigmas en las reformas. En efecto, en la gestión de los procesos administrativos, los criterios de eficiencia y eficacia suelen identificarse como los principios clave para instrumentar las reformas meramente administrativas en torno a ciertos fines del Estado, definidos en un contexto político superior. La tecno-burocracia apela a estos postulados para legitimar su accionar. Pero detrás del velo hay política o como mejor ha dicho Aguilar Villanueva (2006), bajo toda teoría de la gestión pública ha de encontrarse siempre una cierta visión del Estado que responda por ella.

Entendemos que con el estudio de las lógicas de las reformas de modernización tecnológica, podremos advertir los cambios habidos en esos trece años. Estas idas y vueltas serán una muestra de las orientaciones y sus cambios junto a la ausencia de consensos entre los actores gubernamentales sobre una política que ha sido considerada esencial por todos.

1. El Plan Estratégico de Gobierno Electrónico

La primera Ley de Ministerios del gobernador Solá, Ley N° 12.856, creó con rango de Secretaría de Estado un área de Modernización del Estado²¹. Dicha normativa preveía como

pertos en Gestión Pública (conf. Decreto N° 209/2013). El Decreto N° 47/03 Programa "Carta compromiso con el Ciudadano", si bien está vigente se discontinuó.

21 Es dable destacar que en la fundamentación de la Ley de Ministerios elevada al Poder Legislativo por el propio Poder Ejecutivo, se la llamaba "Secretaría para la Reforma del Estado" y se señalaba como responsabilidad la de elaborar políticas y propuestas de reforma y apoyar al gobernador en el proceso de

competencia de la Secretaría la elaboración de las propuestas de políticas informáticas y de gobierno electrónico, y coordinar con las áreas correspondientes su instrumentación progresiva (artículo 28 de la Ley Nº 12.856). El área fue creada por impulso del Cdor. Florencio Randazzo, luego Jefe de Gabinete y posteriormente Ministro de Gobierno de la gestión. En agosto de 2002, a instancias de esta Secretaría, la Provincia de Buenos Aires sancionó el Decreto Nº 1.824/02 que aprobara, por su artículo primero, el Plan Estratégico de Gobierno Electrónico²². Es importante resaltar alguno de los Considerandos del Decreto pues son reflejo de los valores y expectativas puestas por el Ejecutivo provincial en el gobierno electrónico. En primer lugar, se define el proyecto como parte del proceso de reforma del Estado orientado a “mejorar la cantidad y calidad de los servicios”. Expresamente señala que

... el uso de estas tecnologías favorece la interacción entre los gobiernos, las empresas, las comunidades y los ciudadanos, mejora la transparencia y el control de los actos de gobierno, aumenta la eficiencia de los procesos administrativos, incrementa la eficacia de los programas de gobierno y su impacto final, y propicia la formulación e implementación de políticas de

transformación de la Administración Pública provincial. Asimismo, “se le asigna, además la responsabilidad de elaborar propuestas de reforma política, uno de los temas centrales que la dirigencia debe resolver”.

22 Se dictó en el mismo mes de la sanción de la modificación de la Ley de Ministerios, Ley Nº 12928, que creó la Jefatura de Gabinete con rango ministerial, cargo que ocupó Florencio Randazzo. Al momento del dictado del Decreto Nº 1.824/02, la Secretaría de Modernización estaba a cargo del Dr. Hugo Franco.

desarrollo económico regional, entre otros beneficios (Decreto Nº 1.824/02).

En otro de los Considerandos entiende que el uso de las TICs en el sector público ha creado una disciplina en sí misma, llamada gobierno electrónico. Se señala que el intercambio de información conducirá a introducir cambios significativos en el contenido del trabajo y la organización administrativa, aunque también reconoce la necesidad de la capacitación de los recursos humanos y de acortar la brecha digital. Por último, dos párrafos más dan cuenta de los valores. En primer lugar, se expresa que: “el desarrollo del Gobierno Electrónico deberá asumirse, por los órganos de la administración, como un proceso indispensable, evolutivo, modular e incremental” y que “para el cumplimiento de los fines enunciados debe dotarse a la Provincia de un diseño institucional que, respetando el principio de descentralización como uno de los ejes rectores en el proceso de Modernización del Estado, permita a su vez una coordinación ágil entre las distintas jurisdicciones y organismos que integran el sector público provincial” (Decreto Nº 1.824/02). El Decreto contiene un profuso Anexo de 33 páginas donde se establece el Plan Estratégico. Allí se reconoce que la tecnología no es un fin en sí misma sino que “*representa un medio, o herramienta, para concretar la visión de un Estado moderno, eficaz y eficiente*” y se sostiene que el Gobierno Electrónico se encuadra dentro de la Modernización del Estado aunque ahora, con más énfasis, se lo define como “*una parte fundamental de la misma*”. Se puntualiza la misión del gobierno electrónico como el desarrollo de

... una plataforma tecnológica para satisfacer los requerimientos y responder a las necesidades de los habitantes, contribuyendo a crear una administración pública íntegra, eficaz y transparente, mediante el uso eficiente de la información, los recursos humanos, los procesos y la tecnología. De esta forma el gobierno elec-

trónico se transformará en un canal ejemplar para la prestación de los servicios del Estado y se constituirá en el soporte y facilitador de la difusión e implantación de las políticas del Gobierno. El objetivo es introducir nuevos y mejores servicios y rediseñar los procesos internos de la Administración Pública de manera integrada, simple, fácil de acceder y usar, flexible y adaptable (Decreto N° 1.824/02).

Los objetivos generales del Plan eran acercar la administración pública al habitante, haciéndola más accesible y transparente y brindando más y mejores servicios; implementar la gestión basada en responsabilidad por resultados y recursos; aumentar el impacto de los programas de Gobierno; complementar el proceso de modernización mejorando la calidad y la eficiencia de los servicios del Estado mediante el uso de información, procesos y tecnología y desarrollar aplicaciones verticales y transversales, sobre una infraestructura común, que solucionen temas y problemas específicos de los habitantes. Este Plan Estratégico parece estar más vinculado con una visión del gobierno electrónico asociada a la organización (eficiencia e integración de la información) que con la otra visión, no necesariamente contrapuesta, del gobierno electrónico asociada a la participación (legitimidad y calidad)²³.

El Plan Estratégico también creaba las estructuras políticas necesarias para su aplicación. En efecto, se creaba un organismo específico para llevar adelante la política de gobierno electrónico, el *Consejo de Gobierno Electrónico* para la Provincia de Buenos Aires, integrado por el Ministro de Economía, el Ministro de Gobierno, el Secretario General de la Gobernación y el Secretario para la Modernización del Estado²⁴. Para la asistencia del

Consejo se creó el cargo de Secretario Ejecutivo de Gobierno Electrónico, con rango de Subsecretario y dependencia funcional de la Secretaría para la Modernización del Estado. Además, se constituyó el Comité Ejecutivo Intersectorial de Gobierno Electrónico (CEIGE), con dependencia funcional directa del Consejo de Gobierno Electrónico, coordinado técnicamente por el Director Provincial de Informática e integrado por los máximos responsables de informática de las jurisdicciones del Poder Ejecutivo Provincial y un representante por la Secretaría para la Modernización del Estado. Expresamente, se establecía que la constitución del CEIGE no demandaría aumento alguno en la planta de personal ni podría justificar ninguna forma directa o indirecta de contratación de personal o consultoría individual. ¿Cómo se distribuían las competencias entre esos organismos? Al Consejo de Gobierno Electrónico se le encomendaban las principales atribuciones, prioritariamente:

- Aprobar la "Guía Para la Implementación del Plan Estratégico de Gobierno Electrónico para la Provincia de Buenos Aires" y sus modificaciones.
- Coordinar las iniciativas del Plan Estratégico de Gobierno Electrónico.
- Aprobar el Plan de Acción General de Gobierno Electrónico y sus modificaciones, incluyendo las metas y objetivos generales, de conformidad con las directrices establecidas en el Plan Estratégico.
- Gestionar la disponibilidad de recursos económicos, técnicos, humanos y todo aquello que fuera necesario para concretar los proyectos incluidos en el Plan de Acción, faci-

23 Véase, Piana (2012).

24 Sin embargo, el loable fin de integrar al Organismo con la máxima jerarquía política

quedaba inmediatamente desvirtuado con la posibilidad de designar funcionarios para que actúen en su representación (artículo 3° Decreto N° 1.824/02).

litando las acciones interjurisdiccionales en todos sus niveles.

Al CEIGE, por su parte, se le encomendaba como principal función la de coordinación para la ejecución del Plan de Acción General de Gobierno Electrónico y de las iniciativas y

proyectos de dicho plan. Expresamente se le encomendaba al CEIGE que “*en aquellos proyectos que utilicen tecnologías de información y comunicaciones orientados al desarrollo del Gobierno Electrónico deberá seguir las pautas establecidas en el Plan Estratégico*” (artículo 5º Decreto Nº 1.824/02).

Gráfico 1

Estructura institucional del Decreto Nº 1.824/02

Fuente: Elaboración Propia.

En conclusión, en su organización, el Decreto preveía la creación de dos ámbitos distintos: uno político, el Consejo de Gobierno Electrónico, integrado por los Ministros más importantes; y otro técnico y de ejecución, el CEIGE, dependiente de aquél, e integrado por los directores informáticos de todas las jurisdicciones.

2. El Plan Trienal de la Gestión Pública y el Decreto Nº 2100/04

En marzo de 2004, con la sanción de una nueva Ley de Ministerios, Ley Nº 13.175, se suprimió la Secretaría para la Modernización del Estado. Algunas de sus competencias fueron transferidas a la Secretaría General de

la Gobernación²⁵, principalmente a la Sub-

25 Textualmente: “Ley 13.175. Artículo 28.- Compete a la Secretaría General de la Gobernación asistir al Gobernador de la Provincia en las cuestiones concernientes al área de Gobernación, la que en especial, tendrá las siguientes atribuciones: ... 16. Actuar como organismo rector del poder ejecutivo, en materia de: investigaciones científicas y tecnológicas, reforma y modernización; relaciones con las Universidades, evaluación institucional, desconcentración, descentralización político-administrativa, diseño organizacional, tecnologías innovativas de gestión, sistemas administrativos, procesos, productos,

secretaría de la Gestión Pública (antes Función Pública)²⁶, conjuntamente con el Instituto Provincial de la Administración Pública (IPAP). Sin embargo, como veremos, no todas las competencias pasaban a depender de esta Subsecretaría, en especial las de gobierno electrónico. Aún cuando el Plan Estratégico de Gobierno Electrónico se mantiene vigente, un cambio teórico-ideológico se advierte con la modificación de los actores: como veremos, de ser uno de los pilares de la reforma pasa a ser un elemento más.

Hasta el fin del mandato de Solá, la Subsecretaría de la Gestión Pública estará a cargo de la Ing. Agr. Claudia Bernazza quien propició la adopción de un Plan Trienal de la Gestión Pública²⁷. En rasgos generales, el Plan se estructuraba en tres componentes: a) fortalecimiento del Estado como proyecto político-social y como organización, aspectos que incluían la planificación estatal con enfoque estratégico, el diseño de la organización estatal y empleo público y carrera; b) moderniza-

ción e innovaciones en el ámbito público (por ejemplo Carta Compromiso); y c) formación para el cambio cultural dentro del cual el rol del Instituto Provincial de la Administración Pública y sus cursos era el eje del componente. La funcionaria definió prontamente la estrategia de la Subsecretaría con un claro viraje de las funciones e ideologías subyacentes, pues la modernización como tal deja de ser el aspecto central. En efecto, allí sostiene la Subsecretaría que:

... la apuesta fuerte de la Subsecretaría de la Gestión Pública es la de ser un organismo rector al servicio de la planificación y gestión estatal de la provincia de Buenos Aires, que sea capaz de orientar, acompañar y asistir al Estado provincial en el diseño de sus planes de acción, sus estructuras, sus procesos organizacionales y comunicacionales, como así también en el desarrollo de las bases para una carrera (tanto de los agentes como de los funcionarios) de la que hoy carece el Estado provincial (Subsecretaría de la Gestión Pública, 2004, Documento N° 1: 9).

La gestión reconoció la necesidad de variar la política de modernización iniciada por el Cr. Randazzo:

En este marco, el nuevo órgano rector debe reformular sus líneas de acción en relación con la implementación de mecanismos que "mejoren" la gestión desde los sistemas de planificación, administrativos y de control (Subsecretaría de la Gestión Pública, 2005, Documento N° 2: 5).

En efecto, se señalaba que el Plan de Modernización²⁸, del cual el de Gobierno Electrónico era un aspecto central, había considerado al concepto de modernización como un proceso permanente de adaptación de las estructuras del sector público, con el fin de adecuarlas a las nuevas exigencias sociales y que en parale-

resultados, indicadores; planificación integral; evaluación del impacto de las políticas, control de gestión; gobierno electrónico e informática".

26 Los nombres "Modernización", "Función Pública" o "Gestión Pública" no son neutros a las diversas ideologías y paradigmas de las reformas estatales. Las implicancias de uno y otro requiere un abordaje más amplio y excede los objetivos de este trabajo.

27 Como recuerdan Pagani, *et. al.* (2012:10): "El Plan Trienal se inicia con una jornada de trabajo y reflexión en la Republica de los Niños en mayo 2004, donde participa el personal de la Subsecretaría, los directores, docentes del IPAP y otros funcionarios relacionados con el área. Los objetivos de esta jornada fueron elaborar las grandes líneas de un plan estratégico institucional participativo".

28 Véase la nota 13.

lo, se incorporó el concepto de reforma administrativa que, según esta Subsecretaría (Subsecretaría de la Gestión Pública, 2004b), se transformó en un fin en sí mismo. Y se afirma:

La reforma administrativa, tal como fue concebida en la Argentina, y a partir de las experiencias, ha funcionado como un proceso básicamente normativador, que se realiza de una sola vez, y que intenta mejorar aspectos relacionados con los sistemas administrativos de apoyo, o sistemas transversales, que inciden en el funcionamiento de toda la Administración Pública. Estos procesos han tenido su basamento en la necesidad de dotar de una mayor eficiencia a la administración, han operado fundamentalmente ante la necesidad de disminuir el gasto público, y en líneas generales, se puede decir que no han logrado con éxito su cometido (Subsecretaría de la Gestión Pública, 2005, Documento N° 2: 5).

La nueva consigna no era cambiar el Estado sino recuperarlo. Se partía del siguiente supuesto: el Estado refleja los valores y la concepción que la sociedad tiene del mismo; la sociedad había producido el desmantelamiento del Estado de los '90 con funestas consecuencias; refortaleciendo el Estado sería posible reconstituir el tejido social y relegitimar, consecuentemente, al Estado. Las acciones de modernización del Estado son asociadas ahora a la innovación, descartando el término "reforma" por identificarlo a la concepción del Estado vigente en la década del '90. Se define la modernización como "una posibilidad de mejora continua de la capacidad de gestión... la mejora no será considerada como tal si no favorece la inclusión social" (Subsecretaría de la Gestión Pública, 2005, Documento N° 1: 20). Vemos entonces que el cambio no fue meramente de nombre. La modernización iniciada por la entonces Secretaría para la Modernización del Estado continúa, asumido ahora por una Unidad de Coordinación de Progra-

mas de Innovación, pero como una de las tres grandes líneas de acción.

En cuanto a las acciones que el Plan Trienal 2004/2007 propicia, las que dan muestras de sus principales orientaciones, la Subsecretaría buscó focalizarse en aquellos proyectos que tuvieran impacto en el funcionamiento de los organismos de cara a la ciudadanía, y, en la medida de lo posible, que impacten transversal y positivamente en varios ámbitos de la Administración Pública. Entre las acciones de innovación propuestas por la Subsecretaría (2005, Documento 1) se señala el acompañamiento al Plan Estratégico de Gobierno Electrónico, entre otras acciones²⁹.

No obstante, y como ya adelantáramos, las políticas de gobierno electrónico no sólo quedan fuera como una acción más del Plan Trienal³⁰; las competencias en materia de gobierno

29 En verdad, de la lectura de los primeros documentos emanados de la Subsecretaría de la Gestión Pública se advierten algunas sutiles críticas: "Se han producido avances en una guía única de trámites sin que se cuente aún con un reglamento unificador. En este orden de cosas *debe repensarse cómo* los nuevos instrumentos electrónicos pueden *llegar a mayor cantidad de gente*" (Subsecretaría de la Gestión Pública, 2004:14. El destacado es nuestro). En el documento final de la Subsecretaría (Subsecretaría de la Gestión Pública, 2007) no se señala ninguna acción vinculada con el gobierno electrónico.

30 Es difícil explicar en este momento, en pleno auge de las políticas de gobierno electrónico, esta *capitis diminutio* de las políticas de gobierno electrónico dentro del Plan Trienal, el plan de referencia en materia provincial de reforma e innovación en la gestión pública. La dependencia del Plan Trienal de la Subsecretaría de la Gestión Pública y el Plan Estratégico de Gobierno Electrónico de la Secretaría Ejecutiva de Gobierno Electrónico puede ser

electrónico van a estar ancladas tanto en la Secretaría Ejecutiva de Gobierno Electrónico como en otra Subsecretaría con competencias específicas en materia de gestión, informática y tecnologías además de ser el área administrativa responsable de las compras, contrataciones, licitaciones y personal. En efecto, si bien el Decreto de estructura de la Secretaría General de la Gobernación, Decreto N° 2100/04, que se aprueba como consecuencia de la modificación de la Ley de Ministerios transfiere a la Secretaría General de la Gobernación, el "Consejo de Gobierno Electrónico para la Provincia de Buenos Aires", así como las atribuciones, deberes y funciones establecidos en el Decreto n° 1824/02 (conf. artículo 9°), determina entre las competencias de la nueva Subsecretaría de Gestión Tecnológica y Administrativa³¹, la de "3. Coordinar las acciones para el desarrollo e implantación del plan estratégico y de acción a llevarse a cabo por la Unidad Gobierno Electrónico juntamente con las áreas competentes en materia de administración de las distintas jurisdicciones y organismos". A su vez, le daba a la Dirección Provincial de Informática y Comunicaciones, también dependiente de esta Subsecretaría, competencia para "5. Participar en el desarrollo del Proyecto de Gobierno Electrónico de la Provincia de Buenos Aires, a efectos de contribuir con los objetivos del Plan Estratégico de Gobierno Electrónico, dentro del marco del Plan de Modernización del Estado Provincial".

3. El Consejo Provincial de la Sociedad de la Información

Cuando inicia su gestión el gobernador Daniel Scioli, se dicta una nueva Ley de Ministerios, Ley N° 13.757. En ella se mantiene la competencia de la Secretaría General de

la Gobernación de actuar en materia de gobierno electrónico³². Pero en enero de 2008, y propiciado por el nuevo Subsecretario para la Modernización del Estado³³, el Lic. Diego Gorgal, dependiente del Secretario General de la Gobernación, José Scioli, se dicta el Decreto N° 110/08 por el cual, derogando el Plan Estratégico de Gobierno Electrónico, se crea el Consejo Provincial de la Sociedad de la Información para proponer al Poder Ejecutivo

una agenda de orientaciones estratégicas destinada a promover que los ciudadanos, las empresas, las organizaciones de la sociedad civil y el Gobierno alcancen, mediante la incorporación de las TIC, la transformación de los tradicionales mecanismos de gestión del Estado, la resolución de las urgencias sociales aumentando la competitividad industrial y la generación de empleo calificado, a fin de lograr una sociedad más equitativa, integradora y democrática (conf. artículo 2° Decreto N° 110/08).

El Decreto cambia el paradigma hasta entonces vigente: del concepto de *gobierno electrónico* como eje central del uso de las TICs en la Administración, se pasa a la idea de *Sociedad de la Información* con una visión más transversal orientada a lo social y productivo. En efecto, este cambio de eje se justifica en la necesidad de dar sustentabilidad a las políticas de modernización y para dar continuidad "*la innovación debe involucrar no sólo a las estructuras de la Administración del Estado Provincial sino también la estructura social y productiva*". Reconoce los resultados alcanzados con el Plan

una de las causas de esta lenta pero inexorable separación.

31 Antes Subsecretaría Administrativa.

32 Conf. artículo 25 inc. 9 de la vigente Ley de Ministerios, competencia que estaba en el artículo 28 inc. 16 de la última Ley de Ministerios de Solá.

33 Notar nuevamente el cambio de nombre.

Estratégico de Gobierno Electrónico³⁴ pero resulta necesario

plantear una nueva etapa que signifique un salto cualitativo en materia de desarrollo y difusión de tecnologías de la información y en la comunicación en la Sociedad y el Estado de la Provincia (Considerandos del Decreto N° 110/08);

Este Consejo tiene funciones que propician alguna de las tendencias anunciadas más arriba:

- Promover la generación de una base de conocimiento sobre las experiencias desarrolladas por los distintos sectores que integran el Consejo Provincial;
- Proponer el marco normativo que asegure el derecho de los ciudadanos a relacionarse con la Administración Pública Provincial a través de las TICs;
- Proponer políticas de integración y colaboración entre los sectores público, privado, académico y de la sociedad civil para el desarrollo de las TICs en la sociedad y el Estado Provincial;
- Identificar, generar y promover las acciones y políticas necesarias para el efectivo desarrollo de las TICs en la Provincia de Buenos Aires;
- Proponer el marco normativo que asegure el derecho de los ciudadanos a relacionarse con la Administración Pública Provincial a través de las TICs.

Ciertamente que objetivos tan variados y complejos requieren de un ámbito de debate y participación y de allí que se plantee, correctamente, una integración amplia de diversos actores políticos, empresariales, gremiales, de la educación y de la sociedad civil. Justamente, la constitución del Consejo Provincial de la Sociedad de la Información responde a esta lógica y así estaría integrado en forma permanente por representantes de las distintas Jurisdicciones de la Administración Pública Provincial con competencia en este tipo de materias, presidido por el Secretario General de la Gobernación, asistido por un Secretario Ejecutivo, función desempeñada por el Director Provincial de Informática de la Provincia de Buenos Aires. Asimismo, se invitan a formar parte del Consejo a:

- 1) Las Universidades Públicas y Privadas con sede en la Provincia de Buenos Aires;
- 2) Las Cámaras empresariales relacionadas al sector TICs;
- 3) Las asociaciones gremiales representativas de los trabajadores de la Administración Pública Provincial;
- 4) Las organizaciones de la sociedad civil comprometidas en esta temática;
- 5) Toda otra organización cuyo aporte resulta provechoso para los fines del presente (conf. artículo 3° Decreto N° 110/08).

Se prevé que si los Poderes Legislativo y Judicial se adhieren al Decreto, representantes de esos ámbitos lo integrarán. En verdad, como explícitamente se señala, se quiso tomar el modelo del Grupo de Acción Digital de Chile, conformado por instituciones de gobierno, organizaciones representativas del ámbito empresarial, sector académico y de otros poderes del Estado, presidido por el Coordinador Gubernamental de Tecnologías de Información y Comunicación³⁵. En definitiva, en el nuevo

34 Entre estos resultados, menciona el portal general del gobierno provincial, la Guía Única de Trámites (Decreto N° 184/03); el Sistema de Emisión y Pagos no Impositivos - SIEP (Decreto N° 196/06); la Red Única Provincial de Comunicación de Datos (Decreto N° 1204/03); la adhesión, por Ley N° 13.666 a la Ley nacional de Firma Digital, Ley N° 25.506.

35 Explícitamente se menciona en los Considerandos del Decreto que el modelo utilizado por la República de Chile es provechoso para

diseño normativo la política de gobierno electrónico se *desvanece* por otra calificada como superior y transversal, con un eje político, social y productivo. El gobierno electrónico sólo aparece en las acciones, pero no en las definiciones³⁶.

El primer Decreto de estructura de la Secretaría General de la Gobernación de este nuevo ciclo es el Decreto N° 26/08. Si bien es reglamentario de la Ley N° 13.757, Ley de Ministerios que, como veíamos, reconoce la competencia de la Secretaría General de entender en materia de gobierno electrónico, a ninguna de las Subsecretarías de esta Cartera le asigna competencia específica en esa materia. A la Subsecretaría de Modernización del Estado, le fija como acción la de "12. Coordinar las acciones para el desarrollo e implantación del plan estratégico y de acción a llevarse a cabo por el Consejo de la Sociedad de la Información, juntamente con las áreas competentes en materia de administración de las distintas jurisdicciones y organismos". Dentro de esta Subsecretaría, a la Dirección Provincial

de Gestión Pública le corresponde "Colaborar en el desarrollo del Plan Estratégico del Consejo de la Sociedad de la Información para la provincia de Buenos Aires"³⁷.

De la lectura del Decreto aparece claro un desdoblamiento –y muchas veces superposiciones³⁸– de las acciones de lo que hasta entonces era el Plan Estratégico de Gobierno Electrónico entre la Subsecretaría de Modernización y la Subsecretaría de Gestión Tecnológica y Administrativa. Así, por ejemplo, la acción de esta última de coordinar juntamente con la Subsecretaría de la Modernización del Estado, el proceso de transformación y reforma del Estado, así como el diseño de las políticas que permitan el perfeccionamiento y organización de los recursos humanos y la aplicación de nuevas tecnologías en la Administración Pública Provincial. Otra confirmación de esta política es el desdoblamiento de la entonces Dirección Provincial de Informática y Comunicaciones en dos direcciones provinciales, la de Informática dependiendo ahora de la Subsecretaría de Modernización y la de Co-

la Provincia, tomando, de su experiencia, la Agenda Digital, pues "... la experiencia de aquel país ha demostrado que la elaboración de la Agenda Digital y la conformación de un ámbito institucional multiseccional resultaron decisiones adecuadas para desplegar una política de Estado en materia de desarrollo de tecnologías de información y comunicación pues permitió alcanzar previsibilidad y coherencia en esta materia" (Considerando del Decreto N° 110/08). Esta orientación se trasladó luego a varias políticas, entre ellas, a la adopción de un sistema de compra pública electrónica similar al establecido en el vecino país; entre ellas la nueva ley de compras, Ley N° 13.981 en su capítulo II regula las contrataciones electrónicas.

36 Lo cual es toda una definición, valga el juego de palabras.

37 Esta es, evidentemente, una reminiscencia al Plan Estratégico de Gobierno Electrónico pues hasta ahora en ningún instrumento normativo aparece un Plan Estratégico para el nuevo Consejo de la Sociedad de la Información. Este yerro se reitera en las competencias de la Dirección Provincial de Informática y de la Dirección de Nuevas Tecnologías.

38 Otro hecho curioso, que antes que un yerro revela una puja entre estas dos subsecretarías, es que ambas tienen la misma competencia de "Planificar y coordinar, conforme con las normas que fije el Poder Ejecutivo, las políticas sobre tecnologías de gestión administrativa y organizativa a ser aplicadas en el ámbito de su competencia, y proponer su desarrollo en los distintos organismos de la Administración Pública Provincial".

municaciones de la Subsecretaría de Gestión Tecnológica y Administrativa.

4. La Estrategia Digital

En diciembre de 2009, renuncia el Secretario General de la Gobernación, José Scioli, y junto con él, el Subsecretario para la Modernización del Estado. Se inicia un período de fuertes cambios políticos en las áreas: asume en un interregno hasta marzo de 2010 el entonces Subsecretario Legal y Técnico, el abog. Mariano Cervellini, con el abog. Francisco Verbic como Subsecretario de Modernización. Tres meses después Javier Mouriño, entonces presidente de IOMA, asume en la Secretaría General de la Gobernación, con Omar El Kadri como Subsecretario de Modernización hasta completar el primer período de Scioli. En diciembre de 2011, con el inicio del segundo mandato, una nueva gestión toma la posta en la Secretaría General con el economista Luciano Di Gresia y el politólogo Roberto Reale como Subsecretario de Modernización del Estado. Sin cambios normativos en el Decreto que crea el Consejo para la Sociedad de la Información, resulta relevante estudiar los cambios en la estructura de la Secretaría General de la Gobernación. Coincidente con el inicio del segundo período, se dicta un nuevo Decreto, el Decreto Nº 102B/11 del 27/12/11 que deroga el anterior³⁹ estableciendo una importante modificación en la estructura del área responsable de la modernización del Estado y la Administración⁴⁰.

39 Parcialmente modificado en 2010 con el Decreto Nº 1266/10.

40 Este Decreto resulta innovador al prever las figuras de enlaces administrativos en las Secretarías dependientes del Poder Ejecutivo adoptando modelos matriciales no claramente previstos en el Decreto de estructuras Nº 1322/05.

Sin ser necesario, expresamente mantiene en el ámbito de la Secretaría General de la Gobernación el Consejo Provincial de la Sociedad de la Información creado por Decreto Nº 110/08 (conf. art. 3º Decreto Nº 102B/11). En la distribución de competencias mantiene para la Subsecretaría para la Modernización del Estado, con otros términos, la de asistir al Secretario General de la Gobernación en la presidencia del Consejo de la Sociedad de la Información, coordinando su funcionamiento, “promoviendo el desarrollo e implementación de una agenda para la innovación en la gestión pública provincial” (Anexo 2a, inciso 10 de la Subsecretaría para la Modernización del Estado). Pero añade un nuevo concepto, el de la estrategia digital del gobierno de la Provincia. Este concepto ya aparece en entre las primeras acciones de esta Subsecretaría al imponerle competencia para

3. Entender en la formulación, diseño, aprobación e implementación de una agenda para la innovación en la gestión pública provincial y la estrategia digital del gobierno de la Provincia, y en su seguimiento y actualización anual, conforme los lineamientos estratégicos que orientan la política para la modernización del Estado provincial.

Otras competencias de esta Subsecretaría, vinculadas a lo que antes se definía como políticas de gobierno electrónico, eran las de:

4. Planificar y coordinar las políticas en materia de tecnologías de la información, de las comunicaciones y de gestión pública, de aplicación en el ámbito de la Administración Pública Provincial.

5. Entender en la coordinación, aprobación, seguimiento y evaluación de planes, programas y proyectos que tengan por objeto la incorporación y difusión de uso de tecnologías de la información y de las comunicaciones en el ámbito de la Administración Pública Provincial.

6. Entender en el control de adecuación de las políticas, programas y proyectos en materia de tecnologías de la información y de las comunicaciones que formulen e implementen los organismos que integran la Administración Pública Provincial, a través del dictado de normas que contengan estándares tecnológicos.

7. Conducir el sistema de información y de comunicaciones del Gobierno de la Provincia, dictando las normas conteniendo los criterios, lineamientos, pautas y estándares tecnológicos en la materia y desarrollando estrategias que permitan optimizar su interacción con los sistemas de información y comunicaciones de los Gobiernos nacional, provinciales y municipales.

Resulta evidente en este nuevo proyecto el mayor peso relativo que tienen las políticas de modernización tecnológica⁴¹: en efecto, de un análisis integral del Decreto de estructura se desprende que la Subsecretaría para la Modernización del Estado parece haber nuevamente concentrado las políticas en materia de modernización con el uso intensivo de las TICs⁴².

41 En verdad aumentan su importancia relativa por cuanto la Subsecretaría de Modernización perdió las competencias vinculadas con la Dirección Provincial de Personal que pasan ahora a la Subsecretaría de Coordinación Administrativa Gubernamental también dentro de la Secretaría General hasta que, con la asunción de Camaño, se crea una Secretaría de Personal y Política de Recursos Humanos a cargo del hasta entonces Secretario General.

42 En efecto, en la comparación de las competencias de las distintas Subsecretarías, sólo en la competencia de la Subsecretaría de Coordinación Administrativa Gubernamental de "2. Coordinar juntamente con la Subsecretaría para la Modernización del Estado, el proceso de transformación y reforma del Estado, así como el diseño de las políticas que permitan el perfeccionamiento y organización de los

En la página WEB institucional del Organismo aparecían ciertas afirmaciones doctrinarias en torno a rótulos, como por ejemplo: "Para una nueva sociedad, un nuevo Estado" en la Categoría "Visión"⁴³ donde se insiste en un paradigma de un Estado cada vez más inclusivo, pero también capaz y resolutivo. Puede advertirse en este período varias referencias a la Estrategia Digital. Sin embargo, ésta no aparece definida en ningún documento normativo.

5. Y un nuevo cambio de estructura

En agosto de 2012, asume en la Secretaría General de la Gobernación el Sr. Eduardo Camaño, aunque continúa el Lic. Reale en el cargo. Un nuevo decreto de estructura de la Secretaría General de Gobernación, Decreto N° 666/12, diseña un reparto de competencias que desdoblan las acciones en materia de gobierno abierto y gobierno electrónico que hasta entonces habían logrado reunificarse en la Subsecretaría de Modernización del Estado con el Decreto N° 102B/11. En efecto, y como puede verse en el siguiente cuadro, la Subsecretaría General⁴⁴ tomó competencias hasta entonces en manos de la Subsecretaría para la Modernización del Estado.

recursos humanos y la aplicación de nuevas tecnologías en la Administración Pública Provincial" puede advertirse una competencia en materia de gobierno electrónico, pero aquí, en forma concurrente.

43 <http://www.modernizacion.gba.gov.ar/index.php/para-una-nueva-sociedad-un-nuevo-estado>. Fecha de acceso: 05/10/12. Hoy se replica en: http://www.modernizacion.gba.gov.ar/content/para_una_nueva_sociedad_un_nuevo_estado. Fecha de acceso: 26/05/14.

44 La abog. Jimena Camaño, hija del entonces Secretario General, asumió la responsabilidad de la recientemente creada Subsecretaría General.

Cuadro 1

Competencias en materia de modernización tecnológica de las Subsecretarías de la Secretaría General de la Gobernación

SUBSECRETARÍA GENERAL	SUBSECRETARÍA PARA LA MODERNIZACIÓN DEL ESTADO
<p>9. Planificar y coordinar las políticas en materia de tecnologías de la información y de las comunicaciones de aplicación en el ámbito de la Administración Pública Provincial.</p> <p>10. Entender en la coordinación, aprobación, seguimiento y evaluación de planes, programas y proyectos que tengan por objeto la incorporación y difusión de uso de tecnologías de la información y de las comunicaciones en el ámbito de la Administración Pública Provincial.</p> <p>11. Entender en el control de adecuación de las políticas, programas y proyectos en materia de tecnologías de la información y de las comunicaciones que formulen e implementen los organismos que integran la Administración Pública Provincial, a través del dictado de normas que contengan estándares tecnológicos.</p>	<p>3. Entender en la formulación, diseño, aprobación e implementación de una agenda para la innovación en la gestión pública provincial y colaborar con la Subsecretaría General en formulación de la estrategia digital del gobierno de la Provincia, y en su seguimiento y actualización anual, conforme los lineamientos estratégicos que orientan la política para la modernización del Estado provincial.</p>
<p>13. Conducir el sistema de información y de comunicaciones del Gobierno de la Provincia, dictando las normas, definiendo los criterios, lineamientos, pautas y estándares tecnológicos en la materia y desarrollando estrategias que permitan optimizar su interacción con los sistemas de información y comunicaciones del Gobierno nacional y de los Gobiernos provinciales y municipales.</p> <p>14. Asistir al Secretario General de la Gobernación en la presidencia del Consejo de la Sociedad de la Información, y coordinar su funcionamiento, promoviendo el desarrollo e implementación de una agenda para la innovación en la gestión pública provincial y la estrategia digital del gobierno de la Provincia y realizar el seguimiento y evaluación de implementación de las acciones que en su seno se acuerden.</p>	<p>10. Coordinar, evaluar y gestionar proyectos en materia de reforma, modernización, desconcentración, descentralización político-administrativa, participación ciudadana, planificación integral y diseño organizacional, sistemas administrativos y de información.</p> <p>16. Representar al Gobierno de la Provincia en todos los temas relacionados con innovación en la gestión pública y tecnología de información y comunicaciones ante similares o iguales organismos municipales, provinciales, nacionales e internacionales.</p>

Fuente: Elaboración propia en base al Decreto Nº 666/12. El destacado nos pertenece.

En febrero de 2014, se produce otro cambio en la Secretaría General de la Gobernación, una muestra más de la volatilidad de los cargos vinculados a las políticas de modernización. Martín Ferré y Santiago Cafiero asumen como Secretario General y Subsecretario para la Modernización del Estado, respectivamente. Estos funcionarios completarán el mandato con Scioli y nuestro período de estudio. Sin embargo, a pesar de estar a más de un año de finalizar el período de gobierno, no se producirán más modificaciones normativas ni diseñarán nuevos programas en materia de gobierno y tecnologías.

Conclusiones

Si bien puede parecer que un ciclo finalizó en 2008 cuando se crea el Consejo para la Sociedad de la Información y se deroga el Plan Estratégico de Gobierno Electrónico, la falta de nominación de las políticas de uso intensivo de TICs para la modernización del Estado y la administración no puede hacernos caer en el error de que éstas ya no existan: se continúan, solapadas, con otros nombres. Como hemos visto, los planes no parece ser superadores... apenas se referencian con su anterior. Justamente, esta parece ser otra nota común: no detectamos una etapa de evaluación de los resultados de las políticas para justificar los cambios. El Plan Estratégico de Gobierno Electrónico no reconoce como antecedente más que acciones aisladas y descoordinadas y tiene en este sentido una pretensión fundacional, desconociendo todo lo que (bien o mal) había antes. El Plan Trienal de Gestión Pública 2004-2007 apenas reconoce el componente de Gobierno Electrónico y aunque reniega de los postulados de la modernización (de donde surge aquél) no lo modifica. Con la gestión de Scioli, vuelve al ruedo la idea de Modernización que da nombre a la Subsecretaría encargada de la reforma estatal y administrativa y el Decreto N° 110/08, que crea el Consejo Provincial de la Sociedad de la Información no

realiza un crítica al Plan Estratégico de Gobierno Electrónico que finalmente deroga; se plantea la necesidad de dar sustentabilidad a estas políticas, mediante la generación de un espacio más amplio de debate tomando como modelo el caso exitoso de Chile. Pero más allá de la necesidad de incorporar más actores al proceso de decisión, no dice por qué aquél Plan no era sustentable. Esta falta de evaluación pública de los resultados, tanto por los equipos técnicos que se van como de los que llegan, dificulta evidentemente los cambios, los procesos y, consecuentemente, aprender de los errores y de los aciertos.

Los cambios en los ámbitos de toma de decisión son también manifiestos. En el período de Solá tenemos un doble espacio, el Consejo de Gobierno Electrónico, ámbito político de máximo nivel⁴⁵ y un Comité técnico, el Comité Ejecutivo Intersectorial de Gobierno Electrónico⁴⁶. En todo caso, son ámbitos internos; son espacios intra-administrativos de actores estatales. Con Scioli, el Consejo de la Sociedad de la Información tiene otra estructura, más política, pero también más transversal. Acá son también los actores privados, entre ellos las Cámaras empresariales relacionadas al sector TICs, pero también las Universidades, entre otros, los que tienen como función "Proponer la Agenda Digital de la Provincia de Buenos Aires..." quedando como competen-

45 Recordemos su integración dada por el Ministro de Economía, el Ministro de Gobierno, el Secretario General de la Gobernación y el Secretario para la Modernización del Estado con la asistencia de un Secretario Ejecutivo de Gobierno Electrónico.

46 Coordinado técnicamente por el Director Provincial de Informática e integrado por los máximos responsables de informática de las jurisdicciones del Poder Ejecutivo Provincial y un representante por la Secretaria para la Modernización del Estado.

cia del Secretario General de la Gobernación, presidente Consejo Provincial de la Sociedad de la Información, la *gestión* de las decisiones tomadas en ese ámbito plural. Si bien esta apertura puede implicar más participación en el proceso de toma de decisiones, puede generar una licuación de las responsabilidades políticas del Estado, mero ejecutor⁴⁷.

Otra gran diferencia parecen ser los destinatarios de estas políticas: el Plan Estratégico de Gobierno Electrónico es ciertamente una política intra-jurisdiccional; busca apoyar procesos internos y transversales mejorando, principalmente, su eficiencia y eficacia. El Plan Trienal de Gestión Pública, por el contrario, se plantea como una respuesta para mejorar los servicios de “cara a la ciudadanía”. Por último, el Consejo Provincial de la Sociedad de la Información pretende mirar al sector productivo, especialmente el de las TICs y del conocimiento. Son tres ejes distintos; en trece años cambiaron los destinatarios.

Es muy común en materia de reformas administrativas que con la superación de un paradigma de buen gobierno, otro paradigma lo reemplace incorporando los postulados del anterior. Las políticas públicas deben evolucionar, sobre todo en materia de modernización. Pero no podemos identificar dentro de los documentos que reseñamos la existencia

de una clara línea en materia de gobierno y tecnologías desde la implementación del Plan Estratégico de Gobierno Electrónico en 2002 hasta 2015. Finalmente, nos resta señalar que los cambios de actores, estrategias y competencias que hemos reseñado son un claro ejemplo de las ideas refundacionales que atentan contra la consolidación, el incrementalismo y el aprendizaje necesarios en los procesos de modernización estatal.

Referencias bibliográficas

- Aguilar Villanueva, L. (2006). *Gobernanza y gestión pública*. México: Fondo de Cultura Económica.
- Cheresky, I. (2006). *La política después de los partidos*. Buenos Aires: Prometeo.
- CLAD (Consejo Latinoamericano de Administración para el Desarrollo). (2007). *Carta Iberoamericana de Gobierno Electrónico*. (En línea). Consultado: 01 de julio de 2016. Disponible en: <http://old.clad.org/documentos/declaraciones/cartagobelec.pdf>
- Godio, J. (2003). *Argentina, luces y sombras en el primer año de transición: las mutaciones de la economía durante el gobierno de Duhalde*. Buenos Aires: Biblos.
- Oszlak, O. (2012). *Gobierno Abierto: promesas, supuestos, desafíos*. (En línea). Consultado 08 de marzo de 2016. Disponible en <http://www.oscaroszlak.org.ar/images/articulos-espanol/Gobierno%20abierto.pdf>.
- Oszlak, O. y Kaufman, E. (2014). *Teoría y práctica del gobierno abierto: Lecciones de la experiencia internacional*. (En línea). Consultado: 10 de junio de 2016. Disponible en: <http://redinpae.org/recursos/kaufman-oszlak.pdf>
- Pagani, M. L., Quintans, N., Migliore, A., y García M. E. (2012). *Modernización en la provincia de Buenos Aires: presentación de casos*. (En línea). Consultado: 01 de julio de 2016. Disponible en: jornadassociologia.fahce.unlp.edu.ar/actas/Pagani.pdf#at_download/file
- Piana, R. S. (2007). *Gobierno Electrónico. Gobierno, tecnologías y reformas*. La Plata: EDULP.

47 Es aquí donde no encaja este Consejo con los modelos de Consejos o Comités Económico Sociales. En éstos la función es consultiva y es el Estado el articulador de la discusión de los intereses contrapuestos. Aquí no hay visión de conflicto ni de contraposición de intereses y por ello el Estado es ejecutor de las decisiones. Otro modelo distinto en cuanto queda claro su carácter consultivo y asesor es el Consejo Provincial de Gestión Pública y Modernización. Véase, <http://www.gob.gba.gov.ar/legislacion/legislacion/sg-r-14-35.html>. Fecha de consulta: 29/05/14.

- Piana, R. S. (2012). *Reformando la reforma. Idas, frenos y venidas en torno a las políticas de gobierno electrónico en la Provincia de Buenos Aires*. (En línea). Consultado: 20 de marzo de 2016. Disponible en: http://jornadassociologia.fahce.unlp.edu.ar/actas/Piana2.pdf/at_download/file
- Piana, R. S. (2012b). *La reforma de la Administración Pública en la Provincia de Buenos Aires. Su estudio en los años de la gestión 2002-2007*. (En línea). Consultado: 8 de abril de 2016. Disponible en: <http://hdl.handle.net/10915/31545>.
- Randazzo, A. F. (2004). *Modernización el estado para fortalecer la democracia. El proceso de modernización del Estado de la primera provincia argentina*. Buenos Aires: Promteo.
- Rodríguez, D. y Rodríguez Blanco, M. (2004). *¿Lealtad peronista o desafección partidaria? Las elecciones de 2003 en la provincia de Buenos Aires*. En I. Cheresky e I. Pousadela (Comps.). *El voto liberado: elecciones 2003: perspectiva histórica y estudio de casos*. Biblios: Buenos Aires.
- Subsecretaría de la Gestión Pública (2004). *Encuentro de trabajo y reflexión ¿Qué Estado queremos? Hacia un Plan Trienal de la Gestión Pública 2004-2007*. (En línea). Consultado: 1º de marzo de 2016. Disponible en: <http://www.claudiabernazza.com.ar/ssgp/html/repubniniomay04.pdf>
- Subsecretaría de la Gestión Pública (2005). *Plan Trienal de Gestión Pública 2004-2007. Eje 2 Modernización e innovaciones en el ámbito público. Innovar para mejorar el Estado. Documento N° 2*. (En línea). Consultado: 1º de marzo de 2016. Disponible en: http://www.claudiabernazza.com.ar/html/memoria_ssgp/Contenido/Documentos/documento2.doc
- Subsecretaría de la Gestión Pública (2007). *El Plan Trienal 2004 2007. Fortalecimiento de la Gestión Pública*. (En línea). Consultado: 1º de marzo de 2016. Disponible en: http://www.claudiabernazza.com.ar/html/memoria_ssgp/Contenido/Documentos/plantrienal_transicion.doc