Banco de Proyectos de Innovación en la Gestión Pública de la Provincia de Buenos Aires

Junio de 2005

Alicia Susana Doyle y Carmen Susana Lozano

Abstract

El Banco de Proyectos Exitosos (BPE) en la Provincia de Buenos Airs consistió en un sistema de recepción, evaluación, registro, documentación y divulgación de los proyectos exitosos de gestión pública en las jurisdicciones de la administración pública provincial (APP) Su objetivo era difundir experiencias y proyectos exitosos en el desarrollo de los procesos de gestión pública, factibles de ser replicados por otras organizaciones estatales y de promover la calidad en la gestión pública .

Con la transformación de la Secretaría para la Modernización del Estado en la Subsecretaria de la Gestión Pública (SSGP), en el año 2004 se decidió reformular el BPE creándose el Banco de Proyectos de Innovación (BPI) en la Gestión Pública. En él se extiende la convocatoria no sólo a experiencias ya realizadas sino también a ideas transformadoras del quehacer de la administración, para lo cual se invita a participar a ciudadanos y ONG.

El BPI amplía el universo de actores convocados: a los trabajadores del ámbito público y los organismos públicos se suman los municipios y los ciudadanos que individual o colectivamente podrán presentar ideas y proyectos innovadores, como también sus experiencias. Al mismo tiempo, la conformación de un “Registro de Ideas y Experiencias Innovadoras” en el BPI brinda la posibilidad de contactarse con los autores /creadores /innovadores y permite la transferencia de las innovaciones a distintas dependencias para contribuir a resolver problemas comunes.

En este trabajo se pretende comentar los aspectos centrales del Banco de Proyectos de Innovación, de la Subsecretaría de la Gestión Pública de la Provincia de Buenos Aires, como un modo de facilitar su difusión en otros ámbitos de la administración pública.

Banco de Proyectos de Innovación en la Gestión Pública de la Provincia de Buenos Aires

Alicia Susana Doyle y Carmen Susana Lozano

Introducción

Este proyecto constituye una reformulación del Banco de Proyectos Exitosos (BPE) implementado desde la Secretaría de Modernización del Estado en el año 2003. El BPE se basó en una iniciativa del Instituto Latinoamericano de Planificación Económica y Social para América Latina y El Caribe –ILPES-, cuyo objeto era asegurar que los países latinoamericanos y del Caribe dispusieran de una herramienta que les permitiera conocer experiencias y proyectos de los cuales aprender para incorporar enseñanzas en las nuevas acciones financiadas con recursos de inversión (
).
El programa piloto se desarrolló en Colombia, en el año 2000 y en vista de los resultados obtenidos, fue replicado en varios países de América (Chile, Perú, Brasil).

El BPE – creado por Decreto 2905/02 - consistió en un sistema de recepción, evaluación, registro, documentación y divulgación de los proyectos exitosos de gestión pública en las jurisdicciones de la administración pública provincial (APP). Su objetivo era difundir experiencias y proyectos exitosos en el desarrollo de los procesos de gestión pública, factibles de ser replicados por otras organizaciones estatales y de promover la calidad en la gestión pública .

Podían participar todos los organismos de la Administración Pública Provincial, en forma individual o asociada.

En el primer año de funcionamiento del BPE, se presentaron proyectos que contaban con un tiempo en su fase de operación, con el fin de analizar sus características de funcionamiento y verificar su impacto, tanto sobre el problema que debían resolver como sobre su entorno.

La evaluación – realizada por un Comité de Expertos en base a criterios de éxito predeterminados – permitió asignar puntajes y determinar así la inclusión o no de la experiencia en el Banco.

Con la transformación en el año 2.004 de la Secretaría para la Modernización en la Subsecretaria de la Gestión Pública (SSGP), dependiente de la Secretaría de la Gobernación, se decidió reformular el BPE creándose el “Banco de Proyectos de Innovación en la Gestión Pública”.

El desafío actual es potenciar el patrimonio intelectual del Estado motivando la presentación de ideas y proyectos innovadores de gestión que contribuyan al uso eficiente de los recursos públicos provinciales e impacten positivamente en la ciudadanía.

Para ello, el Banco de Proyectos de Innovación en la Gestión Pública amplía el universo de actores convocados: a los trabajadores del ámbito público - que por su experiencia cotidiana se encuentran en mejores condiciones para aportar propuestas innovadoras - y a los organismos públicos se suman los municipios y los ciudadanos que, individual o colectivamente, podrán presentar ideas / proyectos y experiencias innovadores.

Al mismo tiempo, la conformación de un Registro denominado “Banco de Proyectos de Innovación de la Gestión Pública” brindará la posibilidad de contactarse con los autores / creadores / innovadores y permitirá la transferencia de las innovaciones a distintas dependencias para contribuir a resolver problemas comunes.

La incorporación de los aportes que resulten de las distintas convocatorias anuales permitirá su actualización permanente, transformando el registro en una herramienta dinámica de divulgación.

El objetivo general de este proyecto es contribuir a la optimización de la gestión pública provincial mediante el apoyo, reconocimiento y difusión de ideas, proyectos y experiencias innovadoras en el ámbito de la provincia de Buenos Aires que impacten en la ciudadanía.

Entre los objetivos específicos pueden mencionarse:

· Estimular y apoyar la presentación de ideas, proyectos y experiencias

 innovadores de los trabajadores del Estado (provincial y municipal), de

 las organizaciones de la sociedad civil y de los ciudadanos.

· Promover la creatividad en la gestión de los equipos de trabajo de las

 organizaciones

· Incentivar a los organismos de la APP en su esfuerzo por alcanzar

 satisfactoriamente sus objetivos.

· Reconocer la iniciativa de las distintas organizaciones en la búsqueda de soluciones novedosas que contribuyan al mejoramiento de su gestión.

· Generar espacios de consulta e intercambio para promover la articulación y cooperación entre los organismos públicos, las organizaciones de la sociedad civil y la ciudadanía para el logro de una gestión integral y eficiente.

Se entiende por ideas innovadoras aquellos aportes teóricos centrados en nuevos conocimientos con alta viabilidad técnica, política y social, y susceptibles de ser aplicados en las organizaciones públicas provinciales. Se orientarán a la solución de problemas y/o al aprovechamiento de oportunidades, mejorando la realización del trabajo, el desempeño de las funciones y la prestación de los servicios.

Se incluye dentro de esta categoría a los proyectos innovadores - considerados un nivel más avanzado de ideas - entendidos como formulaciones con un alto grado de definición y lo suficientemente desarrollados, ya sea porque han sido implementadas como prueba piloto o porque son factibles de ser probados en la práctica.

Por su parte, se consideran experiencias innovadoras aquellas prácticas de gestión implementadas creativamente en las organizaciones de la administración pública provincial que generan cambios positivos en su gestión y que impactan favorablemente en la población usuaria y la comunidad en general.

En el transcurso de cada año, la SSGP realizará las convocatorias para la postulación de ideas / proyectos y experiencias innovadoras, estableciendo las temáticas, los actores a convocar y los requisitos.

Las modalidades de convocatoria propuestas son:

· Convocatorias generales: destinadas a captar ideas o proyectos que puedan implementarse en el conjunto de los organismos de la administración pública provincial;

· Convocatorias especiales: destinadas a captar ideas o proyectos a

 implementar exclusivamente en un organismo en particular y para una

 temática específica.

Los destinatarios de las Ideas / proyectos serán organismos de las administraciones públicas provincial o municipal y organizaciones de la sociedad civil que participen en la formulación e implementación de políticas públicas.

En cuanto a las temáticas se considerarán de preferencia las siguientes:

· Herramientas de gestión: planificación estratégica; gestión por resultados;

 evaluación y monitoreo; tecnologías de la información; mejora de la

 calidad.

· Participación ciudadana y protagonismo social: diseño participativo de

 políticas públicas; sistema de reclamos y sugerencias; métodos de

 evaluación de satisfacción de usuarios y ciudadanos; mecanismos de

 transparencia; acceso a la información pública; formación de dirigentes

 políticos y sociales.

· Fortalecimiento de los vínculos intersectoriales y multiactorales: nuevas

 relaciones de coordinación, delegación, concertación o cooperación entre

 organizaciones públicas y la sociedad civil; gestión asociada.

· Diseño organizacional: nuevas formas de organización del trabajo;

 Estructuras organizativas; procesos y productos; redefinición de las

 relaciones con los ciudadanos a partir de nuevos servicios o productos de

 la organización.

· Empleo público: gestión de recursos humanos, capacitación, modelos de

 carrera, evaluación de desempeños, concursos; formación y capacitación

 para el gobierno y la administración.

· Sistemas de apoyo: compras y contrataciones; administración financiera.

· Marco normativo y legal.
· Comunicación: intra e interinstitucional.

· Infraestructura y equipamiento.
Para la presentación de las postulaciones, en cada convocatoria se diseñarán formularios que contemplen la descripción de la idea o experiencia con relación a los siguientes aspectos:

· Datos de los responsables de la presentación; en el caso de las ideas y proyectos la SSGP garantizará la reserva de identidad de los postulantes.

· Tipo de propuesta (idea o experiencia).

· Descripción: resumen de la idea o experiencia, antecedentes y justificación, objetivos, recursos, resultados esperados o alcanzados.

En cada convocatoria la SSGP pondrá a disposición de los interesados la asistencia técnica necesaria para su adecuada presentación, la cual estará a cargo del cuerpo de Agentes de Modernización.

El jurado calificador estará conformado por expertos de reconocida trayectoria en las temáticas a evaluar, externos a la administración pública provincial, y será presidido por el Subsecretario de la Gestión Pública.

Las funciones del Jurado Calificador serán:

· Recepción y análisis de las ideas, proyectos y experiencias remitidas por la SSGP; realización de las visitas de verificación que estime convenientes.

· Evaluación de las ideas, proyectos y experiencias según los criterios establecidos por la SSGP. Presentación a la Subsecretaría de la Gestión Pública de un dictamen con la respectiva calificación y el orden de mérito propuesto.

Cuando se trate de convocatorias especiales - relacionadas con propuestas para un organismo en particular - la SSGP solicitará a dicho organismo la conformación de un Comité Interno de Evaluación (CIE) que estará integrado por funcionarios del organismo, designados por la máxima autoridad del mismo.

Las responsabilidades de dicho Comité serán:

· Determinar el grado de viabilidad de las ideas innovadoras que le sean remitidas por la SSGP y asignar prioridades de implementación.

· Elevar el dictamen a la SSGP, en tiempo y forma, por intermedio de la autoridad del organismo.

En este caso, el organismo se obliga a brindar - conjuntamente con la SSGP - asistencia técnica para la formulación de proyectos basados en las ideas innovadoras premiadas y a poner en ejecución los proyectos formulados.

La Subsecretaría de la Gestión Pública verificará la adecuación de las postulaciones a las condiciones establecidas en cada convocatoria y será responsable de emitir un juicio acerca de la pertinencia o no de la presentación.

Una vez admitidas, las propuestas serán evaluadas de acuerdo a las siguientes modalidades:

A). Pre -calificación de ideas y proyectos.

La SSGP será responsable de evaluar el grado de pertinencia, factibilidad y efectos en el fortalecimiento institucional de las propuestas. Para tal fin convocará a referentes o expertos en la temática propuesta o solicitará la asistencia técnica de los organismos pertinentes a través del Comité Interno de Evaluación (CIE).

B). Calificación de ideas, proyectos y experiencias innovadoras: Jurado

 Calificador

La SSGP definirá en cada convocatoria la conformación de uno o más jurados calificadores que serán responsables de evaluar las propuestas teniendo en cuenta: la replicabilidad, la posibilidad de transferencia de la metodología utilizada, la sustentabilidad de los logros en el tiempo, la utilización de mecanismos de monitoreo y evaluación, la promoción de las capacidades de liderazgo, nivel de participación ciudadana, la capacidad de incluir sectores postergados y el universo de personas beneficiadas.

Metodología de evaluación

Cada una de las instancias de evaluación - pre-calificación de las ideas y calificación final de ideas y experiencias - implica la definición de criterios que orienten a los evaluadores (Comité Interno de Evaluación y Jurado Calificador) y faciliten la medición y jerarquización / priorización de las postulaciones.

Los criterios se conforman por un conjunto de indicadores cuali-cuantitativos, integrados en una matriz y ponderados según su mayor o menor relevancia para que faciliten la toma de decisiones. Cada criterio contribuye a un resultado final, permitiendo jerarquizar las propuestas para ser acreedoras a los respectivos premios y reconocimientos.

Para cada una de las instancias de evaluación, se diseñaron tres matrices que resumen los principales criterios a tener en cuenta.

CUADRO COMPARATIVO DE MATRICES DE EVALUACIÓN

	 Tipo de Matriz
	Responsable de evaluación
	Criterios

	MATRIZ I
Pre-calificación de ideas innovadoras
	· Subsecretaría de la Gestión Pública

· Comité interno de evaluación (de cada organismo)

· Referentes

· Expertos

	1. Pertinencia

2. Factibilidad técnica y económica

3. Efectos de fortalecimiento institucional

	MATRIZ II. Calificación de ideas innovadoras
	· Jurado calificador
	1. Correspondencia

2. Tipo y alcance de la innovación -creación o adaptación- de herramientas de gestión

3. Resultados esperados

	MATRIZ III Calificación de experiencias innovadoras
	· Jurado calificador
	1. Tipo y alcance de la innovación -creación o adaptación- de herramientas de gestión

2. Resultados alcanzados: en la organización, en los destinatarios y en la comunidad

3. Sistema de información para el monitoreo y evaluación.

4. Modalidades de participación ciudadana implementadas.

5. Potencial de transferencia a otras organizaciones públicas.

6. Sustentabilidad.

La calificación del jurado es una instancia imprescindible y decisiva en el otorgamiento de reconocimientos y premios y para la inclusión en el Registro de las propuestas que hayan alcanzado dictamen favorable. La decisión del Jurado Calificador será inapelable.

El presidente del jurado podrá requerir la colaboración de la Comisión de Investigaciones Científicas de la Provincia de Buenos Aires (CIC) en aquellos casos en que dos o más propuestas califiquen con igual puntaje y no se alcance un acuerdo sobre el orden de méritos definitivo. Esta consulta contribuirá a la emisión del dictamen definitivo y la determinación de dicho orden de mérito. El dictamen emitido por la CIC será inapelable.

La SSGP publica en su página web toda la información relativa a las convocatorias.

Las ideas y experiencias calificadas favorablemente por el jurado conformarán el “Banco de Proyectos de Innovación de la Gestión Pública” con miras a su transferencia. La SSGP actuará como puente de comunicación entre entidades públicas, ciudadanos, organizaciones del tercer sector que tengan ideas y/o experiencias innovadoras, y aquellos interesados en replicarlas. (ver esquemas del mecanismo en los Anexo 1 y 2)

La SSGP organizará una jornada anual en la cual las ideas y experiencias calificadas serán expuestas por los responsables de su postulación.

En la primera convocatoria realizada por la SSGP en el año 2.004 el tema propuesto fue: “Simplificación y agilización de trámites”.
Se presentaron un total de 37 ideas / proyectos y 32 experiencias ya en marcha.

Dada la cantidad de propuestas recibidas se consideró que la convocatoria fue exitosa.

Todas aquellas ideas y experiencias calificadas concursaron por los premios y reconocimientos que a continuación se detallan:

Ideas / Proyectos.

Primer Lugar

· Premio Provincial a la Innovación en la Gestión Pública. Medalla y diploma.

· Dos (2) becas para el desarrollo de un proyecto en relación con la idea

 presentada. Las becas serán de pesos setecientos ($ 700.-) mensuales cada una

 y por un lapso total de dos meses.

· Un subsidio de pesos tres mil quinientos ($ 3.500.-) para la implementación en el

 organismo destinatario.

· Publicación destacada de la idea y el proyecto en el “Banco de Proyectos de

 Innovación de la Gestión Pública” de la Provincia de Buenos Aires.

· Publicación destacada de la idea en la página web de la SSFP.

Segundo Lugar

· Dos (2) becas para el desarrollo de un proyecto en relación con la idea

 presentada. Las becas serán de pesos seiscientos ($ 600.-) mensuales cada una

 y por un lapso total de dos meses.

· Asistencia técnica para la implementación del proyecto, una vez que se encuentre

 formulado y evaluado su grado de factibilidad.

· Publicación de la idea y el proyecto en el “Banco de Proyectos de Innovación de

 la Gestión Pública” de la Provincia de Buenos Aires.

· Publicación destacada de la idea en la página web de la SSFP.

Experiencias:

Primer Puesto

· Premio Provincial a la Innovación en la Gestión Pública. Medalla y diploma

 de honor a la institución que presentó la experiencia.

· Entrega de ocho mil pesos ($ 8.000.-) en efectivo a los integrantes del equipo de

 trabajo que presenta la propuesta, por intermedio de su referente.

· Presentación de la experiencia por parte de los responsables en un seminario a

 realizar por el Instituto Provincial de la Administración Pública, ante funcionarios

 de la APP y público en general interesado en la temática.

· Publicación destacada de la experiencia innovadora en el “Banco de Proyectos

 de Innovación de la Gestión Pública” de la Provincia de Buenos Aires.

· Publicación destacada de la experiencia en la página web de la SSFP.

· Publicación de la experiencia en los medios que la SSFP estime pertinentes.

Segundo puesto

· Presentación de la experiencia por parte de los responsables en un seminario a

 realizar por el Instituto Provincial de la Administración Pública, ante

 funcionarios de la APP y público en general interesado en la temática.

· Publicación de la experiencia innovadora en el “Banco de Proyectos de

 Innovación de la Gestión Pública” de la Provincia de Buenos Aires.

· Publicación destacada de la experiencia en la página web de la SSFP.

· Publicación de la experiencia en los medios que la SSFP estime pertinentes.

En el mes de enero la SSGP realizó la pre – calificación de las ideas / proyectos y experiencias recibidos. Luego el Jurado Calificador evaluó las presentaciones a fin de determinar cuáles serían acreedoras a los premios establecidos y cuáles ingresarían al Banco.

Las experiencias seleccionadas que obtuvieron una puntuación del sesenta por ciento (60 %) o más del máximo total asignado según los criterios de evaluación, se incorporaron al “Banco de Proyectos de Innovación de la Gestión Pública” de la Provincia de Buenos Aires.

El Premio Provincial a la Innovación en la Gestión Pública, y las menciones establecidas fueron entregadas, en el mes de abril, por el Señor Gobernador de la Provincia de Buenos Aires en un evento convocado al efecto.

En el mismo se lanzó la primera convocatoria para el año 2005 para la presentación de Proyectos y Experiencias sobre “Descentralización Político – Administrativa del Estado”.

 Lic. Susana Lozano

Lic. Alicia Susana Doyle

Agentes de Modernización.

Unidad de Gestión de Programas de Innovación.

Subsecretaría de la Gestión Pública.

Gobierno de la Provincia de Buenos Aires

[image: image1.wmf]

Evalúa

pertinencia,

factibilidad y

efectos en el

fortalecimiento

Institucional

[image: image2.wmf]

Registra

Premia

Difunde

Anexo 1
Esquema

Ideas /Proyectos

Anexo 2

Experiencias

Esquema.

1 Realiza la convocatoria
 1. Realiza la convocatoria

Anexo 3

	 Banco de Proyectos 2004 - Agilización y simplificación de trámites

	 Ideas / Proyectos destacados
N° de Orden
Ideas / Proyectos
Autor/Organismo

1º premio
OcebaNet

(Sistema de transferencia y gestión de información on-line)
Valldeneu, Lucas
Alfredo
OCEBA

2º premio
Sistema Informático de Salud
Dr.Alejandro Garis
Secretaría de Salud

3º premio
El presupuesto participativo municipal y la carta compromiso con el vecino
Diego Martín Corsiglia
Intendencia Municipal Magdalena

4º premio
Atención de usuarios de energía eléctrica en sedes municipales (OMIC)
Lamboglia Néstor Marcelo
OCEBA – OMIC

5º premio
Radicación migratoria:
hacia una operatoria rápida y accesible: el caso de inmigrantes en el Partido de General Pueyrredón
Rubén Aroldo Santillán
Secretaría de Desarrollo Social – Dirección Promoción Social –
Municipalidad de Gral. Pueyrredón.

5º premio
Los Archivos Estatales y el Servicio eficaz
a la Comunidad
Inés P. Maya
Archivo Histórico Municipal Trenque Lauquen

6º premio
Aplicación del método de gestión social de la calidad al sector de atención al público de I.O.MA.
María Florencia Góngora
I.O.M.A.
 Experiencias destacadas
N° de Orden
Experiencia
Autor/Organismo

1º premio
Programa de Atención al Vecino
Natalia Romina Narbaits Jaureguy
Municipio de Morón. Dirección de Atención al Vecino

1º premio
Aportes innovadores de los métodos
de resolución alternativa de conflictos
a las prácticas tradicionales de gestión
de los reclamos en el ámbito municipal
Carmen Sanz
de Mc Cormack
Municipio de Morón. Secretaría de

Relaciones con la Comunidad y Descentralización

2º premio
Recepción y tratamiento del reclamo
en la Administración Municipal
Callone Aldo José
Municipalidad de San Fernando Secretaría de Gestión Territorial y Medio Ambiente Centro de Atención al Vecino

3º premio
Reingeniería del Impuesto
sobre los Ingresos Brutos

Lic. Alejandro Raúl Barbieri
Ministerio de Economía de la Prov. De Buenos Aires (Dirección Provincial de Rentas)

4º premio
Agilización y transparencia de las Consultas
de Factibilidad para Habilitaciones Comerciales
e Industriales
Lic. Diego Damián Rossi
Municipalidad de San Fernando.
Secretaría de Planificación e Ingresos y Financiamiento Público. Area de Habilitaciones

5º premio
Certificación ISO 9001 en la Dirección de Licencias para Conducir de la Municipalidad de Pilar

Dr. Ricardo Male
Dirección de Licencias para Conducir. Municipalidad de Pilar.

6º premio
Gestión innovadora en la dirección de propiedades

Horacio Ferrovia
Dirección de propiedades de la Dirección General de Cultura y Educación.
 Ideas / Proyectos Generales
N° de Orden
Idea/proyecto
Autor/Organismo
12
Ventanilla única para la habilitación de industrias alimentarias y aprobación de productos
Horacio Alberto Bruzzone
Dirección General de Cultura y Educación
14
Certamen Virtual Permanente “ RENTAS SABE”
Canosa, Carlos Raúl
Dirección Provincial de Rentas Min. De Economía Pcia. Bs. As.
19
Transparencia en la gestión de compras
Ekel Ramón Oviedo
OCEBA
25
Descentralizacion de las compras del Estado en busqueda de eficientizar su gestion y fortalecer los Distritos Industriales
Jose De Lorenzis
Subsecretaria de Industria, Comercio, Minería y Actividades Portuarias. Ministerio de la Producción
28
Ficha única y carnet de salud
Mazzucco Miguel Angel
Municipalidad De Rojas
35
Azafata de hospital
Dr. Rómulo Tamini
Hospital Interzonal Gral de Agudos
Dr. Oscar Alende
37
Consultas técnicas abiertas a la comunidad
Adolfo Ruiz
Departamento Laboratorio DiPSOH- MIVSP (Pcia. de Bs. As.)
39

Boletín informativo electrónico – BIE –
Daniel Esteban Secco
OCEBA
40
Notificaciones electrónicas
Fabián Ramón Gonzalez
Organismo De Control de Energía Eléctrica de la Provincia de Buenos Aires (OCEBA)
45
Sistema de acceso a la información pública del sector lácteo sobre producción, industrialización, comercialización y salud pública.

Andrea Priegue
Ministerio de Asuntos Agrarios
46
Comunicación y recepción
Bianconi, Lucrecia Patricia
Subsecretaría Legal, Técnica y de Asuntos Legislativos.
Secretaría General de la Gobernación
61
Gestión por el conocimiento aplicada a los circuitos administrativos de la gestión documental
Alicia Inés Zanfrillo
Municipalidad del Partido de General Pueyrredón
 Experiencias Generales
N° de Orden
Experiencia
Autor/Organismo
4
Optimización en la entrega de licencias de conductor
Mónica Sandra Rodera
Municipalidad de Villa Gesell

5
Un sistema de gestión eficiente para la administración municipal del Impuesto a los Automotores de la Provincia de Buenos Aires.
Anaya, Lucía Gabriela
Departamento Descentralización Administrativa Tributaria Municipalidad de General Pueyrredon
15
Agilización y desburocratización para el trámite
de habilitación de comercio de la Municipalidad
de Pilar

Dr. Ricardo Male
Municipalidad del Pilar
16
Reingeniería del S.A.M.O (Sistema de Atención Médica Organizada. Decreto Ley 8801/77 y sus modificatorias) Gestión por Procesos y Competencias. Manual de Procedimientos
Dr. Pera Torres, Edgardo
Ministerio de Salud de la Provincia de Buenos Aires. Dirección de Recuperación de Costos.
22
Ventanilla única
Lic. Alberto Pedro Guerra
Municipalidad de Olavarría
24
Consorcio vial municipal
Fabio Carlos Bollini
Municipalidad de Bragado, Secretaría
de Obras y Servicios Públicos.
36
Emisión de Licencias de Conducir
Héctor Raúl Smoje
Municipalidad de San Fernando. Secretaría de Gobierno. Área Tránsito, Transporte y Seguridad Vial

41
Hospital Central San Isidro
Arq. Fernando Romero
Secretaría de Obras Públicas. Municipalidad de San Isidro.
43
Gestión del Transporte Público para la accesibilidad a escuelas periféricas del Partido de La Plata.

Carlos Cicchino
Dirección de Transporte y Tránsito. Municipalidad
de La Plata.
51
Sistema en línea de gestión articulada
del programa Fuerza PyME

Lic. Javier Pablo Cazau
Ministerio de la Producción
62
Plan de realojamiento habitacional - La Horquilla –
Arq. Fernando Romero
Secretaría de Obras Públicas. MUNICIPALIDAD
DE SAN ISIDRO
66
Planificación Estratégica en el Estado
Ing. Jorge San Miguel
Organismo de control de Energía Eléctrica de la Pcia. De Bs. As. (OCEBA)
69
Utilización de recursos informáticos para transparentar, asegurar y agilizar el proceso licitatorio para la contratación del servicio de comunicación de datos de la Intranet provincial
Deniro, Luis Alfredo
Secretaría General de la Gobernación

Bibliografía:

- Banco de Experiencias Exitosas.

 Secretaría para la Modernización del Estado. Diciembre 2.002

- Premio Nacional a la Calidad.

 Subsecretaría de la gestión Pública. Jefatura de Gabinete de Ministros.

 Año 2.000

- SIARE. Experiencias de Modernización en la Organización y Gestión del

 Estado. Año 1996.

- Marco Conceptual y Operativo del BPE.

 Instituto Latinoamericano y del Caribe de Planificación Económica y Social.

 ILPES. Dirección de proyectos y Programación de Inversiones. Chile, diciembre

 2.000.

- Programa Universitario de Estímulo a la Vocación Empresaria. Gobierno de la

 Ciudad de Buenos Aires. Secretaría de Desarrollo Económico. Año 2.001

- Banco de Proyectos Exitosos.

 Departamento Nacional de planeación. República de Colombia. Año 2.000

- IPAC Award for Innovative Management: Criteria and Procedures.

 Institute for Public Administration. Canadá 1998.

- Banco de Experiencias locales. Universidad Nacional de Quilmes . Universidad

 Nacional de general Sarmiento. Secretaría de asuntos Municipales de la

 Nación. Marzo 1996.

- Banco Provincial de Experiencias Municipales.(BAPREM). Subsecretaría de la

 Función Pública. Provincia de Córdoba. Año 1997

Organizaciones de la sociedad civil

Organismos

SSGP

1.2. No acepta

Jurado calificador

1.1. Acepta

2. Evalúa y califica

3. Dictamina

4. Registra, premia difunde

2. Presentan propuestas

1. Evalúa pertinencia

Organismos de la administración pública provincial o expertos

Evalúa viabilidad.

Asigna prioridades

4. Ideas calificadas

2.Presentan Propuestas

Organismos

Ciudadanos

Organizaciones de la

sociedad civil

3. Ideas

Pre-calificadas

Ciudadanos

Organismos

1.Realiza la convocatoria

Jurado

calificador

Evalúa

Califica

Dictamina

2.Presentan Propuestas

Subsecretaría

de la

Gestión Pública

�

�

Organismos de la administración pública provincial o expertos

Evalúa viabilidad.

Asigna prioridades

3. Ideas

Pre-calificadas

1.Realiza la convocatoria

Jurado

calificador

Evalúa

Califica

Dictamina

Organizaciones de la

sociedad civil

4. Ideas calificadas

� 	Manual CEPAL, Serie 12.

PAGE
1

