

Col. 1301/0136

CATALOGADO

UNIVERSIDAD NACIONAL DE BUENOS AIRES
MAESTRÍA EN ADMINISTRACIÓN PÚBLICA

Tesis para la obtención del
Master en Administración Pública

LA PROFESIONALIZACIÓN DEL TRABAJO EN UN
CONTEXTO DE RECUPERACIÓN DE FUNCIONES
CRÍTICAS PARA LA ADMINISTRACIÓN TRIBUTARIA.

LA EXPERIENCIA DE LA DIRECCIÓN GENERAL DE
RENTAS DEL GOBIERNO DE LA CIUDAD AUTÓNOMA
DE BUENOS AIRES.

La Excmo. Sr. R. 2006
RFP
Tesis

Tutor: Dr. Pedro Andrieu

Tesista: Lic. Antonio Rosselló

E-mail: arosello@rentasgcba.gov.ar

Buenos Aires (Argentina), septiembre de 2006

La profesionalización del trabajo en un contexto de recuperación de funciones críticas para la Administración Tributaria. La experiencia de la Dirección General de Rentas del Gobierno de la Ciudad Autónoma de Buenos Aires.

Introducción.....	5
1.1 Antecedentes y problemática de investigación.....	7
1.2 Justificación y objetivos de la Tesis.....	8
Marco teórico.....	11
2.1 Elementos básicos para la comprensión del papel general del Estado en el sistema capitalista.....	11
2.2 El desarrollo de los recursos humanos y los objetivos organizacionales: algunos fundamentos conceptuales.....	14
2.2.1 El enfoque de la competencia laboral. La capacitación como facilitadora del cumplimiento de metas institucionales.....	15
2.2.2 La profesionalización del trabajo.....	19
2.3 Consensos y principios básicos para el análisis de las políticas de profesionalización del trabajo.....	23
La Administración Tributaria del GCABA.....	25
3.1 La AT en el contexto del sector público.....	25
3.2 Las características particulares de la DGR del GCABA: el contexto de partida de las políticas de formación de competencias laborales.....	27
3.2.1 El peso de los recursos propios en los ingresos del fisco porteño.....	27
3.2.2 La DGR en perspectiva histórica: los efectos de las privatizaciones en la gestión de la AT.....	29
La formación de competencias laborales y la profesionalización del trabajo en la DGR (2000-2004).....	35
4.1 Los recursos humanos y las políticas previas de capacitación en la DGR: el vacío gestor revelado por el Censo de Personal del 2000.....	35
4.2 La nueva conceptualización de la AT: el cambio del modelo de gestión (2000-2004).....	38
4.3 El renovado papel de los recursos humanos en la organización: las primeras experiencias de capacitación y el camino hacia la profesionalización del trabajo.....	42
4.4. La articulación de las instancias formales de educación superior en AT: El Plan Trienal de Capacitación 2002-2004 como dispositivo accionario.....	45
4.5 Los programas de profesionalización del trabajo de la DGR.....	48
4.5.1 Tecnicatura Superior en Administración Tributaria.....	51
4.5.2 Ciclo de Complementación Curricular: Licenciatura en Administración Tributaria.....	55
4.5.3 Carrera de Especialización de Postgrado en Administración Tributaria.....	57
4.5.4 Programa de becas de formación de postgrado.....	60
Evaluación de los programas de profesionalización del trabajo en la DGR y sus primeros resultados.....	61
5.1 Conceptualización del trabajo y del desarrollo de los Recursos Humanos.....	61
5.1.1 El enfoque del desarrollo de competencias laborales como base de los programas de formación continua y profesionalización.....	61
5.1.2 La calidad como meta de trabajo.....	62
5.2 Conceptualización del proceso de integración vertical de la educación superior en AT: los elementos centrales del proyecto de la DGR.....	65

5.3 Un examen preliminar de los primeros resultados alcanzados	68
5.3.1 Cobertura general	69
5.3.2 Carga horaria de capacitación	70
5.3.3 Cantidad de actividades por agente	71
5.3.4 Participación de los agentes de la DGR en las tareas docentes de formación.....	72
5.3.5 Fortalecimiento de redes de relaciones interinstitucionales y de la estructura del Departamento de Capacitación.....	72
5.3.6 Costos totales de los programas implementados.....	73
Conclusiones y reflexiones finales	75
Referencias bibliográficas.....	80
NEXO I – Censo de Personal y Puestos de Trabajo DGR.....	88

Introducción

En los ámbitos especializados en la administración de organizaciones (tanto públicas como privadas) se suele reconocer que la calidad de los recursos humanos constituye el elemento más importante para alcanzar los objetivos y metas institucionales. Como recuerdan Andrieu et al (2004), “ninguna organización es, ni puede ser, mejor que las personas que la componen”. La relevancia del factor trabajo resalta aún más a medida que las tecnologías, los mercados, los productos y –por tanto- los desafíos organizacionales van sufriendo continuos (y cada vez más repentinos) cambios, lo que exige la constante adecuación de los trabajadores a los nuevos contextos en los que operan.

De acuerdo a este extendido consenso, hacia finales de la década pasada los recursos humanos de la Dirección General de Rentas (DGR) del Gobierno de la Ciudad Autónoma de Buenos Aires (GCABA) se encontraban muy lejos de las condiciones que requiere el desarrollo de la delicada misión de la Administración Tributaria (AT). En los hechos, convivían once modalidades contractuales; más de las tres cuartas partes del personal permanente se encontraba categorizado en los niveles escalafonarios de menores remuneraciones, complejidad de tareas, responsabilidad y requisitos de capacitación; existía una falta total de incentivos para el esfuerzo y compromiso con la organización; el 11,1% de los agentes no había finalizado el colegio secundario; el porcentaje de profesionales universitarios del organismo era inferior al 25% y tan solo el 2,8% poseía un postgrado concluido¹. Este panorama se completaba con –y se explicaba por- la ausencia de políticas definidas para la gestión del trabajo, la consecuente falta de planificación de las tareas del sector de Recursos Humanos, la no definición de metas y –por tanto- de evaluación del desempeño, y la ausencia de programas de formación o actualización del personal.

Si el hecho de contar con una estructura de recursos humanos en un estado de alto deterioro es una circunstancia grave para cualquier organización, al considerarse que la Administración Tributaria del GCABA es responsable de gestionar y percibir más del 80% de los ingresos totales del Estado de la Ciudad, tal circunstancia se convierte además en un limitante severo para el normal desarrollo de las actividades del sector público local. En otras palabras, la DGR constituye un engranaje vital dentro de la estructura del GCABA, y el desarrollo de las políticas del gobierno depende en gran medida de la capacidad de su AT para obtener los recursos necesarios para su financiamiento; así, la eficacia y eficiencia con que se desenvuelva impacta directamente en la

¹ Esta información surge de los resultados del *Censo de Personal y Puestos de Trabajo de la DGR* (2000).

capacidad de provisión de servicios públicos y programas sociales del Estado de la Ciudad Autónoma.

Estos elementos presentes en la AT del GCABA constituyen el punto de partida de las acciones tendientes a **la profesionalización de los recursos humanos de la DGR** que comenzaron a llevarse a cabo a principios de esta década. A partir de la conceptualización de la necesidad de desarrollar las capacidades laborales como medio obligado para responder a las cada vez mayores demandas de la AT, en el año 2000 comenzaron a diseñarse y aplicarse políticas explícitas, sistemáticas, planificadas e integrales para el desarrollo de los recursos humanos del organismo. Luego de unas primeras experiencias de diseño, ensayo y evaluación de alternativas (entre la segunda mitad del año 2000 y 2002), este conjunto de acciones quedó plasmado en el primer **Plan Plurianual de Gestión de los Recursos Humanos de la DGR (Plan Trienal de Capacitación 2002-2004)**, que estableció una serie de dispositivos y programas para atacar globalmente las principales debilidades del trabajo de la institución.

Como resultado de las políticas implementadas, en el período 2000-2004 se sentaron las bases para el desarrollo de programas de profesionalización y generación de cuadros técnicos en gestión tributaria, avanzando en la formalización e institucionalización de la Administración Tributaria como objeto de estudio, e integrando verticalmente tres instancias de educación superior: terciaria no universitaria, universitaria de grado y especialización de postgrado.

¿Qué ocurrió en la agencia tributaria de la Ciudad de Buenos Aires a principios de esta década para que se introdujeran políticas totalmente novedosas en un escenario previo de vacío conceptual y gestor? ¿Cómo se explica no sólo la voluntad y decisión explícita de desarrollar políticas públicas innovadoras sino además la viabilidad de llevarlas a cabo? ¿Cuáles son las razones para que -en determinado momento- el grado de competencias laborales y la profesionalización de los recursos humanos se volvieron un problema para la organización, requiriendo la búsqueda e implementación de soluciones? ¿Sobre que matriz conceptual se desarrolló el plan integral de profesionalización del trabajo en la DGR?

Estas serán algunas de las preguntas centrales que serán abordadas en esta Tesis de Maestría, donde se plantea la conceptualización y análisis de un proceso de diseño, implementación, desarrollo y mejora de una política pública cuya problemática gira alrededor de la gestión y el fortalecimiento del trabajo, en un contexto en el que la AT asumió más funciones y responsabilidades.

1 Antecedentes y problemática de investigación

El eje de esta Tesis de Maestría es el análisis de un proceso de política pública orientado a la **profesionalización del trabajo basada en la formación de competencias laborales** en la Administración Tributaria del Gobierno de la Ciudad de Buenos Aires. Concretamente, en esta investigación se conceptualizará y estudiará el **diseño, implementación, desarrollo y mejora de los programas de profesionalización llevados a cabo por la DGR del GCABA durante el período 2000-2004**, procurando dar cuenta de las especificidades del proceso bajo análisis, así como los primeros resultados e impactos de las políticas desarrolladas y las líneas de acción que se abren de aquí en más.

La presente Tesis de Maestría constituye un análisis de caso de características novedosas: hasta la fecha no se encuentran estudios relevantes de experiencias que aborden la problemática aquí tratada, dado que no se registran antecedentes –ni a nivel local ni internacional- de una planificación integral y articulada de la profesionalización y desarrollo de los recursos humanos de una agencia tributaria subnacional (como ocurrió en la DGR del GCABA).

Por ello, la conceptualización y análisis de un proceso de política pública focalizado en el fortalecimiento y adecuación del trabajo en la DGR abre el campo para el estudio de la problemática específica de la gestión de los recursos humanos de una AT local y, al mismo tiempo, brinda valiosos elementos de análisis y reflexión sobre las alternativas para mejorar la eficacia y eficiencia en la administración del Estado.

La producción teórica sobre temas referentes a la Administración Tributaria y la gestión de los recursos humanos en organizaciones públicas es abundante. Parte de dicha literatura sirvió de base para esta investigación. Asimismo, en la actualidad existen referentes ineludibles en materias relacionadas a esta Tesis, como indudablemente son el Centro Interamericano de Administraciones Tributarias (CIAT) y el Centro Interamericano de Investigación y Documentación sobre Formación Profesional (Cinterfor).

Finalmente, existen distintos antecedentes de programas de capacitación y generación de profesionales para el sector público, tanto en el país como en otras partes del mundo, que sirvieron de guía para el diseño e implementación de las políticas aquí analizadas; entre ellos se destacan los programas de capacitación desarrollados por la Administración Federal de Ingresos Públicos (AFIP), los cursos y diplomas de Especialización Tributaria organizados por el CIAT y la maestría en Administración Tributaria de la UNED/CIAT/AEAT/CEDDET, en el terreno de la AT; la

creación del Cuerpo de Administradores Gubernamentales (AG), la Maestría en Administración Pública de la Universidad de Buenos Aires y las actividades desarrolladas por el Instituto Nacional de la Administración Pública (INAP), en el campo de la Administración Pública; y –por último, las políticas integrales de fortalecimiento y expansión de la educación superior en Cuba.

2.2 Justificación y objetivos de la Tesis

Si bien las razones que justifican este trabajo de investigación son de diversa índole, existe un elemento clave que debe tenerse en cuenta. Este estudio describe y conceptualiza una experiencia de gestión pública en un contexto sumamente apremiante para la AT: el período final del régimen de Convertibilidad y la posterior salida del sistema de paridad cambiaria –forzada por una amplia movilización popular-, que se dio a través de una fuerte devaluación de la moneda local. Es decir, las políticas que serán analizadas en este trabajo fueron implementadas en un escenario de fuertes turbulencias económicas, políticas y sociales, derivadas de la transición de un esquema macroeconómico a otro.

Entendiendo en claro este panorama, las conclusiones que obtengamos del análisis del proceso que se dio en la DGR a partir del año 2000 –momento en que comenzó a replantearse el papel del organismo en lo que hace a las actividades críticas de la AT y al rol de los recursos humanos en la organización- adquieren una singular relevancia para la Administración Pública en general. Las experiencias llevan en sí mismas la posibilidad de cambio y transformación. Las experiencias de nuevas prácticas gestionarias pueden constituir alternativas relevantes al momento de repensar los paradigmas referenciales, la conducción de procesos transformadores de una cultura institucional y las articulaciones con otros ámbitos de gestión que habilitan el crecimiento de la organización y de los sujetos que la componen. Por ello la importancia de rescatar, sistematizar, comunicar y poner en circulación pública y debate este tipo de experiencias y propuestas para delinear el abordaje de escenarios diferentes, deseables y posibles.

Considerando además que la visión institucional trazada al momento del diseño e implementación de las políticas aquí analizadas era –y sigue siendo- la transformación del organismo en “un organismo nacional de AT”, la reflexión sobre las acciones desarrolladas en la DGR es en sí mismo un aporte a la comprensión de los límites, alcances, necesidades y requisitos para lograr una gestión exitosa de los tributos –en particular- y de la *cosa pública* –en general-.

Como se mencionó, la experiencia estudiada en este trabajo tiene características *inéditas* en una AT *subnacional*, tanto en la Argentina como en el resto del mundo, ya que otros programas similares a los implementados por la DGR por otros organismo tributarios no están pensados para

ámbito específico de una AT local. Esta es precisamente la novedad de la investigación que será desarrollada en estas páginas.

Al mismo tiempo, pese a la relevancia de la AT dentro del sistema económico², en gran parte de los estudios académicos sobre cuestiones tributarias suele prescindirse de los aspectos relacionados a la administración y gestión de los gravámenes. De hecho, generalmente las reformas en los sistemas impositivos no son pensadas desde una perspectiva administrativa, dando por sentado –implícitamente– que las leyes promulgadas alcanzarán automáticamente los resultados buscados una vez aplicadas. Esta tradicional falta de atención al campo de la Administración Tributaria se ve agravada a raíz de la creciente complejización de sus actividades, producto de las cada vez más vertiginosas transformaciones en el contexto socioeconómico. En consecuencia, este estudio se propone avanzar en la constitución de la AT como un objeto de estudio académico y reflexión teórica.

Esta investigación se estructura de la siguiente manera:

En la sección 2 se presentará el marco teórico que servirá de base conceptual para el análisis de las políticas desarrolladas en la DGR. A tal fin, se expondrán los elementos básicos para la comprensión del papel general del Estado en una economía moderna. Posteriormente se desarrollarán los aspectos más relevantes, a los fines de nuestro estudio, de la problemática de la gestión de los Recursos Humanos en las organizaciones, con especial énfasis en el enfoque de la competencia laboral y la profesionalización del trabajo.

En la sección 3 se introducirá el objeto de estudio específico de esta Tesis: la Administración Tributaria del GCABA, considerando tanto el papel que desempeña actualmente dentro del contexto del sector público como su evolución histórica reciente.

En la sección 4 se describirán los programas de formación de competencias laborales y profesionalización del trabajo implementados en el período bajo estudio (2000-2004), identificando el contexto en el cual se diseñaron e introdujeron, así como la nueva conceptualización de la problemática de la AT que supuso el cambio de gestión.

²Por caso, en 2004 la presión tributaria total en la Argentina ascendió al 26,35% del Producto Interno Bruto (PIB), participación significativamente mayor al promedio de la década pasaba, que se encontraba apenas por encima del 20% (Fuente: Ministerio de Economía). En la Ciudad de Buenos Aires, la DGR recaudó en 2005 alrededor del 5% del Producto Bruto Geográfico (PBG) (Fuente: DGR-GCABA).

En la sección 5 se ensayará una evaluación preliminar del Plan Trienal 2002-2004, profundizando en los aspectos pedagógicos y de diseño de las políticas desarrolladas y examinando distintos indicadores cuantitativos de los resultados alcanzados.

En la sección 6 se presentarán las conclusiones del trabajo y se esbozarán las líneas de acción que sugiere la experiencia estudiada.

Marco teórico

1 Elementos básicos para la comprensión del papel general del Estado en el sistema capitalista.

Cualquier análisis sobre las acciones de una organización pública o sobre aspectos relacionados con políticas estatales concretas debe tener en cuenta las dimensiones específicas del tipo de Estado que las desarrolla. Nuestro caso de estudio, una repartición perteneciente al Estado argentino, se inserta en una sociedad donde predominan las relaciones capitalistas de producción. En este tipo de sociedad, el Estado constituye el *componente específicamente político de la dominación dentro del territorio nacional* (O'Donnell, 1984). **La existencia particular de una institución política de atributos primariamente coactivos –en apariencia escindida de la sociedad y que se nos presenta como si estuviese elevada por encima de ella- tiene su génesis y necesidad en el carácter contradictorio del modo de producción capitalista.**

En efecto, la presencia de una instancia coercitiva ilusoriamente externa al seno de la sociedad se deriva del particular modo en que se ejerce la relación de dominación fundamental, la que se establece entre el capitalista y el trabajador asalariado, que constituye el “corazón” de la sociedad civil. Paradójicamente, el oferente de fuerza de trabajo –carente de medios de producción y libre para vender su capacidad de trabajar a quien desee- no es traído a dicha relación mediante coacción directa (como típicamente se observa en los mecanismos de extracción del excedente en otras sociedades históricas), sino a través de una coerción económica basada en la necesidad de procurarse sus medios de subsistencia. La obligación de hacerlo, *formalmente*, no aparece impuesta por ningún sujeto o institución concreta, sino que la sociedad está articulada de tal manera que el trabajador no podría subsistir si no lo hiciera³.

Pero no sólo el trabajador debe estar desposeído de los medios de producción, sino que el capitalista también debe estar desprovisto de medios de sujeción directa: “La falta de coacción para vender fuerza de trabajo es condición necesaria para la apariencia (formal) de igualdad entre las partes” (O'Donnell, 1984). Por consiguiente, “la separación del capitalista del control directo de los medios entrañaría la emergencia de un tercer sujeto social, cuya especificidad es el ejercicio

“El cambio de mercancías no implica de suyo más *relaciones de dependencia* que las que se desprenden de su propio carácter. Arrancando de esta premisa, la *fuerza de trabajo* sólo puede aparecer en el mercado, como una *mercancía*, siempre y cuando que sea ofrecida y vendida *como una mercancía por su propio poseedor (...)*. [Para que ello ocurra, el obrero debe encontrarse] *libre* en un doble sentido, pues por una parte ha de poder disponer libremente de su fuerza de trabajo como de su propia mercancía, y, de otra parte, no ha de tener otras mercancías que ofrecer en venta; ha de hallarse pues, suelto, escotero y libre de todos los *objetos* necesarios para realizar por cuenta propia su fuerza de trabajo” (Marx, 2000).

la supremacía de la coacción. Ese tercer sujeto social son las instituciones estatales" (Donnell, 1984). Así, **el Estado –a través de sus instituciones y el derecho formal- posibilita que capitalistas y trabajadores se enfrenten como individuos formalmente libres e iguales y celebren sus contratos voluntariamente⁴, asumiendo el rol de garante de las relaciones sociales, de las cuales es parte intrínseca y constitutiva.**

Desde ya que la presencia de un Estado que monopoliza el poder de coacción no borra las características inherentemente conflictivas de la relación establecida entre capitalistas y trabajadores asalariados. Por el contrario, el Estado es, más bien, "un producto de la sociedad al llegar a una determinada fase de desarrollo; es la confesión de que esta sociedad se ha enredado consigo misma en una contradicción insoluble, se ha dividido en antagonismos irreconciliables, de ella es impotente para conjurar. Y **para que estos antagonismos, estas clases con intereses económicos en pugna, no se devoren a sí mismas y no devoren a la sociedad en una lucha estéril, para eso se hizo necesario un poder situado, aparentemente, por encima de la sociedad y llamado a amortiguar el conflicto, a mantenerlo dentro de los límites del orden**'. Y este poder, que brota de la sociedad, pero que se coloca por encima de ella y que se divorcia cada vez más de ella, es el Estado" (Engels, 1974 –destacado nuestro-)

De esta forma, en un modo de organización social donde la dominación y la explotación se ejerce mediante vínculos entre sujetos aparentemente libres e iguales, el trabajo social se realiza de manera privada e independiente y –en consecuencia- el proceso de producción se encuentra regido por leyes que están ocultas a la voluntad consciente de los individuos y operan a sus espaldas⁵, **el Estado se convierte en la máxima instancia de articulación de las relaciones sociales, volviéndose su mera existencia en condición de posibilidad de la propia producción del sistema.** Así, el carácter *capitalista* del Estado moderno está dado por el hecho de que sostiene un conjunto de reglas, políticas y relaciones sociales que se arraigan en los

En forma genérica, el Estado posibilita la realización de cualquier tipo de intercambio entre compradores y vendedores de mercancías: "[Las instituciones estatales] pueden ser invocadas con el propósito de que pongan para la vigencia de cierta interpretación del contrato los recursos, no sólo de coacción, que puede movilizar. Son pocos los contratos en los que es necesario acudir a esto. Pero en todos la garantía de su efectividad resulta de la posibilidad de realizar dicha invocación, tácita, pero fundamentalmente, ya que de otra manera la relación contractual no podría celebrarse y, si se celebrara, no habría posibilidad de demandar su cumplimiento" (Donnell, 1984). El énfasis puesto en la compraventa de fuerza de trabajo obedece a la relevancia de esta transacción, que –como se especificó- constituye la base de la dominación en el sistema capitalista.

La vida material de los individuos, que no depende efectivamente de su pura 'voluntad', su modo de producción y la forma de relaciones que se condicionan mutuamente, son la base real del Estado y continúan siéndolo en todos los estados en que son todavía necesarias la división del trabajo y la propiedad privada, completamente independiente de la voluntad de los individuos. Estas relaciones reales no son, en efecto, creadas por el poder del Estado; son más bien el poder que crea a aquél" (Marx y Engels, 1978).

mientos mismos del dominio de clase (como las que aseguran el carácter de mercancía de la fuerza de trabajo), y no porque refleje necesariamente los intereses inmediatos de las clases dominantes⁶.

En este sentido, las distintas modalidades de intervención del Estado y las políticas públicas deben considerarse teniendo presente el vínculo íntimo que tienen con el proceso de acumulación de capital. Esta relación puede inferirse de manera simple: en una economía en la que prevalecen las relaciones sociales capitalistas, la producción no puede ser organizada exclusivamente siguiendo directivas políticas sino a partir de las iniciativas de los ciudadanos privados; por lo tanto, el poder político depende indirectamente de la acumulación privada, vía tributación y mercado de capitales. En este contexto social, el interés institucional del Estado -incapaz de controlar plenamente a la producción y el flujo de recursos necesarios para movilizar y financiar sus complejos aparatos estatales- lo conduce por regla general a favorecer y promover la acumulación capitalista (Offe y Ronge, 1978).

Ahora bien, la garantía de reproducción del orden capitalista que cumple el Estado a través de su existencia y sus acciones opera en un entramado de relaciones que se corresponde a un momento socio-histórico determinado y a cierto estadio del proceso de acumulación de capital. **Es necesario considerar –entonces- desde una perspectiva histórica las especificidades y la influencia del contexto en la propia evolución de las instituciones estatales.** De otra forma se estaría cayendo en la naturalización de una entidad que se corresponde a una determinada etapa social, asimilándola a un organismo que se desenvuelve con independencia del movimiento del modo de sociedad que lo ha constituido, ya sea por leyes propias o por la exclusiva voluntad de la Administración de turno.

En otras palabras, existe una imposibilidad teórica de develar la trayectoria de la sociedad y del Estado exclusivamente desde el interior de éste, ya que la extensión y las modalidades de la supremacía coactiva (la soberanía del Estado), así como su legitimidad efectiva (la hegemonía), son el resultado de múltiples factores históricos, estructurales, políticos y culturales: “La soberanía implica diferenciación del Estado y sus aparatos respecto de la sociedad, y la efectiva capacidad de imponer a ésta –por generación de consenso activo o pasivo, por coacción real o potencial, o

“En tanto las instituciones estatales son la cristalización de los recursos coactivos que el capitalismo no controla, aparecen como un no capitalista que, además, no garante a las clases inculcadas a las relaciones de producción sino indirectamente, a través de respaldar la continua posición de capitalistas y trabajadores asalariados como clases. Esto entrañaría que el Estado es expresión de un interés más general que el de los sujetos sociales de cuya relación emana. Pero ese interés no es neutral o igualitario; es el de la reproducción de una relación social que articula desigual y contradictoriamente a la sociedad” (O'Donnell, 1984).

por algún tipo de combinación de unos y otras— determinadas decisiones. La diferenciación es una condición de existencia de la capacidad de imposición de las decisiones públicas al conjunto de la sociedad. Pero esa diferenciación es variable y desigual respecto del amplio arco de actores sociales, y a su turno esa variabilidad expresa la desigual posición de los actores en la estructura de relaciones de poder” (Vila, 2001).

Queda claro entonces que la arquitectura institucional del Estado y las políticas concretas que desarrolla deben guardar siempre una relación de consistencia con la estructura socioeconómica y con la matriz de poder político. Siguiendo a Oszlak y O'Donnell (1984), tanto las instituciones como las políticas estatales concretas se insertan en una “estructura de arenas” que debe ser considerada para poder comprender la dinámica seguida por el Estado y la sociedad. Por cierto, si desde esta perspectiva- el ámbito institucional del Estado es visualizado como una “privilegiada arena de conflicto político”, donde se enfrentan intereses contrapuestos y se resuelven cuestiones socialmente problematizadas, “su fisonomía y composición no pueden ser sino un producto histórico, un ‘resumen oficial’ de la sociedad civil. Es decir, la naturaleza de su aparato administrativo y productivo resulta afectada por las vicisitudes de esa permanente lucha intraburocrática, expresión a su vez de otros enfrentamientos sociales” (Oszlak, 1988).

Partir de los conceptos expuestos, en esta investigación se hará hincapié en los condicionamientos y determinaciones impuestos por el contexto y en las particulares circunstancias iniciales para el desarrollo de las políticas públicas, procurando incorporar “el conjunto de factores extrínsecos al objeto más específico de investigación (‘políticas estatales’) que es indispensable para la comprensión, descripción y explicación de aquel objeto y sus efectos sobre otras variables” (Oszlak y O'Donnell, 1984). En definitiva, las políticas públicas no constituyen realidades separables o tratables por separado, sino que deben analizarse en el marco histórico en el cual se desarrollan.

2. El desarrollo de los recursos humanos y los objetivos organizacionales: algunos fundamentos conceptuales.

El presente trabajo de investigación tiene como eje el análisis y la conceptualización de las políticas de formación de competencias laborales y profesionalización de los recursos humanos en la Administración Tributaria del Gobierno de la Ciudad Autónoma de Buenos Aires. Para llevar a cabo esta tarea, es necesario recurrir a la literatura especializada en el campo de la Administración Pública y la teoría de las organizaciones, ya que -desde el punto de vista teórico- los desarrollos orientados a la profesionalización del trabajo en la AT son hasta la fecha relativamente escasos.

En efecto, más allá de algunas investigaciones puntuales, no existen estudios abarcativos y sistemáticos de esta problemática particular de la Administración Pública. Por tanto, para encuadrar conceptualmente la temática tratada en esta Tesis de Maestría tomaremos como marco de referencia general los aportes en materia de formación de competencias laborales y profesionalización del trabajo provenientes de ámbitos que no necesariamente se relacionan de manera directa con la AT, pero que sin embargo nos brindan conclusiones y líneas de acción que pueden aplicarse a nuestro objeto de estudio particular.

2.1 El enfoque de la competencia laboral. La capacitación como facilitadora del cumplimiento de metas institucionales.

La gestión de los recursos humanos al interior de las organizaciones (públicas o privadas) ha evolucionado conjuntamente con el desarrollo de la sociedad moderna. En particular, las profundas transformaciones en las formas técnicas de producción que se vienen produciendo en las últimas décadas repercutieron significativamente sobre los atributos y necesidades de los recursos humanos de las organizaciones productivas. Los cambios tecnológicos implicaron para las firmas el "tránsito de una producción en serie a una producción diferenciada; de la especialización del trabajo, a la polivalencia y la multifuncionalidad; del puesto de trabajo, a la organización de redes y equipos de trabajo; y, de las actividades repetitivas y rutinarias, a la innovación y creatividad del trabajador en la solución de problemas" (Ibarra, 1999)⁷.

Las nuevas modalidades se insertan en un marco de apertura de las economías y aumento de la competencia por los mercados, lo que convirtió en un requisito para la supervivencia de las empresas la adaptación a la nueva realidad tecnológica⁸. Estos cambios han alterado – lógicamente– la dinámica del mercado laboral, no sólo en lo que hace al nivel de empleo y ocupación, sino particularmente a los contenidos del trabajo y sus mayores exigencias y dificultades, requiriendo una formación y capacitación diferenciada. Este fenómeno se expresó en el surgimiento y consolidación de paradigmas alternativos de formación laboral.

"El acelerado avance tecnológico se plantea por igual tanto en naciones desarrolladas como en países emergentes o de reciente industrialización, al igual que en empresas grandes, medianas y pequeñas, así como en toda la diversidad de sectores de las economías que van desde el agrícola industrial, pasando por el de servicios y el educativo" (Ibarra, 1999).

"El surgimiento de nuevos actores en la economía ha determinado que ya no se compite solo dentro de cualquier país, sino que las economías se encuentran inmersas en este mundo globalizado e interrelacionado, propiciando la competencia con nuevos actores y exigiendo a las empresas mayor calidad y productividad, así como el desarrollo de nuevas estrategias competitivas" (Ibarra, 1999). El ingreso de 400 millones de trabajadores chinos y 100 millones de indios al mercado de trabajo mundial, que comenzaron a competir por salarios con los obreros occidentales, es una muestra de la magnitud de las transformaciones experimentadas en las últimas décadas.

Los nuevos esquemas comenzaron a difundirse en el contexto europeo en los años 80, a partir de la necesidad de mejorar la productividad de las firmas como medio para enfrentar la competencia de las empresas norteamericanas, japonesas y asiáticas. A tal fin, se fueron introduciendo distintos programas de fortalecimiento de los recursos humanos bajo un *enfoque de la capacitación basado en el desarrollo de las competencias laborales*.

Según Le Boterf (2001), uno de los especialistas más destacados y precursores en la materia, la finalidad de los proyectos de capacitación de adultos es contribuir a la resolución de problemas y necesidades, y permitir que las personas puedan desarrollar competencias para enfrentar situaciones de trabajo. En el mismo sentido, Vargas Zuñiga (2004) ve en el surgimiento de este enfoque una “respuesta a la necesidad de mejorar permanentemente la calidad y pertinencia de la educación y la formación de recursos humanos, frente a la evolución de la tecnología, la producción y, en general, la sociedad, y elevar así el nivel de competitividad de las empresas y las condiciones de vida y de trabajo de la población”.

Esta concepción sobre el desarrollo del trabajo y los atributos necesarios de los recursos humanos bajo las nuevas condiciones productivas cobró un gran impulso académico a partir de las actividades desarrolladas por el Centro Interamericano de Investigación y Documentación sobre Formación Profesional (Cinterfor)⁹, que –mediante diversos estudios, seminarios y conferencias– realizó significativos aportes en esta línea. Hoy en día pueden encontrarse diversas definiciones y perspectivas respecto a este concepto. Para contar con una visión panorámica de los puntos de vista alternativos, presentaremos algunas de las definiciones recopiladas de distintos trabajos vinculados al Cinterfor:

- “Capacidad integral que tiene una persona para desempeñarse eficazmente en situaciones específicas de trabajo” (Agudelo, 1998).
- “Posee competencia profesional quien dispone de los conocimientos, destrezas y aptitudes necesarios para ejercer una profesión, puede resolver los problemas profesionales de forma autónoma y flexible, está capacitado para colaborar en su entorno profesional y en la organización del trabajo” (Bunk, 1994).
- “La competencia laboral es la construcción social de aprendizajes significativos y útiles para el desempeño productivo en una situación real de trabajo que se obtiene, no sólo a través de la instrucción, sino también –y en gran medida– mediante el aprendizaje por experiencia en situaciones concretas de trabajo” (Ducci, 1997).

El Cinterfor es un servicio técnico de la Organización Internacional del Trabajo (OIT), establecido en 1964 con el fin de impulsar y coordinar los esfuerzos de las instituciones y organismos dedicados a la formación profesional en la región (ver www.cinterfor.org.uy).

- “Un conjunto de propiedades en permanente modificación que deben ser sometidas a la prueba de la resolución de problemas concretos en situaciones de trabajo que entrañan ciertos márgenes de incertidumbre y complejidad técnica (...) no provienen de la aplicación de un currículum (...) sino de un ejercicio de aplicación de conocimientos en circunstancias críticas” (Gallart y Jacinto, 1997).
- “Una compleja estructura de atributos necesarios para el desempeño en situaciones específicas. Este ha sido considerado un enfoque holístico en la medida en que integra y relaciona atributos y tareas, permite que ocurran varias acciones intencionales simultáneamente y toma en cuenta el contexto y la cultura del lugar de trabajo. Nos permite incorporar la ética y los valores como elementos del desempeño competente” (Gonzci, 1997).
- “La competencia laboral es la capacidad productiva de un individuo que se define y mide en términos del desempeño en un determinado contexto laboral, y no solamente de conocimientos, habilidades o destrezas en abstracto; es decir, la competencia es la integración entre el ‘saber’, el ‘saber hacer’ y el ‘saber ser’” (Ibarra, 1999).
- “Una construcción, a partir de una combinación de recursos (conocimientos, saber hacer, cualidades o aptitudes), y recursos del ambiente (relaciones, documentos, informaciones y otros) que son movilizados para lograr un desempeño” (Le Boterf, 2001).
- “Mientras por calificación se entiende el conjunto de conocimientos y habilidades que los individuos adquieren durante los procesos de socialización y formación, la competencia se refiere únicamente a ciertos aspectos del acervo de conocimientos y habilidades: los necesarios para llegar a ciertos resultados exigidos en una circunstancia determinada; la capacidad real para lograr un objetivo o resultado en un contexto dado” (Mertens, 1996).
- “De un modo genérico se suele entender que la competencia laboral comprende las actitudes, los conocimientos y las destrezas que permiten desarrollar exitosamente un conjunto integrado de funciones y tareas de acuerdo a criterios de desempeño considerados idóneos en el medio laboral. Se identifican en situaciones reales de trabajo y se las describe agrupando las tareas productivas en áreas de competencia (funciones más o menos permanentes), especificando para cada una de las tareas los criterios de realización a través de los cuales se puede evaluar su ejecución como competente” (Miranda, 2003).
- “Aquellas cualidades personales que permiten predecir el desempeño excelente en un entorno cambiante que exige la multifuncionalidad. La capacidad de aprendizaje, el potencial en el sentido amplio, la flexibilidad y capacidad de adaptación son más importantes en este sentido que el conocimiento o la experiencia concreta en el manejo de un determinado lenguaje de programación o una herramienta informática específica” (Muñoz, 1998).

- “Las competencias son las técnicas, las habilidades, los conocimientos y las características que distinguen a un trabajador destacado, por su rendimiento, sobre un trabajador normal dentro de una misma función o categoría laboral” (Kochanski, 1998).
- “Entiendo por competencia, el tomar iniciativa y responsabilizarse con éxito, tanto a nivel del individuo, como de un grupo, ante una situación profesional” (Zarifian, 2001).

En esta enumeración se identifican a grandes rasgos tres perspectivas: la que hace hincapié en la capacidad de ejecutar las tareas; la que la entiende como determinados atributos personales (actitudes, capacidades); y el enfoque “holístico”, que incluye a los dos anteriores.

Más allá de los énfasis en cada uno de estos aspectos, siguiendo a Ducci (1997), “lo que aparece como la tónica predominante en la nueva organización del trabajo y de la producción es la exigencia de una capacidad permanente de adaptación al cambio y de gestión y desarrollo del propio acervo de competencias”. Esto se aplica tanto a nivel del trabajador individual, como de la entidad productiva en su conjunto. La competencia laboral es un concepto dinámico, que valora la capacidad humana para innovar, para enfrentar el cambio y gestionarlo, anticipándose y preparándose para él, en vez de convertirse en víctima pasiva y arrasada por transformaciones sin control.

Es decir, las tareas concretas que realizan o deben realizar los trabajadores ya no son el centro de las preocupaciones de los analistas del trabajo; actualmente se orientan a las formas en que se pueden captar e implementar los aportes que los recursos humanos hacen para la consecución de los objetivos organizacionales, como parte constitutiva de la necesidad social bajo el sistema de mercado de incrementar constantemente la tasa de ganancia de las firmas. Los nuevos paradigmas de gestión del trabajo enfatizan que la formación de competencias laborales -a través de distintas actividades de capacitación y fortalecimiento de los recursos humanos- es un mecanismo facilitador del cumplimiento de las metas institucionales.

Este enfoque convive con otras aproximaciones al problema de la gestión de los recursos humanos que fueron desarrollándose a partir de los años 80. En el ámbito latinoamericano, la caída de los gobiernos dictatoriales y la recuperación de sistemas políticos democráticos llevaron a algunos autores a destacar la necesidad de desarrollar una burocracia civil especializada para que los incipientes procesos se consoliden y se vuelvan sostenibles en el tiempo. Oszlak (2001) habla de la conformación de un *sistema de servicio civil* –entendido como “un conjunto de reglas, jurídicas e instrumentales, relativas al modo y condiciones en que el Estado asegura la disponibilidad de personal con las aptitudes y actitudes requeridas para el desempeño eficiente de actividades encuadradas en el cumplimiento de su rol frente a la sociedad”- el modo de garantizar a la ciudadanía “la profesionalidad y objetividad de los funcionarios públicos, su vocación

democrática y el respeto a los principios de igualdad, mérito y capacidad en las diferentes instancias de la carrera funcional".

Según este autor, la configuración de un sistema de servicio civil surge de vincular tres estructuras: "la organizativa, que fija la distribución de responsabilidades en el conjunto de unidades y puestos de trabajo requeridos para la gestión pública; la de recursos humanos empleados por el estado; que indica las reglas para la administración de una carrera profesional en la función pública; y la salarial, que establece los incentivos materiales que compensan el trabajo y dedicación del personal al servicio del estado".

En el plano en el que se ubica nuestra investigación (la gestión de los recursos humanos), Oszlak distingue cuatro componentes: "a) la administración de ingresos y promociones (asignación de categorías escalafonarias y designación en puestos de trabajo mediante mecanismos de selección concursos); b) la administración de la capacitación y el desarrollo de recursos humanos; c) la administración de la evaluación del desempeño y el potencial de los recursos humanos; y d) la administración de la planificación de recursos humanos". En consecuencia, para que un sistema de servicio civil se fortalezca y –de esta forma- el alcance de las metas organizacionales se vea favorecido, la capacitación y desarrollo de los recursos humanos es un factor clave¹⁰.

En la misma línea, O'Donnell (1993) apoya esta necesidad de dotar al Estado de una burocracia civil especializada al destacar que "los agentes estatales pertinentes deben ser capaces de reunir y analizar información compleja, estar suficientemente motivados en la búsqueda de alguna definición del interés público, y considerar su papel en la elaboración de esas políticas como un episodio gratificante en sus carreras"¹¹.

2.2 La profesionalización del trabajo.

Las diferencias entre el tipo de educación que se necesitaba para el período de la producción en serie y la que requieren las formas vigentes son sustanciales. Según Gonzzi (1997), actualmente existe la necesidad de capacitar a más personas que en el pasado (...). Hoy es indispensable brindar una variedad de caminos que satisfagan los diversos talentos de los individuos, de manera

Si bien, como plantea Oszlak, la gestión de ingresos y promociones y la evaluación del desempeño constituyen elementos muy importantes, excede los alcances de esta investigación profundizar en dichos aspectos.

Más adelante analizaremos cómo esta concepción del desarrollo de los recursos humanos (orientada al empleo público) se expresa en programas y políticas concretas en el país, como la creación del cuerpo de Administradores Gubernamentales o la Maestría en Administración Pública de la Universidad de Buenos Aires.

de la gran mayoría pueda contar con la educación continua necesaria para actuar en su trabajo en el futuro". Para este autor, "el contenido de la enseñanza debe concentrarse en el desarrollo de todos los componentes de aquellas capacidades de orden más elevado, del tipo reservado tradicionalmente a la elite y, en particular, el enlace entre aprendizaje inicial y aprendizaje para toda la vida debe ser más específico".

Es decir, según el consenso vigente, hoy en día se requiere de una fuerza laboral diferenciada con distintos niveles de calificación y con la capacidad intelectual para el aprendizaje continuo de conocimientos de creciente complejidad: "Se reconoce reiteradamente que la formación de este capital intelectual requiere sistemas de formación de recursos humanos de alta calidad y pertinencia, desde el nivel de educación básica hasta el de la formación científica superior pasando por la formación técnico-profesional inicial y la capacitación continuada" (Ramírez, 1999)¹².

Un elemento central del nuevo modelo es que reconoce que el aprendizaje ocurre en diversos ámbitos y en distintas formas y circunstancias, por lo que se trata de un proceso dinámico e inherente a la naturaleza humana y que se desarrolla a lo largo de toda la vida del individuo. Como afirma Samaniego (1997), "la necesidad de reformar los sistemas de educación y capacitación para adecuarse a la era del aprendizaje durante toda la vida activa es tal vez el cambio más significativo dentro del contexto social actual".

Esta conceptualización de la educación como un proceso que se da a lo largo de toda la vida nos lleva a abordar la problemática de la *profesionalización del trabajo*, eje central de nuestra Tesis. En la medida en que los años de educación formal se han ido extendiendo durante el último siglo en todo el mundo, como resultado de los avances en las técnicas productivas y los cada vez mayores requerimientos del trabajo, los estudios superiores comenzaron a convertirse en una acreditación mínima para el desarrollo de una amplia gama de actividades laborales, tanto en el sector privado como en el público. Por ello, en distintos países se implementaron políticas públicas tendientes a expandir la cobertura de la educación superior, sobre la base del enfoque de formación de competencias laborales y poniendo como línea rectora la capacitación permanente ejercida durante el tiempo de trabajo, la especialización y el perfeccionamiento.

El caso de las políticas implementadas en el terreno de la educación superior en Cuba es una referencia inevitable al respecto. La experiencia cubana fue destacada en el informe final

Esta necesidad convive con un ejército industrial de reserva en permanente crecimiento que presiona a la baja el salario recibido por los trabajadores efectivamente ocupados.

El Seminario Internacional sobre Rezago y Deserción en la Educación Superior realizado en la Universidad de Talca (Chile) en el año 2005. En este encuentro, organizado por el Centro Interuniversitario de Desarrollo de Chile (Cinda) y el Instituto Internacional para la Educación Superior en América Latina y el Caribe (IESALC-UNESCO), se reconoció no sólo el alto grado de cobertura universitaria del sistema cubano (en 2004 el 6% de los cubanos era profesional, y el 25% de los trabajadores tenían este nivel educativo), sino que también se resaltó la alta capacidad de retención, dado que el 75% de los estudiantes que ingresan al sistema se gradúan¹³.

Según subraya el informe del Ministerio de Educación Superior de Cuba (2005), el punto central de las políticas de desarrollo de la educación superior "ha estado orientado a formar una cultura general integral de la población e incrementar los niveles de equidad y justicia social bajo el principio de una educación superior para todos durante toda la vida, con mayor pertinencia y calidad en sus resultados".

Este objetivo constituyó un eje central de las políticas públicas cubanas a partir del año 1959. Sin embargo, la posibilidad de consolidar los programas y profundizar su alcance se dio recién hacia fines de la década pasada, una vez superada la crisis que produjo la disolución del bloque soviético para la isla. Mediante el lema "**Universidad para todos durante toda la vida**", el Ministerio de Educación Superior cubano emprendió un plan cuyo propósito era "llevar la universidad adonde está la población con un nuevo enfoque flexible, práctico, personalizado. No se trata de trasladar la universidad tradicional a las sedes (municipales), sino que estas asuman el rol de llevar la educación superior a la población donde ésta reside y labora" (MES-Cuba, 2005). De esta forma, la profesionalización de los trabajadores en su propio lugar de residencia y espacio laboral fomenta el compromiso y arraigo con su entorno, potenciando el desarrollo de las instituciones locales donde se desenvuelven.

Las políticas públicas desarrolladas por el Ministerio de Educación Superior de Cuba reconocen claramente la nueva conceptualización de la capacitación: "El desarrollo vertiginoso hacia la universalización de la Universidad ha significado enfrentar nuevos desafíos dirigidos a cambiar la concepción tradicional y aplicar un estilo de trabajo más creador, activo y participativo" (MES-Cuba, 2005).

La *universidad para todos durante toda la vida* no implica únicamente garantizar el acceso de las personas a la educación superior: "No solo resulta importante el momento de entrada del

En el mismo informe se observa que en el resto de los países de América Latina las tasas de graduación son significativamente más bajas: por ejemplo, en Costa Rica y Chile alcanza el 46%, en Brasil el 41%, y en Uruguay el 28%

estudiante a la institución docente, sino que el mismo se inicia en los niveles primarios y medios de educación, continúa con la llegada a la Universidad y se enlaza con la permanencia dentro de la educación superior, el logro de una exitosa graduación y la obtención de un empleo acorde con la profesión alcanzada". En otras palabras, las políticas de educación superior no pueden restringirse únicamente al acceso de los estudios universitarios, sino que deben contemplar también la garantía de la permanencia y un egreso de calidad.

Para poder cumplir con estos objetivos, el sistema de educación superior cubano se estructura en diversas modalidades de enseñanza, que apuntan a satisfacer las necesidades de distintos tipos de personas:

Cursos regulares diurnos: con dedicación a tiempo completo, al que acceden principalmente los jóvenes que culminan el nivel medio superior a través de institutos preuniversitarios. Apuntan a satisfacer la demanda de fuerza de trabajo calificada del país. Esta modalidad es propia de jóvenes sin vínculo laboral, que dedican todo el tiempo a sus estudios. Los estudiantes tienen plazos determinados para su culminación, y presuponen un ritmo de progreso común. Exige una mayor asistencia presencial y carga horaria semanal que las restantes modalidades de estudio. Se imparten básicamente en las sedes centrales de las Universidades, y se ofertan 94 carreras con una duración de 5 años (salvo Medicina, con 6). Se apoya en un sistema de becas a nivel nacional que facilita las condiciones para estudiar a aquellos que así lo requieran. A los graduados de este tipo de cursos el Estado cubano les asegura una ubicación laboral al concluir sus estudios y tienen derecho a continuar su formación de postgrado de forma gratuita en Maestrías y Doctorados. El principio básico de selección es el mérito académico, al tener en cuenta los resultados de los aspirantes en el nivel medio superior y los obtenidos en los exámenes de ingreso.

Cursos regulares para trabajadores: con dedicación a tiempo parcial, se establecen para trabajadores que tienen el nivel medio superior vencido y mantienen su vínculo laboral mientras estudian; pueden ser vespertino-nocturno (con una frecuencia de dos o tres veces por semana) y por encuentros (actividades de clases cada dos semanas en días no laborales). Por lo general su duración es de 6 años.

Cursos a distancia: régimen no presencial, donde el estudiante recibe apoyo mediante guías y textos, además de consultas a profesores. Se sustenta en las nuevas tecnologías de la formación y las comunicaciones, y no tiene un límite fijado para terminar los estudios. Los estudiantes avanzan al ritmo que las condiciones laborales y personales lo permitan. No se establecen requisitos de asistencia a ninguna de las actividades docentes programadas por la Universidad para asistir al examen final.

Cursos de continuidad de estudios: para los jóvenes egresados de los Programas de Formación especiales que cumplen su compromiso de vinculación laboral, acrediten haber vencido la educación media superior y cumplan los requisitos para la matrícula en la educación superior. El modelo pedagógico que sustenta el plan de estudios de las carreras se caracteriza por ser flexible, estructurado, centrado en el estudiante, con elementos presenciales y apoyo profesoral. Su nivel es equivalente al que se otorga en los Cursos Regulares Diurnos. No hay límite de tiempo para terminar los estudios ni se establecen requisitos de asistencia. El proceso docente educativo se desarrolla fundamentalmente en los municipios donde trabajan los estudiantes, lo que propicia un mayor aprovechamiento del tiempo disponible para el proceso de aprendizaje.

Las distintas modalidades de enseñanza y los niveles diferenciales de exigencia permiten una expansión de la Universidad que en otras circunstancias sería imposible. Además este sistema asegura una eficiente asignación de recursos, ya que no restringe el acceso a los estudios superiores pero exige en forma diferenciada a los estudiantes según sus circunstancias. Así, quienes cuentan con becas para realizar sus estudios a tiempo completo deben cumplir con determinadas pautas de rendimiento y asistencia: "Este requisito forma parte del componente educativo a desarrollar en los jóvenes y tiene como propósito el desarrollo de conductas responsables en su tarea fundamental para la sociedad cubana: el estudio" (MES-Cuba, 2005). Por otra parte, las facilidades otorgadas a quienes se encuentran trabajando fomentan la continuación de estudios superiores y minimiza la deserción y el rezago.

El acercamiento de la Universidad a los municipios y centros de trabajo, junto con el desarrollo de la educación a distancia, constituyen pilares de un sistema que mediante la profesionalización de los trabajadores apunta a responder a las actuales demandas de calificación de los recursos humanos. Esta es, pues, una consecuencia necesaria y lógica del desarrollo de las competencias laborales y es hacia donde deben tender las políticas de fortalecimiento de los recursos humanos de las organizaciones públicas y privadas.

3.3 Consensos y principios básicos para el análisis de las políticas de profesionalización del trabajo.

De manera de síntesis, se pueden identificar algunos conceptos y principios básicos como referencia para el estudio de las políticas analizadas en esta Tesis de Maestría.

- Los atributos y necesidades de los recursos humanos de las organizaciones productivas se han visto sustancialmente modificados durante las últimas décadas. En la actualidad, el *enfoque de la capacitación basado en el desarrollo de las competencias laborales* es el

paradigma de referencia en materia de fortalecimiento y adecuación de los recursos humanos.

- La competencia laboral supone la capacidad humana para innovar, para enfrentar el cambio y gestionarlo, anticipándose y preparándose para él.
- El elemento central del nuevo modelo es que el aprendizaje ocurre en diversos ámbitos y en distintas formas y circunstancias y se desarrolla a lo largo de toda la vida del individuo.
- La conceptualización de la educación como un proceso continuo exige la implementación de políticas específicas destinadas a la *profesionalización del trabajo*, dado que actualmente los estudios superiores constituyen una acreditación mínima para el desarrollo de una amplia gama de actividades laborales.
- La expansión de la cobertura de la educación superior, sobre la base del enfoque de formación de competencias laborales y teniendo como línea rectora la capacitación permanente ejercida durante el tiempo de trabajo, la especialización y el perfeccionamiento, es un requisito elemental para satisfacer las actuales demandas de las organizaciones. El lema "Universidad para todos durante toda la vida" que guía el accionar del Ministerio de Educación Superior cubano resume el consenso vigente sobre el sistema superior de enseñanza.

La Administración Tributaria del GCABA

En la medida en que los adelantos tecnológicos y los cambios en las formas de producción se fueron extendiendo en las últimas décadas alrededor del mundo, la implementación de políticas de desarrollo de competencias laborales y profesionalización del trabajo se volvió una necesidad para cualquier tipo de organización. Sin embargo, las especificidades propias de cada organismo determinan objetivos y desafíos distintos en materia de fortalecimiento de sus recursos humanos.

En esta sección se presentarán, en primer lugar, las características genéricas de la Administración Tributaria, como una de las instituciones centrales del Estado moderno. Luego se identificarán los tributos más relevantes del objeto de estudio particular de esta investigación: la DGR del GCABA. Para ello, nos centraremos en dos parámetros fundamentales: qué tipo de recursos gestiona y cómo llevó adelante sus actividades durante las últimas décadas¹⁴.

1 La AT en el contexto del sector público

El fin último de la política impositiva es transferir recursos de la esfera privada al Estado, con el objeto de permitir el financiamiento de las políticas del gobierno. En el centro de este mecanismo se encuentra la Administración Tributaria, que tiene como misión la aplicación de la legislación impositiva y sus reglamentos, la fiscalización y la percepción de los gravámenes.

El cumplimiento de esta misión, que en una lectura superficial parece trivial y meramente ejecutiva, supone el desarrollo de toda una serie de funciones críticas. Si bien las actividades concretas que debe realizar la AT se modifican según el lugar y el momento histórico particular en el que nos encontremos, es posible señalar algunos elementos genéricos que se encuentran presentes en cualquier agencia tributaria moderna. En primer lugar, la misión de la AT es un proceso social que involucra a millones de *ciudadanos* y miles de empresas, que aceptan el tributo como precio por la pertenencia a un espacio nacional de acumulación, siempre que quien establezca los impuestos cuente con la correspondiente legitimidad (recordemos que “*no taxation without representation*” era el grito de protesta de los independentistas americanos ante la obligación de pagar los gravámenes dispuestos por el Parlamento inglés, donde las colonias no tenían ni voz ni voto).

Excede los alcances de este trabajo ubicar las raíces históricas de los problemas de la AT de la Ciudad de Buenos Aires; lo que se pretende es –en cambio– presentar el contexto relevante en el que se desarrollaron los programas de políticas públicas a estudiar.

En segundo término, para recaudar es indispensable contar con una información precisa sobre la situación fiscal de cada contribuyente, lo que lleva al diseño y administración de una completa base de datos para permitir el cálculo de las obligaciones de cada persona (física o jurídica). Asimismo, la AT debe establecer los mecanismos más simples de percepción de los ingresos que garanticen un flujo continuo de ingresos.

Las actividades de fiscalización suponen la detección de incumplimiento de los contribuyentes y la generación de dispositivos para forzarlos a cancelar sus obligaciones o para regularizar su situación. Por su naturaleza, la fiscalización exige la selectividad en el accionar, ya que es muy costoso y no necesariamente redituable el seguimiento de la totalidad de los sujetos de los tributos. Esto requiere –a su vez- la segmentación del universo de contribuyentes según su importancia fiscal, la actividad económica realizada, el ámbito en el que desempeñan sus actividades, etc. Cuanto más eficazmente se lleve a cabo esta función mayor será el riesgo percibido por los contribuyentes, lo que redundará en una mayor tasa de pago “voluntario”, minimizando el costo de recaudación para el fisco.

Finalmente, la AT debe exigir y gestionar el pago de las deudas tributarias que el contribuyente no realice de manera “espontánea”. La cobranza coactiva precisa de una serie de procedimientos intimidatorios y acciones de tipo judiciales de mayor o menor complejidad para hacer efectivo el cobro de los tributos impagos.

En virtud de sus funciones y actividades básicas, la AT ocupó históricamente un lugar clave en la generación y distribución del excedente de la economía¹⁵. Esto se debe, primeramente, al hecho de que el desarrollo de las políticas planeadas por el gobierno depende en gran medida de la eficacia y eficiencia con que la AT lleve a cabo sus actividades, ya que no basta con establecer un esquema impositivo consistente (que en teoría garantice los ingresos suficientes para que el Estado cumpla su función de regulador de la reproducción de las relaciones sociales) si los tributos no llegan finalmente a las arcas fiscales. Por otra parte, los efectos de los impuestos en la asignación de los recursos de la economía y en la distribución del ingreso no sólo dependen de la estructura del sistema tributario (que *a priori* puede catalogarse de más o menos distorsiva o equitativa, según su grado teórico de neutralidad y regresividad), sino que la incidencia real de los tributos (sobre quién recaen finalmente) depende fundamentalmente de la aplicación efectiva de la legislación.

Considerando únicamente los impuestos nacionales, el promedio de presión tributaria en la actualidad en los países de la OCDE es superior al 30% del PIB. Por su parte, en Latinoamérica el promedio se ubica alrededor del 20% del Producto (Fuente: OECD, *Public Management Statistics*).

Al mismo tiempo, de la complejidad y multiplicidad de actividades que conlleva la misión de la AT se desprende la necesidad de contar con recursos humanos con las suficientes capacidades y competencias como para poder afrontar los desafíos actuales de la gestión tributaria. Es decir, el cumplimiento de las metas de la AT requiere indefectiblemente de personal con distinto grado de calificación y especialización, en condiciones de llevar a cabo las diversas tareas concretas inherentes a la gestión de los tributos (v. gr., profesionales y especialistas en materia impositiva, legal, informática, administración, economía, auditoría, fiscalización, etc.). La exigencia de disponer de cuadros técnicos calificados se incrementa cuanto más complejos y particulares sean los tributos a gestionar, más grande y heterogéneo el universo de contribuyentes, más sofisticados los mecanismos de fraude fiscal, evasión y elusión, etc.

La estructura y nivel de profesionalización de los recursos humanos de la Administración Tributaria no es una cuestión menor, ni para la AT ni para el sector público en su conjunto. Para afrontar la problemática de la AT con aspiraciones de éxito requiere, por un lado, de marcos de profesionalización y disponibilidad de recursos humanos formados y comprometidos con los resultados institucionales, y, por otro, el dominio completo de la técnica tributaria, para lo que lograr mayores niveles de profesionalización se transforma en un objetivo prioritario en materia de gestión del capital humano del organismo.

2 Las características particulares de la DGR del GCABA: el contexto de partida de las políticas de formación de competencias laborales.

2.1 El peso de los recursos propios en los ingresos del fisco porteño

Dentro del esquema fiscal federal argentino, el status de Ciudad Autónoma que posee la ciudad de Buenos Aires le confiere -al igual que a las 23 jurisdicciones provinciales que conforman el mapa político nacional- la posibilidad de gestión exclusiva de determinadas fuentes de ingresos tributarios. Concretamente, la recaudación administrada por la DGR en las últimas décadas se concentró en torno a tres gravámenes: Ingresos Brutos (IIBB), Contribuciones Territoriales (Iluminado, Barrido y Limpieza, ABL) e impuestos a la radicación de vehículos (Patentes)¹⁶.

De lo producido por estos gravámenes, los impuestos a los Ingresos Brutos son el principal componente de la recaudación: en los últimos 5 años representaron más de dos tercios de los ingresos de la Ciudad (Fuente: DGR). Esto nos revela un primer sesgo del sistema tributario local:

Adicionalmente, la recaudación de la DGR incluye ingresos por publicidad, impuestos a los sellos y planes y gravámenes varios.

carácter fuertemente procíclico¹⁷. Simultáneamente, la relativamente baja contribución que los gravámenes patrimoniales aportan al financiamiento de la Ciudad y el gran peso de impuestos trasladables a los precios de los bienes de consumo dan cuenta de la regresividad conjunta del sistema.

Por otra parte, la Ciudad de Buenos Aires se distingue nítidamente del resto de las jurisdicciones subnacionales del país debido a su elevado grado de autonomía financiera. Esto es, el financiamiento de su presupuesto se sustenta de manera prácticamente excluyente en sus recursos propios, dado que las transferencias del Estado Nacional han sido históricamente irrelevantes¹⁸. Si analizamos el caso de la Ciudad de Buenos Aires desde una perspectiva comparada observamos que entre 2000 y 2004 el 84% de los ingresos totales del GCABA fue percibido por la DGR, mientras que en el resto de las provincias menos de la mitad de sus recursos totales corresponden a gravámenes propios (Gráfico N° 1)¹⁹. Como se pone en evidencia, el papel de la AT de la Ciudad como fuente generadora de la mayor parte de los recursos que sostienen al sector público local la diferencia sustancialmente del resto de las jurisdicciones de Rentas subnacionales, tanto en lo que hace a su responsabilidad como a los desafíos que enfrenta.

Gráfico N° 1. Recursos tributarios propios/Recursos Totales. Promedio 2000-2004.

La prociclicidad del sistema se deriva del hecho de que los volúmenes percibidos en materia de Ingresos Brutos dependen fuertemente del nivel de actividad económica, ya que la base imponible del gravamen se correlaciona directamente con el nivel de transacciones de la economía. Asimismo, el ciclo económico actúa sobre los montos percibidos en lo referente a la mora y la evasión tributaria.

En 2004 asistimos a un fenómeno novedoso: la Ciudad ha sido incorporada a la Coparticipación Federal con una cuota parte de 1,4 % sobre el total de la masa coparticipable.

Los casos extremos son los de Formosa y La Rioja, cuyo coeficiente recursos propios/ingresos totales alcanzan al 3,85% y 4,51%, respectivamente para el período 2000-2004 (FUENTE: Dirección Nacional de Coordinación Fiscal con las Provincias – Ministerio de Economía).

FUENTE: Dirección Nacional de Coordinación Fiscal con las Provincias – Ministerio de Economía

2.2 La DGR en perspectiva histórica: los efectos de las privatizaciones en la gestión de la AT.

Los fines de esta investigación resulta de suma relevancia conocer la evolución reciente de la DGR, con el fin de situar en perspectiva histórica los problemas y las correspondientes políticas orientadas a superarlos que serán analizados en esta Tesis.

Entre los elementos a destacar corresponde identificar las consecuencias de la privatización de actividades críticas de la AT que se verificó durante la década de 1990, proceso que se dio en el marco del viraje ideológico que se vino produciendo desde la década de 1970 respecto al papel del Estado en la economía²⁰. El impulso político del *nuevo consenso* fue dado en el mundo anglosajón, más particularmente en la Gran Bretaña de Margaret Thatcher -y su discurso basado en el lema “*rolling back the State*”-, y los Estados Unidos de Ronald Reagan.: “[A fines de los años 1970], primero la primer ministro Thatcher en Inglaterra y poco después el presidente Ronald Reagan en Estados Unidos llegaron al poder con la consigna y el programa de desarmar y revertir la sociedad del bienestar, para dar paso irrestricto al mercado, y con ello, a la sociedad del consumo y al enriquecimiento basado en la especulación financiera” (Andrieu, 2001).

La salida del patrón oro dictaminada por la administración Nixon en 1971 y la posterior revaluación del dólar constituye una bisagra en el desarrollo del capitalismo moderno. La crisis generalizada -con epicentro en los países industrializados- que golpeó a la economía mundial desde entonces anunció el final de la llamada *Edad de Oro*, asociada al desarrollo y consolidación de los *Estados de Bienestar*. De esta forma concluía la etapa de expansión más sostenida en la historia de la sociedad moderna; de allí en más, el crecimiento fue menos vigoroso y estuvo caracterizado por frecuentes fluctuaciones, en el marco de una abrupta caída de la tasa de inflación, la crisis conjunta del sistema y las recurrentes convulsiones sociales.

En América Latina, este fenómeno se expresó en la gradual pero inexorable desarticulación del modelo de industrialización por sustitución de importaciones (ISI) -que en buena parte de los países de la región había mantenido una vigencia de más de 40 años- a partir de la irrupción de gobiernos (generalmente *de facto*) que introdujeron modelos de apertura y liberalización económica, propiciando el reemplazo del patrón de acumulación mercadointernista por otro donde la valorización financiera desplazó a la industria como eje ordenador de la economía, profundizando al mismo tiempo la dependencia hacia el centro (Basualdo, 2001).

Estas transformaciones significaban el corrimiento de las fronteras, "sustituyendo Estado por mercado, estableciendo un nuevo esquema de división social del trabajo y desregulando la actividad económica" (Oszlak, 1999). La caída de los socialismos reales y el avance de la restauración capitalista profundizaron y agudizaron en la década de 1990 este proceso. La necesidad de los organismos acreedores de que las economías endeudadas se establecieran para garantizarse el pago de las obligaciones contraídas, luego de una "década perdida" en la cual el estancamiento de los países latinoamericanos fue la regla, se manifestó en el paquete de recomendaciones de política conocido como el *Consenso de Washington*, que fue aplicado con mayor o menor grado de ortodoxia por los distintos Estados de la región. **Las recetas apuntaban a un desarrollo basado en el capital privado en detrimento del público, induciendo una nueva funcionalidad del Estado para favorecer la rentabilidad del capital (fundamentalmente los intereses del capital transnacional)**²¹.

Al igual que en distintos ámbitos de la Administración Pública local e internacional, la DGR del CABA (en ese entonces Municipalidad de la Ciudad de Buenos Aires) se produjo la transferencia de funciones, responsabilidades e ingresos del sector público al privado, mediante la privatización del Sistema Integrado de Administración de la Cobranza (SIAC), a fines de 1990, y del Sistema de Información Geográfico (SIG), en 1991. Estos sistemas son centrales para la gestión de los impuestos a los Ingresos Brutos, Patentes y ABL, dado que el logro de los objetivos recaudatorios convierte en tareas críticas la administración de la base de datos de los contribuyentes (SIAC) y las actividades relacionadas a las valuaciones del catastro y del inventario de inmuebles (SIG). Posteriormente, en 1993 fue tercerizada otra de las actividades críticas para el desarrollo de las tareas de gestión de los tributos: la distribución de las piezas postales (boletas, intimaciones y comprobantes de pago)²².

²¹Al respecto ver los documentos del Banco Mundial, "Informe sobre el desarrollo mundial" (1997) "El milagro de Asia Oriental: el crecimiento económico y las políticas oficiales" (1993) Siguiendo con la misma tendencia que se observó en la Administración Pública Nacional y en otras jurisdicciones subnacionales, las empresas que obtuvieron la concesión de los servicios tercerizados forman parte de los grupos económicos que más se vieron beneficiados por las políticas implementadas durante la década de 1990, y tuvieron un significativo crecimiento en el número de los millonarios contratos suscritos con el Estado. En efecto, la operatoria del SIAC fue

Estas privatizaciones y otros procesos de tercerización implementados (como el caso de los mandatarios judiciales) no fueron más que la reproducción de las recomendaciones y prácticas que se estaban llevando a cabo en distintas partes del mundo, y constituyeron una profundización de la tendencia a utilizar al sector privado para realizar tareas propias de la AT, dado que ya se encontraba extendida la recaudación de impuestos a través de los agentes de retención y percepción, la utilización de la red bancaria privada para la recepción de declaraciones y pagos, el uso de redes privadas para la transmisión de datos, la impresión y distribución de formularios, y el diseño y desarrollo de sistemas de información (Mora, 1998).

Como en otros casos de ventas y concesiones de servicios públicos en el país, tal como se observaron a cabo y por el tipo de contrato establecido, las privatizaciones del SIG y del SIAC tuvieron consecuencias negativas para el fisco. En primer lugar, no se tomaron en cuenta los criterios básicos que se sugería respetar desde los mismos ámbitos que las fomentaban, como por ejemplo, la naturaleza de la función a tercerizar; la confidencialidad de la información tributaria; la calidad de la función del servicio, o consideraciones económicas relacionadas a los costos de los servicios (Etcheberry, 1993). Muy por el contrario, el proceso de privatizaciones de la DGR se orientó principalmente al negocio privado, dejando de lado los objetivos que originalmente se perseguían (propender a la eficiencia en la gestión), lo que determinó la existencia de un fisco débil y fragmentado, incapaz de cruzar la información impositiva de los contribuyentes. Esto es así porque los proveedores de los sistemas SIG y SIAC no mantenían un contacto entre sí ni trabajaban sobre bases de datos comunes. Esta completa desarticulación implicó una limitada capacidad de fiscalización, recaudación y aplicación de los tributos, es decir, una baja calidad de prestación de las funciones principales de la AT.

Una característica de las privatizaciones del SIG y del SIAC es que se violó uno de los criterios básicos en la relación entre el individuo y el Estado: el compromiso de garantizar la privacidad e integridad de los datos que el Gobierno debe almacenar y procesar para cumplir sus actividades, los cuales deben ser resguardados contra los riesgos de acceso y manipulación. Esto se observa en el hecho de que la DGR perdió totalmente el control y manejo de la información fiscal de los contribuyentes (uno de los insumos básicos de la AT). Pero no fue ésta la única consecuencia de estas privatizaciones: junto con la base de datos se cedió también la capacidad del desarrollo

cedida a la Unión Transitoria de Empresas (UTE) ITRON-ITACO-TTI, de capitales locales y transnacionales propiedad de los grupos SOCMA, Siemens S.A., Bulgheroni y BNL, entre otros. Por su parte, el SIG fue tercerizado en favor de la empresa Catrel S.A., donde el accionista mayoritario es el grupo Roggio y también participa SOCMA. En este servicio se introdujo la figura del órgano de control, que quedó a cargo de Microcomp S.A. Por último, los servicios de distribución postal fueron delegados a la firma OCA S.A. (posteriormente S.A. OCA), de vertiginoso crecimiento durante los primeros años de la década pasada.

ismo de los sistemas de información, facultad que quedó completamente en manos de las empresas prestatarias²³.

Es decir, si bien el Estado era formalmente propietario de los datos de los contribuyentes, en la práctica dependía de los proveedores para la utilización, control, corrección y modificación del sistema y de la información. Este hecho le brindaba un enorme poder al prestatario y restringía la posibilidad de adecuación de los sistemas a las exigencias que suponen la modernización de la AT, lo que constituyó un obstáculo importante para obtener incrementos en la eficiencia y la productividad del organismo. Al mismo tiempo, los costos de los servicios resultaron excesivos en función de la calidad y las potencialidades que presentaban, constituyéndose en importantes erogaciones para el Estado.

Una consecuencia de la concesión de las actividades críticas fue que las inversiones en tecnología durante la década pasada fueron muy limitadas, debido a que gran parte de las responsabilidades en esta área estaban en manos de los prestadores privados, quienes no incorporaron innovaciones tecnológicas sustanciales en los sistemas que utilizaban. Esta situación de progresiva obsolescencia constituyó –entre otros- un impedimento para el desarrollo de medios efectivos de recaudación, lo que le restó agilidad a los procesos administrativos.

En definitiva, si bien la DGR cumplía con la misión de generar los recursos necesarios para cubrir los requerimientos del gasto público presupuestado –sin que el GCABA tuviera que depender de transferencias de fondos de la Nación o de un gran volumen de endeudamiento como el resto de las jurisdicciones subnacionales-, las potenciales ganancias de productividad resultaban ínfimas y los costos de los servicios significaban importantes erogaciones para el Estado, en función de la calidad y las potencialidades que presentaban.

Los peligros de la privatización de las actividades críticas de la AT –del tipo de los realizados en la DGR- fueron advertidos hacia finales de la década pasada por los organismos especializados, a la luz de los resultados de las experiencias desarrolladas a alrededor del mundo. Según el CIAT, aunque muchas actividades de la Administración Tributaria podrían privatizarse, una función –el poder para determinar la obligación tributaria- debe continuar siendo prerrogativa exclusiva de la Administración Tributaria. Aun cuando se pueda privatizar un número de funciones de apoyo sin muchos riesgos, este no es el caso de la verdadera actividad esencial” (CIAT, 2000).

Contractualmente no se establecieron especificaciones claras de estándares de calidad ni de normas de actualización de los sistemas a los que debían sujetarse las empresas, así como tampoco existió un control efectivo de las prestaciones recibidas.

El mismo modo, el modelo de privatización de funciones claves ensayado por la AT del Gobierno Federal de Estados Unidos (*Internal Revenue Service-IRS*) mostró serias falencias que fueron conocidas por los expertos en la materia: "En 1996 y 1997, el IRS invirtió 26 millones de dólares para probar el uso de contratistas privados para recaudar los impuestos federales. La prueba demostró que las agencias de recaudación del sector privado tienden a experimentar gran dificultad para la cobranza de impuestos morosos. Por ejemplo, de los 150.000 casos de recaudación en la prueba de 1996, los contratistas pudieron contactar a solamente el 17% de los contribuyentes morosos y luego tuvieron que volver a referir el 70% de los casos al IRS en relación con aspectos que no pudieron resolver. La prueba también planteó las preocupaciones de los funcionarios tanto dentro como fuera del gobierno respecto a cómo podría el gobierno aplicar los derechos de privacidad de los contribuyentes cuando los empleados de los contratistas tienen libertad para moverse de un trabajo a otro" (CIAT, 2000).

Los efectos económicos directos para el fisco de la privatización de los sistemas SIG y SIAC y de la distribución postal pueden verse mediante un indicador sintético de la eficiencia en la asignación de recursos del organismo. Concretamente, analizando la evolución del *indicador de costos* de la Administración Tributaria, utilizado internacionalmente como parámetro para evaluar el desempeño de la AT, y que se obtiene como el cociente entre el presupuesto anual del organismo y la recaudación percibida²⁴. Si bien es conveniente tomar la información brindada por este tipo de indicadores con suma cautela, a los fines de esta investigación resulta ilustrativo presentar cuantitativamente el impacto de la tercerización de las actividades críticas²⁵.

Como se observa en el Gráfico N° 2, durante la segunda mitad de la década pasada el coeficiente parece hasta alcanzar un pico en 1997, donde de cada 100 pesos que percibía la DGR, \$8,76 constituían los costos de recaudar. A partir de ese año se presenta una tendencia descendente hasta alcanzar un valor de 3,68% en 2000.

Gráfico N° 2. Indicador de Costos de la AT (incidencia de los costos en la recaudación)

Este indicador, que muestra la incidencia de los costos del organismo tributario en la recaudación, es promovido por el Grupo de Trabajo CIAT/DGI-Francia – Indicadores de Gestión – Anteproyecto (en www.ciat.org).

Si bien el indicador seleccionado se utiliza para realizar comparaciones entre distintas AT o para estudiar la evolución de una AT en distintos momentos del tiempo es importante considerar que las características específicas de cada organismo tributario y el contexto social particular donde opera tienen efectos sobre los valores de las variables analizadas (por ejemplo, pueden diferir la misión y funciones -impuestos, aduanas u otros-, la composición relativa de los tributos gestionados -al consumo, patrimoniales, a la renta, etc.-, las condiciones de desarrollo del distrito, los aspectos culturales de la sociedad, el nivel de actividad, la fase del ciclo económico, etc. Para una crítica a los indicadores de gestión tributaria ver Otero et al. (2004).

ente: elaboración propia en base a datos de la Oficina de Gestión Pública y Presupuesto, la Dirección General Liquidación de Haberes e información correspondiente a la Direcciones de Control de Gestión y de Administración de la DGR.

promedio de incidencia de los costos de la DGR en la recaudación durante el período analizado superior al 5%, lo que constituye no sólo un monto elevado en términos de otras AT a nivel nacional e internacional sino también respecto a los valores que adoptó este coeficiente a partir de 2001²⁶.

comportamiento del coeficiente presentado se explica principalmente por la evolución de los costos del organismo. Como se muestra en el Cuadro N° 1, el componente más significativo del presupuesto de la DGR es el gasto en *Servicios No Personales*. Dentro de esta categoría, la mayor proporción de las erogaciones corresponde a los *Grandes Contratos* (denominación que le cabe a los servicios brindados por las empresas operadoras de los sistemas de información SIAC SIG y la distribución postal). Entre 1995 y 2000, dicho inciso representó en promedio el 72,50% de los gastos de la DGR, con un nivel particularmente alto en 1997, cuando significó casi el 85% del total de erogaciones.

Cuadro N° 1. Evolución del presupuesto DGR (por incisos de gasto).

Año	Inciso 1 (Personal)	Inciso 2 (Bienes de Consumo)	Inciso 3 (Servicios no Personales)	Inciso 4 (Bienes de Uso)	Inciso 5 (Transferencias)	Gastos Totales
1995	24.025.420	995.940	63.876.822	1.031.045		89.929.227

Sólo para presentar una pauta referencial, ya que se trata de agencias tributarias pertenecientes a distintos niveles de gobierno, la AFIP tuvo unos costos que promediaron el 1,92% de la recaudación en idéntico período. Respecto a los valores del índice en el período post-2001, ver en la sección 4.2.

Maestría en Administración Pública (UBA) - Lic. Antonio Rosselló

96	33.395.694	797.098	75.614.890	3.401.814		113.209.496
97	32.374.423	191.844	180.292.044	9.448		212.867.759
98	28.657.733	150.609	114.413.482	2.833.283		146.055.107
99	29.546.881	538.158	70.530.191	1.126.357	1.603.506	103.345.093
00	30.421.318	658.798	65.727.582	798.675	1.773.939	99.380.312

ente: DGR.

Por tanto, su evolución determinó el desempeño de los gastos globales de la DGR. Analizando la dinámica de los gastos en el inciso 3 en la segunda mitad de la década pasada se observa que en esta etapa en la que el PIB de la economía argentina y los ingresos fiscales del Gobierno de la Ciudad se encontraban en el ciclo ascendente (período anterior a 1998), el presupuesto de la DGR se incrementó significativamente por los efectos del gran aumento en las erogaciones en *Grandes Contratos*.

Los determinantes de este crecimiento en los costos son básicamente dos. Por un lado, las empresas prestatarias habían adquirido un gran poder de negociación debido a la forma en la que se llevaron adelante las privatizaciones de los servicios tercerizados, lo que les permitió imponer precios y condiciones contractuales favorables en las sucesivas renegociaciones de los convenios. Por otra parte, tanto en los servicios del SIG como el SIAC, la facturación de las firmas estaba atada a la evolución de la recaudación, ya que se calculaba mediante la aplicación de un porcentaje sobre el total de los ingresos tributarios percibidos. Por consiguiente, el crecimiento de la recaudación determinó un incremento proporcional en los costos de estos servicios. El nivel históricamente elevado alcanzado en 1997 se explica por el revalúo inmobiliario ordenado por la legislatura, lo que incrementó sustancialmente los ingresos de la empresa prestataria del servicio (Patrel S.A.). La tendencia a la caída en los gastos que se produjo a partir de 1998 se explica principalmente por la influencia del contexto recesivo en la facturación de las empresas prestatarias, aunque la transferencia de ingresos a las empresas continuó en niveles significativamente altos.

La formación de competencias laborales y la profesionalización del trabajo en la DGR (2000-2004).

1 Los recursos humanos y las políticas previas de capacitación en la DGR: el vacío gestor revelado por el Censo de Personal del 2000.

El proceso de privatizaciones que supuso la tercerización de las actividades esenciales para llevar a cabo la misión de la AT tuvo su lógico efecto en los recursos humanos de la DGR. Dado que el

contenido del fenómeno fue la transferencia de ingresos y la delegación de funciones críticas y responsabilidades al sector privado, las necesidades y competencias del personal del organismo tributario necesariamente se vieron afectadas.

En concreto, se había producido una destrucción de las capacidades de los trabajadores de la AT, perdiéndose la posibilidad de fiscalización junto con la tercerización del SIG, los analistas en inteligencia fiscal y los profesionales de sistemas con el SIAC, la posibilidad de actualización de los domicilios con la entrega de la distribución postal (además de ceder valiosa información comercial), y la degradación en general del personal de una AT con cada vez menos funciones.

En un contexto de pérdida de capacidades por parte de la DGR, no es de extrañar la total inexistencia de programas de formación y actualización profesional en el organismo, ya que la baja calificación requerida para desarrollar las habituales tareas burocráticas realizadas por la mayor parte de los agentes de la institución no hacía necesario un sistema integral de capacitación. Es decir, con la privatización de las actividades centrales de la AT, la DGR del GCBA se desentendió de las responsabilidades de formación y capacitación de los recursos humanos dedicados al desarrollo de la gestión tributaria, tarea que quedó en manos de las empresas concesionarias de los servicios.

Las implicancias de la ausencia de programas de formación de competencias laborales para el personal de la DGR y las debilidades en la estructura de los recursos humanos del organismo saltaron a la vista en los resultados del *Censo de Personal y Puestos de Trabajo DGR*, realizado durante el año 2000 a 1.322 agentes (85% del universo censal) en cumplimiento con lo establecido en la Ley 471/00 de Relaciones Laborales en el ámbito del GCBA²⁷.

Entre la valiosa información que proporcionó, el Censo permitió identificar claramente la gran variedad de modalidades contractuales existentes en la DGR²⁸. Esta diversidad se explica por el hecho de que la planta permanente fue recategorizada en 1991a través del Sistema Municipal de Profesión Administrativa (SIMUPA), momento en que se paralizó la carrera del personal. El ingreso de agentes a partir de entonces se produjo mayoritariamente por modalidades no permanentes, reflejando una situación de precarización laboral, disponibilidad transitoria e

Ver ANEXO I para mayores detalles sobre el Censo de Personal.

Según los resultados del Censo 2000, el 84,3% del personal formaba parte de la planta permanente, el 14% eran pasantes y asistentes técnicos de la Universidad de Buenos Aires (UBA), el 1,7% pasantes del Consejo Profesional de Ciencias Económicas (CPCE), y el resto de la población revestía en otras modalidades contractuales de menor incidencia en el conjunto del personal, a través de Convenios con entidades como el Colegio de Escribanos o la Asociación de Concesionarios de Autos de la República Argentina (ACARA), desempeñando tareas específicas en plazos preestablecidos.

estabilidad, tanto desde la perspectiva de la persona como de la institución. Esto trajo aparejada la lógica falta de incentivos para la formación y la capacitación de los agentes, tanto para el personal permanente –que cuenta con escasas posibilidades de movilidad escalafonaria- como para el temporario –que no llega a identificarse con los objetivos del organismo. La baja motivación del personal se observa en el hecho de que el 78,8% de la planta permanente se encontraba en los niveles escalafonarios “D” o “E”, que junto con el “F” corresponden a los menores remuneraciones, complejidad de tareas, responsabilidad y requisitos de capacitación.

Por otra parte, el Censo también puso de manifiesto la gran diferencia en términos del promedio de edad de los miembros de planta permanente (superior a los 44 años) respecto a los de modalidades no permanentes (inferior a los 27 años). Esta divergencia también se refleja en la antigüedad en el organismo: las personas con más de 5 años en la DGR casi en su totalidad pertenecían al personal permanente.

Otro de los datos más significativos a los fines del diseño de actividades de formación es que el 1,1% de la dotación total de personal no había finalizado el colegio secundario, nivel considerado mínimo desde la década del 60 en las AT y requisito inicial para el ingreso a la Administración Pública, mientras que el 35% de los agentes nunca había asistido a la Universidad. Sólo el 2,8% había concluido un post-grado. Cruzando la información referida a la antigüedad y el nivel educativo se comprobó que a mayor cantidad de años en la DGR existía un menor nivel de educación formal.

Por su vez, la dotación de Auditores (fiscalización interna y externa) estaba representada por 300 agentes, de los cuales sólo el 28% eran profesionales. Con ésta dotación debe controlarse el cumplimiento fiscal de más de 3.436.000 sujetos imposables de la Ciudad.

En último aspecto a destacar de los resultados del Censo es que el 72,6% de la planta permanente que había realizado algún estudio terciario no universitario (5,7% del total de la dotación) no lo hizo en un área que se relacione con su actividad laboral, al tiempo que el 9,2% de los puestos de conducción lo desempeñaban personas con estudios primarios como máximo nivel educativo.

En resumen, el Censo de Personal puso en evidencia los serios problemas en el área de los recursos humanos que existían hacia finales de la década de 1990 en la DGR. A esto se suma la ausencia de un plan integral de formación de competencias laborales y profesionalización, debido a que la privatización de actividades centrales de la administración tributaria había degradado las necesidades de capacitación del personal, determinando un organismo tributario con escasas herramientas para llevar a cabo su misión.

2 La nueva conceptualización de la AT: el cambio del modelo de gestión (2000-2004).

El accionar planificado a partir de 2000 se desarrolló sobre una matriz conceptual que contemplaba cuatro vías o ejes estratégicos, que implicaban la introducción de las prácticas gestionarias que se estaban extendiendo en las distintas administraciones tributarias del mundo:

- *Desarrollo del cliente tributario*, lo que presupone dos tipos de acciones: i. aquellas destinadas a conocer al cliente -para poder fijar políticas más eficaces-, y ii. aquellas dirigidas a facilitarle el cumplimiento de sus obligaciones, con el fin de que se realice voluntariamente.
- *Incremento de la tasa de riesgo de la evasión*, por la vía del aumento de la capacidad de control, de seguimiento y de verificación y la inteligencia fiscal.
- *Fortalecimiento institucional*, tendiente a mejorar en grado creciente la calidad de los procesos, las competencias, y la capacidad de gestión y acción del fisco local.
- *Desarrollo del contrato fiscal*, de modo de poder atender a aquellas cuestiones que obstruían (o directamente habían quebrado) el contrato fiscal, amenazando o impidiendo el flujo de ingresos de la Ciudad a través de fenómenos como el incumplimiento o la rebelión fiscal entre los contribuyentes de alta capacidad contributiva.

A partir de este marco general para el desarrollo de la gestión, las acciones concretas emprendidas se orientaron a atacar los tres problemas básicos detectados en la AT: a) la brecha de recaudación; b) la obsolescencia del modelo de gestión; y c) la baja productividad de la Administración Tributaria²⁹.

Brecha en la recaudación

Debilidad: la brecha en la recaudación es la diferencia entre la recaudación real y la recaudación potencial que la Ciudad Autónoma de Buenos Aires podría obtener con el sistema tributario vigente, y tiene su origen en una alta proporción de mora, elusión y evasión impositiva.

Acciones: Una de las principales medidas tomadas para atacar esta debilidad fue la *focalización sobre los Grandes Contribuyentes*. Dado el alto grado de concentración económica que habían experimentado los procesos económicos y políticos descritos en las secciones anteriores, hacia el

Lo que sigue se encuentra en Otero (2003).

En el año 2000 alrededor del 25% de la recaudación de la Ciudad de Buenos Aires se acumulaba en 2.000 contribuyentes, mientras que 5.000 contribuyentes explicaban casi dos tercios de los ingresos totales del fisco. Es decir que, desde el punto de vista de la importancia relativa sobre la recaudación del conjunto, se justificaba un accionar específico sobre este conjunto de contribuyentes.

La focalización sobre los Grandes Contribuyentes se centró en la creación y el desarrollo de una unidad especializada para la administración de este universo, que lo redefinió e implementó una serie de mecanismos de seguimiento del nivel de cumplimiento, acompañado de intimaciones y multas automáticas que indujeron a mejorar la *performance* de este segmento³⁰.

El otro eje seguido fue la *selectividad del accionar*. En el contexto de la crisis, la DGR utilizó los recursos disponibles de una manera selectiva, concentrándose en aquellos casos que a nivel de las políticas de intimación y verificación resultaran o reportaran mayor interés fiscal *a priori*, tratando actuar de manera masiva.

La reducción del universo de *Agentes de Recaudación* –aquellos contribuyentes que recaudan por cuenta del fisco- fue otra de las medidas implementadas. Al inicio de 2000 existían 7.000 Agentes de Recaudación, que en el lapso de tres años fueron reducidos a un 10%. Si bien se registró una leve pérdida inicial de ingresos a raíz de esta medida, posteriormente se mejoró notablemente la capacidad de seguimiento sobre este conjunto de contribuyentes.

Por último, se emprendieron acciones dirigidas sobre la *mora*, procurando ampliar los medios de pago –como los esquemas de débito automático en cuenta y débito automático en tarjeta-, y cuestionar la numerosa cartera de regularizaciones o planes de pago vigentes, apuntando a mejorar el sostenimiento de los planes a lo largo del tiempo.

En el contexto de la crisis recesiva y la inevitable caída de la recaudación total, el logro más significativo de estas medidas fue el sesgo anticíclico que le imprimieron al sistema en su conjunto. En otros términos, estas políticas operaron a favor de la contención de la caída de los ingresos fiscales, atenuando el efecto del ciclo sobre la recaudación.

Obsolescencia del modelo de gestión:

A su vez, este primer nivel de segmentación es parte de un movimiento más amplio de diferenciación en tres estamentos de contribuyentes a los cuales les corresponden políticas e instrumentos de administración tributaria diferenciados: los Grandes, un segundo cordón de contribuyentes de mediano porte insertos en aplicativos de auto-declaración tipo OSIRIS, y un tercer nivel de alcance masivo dentro de un régimen simplificado.

debilidad: la obsolescencia en el modelo de gestión puede sintetizarse en cuatro rasgos:

- Modelo basado exclusivamente en la *descentralización operativa*. La concepción que rigió el desenvolvimiento de la Administración Tributaria en la Ciudad desde principios de los años de 1990 -y que significó, en un principio, un gran avance en la calidad de servicio para los contribuyentes, en la medida que facilitó la posibilidad de resolver diversos trámites con menores desplazamientos- se focalizaba en la descentralización y desconcentración de las operaciones de la AT, en línea con las prácticas que se imponían a nivel mundial. Pero, a su vez, esta tendencia -sobre todo a nivel de los sistemas informáticos- instaló una rigidez que no permitía otro tipo de resolución posible de los problemas y requería de un contacto de tipo personal, disminuyendo las posibilidades de instaurar medios remotos de atención y pago.
- Altísimo nivel de *centralización de decisiones*. La Dirección General (y el Director General en particular) concentraban prácticamente la totalidad de las decisiones, incluyendo aquellas no necesariamente relevantes y que, en la práctica y bajo pretexto de asegurar el control, implicaban la imposibilidad material de destinar tiempo al pensamiento estratégico y al re-direccionamiento de la gestión.
- *Atomización informativa*. El organismo contaba con la información necesaria para la gestión pero ésta se encontraba atomizada. Un ejemplo en este sentido es el del Catastro, que como suele suceder en las ciudades del país se encuentra atomizado entre el catastro jurídico, el fiscal y el físico. Este factor tradicional se vio agravado por los procesos de tercerización de principios de los años de 1990, cuando -como vimos- la organización se volvió cautiva del proveedor. Éste pasó a ser el verdadero dueño de la información estratégica y no era sino a través de él que resultaba posible acceder a los datos básicos que orientan racionalmente la gestión (nivel de morosidad diferenciado por barrios, ranking de deudores, promedio de pagos para cada categoría de contribuyentes y, en general, cualquier proceso que suponga agregación de datos). De ahí que se hable de estos procesos de privatización como verdaderas lobotomizaciones de la administración.
- El cuarto rasgo es la *fragmentación del cliente tributario*, que aparece dividido según los distintos gravámenes y sin posibilidad de reunirlo en un único concepto de cliente, que dé cuenta de toda su capacidad contributiva.

acciones: A partir del año 2000 se inició en la DGR del GCABA un proceso que culminó con la recuperación para el sector público (sin indemnizaciones y sin re-licitar) de las actividades críticas de la AT que habían sido privatizadas en la década de 1990. La decisión política consistió en transferir la operatoria de los sistemas críticos a organismos públicos que estuvieran capacitados

ra administrarlos, y que –al mismo tiempo- presentaran garantías de calidad y eficiencia. El proceso de migración de los sistemas concluyó a fines de 2002. Desde entonces, el servicio del G es prestado por una unidad del Gobierno de la Ciudad creada especialmente para realizar las tareas relacionadas con las valuaciones del catastro (USIG), mientras que la administración de la base de datos de los contribuyentes fue delegada al Banco Ciudad de Buenos Aires (BCBA). Una característica destacable del proceso del cambio de operadores fue que pudo llevarse a cabo de forma no traumática para los contribuyentes, manteniéndose la calidad de los servicios y el desempeño previsto.

Por otra parte, la recuperación para el sector público de estas actividades no fue concebida como un mero cambio de operador, sino que formó parte de un objetivo estratégico que apuntaba –entre otros fines- a incrementar la tasa de riesgo del incumplimiento tributario como a multiplicar la capacidad de atención por medios remotos, minimizando los desplazamientos y los contactos personales de los contribuyentes en su relación con la Administración Tributaria. Es decir, la migración constituyó la palanca del cambio organizacional.

Las mejoras en el servicio que se fueron introduciendo paulatinamente desde entonces son evidentes: se incorporaron nuevas boletas de pago, consulta de saldo por internet y la denominada “boleta virtual”³¹. Estas innovaciones impactaron fuertemente en la disminución de errores y de tiempos de espera para el contribuyente, así como en la eliminación de oportunidades de fraude y de costos de papel para la administración. Del mismo modo, la reducción de los contactos personalizados permitió reasignar recursos hacia la misión central del organismo: combatir la evasión y el incumplimiento tributario.

Bajo nivel de productividad de la Administración Tributaria.

El proceso de recuperación de los sistemas críticos de la AT para el sector público sirvió para impulsar otros cambios que impactaron sobre el tercer gran problema identificado al inicio: la baja productividad de la administración tributaria local. En efecto, los resultados de este cambio y del proceso de reingeniería asociado a él³² en materia de costos y productividad son elocuentes: si bien para el año 2000 la incidencia de los costos de la DGR en la recaudación era de 3,62%, en 2004 bajaron a 1,61%. La proporción de recursos destinados a los Grandes Contratos también

De esta forma se denomina la posibilidad de cobrar los gravámenes empadronados sin que el contribuyente se vea obligado a presentar la boleta, sino únicamente señalándole al cajero del banco qué es lo que desea abonar.

Las migraciones fueron conceptualizadas como una gran oportunidad para revisar los procesos críticos del organismo y en esa línea se han logrado sinergias relevantes; por ejemplo, en materia de distribución postal, donde primero la renegociación y luego la licitación consolidaron mejoras de servicio y reducciones de costos sensibles respecto de la situación preexistente.

perimentó una caída significativa (que de hecho explica en gran medida la disminución de los costos totales): las erogaciones en este concepto en 2004 equivalen a menos de un cuarto del monto abonado en el año 2000.

Gráfico N° 3. Indicadores de Costos de la AT

fuente: elaboración propia en base a datos de la Oficina de Gestión Pública y Presupuesto, la Dirección General de Liquidación de Haberes e información correspondiente a la Direcciones de Control de Gestión y de Administración de la DGR.

3 El renovado papel de los recursos humanos en la organización: las primeras experiencias de capacitación y el camino hacia la profesionalización del trabajo

El proceso iniciado en el año 2000 suponía asumir nuevos desafíos y mayores responsabilidades en la administración tributaria y, a su vez, requería necesariamente de amplias capacidades de gestión y ejecución de políticas públicas por parte del personal del organismo, más aún en el marco de un proceso de modernización tecnológica. Por lo tanto, dentro de la estrategia general de la DGR, el desarrollo y fortalecimiento de los recursos humanos era una pieza clave e irremplazable.

En embargo, las malas condiciones en las cuales se encontraba el capital humano de la organización hacía inviable cualquier política que intentara revertir las deficiencias vigentes en materia de gestión de la AT y, en particular, llevar adelante exitosamente la migración de los sistemas SIG y SIAC al sector público. Por lo tanto, era urgente la implementación de un conjunto consistente y sistemático de acciones tendientes a atacar las debilidades que el Censo de

personal y otros elementos de diagnóstico habían mostrado categóricamente y, por otra parte, a generar un dispositivo de fortalecimiento institucional y pedagógico de la capacitación³³.

Así como allá de lo presentado anteriormente sobre las características del personal del organismo, el Informe de Auditoría del GCABA (2001) desnudó otras graves falencias en la DGR: ausencia de *gestión y planificación estratégica*, que orientara los atributos del personal hacia el logro de los objetivos institucionales³⁴; las *carencias en la información* (que se presentaba poco confiable y desactualizada); la prácticamente *nula capacitación*; la *falta de oportunidades en la carrera*; y la asignación de *funciones jerárquicas sin reconocimiento*. Estos elementos conspiraban “contra la motivación y obstaculizan el compromiso con los objetivos institucionales (...)”³⁵.

En consecuencia, integrando los diferentes elementos diagnosticados, la construcción de un modelo de gestión de recursos humanos que pretendiese avanzar en el sentido de transformación general hacia las metas establecidas por la organización enfrentaba un conjunto de problemáticas que volvían imprescindible el desarrollo de procesos de cambio en tres sentidos: a) organizacional y cultural; b) generacional y de perfil profesional; y c) tecnológico.

Para procurar cubrir estas dimensiones problemáticas se llevaron a cabo distintas acciones y políticas específicas. Con el propósito de contar con la definición de puestos de trabajo, sus requerimientos esenciales y particulares, de modo que le permita a la gestión analizar los perfiles existentes y compararlos con aquellos definidos como óptimos, se realizó la *descripción de los puestos de trabajo*, en una instancia, y se *elaboraron los perfiles ocupacionales requeridos*, en una instancia posterior. A partir del análisis de la brecha existente se planificaron acciones que permitieron incrementar rendimientos y potenciar el desempeño de las áreas y las personas, acciones entre las que se destacan la rotación del personal con criterios de selección según el perfil requerido para cada puesto.

Por otra parte, a los fines de fortalecer la gestión de los recursos humanos, se diseñó un *Sistema Integrado de Recursos Humanos (SIRH)*, cuyas características permiten cubrir todas las

Los resultados arrojados por el Censo fueron corroborados y complementados por el Informe Anual de la Auditoría General de la Ciudad de Buenos Aires sobre la Gestión de los Recursos Humanos en la DGR (Proyecto N° 4.07.0.00, Auditoría General de la Ciudad de Buenos Aires), que destacó precisamente la falta de definición de objetivos explícitos en la gestión de los recursos humanos (lo que impide la planificación y obstaculiza el establecimiento de metas y la consecuente evaluación de su desempeño), la ausencia de descripciones de puestos y perfiles que restringe la racionalidad en la cobertura de eventuales vacantes y en las decisiones relativas a la rotación y movilidad interna de los recursos humanos) y la carencia de un registro sistemático de la información relativa a la capacitación del personal de planta permanente, contratado y pasante.

Informe de Auditoría del GCABA, octubre de 2001.

Informe Auditoría GCABA, octubre de 2001.

necesidades del administrador, además de ser flexible, integrado y seguro. Esta herramienta tecnológica de gestión integra modularmente los datos que conforman el *Legajo Electrónico* (datos personales, datos familiares, datos laborales, datos educativos) en tablas relacionales que permiten realizar las operaciones correspondientes a registro de novedades, liquidación de saldos, ausentismo, liquidación de módulos y el conjunto de operaciones correspondientes a la administración de personal.

En cuanto al desarrollo de competencias laborales y la profesionalización, se desarrolló una primera experiencia de diseño de programas de capacitación, el *Plan de Capacitación 2001*, complementado con el fin de acompañar y apuntalar las políticas generales establecidas por el organismo. El eje del *Plan 2001* estuvo puesto en la detección y diagnóstico de las necesidades de capacitación, el establecimiento y fortalecimiento de redes de relaciones interinstitucionales, la planificación, documentación y evaluación de las acciones de capacitación implementadas y el desarrollo de estrategias de comunicación e imagen del Departamento de Capacitación.

Dentro de este marco se avanzó en la formación y entrenamiento de los niveles de conducción, con el fin de instalar una cultura de trabajo que genere identificación y compromiso con el nuevo enfoque de la gestión y con el logro de sus objetivos; en la capacitación y actualización en técnicas de Administración Tributaria, para incrementar la eficacia y eficiencia de los agentes de la DGR en las funciones de recaudación y fiscalización; en el entrenamiento del personal que desarrolla tareas de atención al público, para optimizar la calidad de los servicios y mejorar el nivel de desempeño y la satisfacción de los empleados dedicados a esta tarea; y en la capacitación en aplicativos informáticos para todo el personal del organismo, de forma tal de fortalecer las competencias instrumentales básicas para el desarrollo de las tareas cotidianas.

Estos ejes se desarrollaron a través de distintos módulos temáticos³⁶, de los que participaron prestigiosas instituciones académicas públicas y privadas (cómo las universidades nacionales de La Matanza y Buenos Aires, el Consejo Profesional y el Colegio de Graduados de Ciencias Económicas, la AFIP, el Banco Ciudad de Buenos Aires y la Dirección de Emergencia Social y Defensa Civil del GCABA), así como profesionales y docentes de la DGR.

Como resultado, entre septiembre de 2000 y diciembre de 2001 se efectuaron 2.231 horas de capacitación, que alcanzaron al 69% de los 1.753 agentes con los que -en promedio- contaba el organismo, de los cuales 1.079 (61,5%) aprobaron por lo menos una de las actividades realizadas.

Entre ellos se encuentran actividades de Capacitación Gerencial, Trabajo en Equipo, Maestría en Finanzas Públicas, Jornadas de Actualización Tributaria, Planes y Normas de Fiscalización, Convenio Multilateral, Sistema Único de Mesa de Entradas (SUME), distintos aplicativos informáticos y Prevención de Siniestros.

4. La articulación de las instancias formales de educación superior en AT: El Plan Trienal de Capacitación 2002-2004 como dispositivo accionario.

Como se mostró anteriormente, en un contexto de nuevos paradigmas tecnológicos y de gestión de los recursos humanos, la profesionalización basada en el desarrollo de competencias laborales es un proceso que debe encarar cualquier AT que pretenda responder a los múltiples compromisos y desafíos que entraña la gestión tributaria en los tiempos que corren. Esto supone defectiblemente constituir un objeto de estudio específico, que explore desde una perspectiva empírica el terreno de la AT y genere -al mismo tiempo- cuadros técnicos y funcionarios capaces de dar respuesta a las necesidades de la gestión tributaria.

La planificación del fortalecimiento de los recursos humanos en la DGR de la Ciudad de Buenos Aires a través de la profesionalización del trabajo representa los esfuerzos del organismo por avanzar en esta dirección.

En la luz de los diagnósticos sobre la situación de los recursos humanos del organismo, las experiencias previas y los objetivos y lineamientos generales de la gestión, a partir de 2002 el departamento de Capacitación de la DGR incorporó un abordaje estratégico de las actividades de esta área que quedó plasmado en el *Plan Trienal 2002-2004*. El principal objetivo del Plan fue favorecer la capacidad de gerenciamiento de la capacitación, de forma tal de poder responder al conjunto de necesidades de la DGR, proporcionando un marco estratégico para orientar y dar sentido a las acciones de corto plazo³⁷. **Conociendo las principales falencias estructurales de los recursos humanos de la DGR y las necesidades del plan general de gestión del organismo, se apuntó a desarrollar las competencias laborales de los recursos humanos con el objetivo de mediano y largo plazo de incrementar el grado de profesionalización del trabajo. Alcanzar esta meta requería encarar un ambicioso proyecto de integración vertical del sistema educativo y de formalización e institucionalización de la AT como objeto de estudio académico, con el propósito de generar los profesionales que la gestión tributaria actual exige pero que el mercado por su cuenta no produce.**

La idea rectora fue que "los diversos procesos de capacitación para el fortalecimiento integral de la gestión de la DGR deben elevar el nivel de conocimientos sobre la realidad en la que operan las distintas áreas y los agentes que las forman, desarrollar destrezas en el manejo de las nuevas tecnologías y de las herramientas de organización, programación, planificación, negociación, gerenciamiento y control. Estos procesos deberán, finalmente, propiciar un cambio en el comportamiento de las personas sobre los problemas que las afectan y su participación en las soluciones, de modo tal de convertirse en verdaderos agentes de cambio" (DGR, 2002a).

Las acciones emprendidas en el marco de este proyecto pueden clasificarse en tres niveles:

- a) En primer lugar, el hecho de que 11 de cada 100 agentes no contara con estudios secundarios completos impulsó la creación de programas que permitieran **expandir los niveles mínimos de educación formal del personal**³⁸, a la vez que instrumentar un bien social de promoción y desarrollo personal. Esto se concretó a través del *Programa Educación Adultos 2000* de la Secretaría de Educación del Gobierno de la Ciudad, que cuenta con **módulos de terminalidad primaria y bachillerato para adultos**, cuyo funcionamiento y organización incorpora los principios y herramientas de la educación a distancia, que permite a las personas programar los tiempos de estudio de acuerdo a sus posibilidades y obligaciones. El objetivo de estos programas era incentivar a quienes contaban con nivel educativo primario no concluido a completarlo, proponiendo modalidades de aprendizaje diversas que contemplen las expectativas y posibilidades de estas personas y provea programas y recursos por parte del organismo. En el mismo sentido, se propuso un programa de aprendizaje para permitir iniciar o concluir el nivel medio a los agentes de planta permanente y sus familiares que no lo hayan finalizado.
- b) En segundo lugar, la necesidad de garantizar la actualización permanente en normas y procedimientos tributarios, fortalecer las capacidades y procesos de atención al público, desarrollar las competencias instrumentales básicas, posibilitar y fomentar el cambio tecnológico y optimizar la gerencia tributaria condujo al diseño de diversos **programas de formación continua**, que se estructuraron a partir de cuatro subprogramas:
1. Auditoría y Administración Tributaria;
 2. Servicio Integral de Atención al Cliente Tributario;
 3. Soporte para el Cambio Tecnológico;
 4. Gerencia Tributaria.

Las actividades se realizaron en torno a diversas orientaciones centrales, que pueden sistematizarse en el siguiente cuadro:

Recordemos que el Censo había detectado no sólo que la proporción de agentes que no finalizó escuela secundaria era elevada, sino que más del 9% de los puestos de conducción los desempeñaban individuos con estudios primarios como máximo nivel educativo

Orientaciones	Cursos, talleres, seminarios.
Fortalecimiento y Actualización de conocimientos requeridos en las funciones específicas de la DGR	<ul style="list-style-type: none"> • Actualización Tributaria. • Planes y Normas de Fiscalización. • Régimen Especial para Entidades Financieras. • Auditoría de Información Contable. • Actualización del Procedimiento Administrativo.
Formación y Consolidación de aptitudes y actitudes requeridas a los niveles de decisión, secretarías de dirección y personal que interactúa directamente con el público.	<ul style="list-style-type: none"> • Capacitación Gerencial. • Comunicación Eficaz. • Asistente Ejecutiva. • Atención al Contribuyente.
Fortalecimiento de las capacidades del personal en la utilización de las tecnologías de información y comunicación de la DGR, en los programas Microsoft Office y en otras aplicaciones específicas.	<ul style="list-style-type: none"> • S.U.M.E (Sistema Único de Mesa de Entradas) • Windows. • Internet Explorer - Outlook Express. • SPSS para Windows. • Corel Draw 10 - Power Point .
Módulos Generales orientados a la mejora de la calidad de vida del personal de la DGR	<ul style="list-style-type: none"> • Prevención de Siniestros • Lucha contra el Tabaquismo

c) Por último, la baja proporción de agentes con estudios de postgrado y especialización en temáticas propias de la AT (en gran parte debido a la inexistencia de oferta de este tipo de formación) llevó a la **implementación de programas de profesionalización**. Las acciones se dirigieron en dos frentes. En primer lugar, fueron creadas **tres titulaciones en educación superior: Tecnicatura, Licenciatura y Especialización de Posgrado en Administración Tributaria**. El objetivo de desarrollar estas instancias de educación superior formal es especializar a los graduados en diversas disciplinas y permitir a la DGR contar con recursos humanos formados en alta gerencia pública y con competencias laborales específicas. **Estos programas se comenzaron a desarrollar a través de convenios con distintas unidades académicas de reconocido prestigio, asumiendo de este modo el estudio de la AT como hecho socialmente significativo y -por lo tanto- de análisis científico y reflexión académica**. En segundo lugar, se aprovecharon las **especialidades y maestrías disponibles en el marco de la Universidad de Buenos Aires y otras universidades públicas** que pudiesen estar vinculadas al campo de la AT (incluyendo formación en administración pública, economía, finanzas públicas, derecho tributario, recursos humanos y tributación, entre otros), y se implementó un **sistema de becas para incentivar la especialización del personal de la DGR**.

prioridad que se le ha dado a las instituciones públicas en la asignación de los recursos destinados a la capacitación de los agentes de la DGR refleja el objetivo de establecer sinergias con los fondos públicos, optimizando el capital social disponible. En este sentido, el fortalecimiento de los recursos humanos de la DGR genera como efecto derrame el desarrollo y crecimiento de otras organizaciones públicas.

Los grandes ejes trazados constituyen una experiencia inédita tanto en el organismo como a nivel subnacional, ya que se abordó de manera sistemática e integral las necesidades de fortalecimiento y desarrollo de los recursos humanos, con el fin de apoyar los procesos de transformación de la gestión tributaria en la Ciudad de Buenos Aires. Es decir, este tipo de acciones que tienen por objeto la formación de cuadros y funcionarios altamente especializados y que son la base para aspirar a una administración tributaria que fomente la equidad y el desarrollo social sustentable, conforman un **proceso de política pública innovador**. Si bien existen modelos referenciales exitosos que sirvieron de base para el diseño de los programas de formación de competencias laborales y profesionalización implementados por la DGR, **no existen antecedentes de políticas estratégicas consistentes y abarcativas tendientes al desarrollo de los recursos humanos en una AT subnacional**.

5 Los programas de profesionalización del trabajo de la DGR.

Los **programas de profesionalización** constituyen la instancia educativa formal del sistema de capacitación y desarrollo de los recursos humanos de la DGR, y significaron la incorporación consistente e integrada al sistema educativo formal (en sus niveles superior y de postgrado) del conjunto de contenidos referidos al campo de la Administración Tributaria, sentando así las bases de la "formalización" del objeto de estudio.

Hasta el momento de diseño e implementación del Plan Trienal 2002-2004, el sistema vigente de educación superior en la Argentina no incluía dentro de su oferta académica programas orientados específicamente a la administración de los tributos. La mayor parte de las especializaciones afines se orientaban a la administración o gestión de políticas públicas en general, o aspectos de la tributación pensados desde el otro lado del mostrador, es decir, para quien tiene que pagar los tributos y no para el recaudador.

Un caso de referencia en materia de especialización en Administración Pública fue la creación del Cuerpo de Administradores Gubernamentales (AG) en 1984, a partir del modelo de la Escuela Nacional de Administración francesa (ENA). El Cuerpo, que presenta una dependencia jerárquica con la Jefatura de Gabinete de Ministros y funcional de los máximos niveles de conducción del

ctor público que requieran la asistencia de AG, está formado por profesionales de distintas ramas, que desempeñan "funciones de planeamiento, asesoramiento, organización, conducción y coordinación en toda la Administración Pública Nacional, en las áreas y proyectos que la autoridad política considera de mayor importancia y prioridad"³⁹. La forma de acceder al Cuerpo de AG es mediante la aprobación del programa de formación de 24 meses (con dedicación exclusiva) otorgado en el Instituto Nacional de Administración Pública (INAP), al que a su vez se ingresa mediante un concurso entre los postulantes.

Según Oszlak (2001), los AG han cumplido "un papel relevante en cuanto a la posibilidad de formar y poner a disposición de la administración pública un cuerpo de profesionales idóneos y competentes". Sin embargo, este especialista reconoce ciertos problemas y limitaciones que se fueron poniendo de manifiesto a medida que se fue desarrollando el sistema: "1) los conflictos que acarrea la doble dependencia jerárquica y funcional que inevitablemente deben establecer con el organismo del que dependen y el de destino; 2) el reducido tamaño (200 integrantes, ahora reducido por retiros voluntarios a 170) y su consecuente bajo impacto sobre la gestión pública; 3) la concentración en funciones asesoras más que ejecutivas, que era el propósito inicial; y 4) la falta de un sistema de evaluación e incentivos que discrimine mejor las capacidades relativas de los integrantes del cuerpo".

Con el mismo objetivo de generar profesionales especializados en la gestión pública fue creada – un año más tarde- la Maestría en Administración Pública de la Facultad de Ciencias Económicas de la UBA (Resolución CS N°241/85). Según sus fundamentos, la Maestría fue diseñada para "dar respuesta a la creciente diversificación de la actividad estatal, a la correspondiente complejización de su aparato administrativo, sus políticas, sus formas organizativas y sus mecanismos de decisión, mediante la formación de recursos humanos de alta capacitación para el desarrollo de la investigación y de especialistas en la materia"⁴⁰.

En la opinión de Oszlak (2002), "la Maestría llenaba un vacío enorme en este campo en Argentina (y en el resto del mundo). Esta necesidad de capacitación se expresa en que el 93% de los graduados se encuentra trabajando en el sector público". Sin embargo, Andrieu (2002) cuestiona el papel que históricamente tuvo la formación de postgrado en administración pública en la Argentina porque se dedica a dotar a sus alumnos de panoramas generales sobre aspectos teóricos sin profundizar sobre lo inherente a las herramientas de gestión, es decir, no se entrena a gerentes públicos". Oszlak (2002) responde a estos cuestionamientos asegurando que las Maestrías deben "ofrecer una formación académica, ya que ésta no está reñida con la gestión. Esto permite ordenar ideas,

servar problemas de forma global, decidir con información más sistematizada. El perfil del gerente público no versa en adquirir y aplicar técnicas. El Gerente Público debe tener claridad con respecto de fortalezas, obstáculos, restricciones, utilidad de las herramientas de gestión, saber a quién llamar para resolver un problema”.

Independientemente de la controversia actual sobre el sentido y los contenidos de los programas de postgrado en Administración Pública, lo cierto es que esta Maestría -la primera en ciencias sociales en la UBA- ya cuenta con más de 250 egresados y cumple un rol destacado al proporcionar profesionales especializados al sector público. Asimismo, su creación constituye una política activa del Estado para generar profesionales especialmente capacitados para la gestión pública, en un contexto de déficit de recursos humanos calificados.

Volviendo a nuestro objeto de estudio, el problema de la profesionalización en AT implicaba un proceso doble: crear las instancias educativas formales y al mismo tiempo establecer una articulación vertical y horizontal coherente entre los distintos niveles, de forma tal de romper con las limitaciones históricas del sistema de educación superior argentino. Como sostiene Fernández de Marra (2002) al referirse al estado del sistema educativo argentino, “parecería ser que las estructuras académicas se han desarrollado por procesos de agregación coyuntural de carácter político y no como parte de proyectos institucionales definidos y con claros criterios sistemológicos, disciplinarios y pedagógicos. Las dificultades de articulación parecen ser el resultado de una organización académica débil que no favorece la integración y que, por lo tanto, conduce a la dispersión, el aislamiento o la segmentación. Los problemas de articulación se dan en lo vertical y en lo horizontal. En lo vertical se registra entre niveles (nivel medio con el superior), entre el pre-grado y el grado y entre el grado y el postgrado. En lo horizontal se da en términos curriculares (planes de estudio, asignaturas y actividades de enseñanza rígidas y compartimentalizadas), disciplinarios (dificultades para construir abordajes inter o multidisciplinarios o de carácter pedagógico) y de funciones (la integración de la docencia con las actividades de investigación y transferencia)”.

En este marco, la DGR diseñó una propuesta educativa de *profesionalización* de los recursos humanos abocados a la gestión tributaria, dando lugar a un proceso de mejoras orientado a la certificación y acreditación de calidad de los servicios que brinda. A tal fin estipularon los siguientes programas:

- *Tecnicatura Superior en Administración Tributaria* (Centro Educativo de Nivel Terciario – CENT- N° 17, entre la Secretarías de Educación y Hacienda y Finanzas del GCABA. Resolución Conjunta N° 145/03).

- *Ciclo de Complementación Curricular: Licenciatura en Administración Tributaria* (Universidad Nacional de La Matanza, Escuela de Formación Continua, Dirección General de Educación Superior, Dirección General de Rentas, CENT N° 17 del GCBA).
- *Carrera de Especialización de Posgrado en Administración Tributaria* (Facultad de Ciencias Económicas de la Universidad de Buenos Aires).
- *Sistema de becas para la especialización de postgrado* (Derecho Tributario, Tributación, Finanzas Públicas, Administración Pública, Recursos Humanos, Economía).

Posteriormente, con el propósito de acercar las ofertas educativas a la mayor cantidad de potenciales estudiantes y aprovechar las nuevas herramientas tecnológicas en materia de formación profesional, se desarrollaron propuestas de educación a distancia para el cursado de la Tecnicatura y la Licenciatura en AT, modalidad a implementarse a partir del año 2006.

De esta forma, la DGR enfrentó globalmente los problemas de calificación de sus recursos humanos, creando el marco para el desarrollo de competencias laborales específicas de la AT y rompiendo –simultáneamente– la desarticulación de los programas de educación superior y la fragmentación del sistema de formación técnico-profesional existente en el país.

Los programas de *profesionalización* fueron diseñados de forma que se adecuen a los cuatro criterios mínimos exigidos internacionalmente: i. que se verifique su vinculación con el sistema de relaciones laborales; ii. que se convierta en parte de los procesos de transferencia tecnológica; iii. que se configure como un hecho educativo; iv. que se oriente hacia la estructuración de competencias (Cinterfor, 1996).

En la continuación describiremos las características más salientes de los programas de profesionalización diseñados por la DGR en el marco del Plan Trienal 2002-2004, para luego realizar una conceptualización global de la experiencia.

5.1 Tecnicatura Superior en Administración Tributaria.

La *Tecnicatura Superior en Administración Tributaria* fue concebida como una carrera de estudios terciarios no universitarios orientada a la formación de especialistas en AT, y comenzó sus actividades en el año 2003.

Fue el primer programa desarrollado en el marco del proyecto de profesionalización de la DGR, ante la ausencia de propuestas educativas en el ámbito de la educación superior formal argentina destinadas a generar profesionales especializados en la gestión de los tributos.

La creación de la Tecnicatura constituye un avance en la resolución del gran problema estructural del trabajo en el organismo tributario de la Ciudad: el “escaso número de recursos humanos profesionales” y el déficit de profesionales con “competencias específicas en materia de gestión pública y AT”⁴¹. A su vez, responde al diagnóstico realizado a partir de los datos del Censo de Personal de la DGR, que mostró que el 69% de los agentes estaba en condiciones potenciales de cursar estudios universitarios de grado y de postgrado. Por ello se propone como un dispositivo para “incrementar la capacitación y el nivel de profesionalización de los recursos humanos de la DGR, integrando la formación académica con la actividad laboral”.

La carrera posee una carga horaria total de 2.512 horas cátedra y está organizada en seis cuatrimestres bajo modalidad presencial, divididos en dos ciclos⁴². La duración del ciclo de formación básica es de cuatro cuatrimestres (1.616 horas cátedra), mientras que el de especialización consta de dos cuatrimestres (896 horas cátedra). Los cursantes reciben el **título intermedio de Auxiliar en AT** al aprobar la totalidad del ciclo de formación básica, mientras que al aprobar el ciclo de especialización y un trabajo de investigación final obtienen el título de **Técnico Superior en AT**.

En términos generales, los objetivos de la Tecnicatura son “formar en competencias laborales relacionadas con la interpretación, aplicación, análisis e investigación de normas y procedimientos tributarios del ámbito de la Ciudad de Buenos Aires, en la AFIP, en los organismos recaudadores de las diferentes jurisdicciones (provinciales o provinciales), y/o en otras áreas de gobierno vinculadas a los ingresos públicos; y –por otro- capacitar en aspectos políticos, legislativos y de gestión de la Administración Tributaria”.

Un aspecto importante de la carrera es la introducción de un *régimen de pasantías*, por el cual se intenta fortalecer el proceso educativo vinculado al mundo del trabajo y las prácticas profesionales. Este sistema obliga a los alumnos a realizar una pasantía de análisis de impuestos en un área de trabajo del organismo que integre la administración de un tributo local en las dimensiones correspondientes a las distintas categorías de contribuyentes jurisdiccionales. Los pasantes deben elaborar e implementar un plan de trabajo cuyos resultados deberán presentarse en el trabajo final de investigación. De este modo, la formación en competencias laborales específicas y organizacionales permite analizar sistemáticamente un impuesto o conjunto de ellos relacionado a un tipo de contribuyente y desarrollar, a la vez, un plan de investigación. Durante el período de pasantía el alumno se encuentra pedagógicamente bajo la guía, seguimiento y

Las citas textuales reproducidas en esta sección corresponden al Plan de Estudio de la Tecnicatura Superior en Administración Tributaria” (Dirección General de Rentas, 2003/2004). Actualmente se encuentra en desarrollo la modalidad a distancia de esta carrera.

evaluación de un tutor, designado en los talleres de análisis de impuestos, con quien debe reunirse periódicamente.

Los fundamentos conceptuales de la *Tecnicatura* reconocen las actuales tendencias en materia de gestión pública, Administración Tributaria y desarrollo de los recursos humanos de una organización: “Los modelos de gestión pública mundialmente vigentes prestan especial atención al diseño y puesta en acto de mecanismos que posibiliten una real y efectiva participación social, tanto en la instancia de formulación de las políticas públicas como en las de implementación y control. (...) El ámbito tributario, en consonancia con estos paradigmas, debe prestar un servicio público de excelencia, garantizando la eficacia y eficiencia de los ingresos públicos, que posibiliten el cumplimiento de las funciones del Estado en cualquiera de sus niveles de gobierno. (...) Alcanzar mayores niveles de profesionalización se convierte en un objetivo prioritario en materia de gestión del capital humano de la organización”.

Desde el punto de vista pedagógico, la noción de formación de competencias laborales es un pilar de la carrera: “Las personas no sólo deben aprender un conocimiento específico, una destreza o habilidad determinada sino que, junto con ello, deben desarrollar un conjunto de competencias laborales que son de aplicación en diferentes contextos y que deben acompañar el aprendizaje de cualquier contenido. Dicha formación debe comprenderse desde el sujeto adulto que trabaja en la organización pública y desde la oportunidad que se le ofrece para aprender –estrechamente vinculada con las necesidades de la organización- donde es necesario que la persona aprenda nuevas cosas, desaprenda otras, actualice conocimientos y modifique comportamientos. La capacitación laboral debe asegurar la calidad y aplicabilidad de los aprendizajes, fundamentalmente en la configuración de nuevas estructuras cognitivas”.

Según consta en sus fundamentos, la formación obtenida durante el cursado de la *Tecnicatura* apunta no sólo a garantizar la adquisición de las competencias laborales por parte de los trabajadores, sino que al mismo tiempo a asegurar a los agentes “posiciones ventajosas –desde el punto de vista profesional- a la hora de la ocupación de cargos, asunción de mayores responsabilidades en la gestión de los asuntos del ámbito tributario y en los distintos regímenes de incentivos previstos en los marcos legales vigentes en materia de empleo público y carrera administrativa del GCABA”.

Los antecedentes y criterios relevantes que fueron considerados al momento de diseño e implementación de la carrera son:

- El aval técnico del Área Desarrollo de Recursos Humanos del Programa de Fortalecimiento Institucional BID-DGR y del Programa de Mejora Organizacional,

Subcomponente Organización y Formalización de las Funciones de los Recursos Humanos, BID-DGR

- Las directrices, propuestas y sugerencias que en esta materia emanan de organismos especializados (CIAT, OIT)
- Los exitosos resultados obtenidos por la AFIP en la creación y desarrollo del Curso de Administrador Tributario⁴³, que posibilitó la gestión del capital humano a través de la formación en competencias institucionales requeridas y potenciación de las laborales adquiridas.
- La experiencia desarrollada por el Banco de la Ciudad de Buenos Aires, quien, con el mismo objetivo de profesionalizar sus recursos humanos financia la carrera universitaria de parte de su personal a través de un convenio con la Universidad Católica Argentina (UCA).
- El déficit en la formación, capacitación, calificación y certificación de competencias laborales tanto en el ámbito nacional como local, que permitiría al trabajador acreditar "capacidad real para dominar el conjunto de tareas que configuran su función" (Mertens, 1996).
- La Ley 471 de Relaciones Laborales del GCABA, quien propicia este tipo de acciones, en tanto y en cuanto considera a la capacitación profesional y técnica de los empleados públicos como un derecho de éstos e insta a las autoridades al diseño e implementación de planes y programas de profesionalización destinada a todos sus agentes.

Respecto al perfil general del egresado, se espera que las competencias adquiridas integren diferentes niveles de conocimientos, aplicación y evaluación de los mismos, así como su transferencia a la situación laboral. Se prevé, además, "una formación que permita la toma de decisiones, el establecimiento de procedimientos y recomendaciones en materia fiscal para el ámbito de su incumbencia. Potenciará al mismo tiempo el desarrollo de características personales que ayuden a mejorar el desempeño personal y de sectores de trabajo a través del pensamiento creativo, la reflexión crítica y el autoaprendizaje".

En síntesis, el **Técnico Superior en AT** es un profesional capacitado para el desarrollo de las competencias para organizar, programar, ejecutar y controlar planes y programas en materia tributaria, interpretar y aplicar los marcos normativos vinculados con la materia tributaria; elaborar, controlar y registrar el flujo de información; coordinar equipos de trabajo relacionados con su especialidad. Los aprendizajes adquiridos permiten –a su vez– desarrollar roles como asesor en materia tributaria en diferentes ámbitos legislativos, ejecutivos, jurídicos o de auditoría fiscal.

Tecnicatura Superior en Administración Tributaria contiene aspectos novedosos respecto a las demás carreras de nivel superior no universitarias, entre los que se destacan la articulación con el grado universitario, a través de la posterior creación del *ciclo de complementación de Licenciatura*; el desarrollo de la modalidad a distancia, que permitirá incluir otras jurisdicciones y obtener el reconocimiento nacional de la Carrera; y el sistema de articulación con los egresados del programa de Administradores Tributarios de la AFIP.

Respecto a esto último, como parte del proyecto se estableció un sistema de exámenes libres para los alumnos que se inscriban en la Tecnicatura y acrediten haber aprobado materias desarrolladas por la AFIP en aquellas asignaturas que se correspondan al Curso de Administrador Tributario de la AT nacional, una carrera de nivel terciario pero de reconocimiento únicamente interno, que se encuentra actualmente suspendida⁴⁴.

Gracias al sistema de trato diferencial diseñado por la DGR, los agentes de la AFIP que no hayan finalizado el curso o que deseen una acreditación formal pueden incorporarse a la carrera desarrollada por la DGR, facilitándose la continuidad de sus estudios y su especialización.

5.2 Ciclo de Complementación Curricular: Licenciatura en Administración Tributaria.

Desde el inicio del Convenio Marco entre la Secretaría de Educación del Gobierno de la Ciudad Autónoma de Buenos Aires - Carrera Técnico Superior en Administración Tributaria, CENT N° 17 - y la Universidad Nacional de la Matanza, en el año 2005 se creó el *Ciclo de Complementación Curricular "Licenciatura en Administración Tributaria"*.

Este programa tiene como antecedentes inmediatos el desarrollo y puesta en marcha de las carreras "Técnico Superior en Administración Tributaria" (que opera como requisito de ingreso al ciclo de Complementación⁴⁵), y la "Especialización de Posgrado en AT" (ver más abajo).

La duración de la carrera de AFIP era de seis cuatrimestres (previa aprobación de un curso introductorio de un cuatrimestre), y también otorgaba un título intermedio (Técnico Tributario) y uno final (Administrador Tributario). El curso estaba fundamentalmente dirigido a agentes de Planta Permanente o Temporal con título secundario y a profesionales con especialidades no relacionadas con las funciones específicas de la AFIP, estableciéndose como requisito de ingreso un año de antigüedad en el organismo al momento del inicio del ciclo introductorio.

Alternativamente se puede acceder con un título de Grado Universitario de Abogado, Contador, Lic. en Administración, Lic. en Economía, Ing. en Sistemas o Lic. en Sistemas.

partir de la creación del ciclo de Complementación de Licenciatura en Administración Tributaria buscó promover la formación de analistas funcionales y simbólicos y generar un espacio de investigación en materia de Administración Tributaria, en el contexto de la formación universitaria de grado. Según se establece en el proyecto de creación, "concebida la AT -como práctica social institucional- [la Licenciatura] se propone abordar dos dimensiones centrales: la constitución de un colectivo interno de la institución AT; y la apertura hacia otras instituciones para conformar una comunidad científica temática' que articule el crecimiento del conjunto del campo y sus prácticas".

La estructura del ciclo está basada en *Módulos de Aprendizaje*, con sus correspondientes asignaturas, que se desarrollan a lo largo de tres cuatrimestres de cursada, y se integran y articulan planificadamente, otorgándole al Ciclo el carácter complementario de los estudios terciarios de base, y el anclaje académico de los estudios de post-graduación⁴⁶. Actualmente también se encuentra en etapa de desarrollo la modalidad a distancia de esta carrera.

Los objetivos generales de la Licenciatura son complementarios y se articulan con los de la licenciatura:

- Proporcionar una formación académico profesional de alto nivel en la gestión institucional; en el análisis de alternativas y estrategias propias del entorno tributario en sus aspectos políticos, económicos, legales, administrativos, y de la investigación fiscal.
- Formar en competencias laborales relacionadas con la interpretación, aplicación, análisis e investigación de administraciones tributarias de diversas jurisdicciones.
- Analizar sistemas tributarios comparados y las estrategias por las administraciones tributarias, europeas y americanas desarrolladas por investigaciones y prácticas de gestión referidas a la fiscalidad local, nacional e internacional.

Desarrollar un Ciclo de Complementación Curricular que posibilite a los egresados del nivel terciario arribar con éxito a la certificación de grado universitario implica un conjunto de desafíos de diferentes niveles de complejidad: "En principio, el desafío que supone asumir y avanzar en un compromiso con determinadas concepciones político-educativas, referidas a las articulaciones del sistema de grado, hacia los niveles anteriores y posteriores -terciarios y post-gradados- que implican

Los módulos que se desarrollan son: i. Organización y Dirección, ii. La administración tributaria; iii. Evolución político-social de las instituciones; iv. Seminario y Taller de tesis. También se incluye un módulo de idioma inglés con el objeto de "ampliar el repertorio lingüístico de los alumnos en sus niveles formal, funcional y estratégico-comunicativo, y promover la autonomía académica en el uso del inglés como instrumento de acceso a nuevos saberes".

er en cuenta -sin perder la integralidad, alcance y profundidad del sistema en su conjunto- las múltiples vías de acceso y egreso del sistema, que se brindan a los estudiantes, como parte de un proceso de educación permanente, flexible y abierto”⁴⁷.

Por otro lado, “las implicancias epistemológicas y pedagógicas que se ponen en juego a la hora de definir el campo curricular particular y las estrategias, dispositivos y mecanismos que permiten un abordaje científico del objeto de estudio -en este caso con características diferenciadas para un grupo estudiantil específico-“.

La Licenciatura forma al egresado en gerencia pública en Administraciones Tributarias, desarrollando “conocimientos, aptitudes y habilidades centradas en: a) el desempeño profesional en la organización pública, enfatizando en la práctica gerencial la planificación y ejecución de programas de gobierno; b) la construcción de marcos referenciales y metodológicos, que permita analizar y operar sobre los principales procesos y problemas específicos de la administración tributaria; c) la elaboración de estrategias y planes organizacionales tendientes a la optimización del servicio público; d) el asesoramiento en materia de políticas fiscales de aplicación en diversas jurisdicciones”.

De esta forma, la Licenciatura apunta al desarrollo de profesionales universitarios en AT y acredita la formación mediante un título de grado que se encuentra articulado consistentemente con la instancia de educación superior no universitaria (Tecnatura) y de postgrado (que presentaremos como continuación), tanto a nivel de planes de estudio como en sus aspectos conceptuales y pedagógicos.

5.3 Carrera de Especialización de Postgrado en Administración Tributaria

La Especialización de Postgrado en Administración Tributaria fue creada en el año 2003 mediante un convenio entre la Facultad de Ciencias Económicas de la Universidad de Buenos Aires y la UBA, con el propósito de completar la integración vertical del sistema de educación superior en AT, a partir de la planificación estratégica de la profesionalización de los recursos humanos de la UBA.

Esta carrera de Especialización constituye un paso más en la consolidación de la AT como objeto de análisis y reflexión académica, a la vez que permite formar y especializar a los profesionales en materia de formulación, implementación y control de política y gestión de los ingresos públicos.

Las citas textuales reproducidas en esta sección corresponden al Plan de Estudio del “Ciclo de Complementación Curricular Licenciatura en Administración Tributaria” (Dirección General de Estudios, 2003/2004).

El mismo procura “encauzar la búsqueda de eficiencia y eficacia de la recaudación y realizar un significativo aporte en materia de gestión del capital humano”⁴⁸.

Los requisitos para el ingreso son contar con un título de grado en Ciencias Económicas, Derecho, Ciencias de la Administración o de otras disciplinas con formación no menor a cuatro años, provenientes de la UBA u otras universidades nacionales o privadas de la Argentina o extranjeras con títulos equivalentes. La admisión de los aspirantes se efectúa mediante un examen de ingreso, con el fin de “obtener una homogeneidad en los conocimientos que garantice la excelencia en la formación”. El examen incluye cuestionarios sobre cultura general, resolución de casos relacionados con problemáticas económicas y fiscales, y comprensión de textos no técnicos en idioma inglés.

Según se establece en los objetivos de la carrera, la Especialización significa una profundización a nivel de post-grado de los programas de Tecnicatura y grado, ya que se propone:

- Formar, capacitar y actualizar a los profesionales para que adquieran herramientas de gestión en materia de Administración Tributaria y en los distintos aspectos relacionados al fenómeno tributario en todos sus niveles.
- Brindar formación profesional interdisciplinaria e intensiva que posibilite a los cursantes participar activamente tanto en la investigación como en la formulación, implementación y control de políticas de ingresos públicos.
- Formar en competencias laborales relacionadas con la interpretación, aplicación, análisis e investigación de normas y procedimientos tributarios; capacitar en aspectos políticos, legislativos y de gestión de la AT de diversas jurisdicciones (nacional, provincial, municipal y de la Ciudad Autónoma de Buenos Aires).

El plan de estudios de la carrera prevé un dictado total de 480 horas, estructurado en trece materias teórico-prácticas que se distribuyen en 4 cuatrimestres. Incluye además cuatro seminarios y la elaboración de un trabajo final. Las clases tienen un desarrollo teórico-práctico, con estudios de caso e investigación bibliográfica, utilizándose distintas herramientas didácticas que favorecen la reflexión y el análisis.

Las citas textuales reproducidas en esta sección corresponden al Plan de Estudio de la “Carrera de Especialización de Postgrado en Administración Tributaria” (Dirección General de Rentas, 003/2004).

Las asignaturas de la Especialización se estructuran a partir de áreas temáticas, que se articulan, complementan e integran. Contiene un área con contenidos específicos de la AT y sus aspectos procedimentales de aplicación a diferentes jurisdicciones, que comprende cinco materias y dos seminarios.

La segunda área temática está conformada por aquellas disciplinas que otorgan el marco contextual y normativo-jurídico en que se desarrolla la AT. Sus contenidos pertenecen al derecho tributario y penal tributario y a los aportes disciplinarios de la economía y las finanzas públicas.

Como competencias específicas del programa de post-grado se contempla la formación en métodos y técnicas de investigación aplicadas al ámbito tributario. Finalmente, incluye disciplinas que aportan una visión reflexiva sobre aspectos socio-culturales y tecnológicos de la organización.

Los egresados de la carrera reciben el título de *Especialista en Administración Tributaria*, y la formación obtenida debe brindar las herramientas para:

- Identificar y definir problemas en materia de AT, proponer alternativas factibles y viables para sus resoluciones.
- Realizar sugerencias y recomendaciones en materia de procedimiento fiscal en el ámbito de su incumbencia.
- Desarrollar el pensamiento creativo, la reflexión crítica y el autoaprendizaje como actitudes que fortalecen el desempeño profesional y/o laboral.
- Diseñar planes de mediano plazo tendientes a solucionar aspectos procedimentales, jurídicos o político-institucionales en el marco de la gestión organizacional y los instrumentos que posibiliten iniciar planes de análisis e investigación fiscal, a través de la aplicación de técnicas específicas.
- Dominar los métodos de interpretación y procesos de aplicación de la legislación tributaria en distintas jurisdicciones así como la articulación entre los regímenes vigentes.
- Desempeñarse profesionalmente en áreas gerenciales y/o operativas de las distintas AT.
- Brindar asesoramiento a organismos nacionales o internacionales en materia de aplicación tributaria.
- Asesorar e intervenir en la fijación de la política y el diseño de la legislación en administración fiscal.
- Desarrollar capacidades específicas en las funciones de docencia e investigación en el ámbito tributario.

5.4 Programa de becas de formación de postgrado

El grave déficit de agentes de la DGR con estudios de postgrado y especialización en temáticas afines a la AT fue abordado desde el preciso momento en que el Censo de Personal puso en evidencia esta realidad. Por eso mismo, mientras se iban diseñando los programas de educación superior en AT descriptos previamente, se implementó un sistema de becas para la realización de cursos de postgrado para profesionales universitarios de la DGR.

La meta era incrementar la dotación de personal formado en alta gerencia pública, utilizando las especialidades y maestrías existentes en el sistema universitario argentino. Entre la oferta disponible se seleccionaron y asignaron becas en distintos postgrados. Entre ello se destacan la **Maestría en Finanzas Públicas (Universidad Nacional de La Matanza)**, cuyo objetivo es brindar la especialización en finanzas públicas de orientación interdisciplinaria, a través de “contenidos curriculares que aborden la enseñanza superior en un sentido dinámico, mediante el análisis y estudio comparado de los diferentes sistemas de administración nacional e internacional”. Asimismo, la carrera propone un enfoque amplio y global para analizar la actividad financiera del Estado en general y el fenómeno tributario en particular. La duración del curso es de cuatro cuatrimestres, y tiene una carga horaria presencial total de 840 horas, a las que se suman 160 horas de investigación y 240 horas de orientación y elaboración de Tesis.

El otro programa seleccionado fue el de **Especialización en Tributación (Facultad de Ciencias Económicas – UBA)**, que se aboca a la capacitación de los profesionales en los distintos aspectos relacionados con la tributación, la interpretación y aplicación de las normas tributarias, el asesoramiento y la intervención en la fijación de la política y el diseño de la legislación en administración fiscal. La carrera consta de ocho módulos y un trabajo final, que se cursan durante cuatro cuatrimestres, y una carga horaria de 480 horas.

En el marco de las políticas de incentivos para la especialización en el campo de la Administración Pública y problemáticas afines, también se brindó apoyo para la realización de cursos de postgrado y especialización en la UBA, entre los que se destacan la **Maestría en Administración Pública**, la **Actualización en Administración Pública Local**, el **curso de Especialización en Derecho Tributario** y la **Especialización en Dirección Estratégica de Recursos Humanos**.

Evaluación de los programas de profesionalización del trabajo en la DGR y sus primeros resultados

1 Conceptualización del trabajo y del desarrollo de los Recursos Humanos

Como fueron diseñados e implementados, los programas de capacitación enmarcados en el Plan Trienal 2002-2004 se estructuraron a partir de consideraciones teóricas y conceptuales en materia de formación y desarrollo de recursos humanos de una organización, basadas en los consensos vigentes en la materia.

1.1 El enfoque del desarrollo de competencias laborales como base de los programas de formación continua y profesionalización

Lograr las metas institucionales supone en primera instancia una considerable *alfabetización* de los recursos humanos, en el sentido de ordenar una comunicación organizacional con lenguajes y símbolos propios de una administración tributaria que brinde servicios de calidad a los cada vez más exigentes contribuyentes de la Ciudad. En este sentido es importante recordar que la AT cuenta con técnicas y procedimientos fundados en información crítica e intensiva, y presenta como característica central la permanente modificación de sus normas y procedimientos sujetos -a veces- al cambio de legislación. Por otro lado, este eje implica construir un cambio cultural y tecnológico expresado en conceptos y procesos de trabajo que demandan nuevas capacidades, responsabilidades y compromisos de las personas.

Entre los fundamentos que sustentan el accionar seguido en este plano se destacan los aportes teóricos realizados por el Cinterfor en materia de *formación en competencias laborales*. Con este marco conceptual como base, las actividades de capacitación incluidas en el Plan Trienal 2002-2004 se llevaron a cabo con la convicción de que las personas que trabajan en la organización son un recurso valioso e indispensable para la construcción de un nuevo modelo de administración pública. Por ello, un eje central fue la generación de políticas y mecanismos institucionales de inclusión y participación de los trabajadores en la gestión⁴⁹.

⁴⁹ "Para que la capacitación goce de carácter institucional, es decir, que pueda ser reconocida como propia y sostenida como necesaria al cumplimiento de la misión institucional es necesario que desde sus mismas bases se conciba como un proceso participativo y se desarrolle como una instancia de aprendizaje colectivo" (Nakano, 2003).

partir de esta premisa, al momento de definir las líneas de acción se priorizó el derecho a la estabilidad laboral, la formación permanente ejercida durante el tiempo de trabajo, la especialización y el perfeccionamiento, con el fin último de ampliar los conocimientos y condiciones de trabajo y de vida. Del mismo modo, los procesos de capacitación fueron diseñados para fomentar la transferencia efectiva de los aprendizajes organizacionales y generar ahorros significativos en los costos a mediano plazo, adquiriendo y potenciando capacidades propias.

Por lo tanto, se produjo una orientación de la capacitación hacia la formación en competencias instrumentales básicas, tecnologías de información y comunicación y actualización en procedimientos y técnicas tributarias, mediante el diseño e implementación de los mencionados programas de *formación continua*.

1.2 La calidad como meta de trabajo

Existe una fuerte tendencia a nivel mundial -e incipiente en el ámbito nacional- respecto de la necesidad de certificar la calidad de los servicios educativos prestados, tanto para la educación formal como la no-formal. La certificación de calidad, tradicionalmente prevista para los productos tangibles, se extendió para los no-tangibles en la década pasada.

Con el fin de instrumentar mejoras en los procesos de capacitación laboral que permitan la atención de los estándares internacionales de calidad, el Plan Trienal 2002-2004 incluyó un proceso de mejora continua, que a modo de síntesis se expresa en dos momentos:

- 1) *Evaluación de las fortalezas y potencialidades de desarrollo del equipo de trabajo del Departamento de Capacitación*, considerando los recursos humanos, materiales, institucionales y tecnológicos.
- 2) *Desarrollo de un proceso tendiente a recuperar y aumentar sus habilidades y capacidades en materia de diseño de políticas y gestión institucional y pedagógica y de la acreditación de la capacitación laboral*. Esto a su vez se implementó inicialmente en los siguientes componentes:
 - i. Fortalecimiento del desempeño y consolidación institucional del Departamento de Capacitación
 - ii. Diseño de un Plan estratégico de capacitación y establecimiento de pautas de gerenciamiento del mismo
 - iii. Monitoreo y evaluación de la calidad impacto y efecto multiplicador del plan de capacitación
 - iv. Diseño de un modelo óptimo de aplicación del proceso de acreditación

Los procesos y herramientas desarrolladas se realizaron bajo el encuadre conceptual, metodológico y normativo para la implementación de un sistema de acreditación social basado en la gestión de calidad de la formación y capacitación, tomándose como referencia las normas internacionales ISO 9001/00 e IRAM 30.000/00 para los procesos de capacitación.

El proceso de mejora continua de un sistema de calidad desarrollado a partir de la implementación del Plan 2002-2004 implicó el abordaje, simultáneo, de cinco momentos:

Momento político. Calidad de orientación

Esta etapa incluye la formulación de políticas de capacitación según el *Plan Estratégico*, con metodologías específicas para lograr la efectiva participación -comprometida y responsable- de los distintos actores internos y externos. Incorpora niveles y espacios de la participación: *participar para conocer, para opinar, para proponer, para decidir*. La idea de fondo es que la estrategia participativa para la formulación facilita la construcción de una visión compartida.

Momento Ingeniería de diseño. Calidad de concepción

Este momento permite la identificación de competencias reales (existentes), la determinación de competencias requeridas, la identificación de creencias, necesidades y expectativas, y la determinación de requisitos de capacitación.

Esta instancia favorece un ajustado diagnóstico institucional sobre los principales problemas organizacionales que pueden abordarse a partir de la contribución de la capacitación. Este momento incluye el diseño de un plan progresivo (trienal en el caso de la DGR) y diseños curriculares abiertos y cerrados (que posibilitaron articular la formación continua con el programa de profesionalización)

Momento de ingeniería organizacional. Calidad de gestión

Los principales elementos de este momento son los sistemáticos procesos de fortalecimiento del sector de capacitación del organismo, tanto en lo referido al equipo de trabajo, a la modificación del emplazamiento institucional del Departamento, al incremento cuali y cuantitativo de los cursos humanos, materiales, físicos, presupuestarios y didácticos que posibilitaran un servicio de capacitación extendido a toda la organización (incluye acciones de mejora en la comunicación, uso de internet, intranet, sistematización de la información, incremento de la capacidad física y tecnológica para el desarrollo de las actividades, centro de documentación etc.).

mejora en la calidad de la gestión fue abordada, además, desde las relaciones interinstitucionales, a través del incremento de la participación en la formación de los recursos humanos de entidades educativas públicas que reúnen requisitos de excelencia y calidad en este medio, con modalidad de Cooperación Técnico Científica (Universidad de Buenos Aires, Matanza, Instituciones de la Secretaría de Educación del GCBA) y la asistencia técnica a través de programas financiados del BID.

La documentación de las actividades, la protocolización de Convenios, la acreditación académica de los prestadores y la certificación institucional de las actividades (aún con deficiencias en ámbito del GCBA) han aportado un avance significativo al proceso.

Momento de realización

Se diseñó un sistema de control de calidad del servicio de capacitación de monitoreo y evaluación interna, a través de una evaluación sistemática de los diferentes momentos que intervienen en su proceso de trabajo, que incluye el “antes” de implementar las actividades, “durante” su desarrollo, y un “después” a través de una evaluación de satisfacción del conjunto de actores, atendiendo a la necesidad de contar con información que posibilite una retroalimentación permanente, imprescindible en estos procesos dinámicos.

La evaluación inicial posibilita la detección de necesidades de capacitación, que incluye al conjunto de actores de la organización, quienes definen las prioridades y ejes de desarrollo que se plasman en la planificación anual. Las dimensiones estratégicas vinculadas con el logro de objetivos institucionales se realizan trienalmente, con ejes transversales de desarrollo.

La ingeniería de proceso incluye la evaluación de los docentes responsables de las actividades, a través de instrumentos específicos que valoran los antecedentes académicos, la pertinencia con la actividad, el desempeño anterior, etc.

Durante la implementación también se evalúa el desempeño docente, a través de observadores entrenados, quienes analizan el uso adecuado de herramientas didácticas, ejemplificación y el grado de participación.

Una vez finalizadas las actividades, los alumnos evalúan la actividad a través de una encuesta en la cual vierten su opinión sobre objetivos alcanzados, contenidos temáticos, desempeño docente, valoración de la actividad, expectativas, etc.

evaluación de estos momentos permite realizar un seguimiento permanente, posibilitando efectuar correcciones, mejoras, profundización de contenidos, prácticas u otros aspectos que permitan alcanzar satisfactoriamente los objetivos previstos en cada instancia.

Finalmente, la *formación de formadores* se instrumentó a través de la identificación de potenciales *coaches*, quienes participan activamente en instancias de capacitación con sus compañeros de trabajo, facilitando la transferencia y aplicabilidad de los aprendizajes a la situación laboral.

Momento de Transferencia. Calidad de aplicación

Se considera de suma relevancia conocer el grado de aplicabilidad de los aprendizajes operados en la actividad laboral, es decir, la evaluación de impacto. La misma se realiza en un período posterior a la finalización de las actividades, no menor de 90 días, a través de "encuestas de consolidación de puestos de trabajo" realizadas a los participantes. Su procesamiento permite medir en qué grado se pudo poner en práctica lo aprendido, identificar y diferenciar los conceptos más aplicados de los de menor aplicación, las razones o causas, etc. Asimismo puede observarse el nivel de cumplimiento de expectativas tanto en la percepción de los jefes como de las personas.

Se aplica una metodología que permite medir internamente el impacto vinculando con la evaluación de desempeño a cargo de jefes inmediatos y observadores internos clave. En este sentido, fue necesario profundizar los aspectos formales, permitiendo el contacto directo y fluido con dichos actores, a través de reuniones y entrevistas que permitió contar con esta información de modo permanente.

2 Conceptualización del proceso de integración vertical de la educación superior en AT: los elementos centrales del proyecto de la DGR.

Partir de la descripción de los programas de profesionalización de la DGR presentada en la sección anterior podemos realizar una conceptualización de su necesidad, sentido y ubicación dentro de los procesos generales que se fueron desarrollando durante el período histórico reciente, tanto en el contexto de la administración pública y la AT como de la gestión de los recursos humanos.

La destrucción de los atributos del trabajo de la DGR, así como de las propias capacidades de gestión de los recursos humanos, son producto de un fenómeno histórico particular. El cambio en

patrón de acumulación a mediados de los años de 1970 y la profundización de la tendencia al desmantelamiento del Estado en la última década confluyeron –junto con los procesos que se dieron al interior de la DGR- en la completa degradación del capital humano del organismo tributario de la Ciudad. La pérdida de las herramientas críticas de la gestión tributaria y de la degradación de sus recursos humanos es parte constitutiva del proceso de progresiva transferencia de ingresos y funciones desde el sector público al capital concentrado privado. Este mismo fenómeno explica –como se mencionó al presentar las condiciones de partida de los programas realizados- la ausencia total de políticas de capacitación y fortalecimiento de los recursos humanos en la DGR.

El cambio en el contexto socioeconómico de principios de esta década transformó no sólo el papel del Estado en la esfera económica, sino también el de la AT dentro del ámbito del sector público. Desde entonces, la necesidad de revertir las consecuencias de un modelo de acumulación que puso en peligro la propia reproducción de las relaciones sociales vigentes se expresó en un intento que –mediante sus políticas públicas- comenzó gradualmente a recuperar el protagonismo perdido luego de años de desmantelamiento y achicamiento. Pero para asumir el papel más activo de las circunstancias exigían se volvía indispensable incrementar significativamente la masa de recursos públicos. Esto no podía hacerse de otra forma que no sea a través de un incremento de la productividad de la AT, ya que la crisis financiera internacional había eliminado la posibilidad de recurrir al financiamiento voluntario de los mercados de capitales para sostener el déficit público.

Como consecuencia, la nueva realidad social requería de una serie de acciones tendientes a recuperar la capacidad de gestión de la AT, de forma tal de fomentar la eficacia y eficiencia en la obtención de los ingresos públicos. Dentro de estas acciones, la recuperación de las actividades económicas previamente cedidas al capital privado y el fortalecimiento de los recursos humanos del organismo eran sin dudas cuestiones centrales.

Los elementos mencionados muestran en gran medida la necesidad y posibilidad de llevar adelante políticas explícitas de desarrollo y profesionalización del trabajo en la AT del GCABA, aunque no nos dicen nada sobre la forma concreta en que estas acciones se llevaron a cabo ni los modelos conceptuales sobre los que se diseñaron e implementaron. Para determinar esto último debemos vincular las características de los programas implementados por la DGR con las tendencias recientes en materia de desarrollo y fortalecimiento de los recursos humanos, presentada en nuestro marco teórico.

En primera instancia, el plan de profesionalización del trabajo en la DGR recoge y reconoce explícitamente los aportes realizados por el Cinterfor en cuanto al desarrollo de competencias laborales. En los fundamentos y bases pedagógicas de los programas específicos que conforman

proyecto de profesionalización se destaca la necesidad de desarrollar competencias laborales como eje de las propuestas educativas, a la vez que se dejan ver las concepciones que prevalecen en los ámbitos especializados en materia de educación para adultos (calidad y aplicabilidad de los aprendizajes, acreditación y certificación de la capacitación, adaptación al cambio y capacidad de innovar, etc.).

Sobre esta base pedagógica se estructuran diferentes elementos presentes en la experiencia argentina de planificación de la profesionalización del trabajo. En efecto, la consigna *universidad para todos durante toda la vida* que guía el accionar del Ministerio de Educación Superior de Cuba podría aplicarse en gran medida a las políticas de la DGR. En este sentido, los programas de terminalidad primaria y secundaria para aquellos agentes que no finalizaron dichos niveles son el primer eslabón de una propuesta educativa que continúa con la educación superior formal (tanto universitaria –Tecnatura- como universitaria –Licenciatura-) y se enlaza con la formación de postgrado (especializaciones y maestrías). Esta articulación de instancias de educación superior locales es complementada por programas de capacitación continua, lo que apunta a transformar el proceso de formación en un hecho que se da a lo largo de toda la vida del trabajador.

Asimismo, las distintas modalidades y facilidades brindadas a los agentes de la DGR para que participen de los programas reflejan la necesidad de expandir la cobertura y satisfacer las necesidades diferenciales de las personas. Los tres niveles de educación superior que conforman el plan de profesionalización están diseñados para que se desarrollen con dedicación a tiempo parcial y puedan compatibilizarse con las tareas cotidianas de los trabajadores del organismo. Del mismo modo, los desarrollos de modalidades a distancia de la Tecnatura y la Licenciatura permitirán que los estudiantes avancen al ritmo que las condiciones laborales y personales les permitan, posibilitando la formación profesional de personas que en otras circunstancias no podrían hacerlo⁵⁰. A su vez, esta modalidad hará posible *llevar la universidad a cada municipio donde exista una AT* (en la Argentina existen alrededor de 2200 gobiernos locales).

Los objetivos de garantizar la continuidad de estudios se expresan en los módulos de terminalidad primaria y secundaria, en el desarrollo de modalidades a distancia y en el programa para Administradores Tributarios de la AFIP, que se vieron imposibilitados de seguir su formación profesional y lograr la acreditación correspondiente.

La puesta en marcha de la modalidad a distancia de esta Carrera posibilitará a muchos agentes de la administración completar o iniciar su formación superior, a la vez que fortalecerá la calidad del servicio público, garantizará la eficacia y eficiencia de los ingresos públicos que posibiliten el cumplimiento de las funciones del Estado en cualquiera de sus niveles de gobierno.

almente, la vinculación entre la formación académica y profesional y el trabajo concreto de los entes de la DGR se persigue a través del régimen de pasantías estipulado en la Tecnicatura, que garantiza la pertinencia de la experiencia laboral en el marco de los planes de estudio, a diferencia de otros sistemas de pasantías que no cumplen en la práctica con los objetivos propuestos.

definitiva, el plan de profesionalización de la DGR es un programa integral de formación de los recursos humanos que se propuso enfrentar los principales problemas del trabajo del organismo, a través de la búsqueda de soluciones y respuestas a las principales debilidades que presenta el sistema de educación superior no sólo en la Argentina sino en el resto de América Latina. En efecto, tal como precisó el Director del Área de Políticas y Gestión Universitaria del Centro Interuniversitario de Desarrollo (CINDA) en el Seminario Internacional sobre Rezago y Deserción en Educación Superior (Talca, Chile, 2005), los principales desafíos para la educación superior en la región son "incrementar la cobertura y mejorar la articulación; mejorar la equidad en el acceso, permanencia y titulación; asegurar la calidad para atender a una oferta heterogénea y una población diferente; mejorar la vinculación con el sector productivo y la empleabilidad; y mejorar la eficiencia administrativa y académica" (González, 2005).

En todos estos problemas se apunta simultánea e integralmente desde la planificación del fortalecimiento de los recursos humanos en la DGR. De la maduración del proyecto, el mejoramiento de los programas a partir de la experiencia práctica y la continuidad de las políticas desarrolladas dependerán los resultados a alcanzarse en el largo plazo. En la próxima sección nos ocuparemos de presentar algunos resultados observables durante el corto período de vigencia del proyecto de profesionalización de la AT del GCABA.

3 Un examen preliminar de los primeros resultados alcanzados

Dada la multiplicidad de objetivos y metas que se desprenden del Plan Trienal 2002-2004, una evaluación sistemática y coherente de las actividades de capacitación desarrolladas supone examinar diversos aspectos referidos a componentes cualitativos y cuantitativos de los programas, así como identificar las distintas dimensiones del impacto de las políticas aplicadas. En este trabajo, sin embargo, realizaremos tan solo una primera apreciación de la experiencia desarrollada, utilizando indicadores cuantitativos de carácter global y analizando únicamente el cumplimiento de algunos de los objetivos más generales. Con esto no pretendemos obtener conclusiones terminantes, sino llevar a cabo una primera reflexión sobre la planificación de la capacitación y la formación de los recursos humanos de la DGR.

3.1 Cobertura general

Como primera medida del alcance del proyecto es interesante considerar –desde una perspectiva global- la evolución de la cobertura general de los programas.

	2002		2003		2004	
	Total Participantes	Agentes DGR	Total Participantes	Agentes DGR	Total Participantes	Agentes DGR
Cobertura potencial*		1761		1730		1722
Cobertura real**	931	885	957	861	888	829
Cobertura efectiva***	737	697	730	676	709	676

*Corresponde al promedio mensual de agentes de la DGR (incluye todas las modalidades contractuales)

**Considera los agentes que realizaron al menos una actividad de capacitación durante el período

***Registra los agentes que finalizaron y aprobaron al menos una actividad de capacitación durante el período
Fuente: Departamento de Capacitación – Dirección General de Rentas – GCABA.

La cantidad promedio anual de participantes de los programas de capacitación durante el período 2002-2004 fue de 925 personas, lo que constituye una muestra de la envergadura de las actividades desarrolladas. De ese total, alrededor del 93% presta servicios en la DGR, dejando en claro que el principal destinatario de los programas es el personal del organismo.

En términos absolutos, en 2002 es donde se observa el mayor nivel de participación de agentes de la DGR (885), aunque en los siguientes períodos las diferencias respecto a este año no son significativas. Si bien la tendencia en cuanto al grado de cobertura real respecto a la potencial es fuertemente decreciente, el alcance logrado en el período es muy significativo, considerando que se trata de la primera experiencia seria de planificación de la capacitación: entre 2002 y 2004, uno de cada dos agentes de la DGR realizó alguna actividad de formación al año, desarrollando competencias que hasta el momento no eran fomentadas sistemáticamente desde la gestión de la institución.

Los indicadores muestran que –desde un punto de vista general- los programas evolucionaron satisfactoriamente. Si tomamos en cuenta la relación entre la cobertura efectiva y la cobertura potencial, en los tres años el coeficiente alcanzó niveles similares, superando el 39%. Asimismo, si se considera la cantidad de agentes de la DGR que aprobó al menos una actividad respecto al número total de participantes (cobertura efectiva/real), el año 2004 es el que muestra el nivel más alto (81,54%). Esto puede leerse como un mayor involucramiento del personal en los programas de capacitación realizados y una mejor adecuación de las actividades a las necesidades del organismo, lo que se traduce en una mayor proporción de aprobados respecto al total de participantes.

Agentes DGR	2002	2003	2004
Cobertura Real / Potencial	50,26%	49,77%	48,14%
Cobertura Efectiva / Potencial	39,58%	39,08%	39,26%
Cobertura Efectiva / Real	78,76%	78,51%	81,54%

fuente: elaboración propia en base a información del Departamento de Capacitación – Dirección General de Rentas – GCABA.

Respecto a la cobertura, un último aspecto que cabe destacarse es que la DGR logró la participación de la mayor parte de las áreas del organismo, quienes fomentaron en mayor o menor medida la capacitación de sus agentes de acuerdo a las necesidades propias⁵¹.

3.2 Carga horaria de capacitación

Por el lado de las horas totales de capacitación, el promedio del período fue de 3.550hs anuales. La carga horaria total aumentó un 46% entre 2002 y 2004. Este incremento lo explica fundamentalmente el mayor peso de los programas de profesionalización, que pasaron de 1.240 a 1.78 horas. Por su parte, en términos de carga horaria las actividades de formación continua redujeron su contenido, disminuyendo un 40,42% entre 2002 y 2004.

La mayor participación de los programas de capacitación se manifiesta tanto a través de un incremento de las horas de capacitación promedio por agente de la DGR (que pasó de 1,80 a 3,06) como de las horas promedio por inscripción a alguna actividad (de 1,86 a 3,06).

	2002			2003			2004		
	FC*	P**	Total	FC*	P**	Total	F*	P**	Total
Horas Totales de Capacitación	1928,5	1240	3168,5	977,5	1876	2853,5	1149	3478	4627
Cantidad Total de Inscripciones	1696	10	1706	1626	42	1668	1426	86	1512
Horas de Capacitación Promedio por Inscripción	1,14	124,00	1,86	0,60	44,67	1,71	0,81	40,44	3,06
Horas de Capacitación Promedio por Agente DGR***	1,10	0,70	1,80	0,57	1,08	1,65	0,67	2,02	2,69

* Incluye únicamente las actividades de Formación Continua

** Incluye únicamente los programas de Profesionalización

*** Considera la dotación promedio anual de la DGR

fuente: Departamento de Capacitación – Dirección General de Rentas – GCABA.

A lo largo de los tres años de vigencia del plan plurianual de capacitación se observa una amplia participación de las distintas áreas del organismo, confirmándose el carácter extensivo del programa. Si analizamos la cobertura total de los *programas de formación continua* –que tienen como potenciales participantes a la mayor parte de los agentes de la DGR–, la *Dirección de Inspecciones y Verificaciones* es la que contó con el mayor porcentaje de inscriptos respecto al total (con un promedio anual de 27,4%), seguida por la *Dirección de Administración del Padrón de Contribuyentes* (13,1%) y la *Dirección de Grandes Contribuyentes* (13%).

decir, a medida que fueron desarrollándose las actividades, los programas de profesionalización comenzaron a reflejar el dispositivo que condujo a un mayor número de horas de capacitación promedio por agente y una mayor carga horaria de las actividades. En efecto, respecto a las inscripciones totales, las carreras de profesionalización pasaron de representar del 3,9% al 5,7% del total, mientras que en términos de las horas totales de capacitación crecieron del 39,14% al 75,17%.

Estos datos muestran el cumplimiento de objetivos previstos en cuanto a la obtención de mayores niveles de calificación laboral y su consecuente profesionalización, a la vez que el incremento del costo operado por la incidencia de los costos de la educación superior.

Por último, entre 2002 y 2003 se produjo un fuerte salto del 43,4% en las horas/hombre totales de capacitación, pasando de 31.445. a 45.084 hs./h. respectivamente. A su vez, en 2004 el nivel se incrementó un 11% respecto al año anterior (50.421 hs./h.)

3.3 Cantidad de actividades por agente

En los tres años de vigencia del Plan de Capacitación, la mayor parte de los inscriptos a los programas de formación continua pertenecientes a la DGR participó únicamente de una actividad por año: el 55,1% en 2002, el 53,9% en 2003 y el 68,7% en 2004. Asimismo, el 90% de los que participaron de los programas de formación continua entre 2002 y 2004 realizó no más de tres actividades.

Estos números muestran que las actividades de capacitación –cuyo objetivo es mejorar el desempeño del organismo en el mediano y largo plazo y apoyar los planes estratégicos de la institución- no influyen negativamente en el rendimiento de los agentes en el corto plazo, ya que la cantidad de actividades que realiza la mayor parte del personal que se está capacitando no supone un impacto perjudicial en el desempeño de sus tareas cotidianas.

No obstante, el hecho de que los agentes lleven a cabo diversas actividades de capacitación refleja la necesidad de incrementar las competencias en distintos aspectos que hacen a los requerimientos de sus labores habituales dentro del organismo. En particular, la migración de las bases de datos que se encontraban tercerizadas, la introducción de nuevas plataformas tecnológicas y el cambio de aplicativos informáticos (fundamentalmente el reemplazo del software propietario por Linux), así como la introducción de nuevos procesos, exigía que el personal se capacitara y actualizará en consecuencia para poder cumplir con sus nuevas responsabilidades.

cuanto a los agentes profesionales, el 66% de los que cursaron alguna carrera de profesionalización en el año 2004 realizó adicionalmente por lo menos una actividad de formación continua. Es decir, más allá de las exigencias que supone continuar con los estudios de especialización, dos de cada tres agentes en estas condiciones asistieron a actividades que complementan con competencias específicas para su desempeño dentro del organismo el mayor grado de educación formal.

3.4 Participación de los agentes de la DGR en las tareas docentes de formación

Una de las metas del Plan Trienal de Capacitación era favorecer la "formación de formadores" y permitir la transferencia efectiva de aprendizajes. Si bien la mayor parte de este proceso tiene lugar en los propios puestos de trabajo, el hecho de que los agentes de la DGR participen en un rol docente en los programas formales de capacitación es un objetivo que se inscribe en esta meta.

En este aspecto, la participación de los docentes de la DGR en las carreras, cursos, talleres y seminarios dictados es muy relevante. En 2004, el 24% de los cursos de formación continua dictados estuvieron a cargo de docentes que pertenecen a la DGR, quienes dictaron casi el 40% de las horas de capacitación. Por otra parte, dentro del programa de profesionalización, el 43% de los docentes de la Tecnicatura son profesionales del organismo. Estos datos muestran el importante lugar de los docentes de la DGR dentro de los programas implementados.

3.5 Fortalecimiento de redes de relaciones interinstitucionales y de la estructura del Departamento de Capacitación

Uno de los objetivos del plan consistía en armar una estructura que permitiera optimizar el desarrollo de las actividades programadas por el Departamento de Capacitación de la DGR. Esto suponía -por un lado- fortalecer las capacidades propias del Departamento para llevar adelante las actividades y al mismo tiempo intensificar los lazos con otras instituciones académicas y profesionales. En particular, en las actividades de formación continua la Facultad de Ciencias Económicas de la UBA asumió un papel muy relevante dentro de los programas de capacitación implementados, manteniendo una alta participación en el desarrollo de distintas actividades que se realizaron en sus dependencias. Por su parte, el Departamento de Capacitación logró gestionar directamente en las aulas de la DGR una gran parte de los cursos propuestos, realizando alrededor de dos tercios de los programas desarrollados.

Año	Sobre el total de Inscriptos*		Sobre Carga Horaria Total*	
	Dpto. Capacitación DGR	F. de Ciencias Económicas UBA	Dpto. Capacitación DGR	F. de Ciencias Económicas UBA
2	64,62%	28,24%	57,79%	34,68%
3	59,66%	30,57%	46,35%	26,62%
4	64,78%	26,81%	72,08%	11,27%

Incluye únicamente actividades de formación continua

Fuente: Departamento de Capacitación – Dirección General de Rentas – GCABA.

Las instituciones que participaron de las actividades de capacitación y con las cuales existen proyectos comunes -tanto en los programas de formación continua como en los de profesionalización- son: Facultad de Derecho de la UBA; Secretaría de Educación del GCABA; Universidad Nacional de La Matanza – Instituto de Estudios de Finanzas Públicas; Facultad de Ciencias Jurídicas de la Universidad del Salvador; Facultad de Derecho de la Universidad de Zamora; Consejo Profesional de Ciencias Económicas; Colegio de Graduados de Ciencias Económicas; Asociación de Derecho Público del MERCOSUR; Proyecto de fortalecimiento BID-DGR

3.6 Costos totales de los programas implementados

Desde el punto de vista específicamente presupuestario, antes de ponerse en práctica el Plan General de Capacitación 2002-2004 no existía una partida específica para el desarrollo de los cursos humanos del organismo. En cambio, en los tres años de vigencia del Plan, las partidas correspondientes a los programas que lo componen alcanzaron un monto total de \$700.874; esto es, un promedio de 233.625 por año.

Si se comparan con el presupuesto total del organismo, es un hecho que los montos invertidos en capacitación son insignificantes (en el período trienal representó el 0,35% de los recursos de la DGR). A su vez, el incremento anual de las erogaciones por agente, por inscripción y por hora de capacitación es el correlato del mayor peso relativo de los programas de profesionalización respecto a los de formación continua, ya que se trata de programas comparativamente más costosos.

De todas formas, la tendencia creciente en los recursos destinados al área (tanto en términos absolutos como relativos) muestra que la recuperación de los atributos del trabajo del organismo se encuentra dentro de las prioridades de la DGR, tal como se puso de manifiesto en el Plan estratégico de gestión.

Maestría en Administración Pública (UBA) - Lic. Antonio Rosselló

	2002	2003	2004
Presupuesto Capacitación	105.000	159.814	436.060
Presupuesto DGR	78.948.812	62.401.000	68.237.856
Presencia en el Presupuesto DGR	0,13%	0,26%	0,64%
Costo por Agente DGR	59,63	92,38	253,23
Costo por Hora de Capacitación	33,14	56,01	94,24

fuente: Departamento de Capacitación y Departamento Administrativo-Contable
 Dirección General de Rentas – GCABA.

Este análisis más completo requiere incluir los costos indirectos de las actividades de capacitación como los gastos financiados por otros organismos que constituyen erogaciones correspondientes a estos programas. A continuación se presenta la información detallada para los años 2003 y 2004.

	2003	2004
Presupuesto Capacitación	159.814	436.060
Costo de oportunidad (horas no trabajadas)	179.839	168.984
Costos Financiados por el BID	76.000	
Costo Salarial Dpto. Capacitación	132.098	184.565
Costos Totales	547.751	789.609

fuente: Departamento de Capacitación y Departamento Administrativo-Contable
 Dirección General de Rentas – GCABA.

Estos datos adicionales también muestran la dinámica relativa de las actividades de capacitación: el mayor peso adquirido por los programas de profesionalización supone un menor costo de oportunidad medido en horas no trabajadas por el personal que se está capacitando, ya que se realizan por regla general en horario no laboral. Asimismo, la complejización de las tareas desarrolladas por el sector –producto del mayor alcance de las actividades y a la aparición de nuevos programas- se expresó en mayores gastos salariales en el Departamento de Capacitación.

Conclusiones y reflexiones finales

En esta Tesis de Maestría se presentó un análisis global de las primeras experiencias de implementación de la formación y desarrollo de los recursos humanos de la DGR del GCABA. Como se mostró, el contexto inicial de la implementación del Plan de Capacitación 2002-2004 era predominantemente desfavorable, dado que la privatización de los procesos críticos del organismo (G, SIAC y distribución postal) durante la década pasada determinó la existencia de un sistema tributario débil, fragmentado y desarticulado, con limitado margen de acción y bajo nivel de productividad. Este fenómeno repercutió –además– en una profunda degradación del capital humano de la DGR, que potenciaba aun más sus falencias y debilidades. La transformación del escenario político y social a partir de 2000, en el marco de la crisis del régimen de Convertibilidad, abrió un nuevo espacio para la participación del Estado en la esfera económica, que se comenzó a producir a partir de que el Gobierno de la Ciudad se hiciera cargo de los servicios esenciales que habían sido privatizados.

Como primer elemento a destacar, la migración de los sistemas de información y la recuperación de las responsabilidades de gestión delegadas a principios de los años noventa pudo realizarse sin el resentimiento de los ingresos del fisco ni de la calidad del servicio prestado. Es más, en un plano general, este proceso permitió sustanciales progresos en materia de gestión tributaria y en términos de la asignación de los recursos del organismo. Por un lado, la incidencia de los costos de la SIG, el SIAC y la distribución postal en los ingresos de la DGR cayó de 2,23% en el año 2000 a 0,53% en 2004; es decir, disminuyó más de un 76% la transferencia de recursos al capital privado. A su vez, la recaudación total de la DGR se incrementó un 71% entre 2002 y 2004, mientras que la incidencia de su presupuesto en los montos recaudados se redujo del 2,96% al 1,51%.

Ahora bien, el cambio en el rol del Estado en la administración de los tributos no hubiese sido factible si las políticas generales no se acompañaban con una adecuación de los recursos humanos a las nuevas necesidades de la institución. Para ello era fundamental lograr amplios niveles de cobertura de las actividades de capacitación, identificando las demandas puntuales de la AT y desarrollando un sistema capaz de responder a estos requerimientos.

En este sentido, como en cualquier ámbito de gestión pública, “definir un problema significa ‘crear un problema’, en línea con la tesis organizacional conocida de ‘soluciones en busca de problemas’. Crear un problema consiste en ‘encontrar un problema acerca del cual se puede y se debe hacer algo’” (Aguilar Villanueva, 1993). Así, una vez visualizadas las falencias en materia de los recursos humanos del organismo, el eje estratégico y la prioridad de la gestión fue favorecer un rápido desarrollo de las competencias laborales necesarias para el éxito del plan general de la AT. Esto

llevó a cabo en un contexto donde previamente no existía tal necesidad y –por lo tanto- no había sido problematizada.

Los primeros resultados obtenidos dan cuenta de un relativamente rápido fortalecimiento y superación de la capacidad de los recursos humanos del organismo, por lo que, desde la perspectiva general en la que se plantea este trabajo, la evaluación de la experiencia es satisfactoria. En efecto, en este trabajo de Tesis se mostró cómo el desarrollo de las competencias laborales se realizó siguiendo los modelos propuestos por los organismos especializados en la materia, como el Cinterfor y el CIAT, y adaptándolos a las necesidades específicas de la AT local. Asimismo, se alcanzó una cobertura relativamente amplia, se consolidó la estructura del Departamento –extendiendo los márgenes para la planificación y desarrollo de políticas-, se fortalecieron los lazos con otras instituciones académicas y se amplió la oferta de actividades, cursos y carreras, entre otros elementos a destacar. Dichos resultados fueron posibles a partir de la adopción de un sistema de calidad acreditado que permitió definir lineamientos estratégicos, pautas operativas y certificación con organismos especializados (INAP, AENOR, ISO).

Al mismo modo, uno de los hechos más relevantes es que este primer proyecto se pudo realizar a costos relativamente bajos, si se toma en cuenta la dimensión de los programas implementados y la incidencia de sus costos sobre el total de los recursos gestionados por la AT (0,35% del presupuesto trianual de la DGR). En este sentido, las actividades de capacitación no sólo no afectaron en el corto plazo la productividad de los recursos humanos (como es lógico esperar de cualquier proceso de inversión que insume recursos del organismo), sino que contrariamente han permitido ganancias de eficiencia en la AT: manteniéndose la dotación total de personal prácticamente estable, la recaudación por cada agente casi se duplicó entre 2002 y 2004, pasando de \$1.412.739 a \$2.422.479 por agente). Este incremento del 71,5% en la capacidad recaudatoria promedio del personal fue ampliamente superior a la inflación del período, que alcanzó el 51%. Es decir, la decisión política de la gestión fue apuntar a lograr los aumentos de productividad requeridos por la AT –en el contexto de la emergencia política, económica y social- fortaleciendo los recursos humanos en vez de reduciendo la dotación de personal, como ocurrió en otras agencias públicas.

Finalmente importante es el hecho de que se haya producido un flujo creciente de transferencias de fondos públicos a la educación pública, a diferencia de la tercerización de la capacitación al sector privado característica de los años noventa, ayudando de este modo al sostenimiento de instituciones académicas de prestigio y potenciando la capacidad del Estado de desarrollar autónomamente programas que redundan en un incremento del capital social disponible. En otras

abras, la experiencia analizada muestra cómo el sector público recuperó autonomía decisoria y introdujo una herramienta de política que no existía, a la que se le dio un carácter institucional. Esta experiencia continuó su desarrollo y consolidación incluyendo modalidades complementarias de formación y profesionalización, así como de gestión institucional y pedagógica para sustentar las mismas. Ejemplo de ello, y sólo a modo de síntesis, reprendan: el inicio de la Licenciatura en Administración Tributaria, como ciclo de complementación curricular realizada por Convenio entre la Secretaría de Educación del GCABA, y la Universidad Nacional de Matanza que cuenta con más de 100 alumnos, la mayoría de ellos, egresados de la Tecnicatura Superior en AT. (Dec. N° 400/05, UNLMA y GCBA y Creación de la Carrera Res. N° 015/05) la implementación de un "Sistema de Acreditación de Saberes" que permitió a los egresados del curso de Administradores Tributarios de la AFIP", obtener su título oficial, en la Carrera de Técnico Superior en AT, a la vez que continuar sus estudios universitarios. Lograron su titulación por este sistema, 84 agentes de la Administración Federal, sólo en el año 2005. (Res. 4451/05 Secretaría de Educación del Gobierno de la Ciudad Autónoma de Buenos Aires) En el objetivo de extender el alcance, acceso y calidad de estos "Programas", se diseñan (con importantes niveles de avance) las carreras que componen la matriz de profesionalización de funcionarios tributarios, en modalidad virtual. Se estima que el inicio de las mismas se realizará en el año 2007, de manera gradual por ciclo de formación. Esta iniciativa posibilitará transformarse en referente de esta formación en los niveles nacionales y subnacionales en Argentina como en Latinoamérica.

El fortalecimiento de la gestión institucional inicio de la certificación de calidad de los procesos de trabajo del Centro de CDI (Centro de Documentación e Información Tributaria, dependiente del Departamento de Capacitación de la DGR, a través de las normas internacionales ISO 9001:2000.

Como último apartado de esta síntesis, cabe mencionar la alta repercusión obtenida a nivel internacional. Los Programas están siendo implementados parcialmente en algunas jurisdicciones subnacionales centralmente en Cursos de Posgrado con otras Universidades públicas de gestión estatal como experiencia piloto, ejemplo de ello es la Universidad Nacional de Rosario. Asimismo los docentes responsables de la formación de los tres programas conforman un staff de profesionales que colaboran con otras jurisdicciones para constituir las bases de profesionalización de agentes que pertenecen a jurisdicciones comprendidas en el Centro de Administraciones Tributarias Subnacionales (CeATS)

Este impacto y reconocimiento incluye además a Instituciones Académicas y Organismos internacionales, los que demandan la articulación de Programas y el desarrollo conjunto de ofertas para este sector de funcionarios públicos. Un ejemplo de ello es la UBA, quien otorgó una beca (Dr. H. Thalmann) de Investigación: proyecto que propone consolidar la constitución de la Administración Tributaria como objeto de estudio específico, a través de la realización de un análisis comparativo entre las experiencias de capacitación de los recursos humanos y formación

profesional de la Dirección General de Rentas de la Ciudad de Buenos Aires y los programas promovidos por las agencias tributarias españolas y el Centro Interamericano de Administraciones Tributarias (CIAT) –junto a otras instituciones internacionales- en la Universidad Nacional de Educación a Distancia (UNED) de España.

Es allá de que los resultados presentados puedan parecer sorprendentes a primera vista, corresponde destacar que el salto producido por el organismo tributario en los últimos años y el rápido fortalecimiento de las competencias laborales de su personal se dio en un contexto previo de un fuerte atraso. El verdadero desafío es, una vez realizadas las tareas más generales y urgentes, avanzar en un modelo sostenible de AT y de gestión de los recursos humanos, que permita transformar y consolidar efectivamente a la DGR en un referente nacional de Administración Tributaria.

Por aquí en más deben desarrollarse líneas de acción en materia de capacitación y fortalecimiento de los recursos humanos que permitan realizar un salto cualitativo. Concretamente, la extensión de los programas de profesionalización debe apuntar hacia la consolidación de la AT como objeto de estudio, con el propósito de avanzar en la superación de un sistema tributario que se prueba inequitativo y altamente procíclico. Esto se observa en el hecho de que el impuesto a los Ingresos Brutos -de características regresivas y dependiente del nivel de actividad- es el que sostiene los cursos del Gobierno (en 2004 representó un 67,5% de la recaudación total), mientras que el IGA -que podría tener una estructura progresiva y no se ve tan afectado por el ciclo económico- aportó 15 de cada 100 pesos percibidos por la DGR.

Como consecuencia, para llevar adelante con expectativas de éxito una administración tributaria más equitativa y sustentable es condición necesaria la disponibilidad de cuadros técnicos y de gestión, que exige seguir avanzando en políticas de capacitación, formación y desarrollo de recursos humanos. Un aspecto relevante que permitirá seguramente aumentar los incentivos del personal de planta permanente es la puesta en marcha del nuevo sistema escalafonario⁵² que permitió recuperar en parte el atraso salarial producido como consecuencia del congelamiento de vacantes a partir del año 1992.

Por último, la capacidad de gestión tributaria y de fortalecimiento de los recursos humanos de la DGR se vería fuertemente favorecida si se pudiera progresar en el camino hacia el funcionamiento autárquico del organismo, de manera tal de permitir la definición de un horizonte de planeamiento estratégico que reduzca la influencia de los ciclos políticos, garantice la continuidad de los

gramas en el tiempo y que perdure más allá de los vaivenes políticos y de las personas; en definitiva, la autarquía supondría transformar a la AT en una política de Estado.

Referencias bibliográficas

- Gramovich, A., González, M., Kicillof, A., Langer, A., Mosse, M., Nahón, C., Rodríguez, J., Rodríguez, S. y Serino, L. (2002)**, "Contra el arancel. Una discusión crítica sobre los intereses y argumentos que impulsan la privatización de la universidad pública argentina", Revista Realidad Económica, Buenos Aires, Nº. 188 (IADE).
- Guidelo, S. (1998)**, "Certificación de competencias laborales. Aplicación en gastronomía". Interfor/OIT.
- Guillar Villanueva, L. (1993)**, "Problemas públicos y agenda de gobierno. Estudio introductorio". Miguel Ángel Porrúa Grupo Editorial, México.
- Guidrieu, P. (2001)**, "Argentina: sociedad, economía y estado a comienzos del 2001", Primer Congreso Argentino de Administración Pública, "Sociedad, gobierno y Administración Pública", Editorial del autor.
- Guidrieu, P. (2002)**, "La Formación especializada para la gestión de Políticas", Seminario Nacional sobre Posgrados con Orientación en Políticas Públicas, Instituto Nacional de la Administración Pública (INAP), Buenos Aires, Mes de Noviembre, en www.inap.gov.ar.
- Guidrieu, P., Asensio, M., González, O. y Costa, O. (2004)**, "Argentina: formación gerencial para el sector público, algunas experiencias", IX Congreso Internacional de Reforma del Estado y la Administración Pública, CLAD, Madrid, mes de noviembre.
- Guidrieu, P., Basualdo, E., Khavisse, M. (1986)**, "¿Capitanes de la industria o generales de la economía?", Revista El Periodista, Buenos Aires.
- Guidrieu, P., Chertemmann, C. y Sodoff, D. (1998)**, "Formación Profesional". CEDEFOP, Revista Europea de Formación Profesional, Nº. 13.
- Banco Mundial (1993)**, "El milagro de Asia Oriental. El crecimiento económico y las políticas económicas", Banco Mundial, Washington D.C.
- Banco Mundial (1997)**, "Informe sobre el desarrollo mundial. El Estado en un mundo en transformación", Banco Mundial, Washington D.C.

Banco Mundial (2000), "La Educación Superior en los países en desarrollo", Corporación de Promoción Universitaria, Santiago, Chile.

Busalardo, E. (2001), "Modelo de acumulación de capital y sistema político en la Argentina. Notas sobre el transformismo argentino durante la valorización financiera (1976-2001)", Universidad Nacional de Quilmes, Buenos Aires.

Cardozo, M. (2002), "La administración tributaria en América Latina. La gerencia de la administración tributaria, la evaluación del desempeño y las nuevas tecnologías", ; Secretaría de Ingresos Fiscales, Brasil.

Chandler, N. y De la Torre, A. (2001), "Washington Contentious: Economic Policies for Social Equity in Latin America", Carnegie Endowment for International Peace, Washington DC.

Comas-Forgas, A. -director- (1999), "Administración Tributaria y Reforma Institucional en la Argentina: Diagnóstico y propuesta de reforma de la AFIP", Documento AFIP N° 40, Administración Nacional de Ingresos Públicos.

Correa, J. A. (1995), "La experiencia argentina en materia de profesionalización de la función pública y la capacitación", Revista del CLAD Reforma y Democracia N° 4, Caracas.

Correa, L. (1998), "La reforma del Estado de los años noventa. Lógica y mecanismos de control", en Revista Desarrollo Económico N° 150, Instituto de Desarrollo Económico y Social (IDES), Buenos Aires.

Correa, M.A. y Cusmano, A. (2003), "Desempeño competitivo de las PyMEs Industriales de la Ciudad de Buenos Aires en el Escenario de la post-Convertibilidad a partir de un estudio de casos", Cuadernos de Trabajo N° 7, Centro de Estudios para el Desarrollo Económico Metropolitano (CEDEM).

Correa, G. (1994), "La transmisión de las competencias en la formación y perfeccionamiento profesionales en la RFA. Berlín", CEDEFOP. Revista de Formación Profesional. N°1.

Correa, D. (1997), "El Estado en Argentina. A propósito de cambios y paradigmas", Centro de Estudios de Política, Administración y Sociedad (CEPAS), Buenos Aires.

CEPAL (2004), "Desarrollo productivo en economías abiertas", San Juan, Puerto Rico.

CIAT (2000), "Manual de la Administración Tributaria del CIAT", Centro Interamericano de Administraciones Tributarias.

CINTERFOR (1996), "Formación y trabajo de ayer para mañana", Papeles de la Oficina N°1, Cinterfor/OIT.

Delors, J. (1996), "La educación encierra un tesoro", Informe a la UNESCO de la Comisión Internacional sobre la Educación para el Siglo XXI, UNESCO.

Dezobry, M. (1997), "El enfoque de competencia laboral en la perspectiva internacional". Cinterfor/OIT.

Four, R. (1997), "Formación basada en competencia laboral: alcances de la metodología de tipos de oficios aplicada en Francia", en "Formación basada en competencia laboral", Centro Interamericano de Investigación y Documentación sobre Formación Profesional (Cinterfor).

Gargal, F. (1974), "El origen de la familia, la propiedad privada y el Estado", Buenos Aires, Trilce.

Grubb, J. (1993), "Tendencias modernas de la tributación y de las Administraciones Tributarias", 27ª Asamblea General del CIAT (Santiago de Chile).

Grubb, C., Levin, A. y Verbeke, G. (2000), "La promoción de la capacitación en las empresas: el régimen de crédito fiscal", Documento N° 27, Centro de Estudios de Sociología del Trabajo, Instituto de Investigaciones Administrativas, Facultad de Ciencias Económicas, Universidad de Buenos Aires.

Hernández Lamarra (2002), "La educación superior en la Argentina, IESALC, Buenos Aires, Trilce".

Levy, S. (2000), "Reforma del Estado", Banco Interamericano de Desarrollo, Instituto Interamericano para el Desarrollo Social (INDES) (en www.top.org.ar).

Gallart, M., Jacinto, C. (1997), "Competencia laborales: tema clave en la articulación educación-trabajo", en Gallart, M. y Bertonecello, R., "Cuestiones actuales de la formación". Cinterfor/OIT.

Gasparini, L., Sosa Escudero, W. (1999), "Bienestar y distribución del ingreso en la Argentina (1980-1998)", Anales de la Asociación Argentina de Economía Política.

nczi, A. (1997), "Enfoques de educación y capacitación basada en competencia: la experiencia australiana", Cinterfor/OIT.

nzález, L. (2005), Ponencia en el Seminario Internacional Rezago y Deserción en la Educación Superior, organizado por el IESALC/UNESCO y el Centro Interuniversitario de Desarrollo (CINDA), realizado en la Universidad de Talca (Chile), mes de septiembre.

rra, A. (1999), "El cambiante escenario económico, social y laboral y las nuevas necesidades de formación", Boletín Cinterfor N°146. Centro Interamericano de Investigación y Documentación sobre Formación Profesional.

AP (1999), "Una década de apoyo a la reforma del Estado en la Argentina", Dirección Nacional de Estudios y Documentación, Dirección de Estudios e Investigación, Instituto Nacional de la Administración Pública (INAP).

chansky, J. (1998), "El sistema de competencias", Training and Development Digest.

barca, G. (2003), "Reformas económicas y formación", CINTERFOR/GTZ/CEPAL

Boterf, G. (2001), "La ingeniería de las competencias", Epise, Barcelona.

Boterf, G. (2004), reportaje realizado por el Instituto Internacional de Planeamiento de la Educación (IIPPE), en www.iipe-buenosaires.org.ar

ngo Martínez, F. y Echebarria Ariznabarreta, K. (2000), "La Nueva Gestión Pública en la forma del núcleo estratégico del gobierno: experiencias latinoamericanas", Centro Latinoamericano de Administración para el Desarrollo (CLAD), Caracas.

pez, E. (2002), "La Ciudad de Buenos Aires durante la década de los 90: un balance en términos de empleo", Cuadernos de Trabajo N°1, Centro de Estudios para el Desarrollo Económico Metropolitano (CEDEM).

pez, A. (2003), "La Nueva Gestión Pública: algunas precisiones para su abordaje conceptual", AP-DEI, Serie I, Documento N° 68, Buenos Aires.

ra, E. (2002), "Conclusiones de un Seminario". CEPAL, Santiago, Chile.

Skón, M., Cormick, H. y Rey, M. (2001), "El papel del INAP en la política de modernización del Estado: capacitación para la nueva gestión pública", VI Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública, Buenos Aires.

Marx, K. (2000), "El Capital. Crítica de la Economía Política", Fondo de Cultura Económica, México.

Marx, K. y Engels, F. (1978), "La ideología alemana", Ed. de Cultura Popular, México.

Mertens, L. (1996), "Competencia laboral: sistemas, surgimiento y modelos". Cinterfor/OIT.

Ministerio de Educación Superior de Cuba (MES-Cuba) (2005), "Estudio sobre la repitencia y bajas en la educación superior", presentado en el Seminario Internacional "Rezago y inserción en la Educación Superior", Universidad de Talca, Chile.

Ortúzar, M. (2003), "Transformación de la educación media técnico-profesional", en Cox, C. (Ed.), Políticas educacionales en el cambio de siglo. La reforma del sistema escolar de Chile". Santiago Chile, Universitaria.

Pera D. (1998), "La tecnología de la información aplicada a la Administración Tributaria. Experiencias y tendencias". CIAT

Piñoz, J. (1998), "Implantación de un sistema de selección por competencias", Training and Development Digest.

Pikano, S. (2003), "Planificar la capacitación: una contribución a la calidad de la gestión pública", INAP, Buenos Aires.

Donnell, G. (1984), "Apuntes para una Teoría del Estado" en Oszlak, O. compilador: "Teoría de la Burocracia Estatal". Paidós. Buenos Aires.

Donnell, G. (1993), "Estado, democratización y ciudadanía", Revista Nueva Sociedad, Caracas.

De Fe, C. y Ronge, V. (1978), "Tesi per ina Fondazione Teorica della Nozione di 'Stato Capitalistico' per una Metodologia Materialistica della Politologia", en Lelio Basso (comp), Stato e Crisis delle Istituzioni, Milano, Gabriele Mazzota editore, 1978, citado en Boron, Atilio (2003), "Estado, Capitalismo y democracia en America Latina", Clacso, Consejo Latinoamericano de Ciencias Sociales, Ciudad de Buenos Aires, Argentina.

ansky, D. (1996), "Reforma del Estado, Reestructuración Laboral y Reconversión Sindical en Sector Público", Revista Aportes para el Estado y la Administración Gubernamental, Asociación Administradores Gubernamentales, Buenos Aires.

zlak, O. y O'Donnell, G. (1984), "Estado y políticas estatales en América Latina: hacia una estrategia de investigación", en B. Kliksberg y J. Sulbrandt (compiladores), "Para investigar la Administración Pública. Modelos y Experiencias latinoamericanos", Instituto Nacional de Administración Pública, Alacalá de Henares.

zlak, O. (1988), "Políticas Públicas y Regímenes Políticos". Cuadernos CEDES. Buenos Aires.

zlak, O. (1997), "Estado y Sociedad: ¿nuevas reglas de juego?", Revista Reforma y Democracia Nº 9, Centro Latinoamericano de Administración para el Desarrollo (CLAD), Caracas (www.top.org.ar).

zlak, O. (1999), "De menor a mejor: el desafío de la 'Segunda' Reforma del Estado", Revista Nueva Sociedad Nº 160, Venezuela (en www.top.org.ar).

zlak, O. (2000), "El mito del Estado mínimo: una década de reforma estatal en Argentina", IV Congreso Internacional del Clad sobre Reforma del Estado y de la Administración Pública, Santo Domingo (en www.top.org.ar).

zlak, O. (2001), "El servicio civil en América Latina y el Caribe: situación actual y retos futuros", Congreso Internacional del Clad sobre Reforma del Estado y de la Administración Pública, Argentina (en www.top.org.ar).

zlak, O. (2002), "La Inserción e Impacto de los Egresados de los Posgrados en el Sector Público", Seminario Nacional sobre Posgrados con Orientación en Políticas Públicas, Instituto Nacional de la Administración Pública (INAP), Buenos Aires, Mes de Noviembre, en www.inap.gov.ar.

ero, A. (2003), "La Administración tributaria en la Ciudad Autónoma de Buenos Aires (Apuntes sobre el pie de una experiencia)", Revista Aportes para el Estado y la Administración Gubernamental, Nº 10, Nº 20, Asociación de Administradores Gubernamentales, Buenos Aires.

ero, A., Rosselló, A. y Costa, A. (2004), "La Eficiencia en la Administración Tributaria y la medición del Desempeño: El caso de la DGR del GCABA", Revista Criterios N° 147 (mes de agosto), Instituto de Estudios de las Finanzas Públicas Argentinas (IEFPA).

mírez, J. (1999), "Nuevos roles del Estado y otros actores en la formación: articulación de lo público y lo privado", Boletín Cinterfor N°146. Centro Interamericano de Investigación y Documentación sobre Formación Profesional.

petto, F. (1998), "La Administración Pública. Escenario actual, estudios y perspectivas recientes. Ejes para una agenda de investigación", Documento de Trabajo sobre la Administración pública argentina, Centro de Estudios para el Desarrollo Institucional (CEDI), Fundación Gobierno y Sociedad.

el Sánchez, A. (2003), "Adecuación de los títulos universitarios a los perfiles ocupacionales del mercado de trabajo", ponencia presentada en el Seminario "La Universidad profesional. Relaciones entre la Universidad y la nueva formación profesional", mes de febrero, Murcia, España.

maniego de Villarreal, N. (1997), "Competencias laborales y mercado de trabajo. Los desafíos de una nueva era posterior a la revolución industrial", en "Formación basada en competencia laboral", Centro Interamericano de Investigación y Documentación sobre Formación Profesional (Cinterfor).

nzi, V. y Schuknecht, L. (2000), "Public spending in the 20th Century. A global perspective", Cambridge University Press, Cambridge, UK.

UNESCO (1997), "Políticas de Educación Superior".

rgas Zuñiga, F. (2004), "40 preguntas sobre competencia laboral", Papeles de la Oficina Técnica 13, Centro Interamericano de Investigación y Documentación sobre Formación Profesional (Cinterfor).

as, C. (2001), "El Síndrome de Pantaleón. Política y Administración en la Reforma del Estado y la Gestión de Gobierno", Primer Congreso Argentino de Administración Pública, "Sociedad, Gobierno y Administración Pública", Rosario.

rifian, P. (1999), "El modelo de competencia y los sistemas productivos", Cinterfor/OIT.

eta, A. (2003), "Algunas precisiones sobre la Nueva Gerencia Pública y su implementación en Administración Pública cordobesa", Segundo Congreso Argentino de Administración Pública. Sociedad, Gobierno y Administración Pública. "Reconstruyendo la estatalidad: Transición, instituciones y gobernabilidad", Córdoba.

- **Documentos GCABA**

ditoría General de la Ciudad de Buenos Aires (octubre de 2001), Informe Final de Auditoría, Código de Proyecto N° 4.07.0.00, Gestión de Recursos Humanos de la Dirección General de Rentas.

cción General de Rentas (DGR) (2002a), *Plan Triannual de Capacitación en la Dirección General de Rentas*, Carpeta Interna N° 77.602/02.

cción General de Rentas (DGR) (2002b), Resultados del Censo de Personal y Puestos de Rentas a Fines de Agosto 2001, Carpeta Interna N° 77.602/02.

cción General de Rentas (DGR) (2003/2004), Planes de Estudio de "Tecnatura Superior en Administración Tributaria", "Ciclo de Complementación Curricular: Licenciatura en Administración Tributaria" y "Carrera de Especialización de Posgrado en Administración Tributaria".

NEXO I – Censo de Personal y Puestos de Trabajo DGR

En fines del año 2000 se llevó a cabo el Censo del Personal de la DGR, con el objeto de:

- Incorporar la descripción de los puestos de trabajo y perfiles laborales requeridos para cada puesto.
- Actualizar los datos e incorporar nueva información que, en conjunto, permita disponer del perfil de los empleados.
- Sistematizar la información de manera de facilitar su consulta y análisis tendiendo a la implementación de políticas de recursos humanos que optimicen el desempeño de las funciones del organismo.
- Brindar información detallada de las tareas que realiza cada puesto, una normalización de los trabajos y un perfil del puesto, que permiten optimizar las políticas y estrategias de capacitación, promoción, planificación de carreras, rotaciones, etc.

INFORMACION RELEVADA EN EL CENSO	
Datos Básicos	<ul style="list-style-type: none"> * Datos Personales * Documentación * Situación Previsional * Datos Familiares
Referencias Educativas	<ul style="list-style-type: none"> * Estudios Primarios, Secundarios, Terciarios y Universitarios * Estudios de Postgrados * Idioma * Grado de relación entre estudios y tareas desarrolladas
Trayectoria Laboral	<ul style="list-style-type: none"> * Ingreso al GCBA * Ingreso a la DGR * Situación de Revista * Trayectoria Laboral
Actividad Laboral	<ul style="list-style-type: none"> * Ubicación en la estructura organizacional y geográfica * Personal a Cargo * Inmediato Superior al que reporta * Dependencia * Denominación del Puesto de Trabajo
Ambiente Laboral	<ul style="list-style-type: none"> * Grado de satisfacción con el ambiente de trabajo * Acciones para mejorar su desempeño * Cantidad de trabajo * Responsabilidades delegados en relación a las capacidades * Criterios de Seguridad e Higiene * Clima de Trabajo * Reconocimiento del trabajo que realiza

La información relevada permitió la confección y descripción de puestos, su importancia relativa en la organización y el estudio de los perfiles y procesos de trabajo. El análisis del relevamiento permitió identificar la superposición de tareas, cargos y funciones, determinar las

responsabilidades inherentes al cargo, los conocimientos, habilidades y actitudes requeridas para el óptimo ejercicio y la correspondiente adecuación entre la persona y el puesto.

La elaboración de estos instrumentos fue realizada conjuntamente con la Dirección General de Recursos Humanos, quien a través de una línea de su programa BID brindó la asistencia técnica especializada y la transferencia del *know-how* necesaria. A su vez, la experiencia en este mecanismo fue tomada como prueba piloto para su proyección a otras reparticiones de este gobierno.

Algunos datos significativos recabado en el Censo

Composición de la Dotación – Septiembre/2000

	Dotación	Participación
Planta Permanente ⁵³	1358	77,29%
Autoridades Superiores ⁵⁴	5	0,28%
Planta de Gabinete ⁵⁵	1	0,06%
Contratos GCBA ⁵⁶	24	1,37%
Pasantías UBA ⁵⁷	149	8,48%
Pasantías CPCE ⁵⁸	24	1,37%
Convenio Acara ⁵⁹	143	8,14%
Convenio Colegio de Escribanos ⁶⁰	53	3,02%
Total	1757	100%

Normativa aplicable: Ley 471 "Relaciones Laborales en la Administración Pública del Gobierno de la Ciudad de Buenos Aires", Boletín Oficial CABA N° 1026.

Conducción política del Organismo.

Planta de refuerzo a la conducción política.

Contrato de Locación de Servicios con el Gobierno de la Ciudad de Buenos Aires.

Ley de Pasantías Educativas N° 25.165-99 y Decreto Reglamentario N° 1.200-99.

Convenio de Asistencia Técnica celebrado entre el Gobierno de la Ciudad de Buenos Aires y el Consejo Profesional de Ciencias Económicas de la Capital Federal Decreto 735-GCBA-97, Boletín Oficial CABA N° 242.

Convenio complementario celebrado entre la Dirección General de Rentas y la Dirección Nacional del Registro Nacional de la Propiedad Automotor y Créditos Prendarios (DNRNPA y CP).

Personal se rige por los términos de la Ley de Contratos de Trabajo N° 20.744.

Convenio de cooperación técnica y financiera.

Inducción y Ejecución

Empleados distribuidos por Función Genérica		
Total de Empleados Censados		1349 ⁶¹
Inducción	112	11.11%
Inducción y Ejecución	54	5.36%
Ejecución	635	63.00%
Informa	207	20.54%

Nivel Educativo Formal

Empleados por Máximo Nivel Educativo Alcanzado		
Total de Empleados Censados		1349
Informa	4	0.30%
Primario Completo	147	10.90%
Primario Incompleto	2	0.15%
Secundario Completo	778	57.67%
Terciario Completo	87	6.45%
Universitario de Grado Completo	331	24.54%
Total	1349	100.00%

Grupos Etarios

Empleados distribuidos por Grupo Etario		
Total de Empleados Censados		1349
Edad	Cantidad	Porcentaje
- 29	127	9%
- 39	447	33%
- 49	265	20%
- 59	299	22%
- 69	176	13%
- 79	35	3%

Este número corresponde al total de trabajadores censados que constituyen una muestra representativa al 75 % del universo.

Costos de trabajo

Puestos de Trabajo		
	Cantidad	%
	4	0.36%
Departamento	15	1.35%
Jefe de Área (Jefe de Sección, Equipo)	155	13.93%
Call Center - Público	181	16.26%
Contable	58	5.21%
Compras	4	0.36%
Comunicación	6	0.54%
Pagos	16	1.44%
Presupuesto	8	0.72%
Recursos Humanos	26	2.34%
en Sistemas	48	4.31%
Legal	30	2.70%
en Recepción y	114	10.24%
Legal	17	1.53%
Recursos	2	0.18%
en Procedimientos	24	2.16%
Patrimonio	1	0.09%
en Inmuebles y	15	1.35%
Automotores	33	2.96%
en Grandes	16	1.44%
Empadronados		

Puestos de Trabajo		
	Cantidad	%
Técnico en Planes y Facilidades	44	3.95%
Técnico en Control Fiscal	39	3.50%
Técnico en Transferencias	9	0.81%
Técnico en Cobranzas	6	0.54%
Inspector Interno	29	2.61%
Inspector Intermedio	46	4.13%
Inspector Integral	11	0.99%
Inspector Formal	43	3.86%
Investigador Fiscal	10	0.90%
Revisor	7	0.63%
Valuador	1	0.09%
Verificador	9	0.81%
Auditor Fiscal	4	0.36%
Auditor de Normas y Procedimientos	3	0.27%
Auditor Interno	27	2.43%
Auditor de Sistemas	1	0.09%
Servidor de Mantenimiento	14	1.26%
Servidor de Seguridad y Admisiones	12	1.08%
Servidor de Transporte	5	0.45%
Servidor de Comunicaciones	20	1.80%