I-GOV: El Futuro es Innovación

Roberto Meizi Agune

José Antônio Carlos

“La mejor forma de prever el futuro es inventarlo”

Alan Kay

I. Introducción

La principal preocupación del presente texto será el de poner de manifiesto las limitaciones de la tecnología de información en los procesos de modernización del sector público.. Aun cuando sea indispensable para llevar al Estado hasta la era del conocimiento, creer que sólo la tecnología es capaz de hacer dicha transposición nos parece totalmente equivocado. Para sostener nuestra hipótesis utilizaremosalgunos datos, muy recientes, suministrados por investigaciones efectuadas en el área de gobierno electrónico, a cuyo respecto hablaremos detalladamente en el apartado inicial de este trabajo.

[image: image1.wmf]

Fonte dos Elementos B

á

sicos:

Angeloni

, Maria Teresa. 6

ª

Jornada Catarin

ense de Tecnologia Educacional.

Florian

ó

polis, maio 2005.

10 mil anos

300 anos

algumas

d

é

cadas

ondas do

m

ú

sculo

ondas do

intelecto

?

FIGURA II

–

M

ú

sculo X Intelecto

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

Fonte dos Elementos B

á

sicos:

Angeloni

, Maria Teresa. 6

ª

Jornada Catarinense de Tecnologia Educacional.

Florian

ó

polis, maio 2005.

10 mil anos

300 anos

algumas

d

é

cadas

ondas do

m

ú

sculo

ondas do

intelecto

?

Fonte dos El

ementos B

á

sicos:

Angeloni

, Maria Teresa. 6

ª

Jornada Catarinense de Tecnologia Educacional.

Florian

ó

polis, maio 2005.

10 mil anos

300 anos

algumas

d

é

cadas

ondas do

m

ú

sculo

ondas do

intelecto

?

10 mil años

300 años

alg

unas

d

é

cadas

ondas del

m

ú

sculo

ondas del

intelecto

?

FIGURA II

–

M

ú

sculo X Intelecto

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

Organiza

ç

ão Burocr

á

ti

ca

Organiza

ç

ão em Rede

Dichas cifras presentarán un cuadro que es al mismo tiempo preocupante y desafiador. Preocupante porque los números que vamos a presentar muestran que después de más de diez años de gastos importantes en tecnología de información los progresos alcanzados en el área de gobierno electrónico han sido, por regla general, inferiores a las expectativas. En otros términos, la sociedad – el ciudadano – no dispone hoy en día de un conjunto de servicios on-line compatible con las inversiones que fueron hechas. Creemos que se ha prometido más de lo que verdaderamente se ha conseguido suministrar. Según entendemos, esa situación demuestra que los gastos con tecnología son sólo parte del problema. Tal escenario, aunque sombrío, debe ser también considerado como bastante desafiador. Nos fuerza a examinar e intentar comprender la importancia de otras dimensiones no tecnológicas, de importancia estratégica para la modernización de organizaciones, para insertarlas en la edad del conocimiento, en la cual estamos apenas ingresando. En este trabajo nos proponemos discutir, además de la tecnología, otras cuatro dimensiones: los principios subyacentes, las personas involucradas, los procesos que han de ser reinventados, y la estructura organizacional que habrá que adoptar (Figura I). Estamos plenamente convencidos de que sólo cuando enfoquemos la tecnología en ese contexto más amplio podremos recobrar la idea de un gobierno moderno y efectivo, no ya como simple E-Gov (gobierno Electrónico), sino como I-Gov, es decir, como gobierno de innovación.

II. Cuadro Preocupante

Para tornar más concreto lo que hemos dicho, analizaremos lo que muestran algunos importantes estudios desarrollados recientemente en Brasil y Europa (España y Portugal) sobre el grado de desarrollo del gobierno electrónico en nivel local.

Empecemos hablando del estudio “Análisis del Desarrollo del Gobierno Electrónico Municipal en Brasil”, dirigido por el Prof. Norberto Torres
, durante el primer semestre de 2006. Ese trabajo, muy amplio, investigó los sites Internet de 286 ciudades brasileñas, con el objetivo de comprobar la oferta efectiva de servicios electrónicos proporcionados al ciudadano a través de dichos sites. Los resultados suministrados no son en absoluto animadores. Hagamos un resumen de los principales aspectos indicados por dicho estudio:

1. El grado promedio de gobierno electrónico (según la clasificación utilizada por la ONU) esmuy bajo.
2. Los municipios de las regiones Sur y Sudeste de Brasil son los que están en mejor situación en lo relativo a gobierno electrónico.
3. Ni el porte del municipio, ni su nivel de actividad económica determinan el nivel de e-gov allí proporcionado.

4. Por regla general es muy bajo el nivel de oferta de los servicios más amplios e integrados colocados a disposición del ciudadano.

5. Se ha conseguido poca cosa por lo que hace a transacciones on-line y es totalmente insignificante el avance de la integración abierta con la sociedad, es decir, la e-democracia.

Otro importante trabajo sobre la efectividad del Gobierno Electrónico, éste en el área de la administración federal, fue efectuado por el Tribunal de Contas da União (Contraloría de la Unión) – TCU
. Veamos algunas de las conclusiones arrojadas por dicho documento:

1. El gobierno no ha sido capaz de aprovecharse de la Internet para evitar colas y mejorar la atención a más de 30 millones de usuarios con acceso a la red mundial.

2. La mayoría de las páginas dedicadas a servicios públicos presentan problemas de navegación, penalizando al usuario que intenta buscar atención. Además, la mayoría de los servicios electrónicos ofrecidos no permite que ellos sean enteramente efectuados en la red.

3. Buena parte de los recursos originariamente dedicados a Gobierno Electrónico, programa esencialmente transversal, son desviados para suplir demandas específicas de los ministerios.

4. Los avances alcanzados son en gran parte resultado más bien de esfuerzos aislados de algunos gestores que reflejo de una política pública más comprensiva sobre dicho tema. Y además, no se hacen campañas consistentes para estimular el uso de Internet para efectuar servicios.

5. Los programas vinculados al Gobierno Electrónico no tienen carácter de continuidad, siendo desactivados o sobrepuestos, al albur de intereses políticos.

Esa frustración, sin embargo, no es un "privilegio" brasileño. Otro estudio, también de gran alcance, denominado “Análisis del Desarrollo del Gobierno Electrónico Municipal en Portugal y España”, dirigido por el profesor José Esteves
, efectuado asimismo en el primer semestre de 2006, y abarcando 39 ciudades portuguesas y 91 ciudades españolas, ha arrojado números y revelado situaciones no menos elocuentes. Henos de destacar aquí las siguientes conclusiones ofrecidas por dicho trabajo.

1. El grado de desarrollo del gobierno electrónico es muy bajo.

2. Muy pocas son las ciudades que alcanzan niveles de excelencia en su e-gov local.

3. Pocas son las ciudades que ofrecen los servicios e-gov considerados como básicos.

4. Pocas ciudades ofrecen e-servicios de participación del ciudadano.

5. Muchas ciudades ofrecen operaciones on-line, pero en su mayoría dichas operaciones no pueden ser efectuadas enteramente on-line.

6. Casi todas las ciudades poseen servicio e-mail – hable con nosotros –, pero eso no significa que el ciudadano vaya a obtener respuestas a sus dudas y planteamientos.

Es decir, nada muy diferente de lo que se había encontrado en los dos estudios internos anteriormente citados.

¿Cuáles son, pues, los motivos para que, no obstante las cuantiosas inversiones hechas en tecnología encontremos aún conclusiones tan desanimadoras? Nuestra experiencia de más de diez años con proyectos de modernización del sector público nos permite indicar algunos puntos que creemos son relevantes para este planteamiento:

1. Se presta poca atención a los aspectos extra tecnológicos involucrados. Conviene que enfaticemos que no creemos posible cambiar la forma de gobernar sin utilizar los recursos proporcionados por las nuevas tecnologías, pero asignarles exclusivamente a ellas ese poder transformador es simplificar nimiamente una cuestión compleja.

2. La modernización gubernamental no puede quedar ceñida a un único sector o saber. Ella es intrínsecamente intersectorial y multidisciplinar. Querer resolver problemas que conllevan varias dimensiones exclusivamente desde una óptica tecnocrática, en la cual la jerga técnica se sobrepone al entendimiento del verdadero sentido del sector público, aleja de la discusión quienes conocen mejor los problemas de gobierno.

3. Los procesos, los sistemas y los programas del mundo “pre-Web" han sido simplemente trasladados al ambiente “post-Web", sin la necesaria revisión y sin el necesario rediseño. Antes, hay que entender mejor los desafíos de una sociedad post-industrial, la sociedad del conocimiento, para no correr el riego de ofrecer productos con validez ya expirada.

4. El gobierno sólo podrá ingresar en la edad del conocimiento y de la innovación cuando la cuestión sea tratada de forma prioritaria. Eso significa, como primer paso, introducir dicha cuestión en la agenda política, lo que hasta el momento no ha ocurrido de manera sistemática. Los programas, planes y proyectos involucrando la tecnología de información deben recibir un tratamiento estratégico, y las acciones a corto, medio o largo plazo defendidas por ellos han de ser debidamente negociadas con los diversos sectores de la sociedad afectados bajo cualquier concepto, hasta alcanzar un punto de consensualidad, ya que la solución que proponemos aquí no debe ser concretada restringiéndose exclusivamente al gobierno, sino que éste ha de buscar asociarse al sector privado. Conviene no perder de vista que en la sociedad del conocimiento una estructura de banda ancha es tan o más importante que una carretera, pero son pocos los que se dan cuenta perfectamente de ello fuera del sector técnico, aunque dicho tema y sus desarrollos se despliegan mucho más allá de los límites de dicho sector.

III. Hacia el I-Gov

¿Qué problemas hemos de vencer para llegar al tan ambicionado I-Gov? En primer lugar hemos de observar y entender que la sociedad en la cual estamos ingresando, la del conocimiento, es muy diferente de la sociedad industrial, de la cual empezamos ahora a desembarcar. Ello no quiere decir que el factor de producción “conocimiento” es el predominante en la actualidad, puesto que en el transcurso del tiempo, capital, mano de obra, tierra y conocimientos siempre han sido los factores de producción relevantes. Lo que es diferente en nuestros días es el orden jerárquico entre dichos factores. Hoy en día hay una neta supremacía del conocimiento sobre los otros factores. Semillas resistentes a plagas, huevos con bajo contenido de colesterol, tejidos que no se manchan, sistemas especializados en análisis de crédito, por ejemplo, son productos que tienen una característica en común, la de que su precio es determinado por la masa de conocimientos que conllevan. El conocimiento es la gran fuente de riquezas. Es él que manda a los demás.

Si consideramos los grandes períodos económicos de la historia humana, vemos que en los 10 mil años de la edad agrícola, o en los 300 años de la edad industrial, ocurría el predominio del músculo sobre el intelecto. Por ejemplo, observando la cadena de montaje de sus fábricas Henry Ford decía que el buen empleado era aquél que dejaba su cabeza (el intelecto) en casa. El acto de pensar retrasaba la cadena de montaje, como quedó magistralmente demostrado en la clásica película de Charles Chaplin "Tiempos Modernos". La organización burocrática predominaba.

Esos paradigmas empezaron a ser desafiados con la aparición, todavía desigual, de la llamada sociedad de información, que ha sido más recientemente rebautizada de sociedad del conocimiento. En ella las organizaciones cada vez más se estructuran y trabajan en red. La necesidad de crear e innovar para mantenerse vivo lleva al predominio del intelecto sobre el músculo (Figura II).

[image: image2.wmf]

Fonte dos Elementos B

á

sicos:

Angeloni

, Maria Teresa. 6

ª

Jornada Catarin

ense de Tecnologia Educacional.

Florian

ó

polis, maio 2005.

10 mil anos

300 anos

algumas

d

é

cadas

ondas do

m

ú

sculo

ondas do

intelecto

?

FIGURA II

–

M

ú

sculo X Intelecto

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

Fonte dos Elementos B

á

sicos:

Angeloni

, Maria Teresa. 6

ª

Jornada Catarinense de Tecnologia Educacional.

Florian

ó

polis, maio 2005.

10 mil anos

300 anos

algumas

d

é

cadas

ondas do

m

ú

sculo

ondas do

intelecto

?

Fonte dos El

ementos B

á

sicos:

Angeloni

, Maria Teresa. 6

ª

Jornada Catarinense de Tecnologia Educacional.

Florian

ó

polis, maio 2005.

10 mil anos

300 anos

algumas

d

é

cadas

ondas do

m

ú

sculo

ondas do

intelecto

?

10 mil años

300 años

alg

unas

d

é

cadas

ondas del

m

ú

sculo

ondas del

intelecto

?

FIGURA II

–

M

ú

sculo X Intelecto

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

Organiza

ç

ão Burocr

á

ti

ca

Organiza

ç

ão em Rede

¿Cómo se puede medir el valor del intelecto, puesto que carece de dimensión física, es decir, no tiene peso, no es visible? La forma más sencilla para entender ese proceso consiste en asignarle un valor monetario, medida universal de comprensión muy rápida. Pongamos como ejemplo el caso de la evolución reciente de las rentas exteriores de los Estados Unidos con la venta de conocimiento (bienes intangibles, como softwares, patentes, royalties, servicios de consultoría, bienes culturales, etc.). En 1994, de cada US$ 100 vendidos, sólo US$ 3 correspondían a ese tipo de productos. En 1999, para cada US$ 100 vendidos, el conocimiento correspondía ya a US$ 17. En 2002, último año para el cual se dispone de tales datos estadísticos, la escalada proseguía: de cada US$ 100 vendidos, US$ 25 provenían de la venta de conocimiento.

¡Y eso no es todo! Si añadimos a los anteriormente citados ciertos bienes tangibles que involucran intensivamente conocimiento, es decir, equipos que aunque posean una dimensión física tienen valor de mercado definido predominantemente por componentes intangibles que llevan incorporados, como ocurre con aviones, ordenadores, robots (mencionando sólo algunos), comprobamos que ya en 2002 su participación salta hasta el impresionante nivel del 70%.

Aunque no disponemos de datos consolidados para un período más reciente, fácilmente comprobamos que con el transcurso del tiempo el conocimiento va consolidando cada vez más su posición de liderazgo en esa nueva economía. Él es el factor estratégico que hace viable el fortalecimiento de la informática de consumo, la opulencia del mercado de software, la masificación del empleo de teléfonos móviles, la popularización de la Internet y más recientemente, el surgimiento de la televisión digital.

Otra faceta de esa economía, liderada por el conocimiento, se refiere al acortamiento del tiempo necesario para que ciertos productos emblemáticos alcancen grandes parcelas del mercado. El teléfono, por ejemplo, llevó 74 años para alcanzar 50 millones de usuarios; la radio, 38; el ordenador personal, 16; la televisión, 13; el teléfono móvil, 5; la Internet, 4; y el comunicador personal vía ordenador “skype”, tan sólo 22 meses.

Esa variedad de productos, cada vez más convergente, lanzada al mercado a precios cada vez más competitivos, cambia rápidamente modelos, hábitos y costumbres que la sociedad industrial creía “inmutables”. Estos nuevos tiempos presentan una sociedad globalizada, sofisticada, competitiva, en constante transformación cultural, pero, desgraciadamente, aún muy desigual.

En ese escenario están en caída libre el trabajo no calificado, las organizaciones grandes y lentas, la producción estandarizada y el exceso de niveles jerárquicos. En contrapartida, están en ascenso la visión abarcadora, la creatividad, la agilidad, las organizaciones e innovadoras, la producción flexible y la articulación en red.

Ese modus operandi, en que predomina el cambio, dificulta la nueva estructuración del porvenir. En la sociedad industrial el futuro se construía predominantemente por extrapolación del pasado y por repetición. Nada cambiaba – todo debía funcionar como lo venía haciendo hace años, e incluso hace siglos. El buen funcionario no debía "ponerse a inventar", todo lo contrario, debía única y exclusivamente efectuar lo que se le mandaba. Todo lo que podría ocurrir en una organización ya había sido previsto en los manuales. El cambio era pecado.

Pero en estos tiempos nuevos, en la Sociedad del conocimiento, las cosas han cambiado drásticamente. El porvenir será dictado fundamentalmente por la ruptura con el pasado, por el cambio. Y donde predomina la incertidumbre, la experimentación tiene cabida. Lo imprevisto jamás estará considerado en los manuales, cosas de poca utilidad en el trato con problemas y desafíos nuevos. El mapa de la “mina” jamás estará listo, todo lo contrario, estará siempre en construcción. Creatividad, innovación, trabajo en equipo, liderazgo e integración son fundamentales para evitar que el “barco vuelque” y “zozobre”.

El gobierno, como cualquier otra organización, o se da cuenta de esa transformación, o inevitablemente perderá la carrera. ¿Y lo que significa, para un gobierno, "perder la carrera", ya que no sufre quiebra, no tiene que cerrar el negocio? Para el sector público perder la carrera significa quedar al margen de los cambios, significa perder su legitimidad, perder autoridad.

El aumento de la insatisfacción con excesos burocráticos, el anacronismo de la legislación, la lentitud de la justicia, la defraudación fiscal, la falta de formalidad, negocios bajo cuerda, el auge de zonas dominadas por organizaciones ilícitas y el narcotráfico, he ahí síntomas que han de ser monitoreados y analizados con la debida atención.

Si perdemos esa batalla tendremos un sector público reducido a chatarra vieja, poco representativo de los anhelos de los ciudadanos, poniendo en riesgo hasta la democracia misma. Si por el contrario conseguimos insertar al gobierno en la eradel conocimiento, estaremos montando una estructura inteligente, capaz de comprender problemas complejos y de adoptar soluciones innovadoras. La complejidad de los problemas que serán enfrentados muestra que la lucha por la creación de un gobierno innovador, que aquí denominamos I-Gov, no es un ejercicio tecnocrático basado en la pura y simple distribución de ordenadores.

El gobierno que quisiéramos ver construido se centra en priorizar la producción y uso del conocimiento organizacional, con el objetivo de promover mejorías en los procesos de gobierno y de valorizar la innovación como práctica de trabajo. Innovación se entiende aquí como la idea junto con su implementación y la comprobación de los resultados..

Ese esfuerzo debe hacerse en todos los niveles, en todos los sectores. En las organizaciones del pasado sólo algunos especialistas – “genios” – podían crear, inventar e innovar. A los otros sólo les correspondía ejecutar las órdenes y seguir los procesos definidos.. Hoy en día en las organizaciones de conocimiento lo que se espera es que todos sean “genios”, que todos tengan ideas para implantar y alcanzar resultados.

En ese cuadro complexo y cambiante la perspectiva no puede más ser tecnocéntrica. Ordenadores y sistemas de información de alto grado de estructuración son sólo el "pico del iceberg" de la efectiva modernización. Actuar solamente en esa dimensión conducirá siempre a una concepción errónea y dispendiosa de que estructuras viejas pueden ser aireadas sencillamente por introducción de novedades tecnológicas. Podrá ser más bonitopero no será una solución.

La perspectiva debe ser amplia ‑ todas las dimensiones han de ser debidamente integradas para permitir en conjunto la creación y multiplicación del conocimiento, que es la máxima riqueza de una organización, pública o privada.

Principios, estructura organizacional, personas, procesos y tecnología forman parte de un todo inseparable. Prescindir de cualquiera de esas facetas podrá incluso ser confortable, podrá exigir menos esfuerzo, pero el resultado siempre será la frustración. Echemos una rápida ojeada a cada una de esas dimensiones.

– Principios

Principios deben siempre orientar las acciones del gobierno. La ética, la transparencia, el enfoque centrado en el ciudadano, la orientación hacia la calidad y la universalización del servicio público son actitudes que si se ponen de lado vuelven a la tecnología un simple envase moderno de procedimientos que no siempre son "saludables". ¿Y es posible tomar en serio principios en el sector público? ¡Seguro que sí! El programa Poupatempo del Gobiernos del Estado de São Paulo, Programa de prestación de servicios públicos prestados directamente con la presencia del ciudadano, , por ejemplo, es un caso emblemático, en que todas esas preocupaciones se hallan presentes.

– Estructuras organizacionales

Estructuras organizacionales rígidas y con muchos niveles jerárquicos deben ser reemplazadas por trabajo en equipo, favoreciendo la creatividad y el desarrollo de nuevas competencias individuales, la asignación de responsabilidades y la agilidad de la gestión de procesos. El trabajo se halla cada vez más asociado al montaje de redes. Internamente, ellas abarcan toda la organización, porque la horizontalización se halla cada vez más presente en las acciones gubernamentales.. Externamente, ellas son representadas por las relaciones con el ciudadano, con las universidades y con los otros asociados.

– Personas

Las personas son el "factor clave" para conducir el gobierno a la edad del conocimiento. Para ello deben ser estimuladas a reflexionar y ejercitar su espíritu crítico, lo que sólo se consigue llevar a buen término por medio de un intenso, continuo y osado programa de capacitación para el funcionario público. Esa medida debe ser articulada con los esfuerzos de profesionalización del gobierno, en el cual el mérito se convierte en un criterio indiscutible e intromisiones políticas son rechazadas.. Programas de premios y gratificaciones para estimular la búsqueda de nuevas soluciones deben asimismo ser introducidos. Con cuidados de ese tipo obtendremos un gobierno que irá teniendo cada vez menos "jefes" y más líderes de proyectos complejos.

– Procesos

La revisión, simplificación e integración de procesos básicos del gobierno representan el momento en que se pone en práctica las ideas, en que se las hace operar, en que se eliminan estructuras redundantes, en que se suministra a la sociedad nuevos servicios. Procesos innovadores no aparecen casualmente y no siguen fórmulas preestablecidas, concebidas por técnicos que no saben nada sobre servicios de gobierno, que a menudo se hacen "tragar por la fuerza" a los servidores públicos. El acto de modernizar procesos es un caso típico en que la indispensable ”inspiración", sin la cual nada es innovado, tiene que convivir con la “transpiración”, lo que exige oír a muchas personas con diferentes tipos de saber y diferentes sectores de actuación, pero que al mismo tiempo tengan como punto de cohesión el conocimiento del problema y la voluntad de construir una sociedad mejor. El montaje de procesos innovadores prescinde enteramente de la adopción de soluciones ya hechas.

– Tecnología

Por fin, la tecnología, sin la cual los esfuerzos anteriormente citados no pueden alcanzar el volumen, velocidad y distancia necesarios. La tecnología debe quedar siempre supeditada a las prioridades de gobierno, su empleo debe estimular la introducción de innovaciones que venzan a la rutina burocrática y las jerarquías rígidas, ayudando a derribar murallas y a fortalecer la noción de un único gobierno que trabaja formando una red dedicada a atender las necesidades de los ciudadanos, 24 horas por día, siete días por semana. Debe además permitir la creación de un gobierno multi canal, que se comunique con la población utilizando a favor del mismo toda la potencialidad que la convergencia digital nos ofrece (voz sobre IP, servicios por teléfono móvil, TV digital, kioscos multimedia etc.), acortando plazos y mejorando los servicios.

IV. Recomendaciones y Conclusiones

Al concluir este texto quisiéramos plantear algunos puntos que según nuestra experiencia tienen fundamental importancia para conducir el gobierno a la edad del conocimiento, convirtiéndolo efectivamente en una organización en armonía con la nueva economía y con los nuevos ciudadanos, que exigen cada vez más servicios de calidad. En ese cuadro creemos que es imprescindible:

Fomentar la profesionalización del servicio público, revisando cargos y carreras, y ampliando el espacio de los cargos de carrera rellenados mediante proceso público de selecció
a) Promover una honda revisión legal que facilite el ingreso del sector público en la edad del conocimiento.

b) Establecer nuevas formas de remuneración vinculadas a la productividad.

c) Estimular el trabajo en equipo, transdisciplinar e intersectorial.

d) Crear, dentro de cada órgano, fábricas de innovación, utilizando la gestión del conocimiento como modelo conceptual.

e) Utilizar cada vez más las nuevas tecnologías para 'lubricar" la máquina pública, agilizar y mejorar el suministro de servicios a la población.

Sabemos que esos cambios no se ciñen a la máquina pública, sino que se insertan en un cuadro más amplio, en el que el sector público estimula, y es a su vez estimulado, por cambios globales. Esa óptica ampliada del papel que se espera del sector público en sus relaciones con el ambiente exterior, y que nos ayuda a entender de forma más amplia la magnitud del esfuerzo que hay que hacer, está cuidadosamente planteada en un extenso trabajo sobre la Sociedad del Conocimiento
, preparado por la Organización de las Naciones Unidas (ONU) en 2005.

Presentaremos a seguir algunos comentarios hechos en la conclusión de dicho documento, que pueden ser vistos como altamente complementarios de los puntos que hemos tratado en este artículo.

1. La formación de habilidades para producción en masa de conocimiento constituye el principal agente de transformación de una sociedad, y no la simple apariencia producida por las modernas tecnologías de información. Personas capacitadas e informaciones calificadas son los principales bienes del activo de esa nueva sociedad y atestiguan un verdadero patrón de cambio.

2. El ingreso en esa sociedad conlleva la progresiva transformación de las organizaciones públicas y privadas – e incluso de la sociedad como un todo – en “espacios compartidos de creación de conocimiento”.

3. Para hacer que esa transición hacia la sociedad de conocimiento ocurra efectivamente, los gobiernos tendrán que reinventarse a sí mismos, teniendo como enfoque principal la producción de valor para la sociedad y la regulación de los mercados en vista de su competitividad.

4. En el área específica de creación y uso del conocimiento, compete al sector público formular políticas públicas y construir presupuestos con prioridades compatibles con la edad de producción en masa de conocimiento.

5. Los políticos y la elite empresarial, incluyéndose en ella los medios de comunicación, deben ser estimulados a entender el alcance de los cambios actuales, ya que el apoyo o la oposición de esos sectores facilitará o retardará el proceso de transición. Comprensión del problema, discusión, convencimiento y aprendizaje serán los vehículos más eficientes para dicho estímulo.

6. Al conjunto de los ciudadanos les corresponderá exigir cambios. Sin señales firmes y claras emanadas de los ciudadanos, los sectores a los que nos hemos referido en el apartado 5 tenderán a luchar por preservar el status quo. Es en el contexto de la sociedad civil que la diversidad, la creatividad y el cambio cultural presentan sus primeras manifestaciones. Es además importante que el conjunto de los ciudadanos, por intermedio de sus representantes y líderes, se dé cuenta de la fuerza de los cambios sociales y económicos, así como de las consecuencias que los nuevos vientos de cambio tendrán sobre esos sectores.

7. La universidad tendrá un papel importante en el cambio de paradigmas de los sectores anteriormente mencionados, y deberá ser estimulada, entre otras maneras, por una sólida y creativa producción académica de pensamiento sobre los tiempos nuevos.

Por todo lo que hemos aquí planteado resulta evidente que la implantación, de forma seria, del Gobierno de Innovación dista mucho de ser una tarea sencilla. La complejidad de los temas que se han de tratar, el cambio de modelos mentales involucrado, el desmontaje de la visión burocrática arraigada en el sector público, los cambios legales exigidos y el indispensable choque de capacitación – sumándose a varios otros obstáculos, que hemos indicado en el transcurso de este trabajo, y reforzados por los siete puntos discutidos más arriba – muestran que ésta es una tarea de largo empeño. Pero no hay sitio para la inacción. El quedarse de brazos cruzados y de ojos cerrados agrava el problema y disminuye la credibilidad del sector público, en términos generales.

Creemos que esfuerzos articulados para montaje de un estado moderno ocurrirán inevitablemente, o motivados por una agenda innovadora, preparada por políticos con perspectiva de estadistas y sensibilidad ante el problema, o como respuesta de la sociedad civil a la decadencia y desmoralización del Estado. La fábula que presentamos a seguir, en la que el abuelo charla con su nieto, atribuida a indios norteamericanos, y que es relatada al término de trabajo de la ONU anteriormente citado, sirve de metáfora para dicha situación. Cada unopuede hacer sus apuestas.

	– Hay dos lobos en lucha dentro de mi corazón. Uno es bueno y el otro es malo..

	– ¿Cúal de los dos va a vencer, abueli? – pregunta el nieto.

	Y el abueldo responde:

– Aquél a quien alimentemos!

	

� EMBED Word.Picture.8 ���

� Superintendente del Núcleo de Capacitación en TIC, Compras Gubernamentales y Servicios Externalizados de la Fundación del Desarrollo Administrativo (Fundap).

� Consultor de Fundap, coordinador de los cursos de Gestión del Coocimiento.

� Jefe del Departamento de Informática de la Fundação Getúlio Vargas (FGV – São Paulo) y Director del TecGov.

� Informe de Auditoría de Naturaleza Operacional dedicada a las actividades desarrolladas en el Programa de Gobierno Electrónico, ponencia del Ministro (Magistrado) Valmir Campelo, fallo 1386/2006 – Pleno, proceso 015.001/2005-5.

� Profesor de la Escuela de Administración de Madrid y Director de la Cátedra Software AG Alianza Sumaq en Gobierno electrónico.

� Understanding Knowledge Societies – In twenty questions and answers with the Index of Knowledge Societies, Department of Economic and Social Affairs, United Nations, New York, 2005.

� Alan Kay fue responsable de la invención de Orientación a Objetos, el “Dynabook”, la primera idea de un ordenador portátil, con tela gráfica, conectado por uma red inalámbrica, destinado al uso en escuelas, con un sistema de ventanas gráficas representando el Desktop. Kay describe el laboratorio como un lugar donde mentes creativas se reunían alrededor de sueños, y no de objetos. Para él, el contexto invisible del laboratorio y de su comunidad “catalizaba a muchos investigadores para volverse pensadores y soñadores increíblemente mejores”.

[image: image3.png]PERSONAS

PROCESOS PRINCIPIOS

FIGURA I — EL SECTOR PUBLICO EN LA EDAD DEL CONOCIMIENTO
Vision Integrada

_1218638630.doc
[image: image1.png]ondas do * ondas do
musculo * cérebro

conhecimento

informacéo
algumas
décadas

]
industrial «

agricultura 300 anos ,

5000 anos

[image: image2.emf][image: image3.emf]

Fonte dos Elementos B

á

sicos:

Angeloni

, Maria Teresa. 6

ª

Jornada Catarinense de Tecnologia Educacional.

Florian

ó

polis, maio 2005.

10 mil anos

300 anos

algumas

d

é

cadas

ondas do

m

ú

sculo

ondas do

intelecto

?

FIGURA II

–

M

ú

sculo X Intelecto

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

Fonte dos Elementos B

á

sicos:

Angeloni

, Maria Teresa. 6

ª

Jornada Catarinense de Tecnologia Educacional.

Florian

ó

polis, maio 2005.

10 mil anos

300 anos

algumas

d

é

cadas

ondas do

m

ú

sculo

ondas do

intelecto

?

Fonte dos Elementos B

á

sicos:

Angeloni

, Maria Teresa. 6

ª

Jornada Catarinense de Tecnologia Educacional.

Florian

ó

polis, maio 2005.

10 mil anos

300 anos

algumas

d

é

cadas

ondas do

m

ú

sculo

ondas do

intelecto

?

10 mil años

300 años

algunas

d

é

cadas

ondas del

m

ú

sculo

ondas del

intelecto

?

FIGURA II

–

M

ú

sculo X Intelecto

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

Organiza

ç

ão Burocr

á

tica

Organiza

ç

ão em Rede

