

 1

 10 años de SIU-Guaraní

El pasado mes de agosto se cumplieron diez años de la primera
implementación del sistema de gestión académica SIU-Guaraní. En esta nota
repasamos el pasado, el presente y el futuro del sistema.

El sistema de gestión académica SIU-Guaraní surgió en 1996 como
respuesta a una iniciativa que tenía como objetivo crear una base
estadística de información académica del Sistema Universitario Argentino.

Uno de los principales problemas que debió enfrentar el proyecto fue la
falta de información confiable en las universidades nacionales, por lo que
fue necesario mejorar la calidad y disponibilidad de los datos y fortalecer la
gestión de las instituciones.

Lo que originalmente se planteó como un obstáculo lentamente fue
convirtiéndose en un desafío que llevó a los desarrolladores del SIU a
diseñar un sistema que no sólo cumpliera con la propuesta inicial, sino que
además llevara adelante la gestión académica de los alumnos durante su
estadía en la institución.

Antes de comenzar el desarrollo del sistema se realizó un relevamiento para
conocer las características del Sistema Universitario Nacional que, por
aquel entonces, contaba con 37 universidades, compuestas por más de 300
unidades académicas y más de un millón de alumnos. Los resultados
mostraron un escenario complejo por lo que si se deseaba diseñar un
sistema que se adaptase a las realidades de cada una de las universidades
era necesaria la colaboración de los usuarios y técnicos de cada una de
ellas.

Así fue que se decidió utilizar una modalidad de trabajo hasta ese momento
inédita en el ámbito estatal, el trabajo colaborativo en red, lo que requirió
impulsar una comunidad de práctica, es decir, un ámbito transversal
donde los actores relacionados con el sistema intercambiaran
conocimientos y experiencias.

Fruto de ese esfuerzo inicial, en el mes de agosto de 1999 se realizó la
primera implementación del sistema en la Facultad de Ciencias
Económicas de la Universidad Nacional de Córdoba y fue utilizado para la
inscripción a cursada de sus, por aquel entonces, más de 15.000 alumnos.
A esta experiencia se sumó la puesta en marcha del sistema en la Facultad
de Ciencias Sociales de la Universidad de Misiones.

 2

Hoy, una década después de su lanzamiento se han realizado 237
implementaciones en 41 instituciones. Actualmente el sistema es utilizado
para administrar la gestión académica de 582.000 alumnos, de los cuales
más de 535.000 utilizan el sistema a través de su interfaz web, que desde el
año 2002 permite a profesores, alumnos y autoridades realizar operaciones
en el sistema a través de Internet. SIU-Guaraní fue además el primer
software desarrollado por el estado argentino que permitió realizar
transacciones desde teléfonos móviles, hoy en día aproximadamente
130.000 alumnos utilizan esta interfaz para realizar trámites
administrativos.

Actualmente el Consorcio SIU se encuentra desarrollando el SIU-Guaraní3,
sistema que reemplazará al actual y acompañará la gestión académica de
las instituciones durante la próxima década. Este nuevo paso, además de
formar parte de la evolución natural del sistema está basado en las
necesidades puntuales expresadas por las universidades y contemplará
una serie de aspectos que les permitirán adaptarse a los cambios que
gradualmente sufrirán los planes de estudio en el transcurso de los
próximos años.

Podríamos cerrar esta nota con un extenso párrafo que describiera cuan
orgullosos nos sentimos de haber desarrollado un sistema que cubrió
ampliamente las expectativas iniciales del proyecto. Sin embargo creímos
conveniente que fueran los usuarios quienes expresen sus opiniones sobre
el sistema de gestión académica SIU-Guaraní. A continuación, sus voces:

Universidad Nacional del Nordeste

Desde la UNNE, como Equipo Central de Implementación, podemos decir, que
el sistema SIU-Guaraní ha contribuido en los siguientes aspectos:

- Homogeneizar el set de datos solicitados en cada Unidad Académica,
alineando criterios en todas las UA más allá de su autonomía.

- Avanzar en la integración de procesos administrativos, académicos y
de gestión.

- Contribuir a mejoras en la obtención de datos estadísticos y de control,
que sin dudas repercuten en la gestión con el uso de herramientas
como O3 y SIU-Wichi.

- Abrir camino para que se pueda realizar análisis de datos y aplicación
de acciones correctivas reforzando confianza sobre los datos que se
gestionan.

- Permitir el trabajo colaborativo de los técnicos canalizando inquietudes
y evacuando necesidades propias de un proceso de implementación de
esta envergadura.

- Integrar la Comunidad Universitaria (alumnos – docentes – no docentes
y administrativos) usando SIU-Guaraní y todas sus interfaces como

 3

medio de desarrollo natural para sus acciones y la comunicación
asociada entre ellas.

- EL acceso web, wap y los diferentes perfiles de usuarios son un
ejemplo contundente de esta integración y de las facilidades que
aportan las interfaces en un ambiente tanto funcional como tecnológico
de última generación.

- Facilitar los procesos de inscripción a Carrera con el uso de
preinscripciones desatando numerosas acciones de análisis a partir de
los datos que se obtienen dando oportunidad de reforzar actividades
de promoción de las ofertas para captar mayor cantidad de aspirantes.

Felicitaciones a todos y gracias por la confianza, colaboración y asistencia
permanente!!

Universidad Nacional de La Pampa

En esta primera década de vida, nuestro saludo y felicitaciones por la tarea
desempeñada a todos los integrantes del SIU Guaraní. El reconocimiento a
su Directora Luján Gurmendi y el agradecimiento a quiénes han mantenido
una estrecha relación con nuestra institución, Ricardo Williams, Alejandro
Delú, Ana María Canedo Pero, Emilio Luque, y todo el personal.

Universidad Nacional de Cuyo

- Nuestras felicitaciones al SIU desde la Universidad Nacional de Cuyo,
Facultad de Educación Elemental. Especialmente felicitamos a todo el equipo
de trabajo y les agradecemos la colaboración que siempre tienen con
nosotros. Muchas Felicitaciones!!!

- Desde la Universidad Nacional de Cuyo, Facultad de Artes y Diseño
felicitamos a todo el equipo y les agradecemos la colaboración que siempre
han tenido con nosotros.

Universidad Nacional de la Patagonia San Juan Bosco

-Desde la Universidad Nacional de la Patagonia San Juan Bosco nos
congratulamos en saludar a toda la comunidad del SIU-Guaraní y
aprovechamos para agradecer al SIU todo el apoyo que nos ha permitido
contar con el sistema implementado en tres de las cinco Facultades,
esperando culminar el año que viene con la totalidad. Dada nuestra
particularidad estructural, luego nos quedarán las implementaciones en las
Sedes, descontamos vuestra inapreciable ayuda para lograr ese objetivo.
Saludos Cordiales a Ana María y todo el equipo SIU-Guaraní.

- Desde nuestra ciudad de Comodoro Rivadavia, les enviamos nuestras
cordiales felicitaciones por estos diez años en los que han colocado el mayor
de los compromisos para que el Sistema Guaraní pueda ir cumpliendo con
sus objetivos, y además siempre presentes para las consultas que les

 4

realizamos.
Últimamente no hemos podido participar de las jornadas que realizan, pero
esperamos en el futuro poder compartir con Uds. las mismas.

Fac. de Ciencias Jurídicas

Universidad Nacional de Lanús

Desde la Universidad Nacional de Lanús queremos felicitarlos por estos 10
años y agradecerles por su continua ayuda y predisposición!
Felicitaciones!

Universidad Nacional de Jujuy

Feliz cumpleaños y nuestro reconocimiento por el trabajo que realizan cada
día, tan productivo para uno de los aspectos centrales de nuestra actividad
universitaria.
Un cordial saludo

Secretaría Académica- Facultad de Ingeniería

Universidad Nacional del Centro de la Provincia de Buenos Aires

Desde la Facultad de Cs. Económicas de la Universidad Nacional del Centro
de la Provincia de Bs. As. los felicitamos y compartimos sus festejos ya que
gracias a la forma de trabajo cooperativa y fraterna con que se atienden
nuestras necesidades nos hacen sentir parte de su comunidad.
Muchas gracias y felicidades.

Universidad Nacional de Entre Ríos

Desde la Facultad de Cs. Agropecuarias de la UNER enviamos nuestras
sinceras felicitaciones a todo el equipo de trabajo del SIU Guaraní, quienes
no solo nos han acompañado en cada duda, en cada consulta, en cada
demanda, sino también con su cordialidad nos han hecho sentir muy a gusto
en cada Taller de Usuarios y en cada encuentro que hemos tenido.
Hoy nuestra Facultad tiene en uso no sólo el Sistema en Internet a pleno
para Alumnos y Docentes sino también la interface WAP.
Nuevamente nuestras felicitaciones y agradecimiento a Luján Gurmendi, Ana
María y todo el Equipo SIU-Guaraní.

Universidad Nacional de Catamarca

Nuestras más sinceras felicitaciones a todo el grupo que componen el SIU.
Por muchos años más brindando soluciones.

Facultad de Cs. Económicas

 5

Universidad Autónoma de Entre Ríos

Felicitaciones a todo el equipo. Siempre nos han atendido muy bien en todas
las consultas y en especial en los talleres. También a la Universidad
Nacional de Rosario que en 2007 organizó uno de los talleres para SIU-
Guaraní, compartiendo dos días muy buenos.

Dpto. Alumnado- Facultad de Ciencia y Tecnología

Universidad Nacional de Mar del Plata

Desde la Universidad de Mar del Plata y en los albores de nuestro
lanzamiento en varias facultades del SIU Guaraní nos alegramos por la
permanencia y el constante crecimiento de este grupo de herramientas que
tanto bien hacen para la gestión. Gracias a ustedes.

Depto. Estadísticas Educativas- Secretaria Académica

Universidad Nacional de General Sarmiento

Felicitaciones! y un agradecimiento por el aporte silencioso pero crucial que
realiza el equipo del SIU a la gestión universitaria.

Secretaría Académica

 Para definir políticas efectivas es necesario contar con
información confiable (Entrevista con Adriana Broto)

La inclusión de los sistemas SIU en las universidades nacionales no sólo
tiene cómo función mejorar la gestión de las mismas, sino que además tiene
como fin proveer información a la secretaría de políticas universitarias. Para
conocer cual es el uso que la Secretaría de Políticas Universitarias de los
datos y conocer la calidad de los mismos entrevistamos a la Contadora
Adriana Broto quien nos describió cual es el circuito de la información y cómo
se realiza el análisis de los mismos.

Durante los últimos años la Dirección Nacional de Coordinación
Institucional, Evaluación y Programación Presupuestaria ha trabajado
de manera conjunta con el Consorcio SIU para incluir mejoras en los
sistemas informáticos que además de fortalecer la gestión de las
instituciones permiten proveer a la Secretaría de Políticas Universitarias de
la información necesaria para llevar adelante políticas públicas que den
respuesta a las necesidades de la sociedad.

Para conocer cuál es el uso que ésta Dirección Nacional, perteneciente a la
Secretaría de Políticas Universitarias del Ministerio de Educación de la

 6

Nación, realiza sobre los datos y comprender la importancia de la calidad
de los mismos entrevistamos a su directora, la Contadora Adriana Broto,
quien nos describió cuál es el circuito de los datos y cómo se realiza el
análisis de la información proveniente de las distintas universidades del
país.

InfoSIU: — ¿Qué tipo de acciones se realizan para mejorar la calidad
de la información?

Adriana Broto: — Hace ya un largo tiempo que venimos trabajando sobre
una de las necesidades de la Dirección, que es contar con información
confiable y oportuna sobre diferentes temas tales como datos sobre
carreras, alumnos y graduados; recursos humanos y presupuesto, sólo por
citar algunos. Con el paso de los años se fueron introduciendo mejoras en
los sistemas para obtener mayor cantidad de información y de calidad. En
el último tiempo el avance fue bastante importante, ya que el caudal de
información con el que contamos es mucho.

Disponer de la información con cierto grado de regularidad nos permite
profundizar en el análisis, la consistencia y la realización de cruce de los
datos, haciendo interactuar las múltiples variables existentes en los
distintos sistemas. El estado alcanzado de la información nos facilitó la
identificación de una serie de cuestiones que debían mejorarse. Por las
características heterogéneas que tienen nuestras instituciones decidimos
trabajar con cada una de ellas los problemas de inconsistencia de la
información.

InfoSIU: — ¿Hay plazos estipulados para lograr esta mejora?

Adriana Broto: — Nos hemos dado, en principio, todo este año para
trabajar con las universidades; sobre todo en la temática que tiene que ver
con la variable de personal, alumnos, egresados, inscriptos y re-inscriptos.
Dichas variables son de alto impacto, ya que son utilizadas para llevar
adelante diferentes acciones como por ejemplo la definición de una política,
el diseño y desarrollo de programas, la asignación de recursos, los recursos
públicos, el otorgamiento de incrementos salariales al personal
universitario, entre otras. Para dimensionar la importancia que éstas
tienen, podemos señalar que aproximadamente el 90% del presupuesto
universitario se destina al pago de salarios.

Como es un trabajo casi personalizado con las universidades y teniendo en
cuenta que se trata de un universo muy significativo (más de 100
instituciones) y de características disímiles, evaluaremos hacia fin de año el
avance de las actividades, para luego reprogramar si continúan siendo
necesarias.

InfoSIU — ¿Cómo influye la calidad de la información en las acciones
que lleva adelante la Secretaría de Políticas Universitarias?

 7

Adriana Broto: — Hoy desde nuestro lugar en la Secretaría sentimos que
tenemos mucha más fortaleza debido al caudal de información con el que
disponemos y el nivel de la misma. Esto nos permite tomar un montón de
determinaciones, de cálculos y de análisis que en el pasado resultaba
bastante complejo ya sea porque la información era de mala calidad o
sesgada y en muchos casos inaccesible.

Usamos los datos provenientes de los distintos sistemas, lo que además de
fortalecernos para lograr un sistema integrado de información, permite ir
conociendo cada vez más las características de cada institución.

Nuestro objetivo es que las universidades usen la información que tienen,
que la analicen, que identifiquen las inconsistencias y que las corrijan.
Esto sólo se puede lograr si hay una decisión de cambio desde los
responsables de la gestión.

Consistir los datos no sólo ayuda a las universidades, sino que además nos
ayuda a nosotros a pensar qué otros procesos debemos considerar en los
sistemas informáticos para hacer más eficiente el análisis de la
información.

InfoSIU: — ¿Cómo se utiliza esa información en la definición de
políticas?

Adriana Broto: — Para definir políticas efectivas es necesario contar con
información confiable de calidad y oportuna, sino es imposible elaborar un
diagnóstico y mucho menos desarrollar un proyecto. La elaboración de un
diagnóstico demanda datos cuantitativos y cualitativos, y estos se obtienen,
entre otros, de los aportados por las universidades a partir de los sistemas.
Cualquier programa que se implementa demanda información, por ejemplo,
para el diseño del programa de becas bicentenario, de mejoras de las
carreras acreditadas, de incentivos a los docentes investigadores, etc.

InfoSIU: — ¿Cómo se accede a la información que envían las
universidades?

Adriana Broto: — Los sistemas de información diseñados por el SIU son
sistemas web, es decir que tanto las universidades como la Secretaría de
Políticas Universitarias accede a los mismos a través de Internet. Los datos
ingresados en los sistemas por las universidades están disponibles para la
Secretaría desde el momento en que son actualizados por las
universidades. Una vez extraídos los mismos, se analizan y procesan con
diversas metodologías, utilizando herramientas de Data Warehouse.

InfoSIU: — Suponemos que hay una contraposición de intereses en
relación a esta información, ¿cómo se maneja ese tema?

 8

Adriana Broto: — Hay sin ninguna duda una contraposición de intereses,
el feedback tiene que ver justamente con eso. Es necesario que la
información mejore año a año. Contar con información confiable fortalece
las políticas universitarias.

La información le corresponde a las universidades, los datos les pertenecen
a ellas. Con esa información, la Secretaría realiza el seguimiento y
verificación de la inversión de los recursos públicos y además evalúa el
cumplimiento de las metas comprometidas por cada universidad en los
contratos celebrados.

InfoSIU: — ¿Qué tipos de inconsistencias se observan comúnmente?

Adriana Broto: — Por lo general se observan errores en la carga, malas
interpretaciones en lo que se debía informar o falta de consistencia del dato
por parte de la universidad. ¿Qué quiero decir con no consistidos por la
universidad? Supongamos que nos encontramos analizando los datos
enviados por la universidad A correspondientes al mes n, y que la
información de salarios que la institución envió a través del sistema de
Recursos Humanos y que nosotros la obtenemos desde la interfaz RHUN
nos dice que gastó en sueldos $ X. Al comparar esta misma información
con los datos informados a través del sistema económico financiero -
ejecución de presupuesto mensual- la institución informa que para ese
mismo período devengó $ Y, para las mismas dimensiones establecidas en
el sistema anterior. Ese tipo de inconsistencias ponen en evidencia que la
universidad no efectuó los debidos controles.

InfoSIU: — ¿Qué tipo de medidas se están tomando para concientizar a
las universidades?

Adriana Broto: — Es un proceso que lleva sus tiempos y demanda un
trabajo conjunto con cada universidad. Ello requiere de mucho esfuerzo,
compromiso y decisión. Y en muchos casos se necesita capacitación para
quienes ejecutan y quienes toman decisiones.

Es importante que se entienda que los primeros en darle uso a la
información son los diferentes actores dentro de la universidad. Se debe
revertir la actitud de pensar que se debe enviar la información solicitada
por el Ministerio como un mero cumplimiento burocrático. Esto se logra,
vuelvo a reiterar, si hay decisión de cambiar.

InfoSIU: — ¿Están trabajando de manera individual con las
universidades?

Adriana Broto: — Sí, las reuniones que estamos realizando este año son
individuales. El año pasado hicimos algunas presentaciones, en las que se
expusieron los mayores problemas observados de la información. Lo

 9

hicimos en un Taller organizado por el Consejo Interuniversitario Nacional
(CIN) con los Secretarios Económico Financieros, en donde se informó
sobre las novedades del modelo de asignación de recursos. También en el
marco de un Seminario sobre Estadísticas Universitarias con los
responsables de las áreas estadísticas y del SIU-Araucano de las
universidades en el cual analizamos toda la información de alumnos. En
ambos se expuso qué tipo de datos capturábamos, qué veíamos y cuáles
eran las inconsistencias.

A partir de ahí empezamos a mantenernos en contacto con las
universidades, trabajando individualmente porque cada universidad
presenta problemáticas diferentes. Cuando encontramos una
inconsistencia nos sentamos y las hablamos directamente con la
universidad, porque son ellos los que saben a qué se debe tal o cual error,
son ellos los únicos que nos pueden decir, acá pusimos esto porque en
realidad queríamos decir tal cosa o eso lo informamos basándonos en esto
o aquello.

InfoSIU: — Es decir que la calidad de la información es tan importante
para las universidades como para el Ministerio.

Adriana Broto: — Por un lado, las universidades tienen la necesidad de
contar con la información, y por otro deben brindarla al Ministerio para
diferentes fines, entre ellos el financiamiento. En este sentido es cuando la
calidad comienza a jugar un rol importante. Nuestro trabajo intenta revertir
una metodología de trabajo en la cual la universidad es un mero emisor de
datos y el Ministerio de Educación un simple receptor. El feedback es un
eje fundamental para cambiar esa cultura porque muchas veces se
interpreta “el Ministerio pide estos datos, enviemos estos datos y punto”. Lo
que intentamos es ayudarlos a cambiar, a que se tome conciencia de que si
los datos quedan guardados en un gran repositorio y nadie los utiliza no
tiene ningún sentido.

Estamos convencidos de que cada vez hay que usar más los datos, para eso
es necesario demostrarle a las universidades que la información que ellos
envían tiene utilidad. También estimula a que las instituciones comiencen
a usar sus propios datos para la gestión. Este proceso de retroalimentación
permitirá una mejora continua de la misma.

InfoSIU: — ¿Cuál es la situación actual de la calidad de los datos que
utiliza la Secretaría?

Adriana Broto: — La calidad de la información mejoró mucho en los
últimos años aunque somos conscientes de que nos queda mucho camino
por recorrer. Estamos convencidos de que vamos por el camino correcto,
pero la mejora de la información no es un tema que se resuelva de un día
para otro, requiere su tiempo y además, requiere de un cambio cultural,
que como todos sabemos, no es posible revertir en poco tiempo.

 10

 Nuevo espacio de trabajo en el Consorcio SIU: Área
Transversal de Testeo

El Consorcio SIU ha creado un Área Transversal de Testeo, integrada por
consultores de todas sus aplicaciones. Este nuevo espacio de trabajó servirá
para homogenizar las políticas de testeo y automatizar los procesos con el fin
de lograr una significativa mejora en la calidad de los sistemas
desarrollados por el Consorcio.

Desde los inicios del SIU, uno de sus objetivos principales ha sido
maximizar la calidad de los productos que desarrolla sabiendo que esto no
sólo impacta en la valoración de los usuarios, sino que también influye en
los tiempos de desarrollo y de mantenimiento interno.

Debido a estas razones surgió algunos meses atrás la inquietud, desde
diversos proyectos, de generar un espacio común de trabajo en el que se
traten los temas de testeo de los productos desarrollados en el SIU. Para
esto se decidió estudiar las mejores alternativas, difundirlas y colaborar
con los distintos grupos a fin de mejorar la calidad de los entregables
intentando incrementar lo mínimo posible los costos y tiempos requeridos.

Durante las primeras reuniones del área se trabajó sobre los lineamientos
generales que adoptaría el nuevo espacio basándose en tres ejes
principales:

• Definir metodología (casos de prueba). Presentar y sensibilizar.
• Seleccionar herramientas para testing automático.
• Trabajo colaborativo en la creación de los casos.

Una vez consensuados los puntos antes mencionados se continuó
trabajando en los siguientes puntos:

• Estado de situación.
• Alternativas y prácticas de testeo. Formas de documentación.
• Mecanismos de automatización.
• Herramientas disponibles.
• Alternativas de solución frente a problemas puntuales.

Otra cuestión importante definida por los integrantes del área son los
diferentes testeos que se pueden aplicar a los sistemas. En una primera
etapa, en la cual se encuentra el grupo actualmente, se están focalizando
los siguientes tipos de test:
Test Funcional: El testeo de funcionalidad examina si una aplicación de
software satisface los requisitos funcionales esperados. Su objetivo es
revelar problemas y errores en lo que concierne a la funcionalidad del
producto y su conformidad al comportamiento deseado.

 11

Test de Regresión: Tipos de pruebas de software que intentan descubrir las
causas de nuevos errores, carencias de funcionalidad o diferencias
funcionales con respecto al comportamiento esperado del software,
inducidos por cambios recientemente realizados en partes de la aplicación
que anteriormente al cambio mencionado no eran propensas a este tipo de
error. Esto implica que el error tratado se reproduce como consecuencia
inesperada de un cambio en el programa. Este tipo de cambio puede ser
debido a prácticas no adecuadas de control de versiones, falta de
consideración acerca del ámbito o contexto de producción final y
extensibilidad del error que fue corregido (fragilidad de la corrección), o
simplemente una consecuencia del rediseño de la aplicación.

En una etapa futura y en base a las necesidades que vayan surgiendo se
piensa trabajar sobre los siguientes tipos de testeo:
Test de Sistema: involucran todo el sistema embebido en el ambiente de
hardware actual y apunta principalmente a verificar que el sistema se
comporta de acuerdo a los requerimientos.
Test de Instalación: test de sistema conducido según requisitos de
configuración de hardware.
Test de Performance: valida los tiempos de respuesta de la aplicación en
circunstancias normales.
Test de Stress: verifica los límites de respuesta del software determinando
hasta que parámetros la aplicación puede responder normalmente.

Si bien ya se han mantenido varias reuniones en las que se definieron las
pautas de documentación, alternativas de automatización y otros
elementos tendientes a utilizar las experiencias que cada uno de los
consultores en pos de mejorar la situación general, cabe destacar que los
elementos sobre los que se está trabajando están en etapa de elaboración y
evaluación, por lo que están siendo sometidos al análisis y a las críticas de
los testers a fin de continuar madurándolos en base a su mejor definición y
por lo tanto una mayor adopción por parte de todo el grupo.

 El SIU y la Comunidad Académica

Con el firme objetivo de dar a conocer sus sistemas y filosofía de trabajo y
lograr una mayor vinculación con la comunidad, el Consorcio SIU participó
durante este año en algunos eventos académicos que le permitieron
compartir conocimientos y conocer otras experiencias relacionadas con el
desarrollo de soluciones informáticas en nuestro país.

 12

Los días 13 y 14 de agosto se realizó el X Seminario de la RedMuni (Red
Nacional de Centros Académicos dedicados al Estudio de la Gestión en
Gobiernos Locales) llamado “Nuevo rol del Estado, nuevo rol de los
Municipios”. El Consorcio SIU participó del mismo a través de un trabajo
que reflexionó sobre la importancia de los Sistemas SIU como herramientas
para fortalecer la gestión municipal.

El evento fue organizado por la Secretaría de la Gestión Pública (SGP) y la
Universidad de La Matanza (UNLam) y se llevó a cabo en la sede del
Instituto Nacional de la Administración Pública (INAP).

La RedMuni está conformada por alrededor de 60 universidades y centros
académicos dedicados al estudio de la gestión en gobiernos locales, y está
presidida por la Dirección de Investigaciones del INAP. Esta red funciona
como un ámbito de intercambio de conocimiento y difusión de
investigaciones de diferentes instituciones en relación a esta temática.

En este décimo seminario de la RedMuni se presentaron más de 150
ponencias en los diez ejes temáticos propuestos, y se desarrolló también
una mesa especial para trabajos realizados por estudiantes. Dentro de los
principales temas que se debatieron en los diferentes paneles se
destacaron: empleo público y capacitación, modernización estatal,
participación ciudadana, medioambiente, nuevas tecnologías, economías
regionales y sectores productivos, etc.

El SIU participó del Panel IX: “Utilización de nuevas tecnologías en el
gobierno municipal” presentando la experiencia del Consorcio en el
desarrollo de soluciones informáticas para diferentes instituciones, y
compartiendo el proceso de implementación del Sistema de Gestión
Presupuestaria, Financiera y Contable SIU-Pilagá en el Municipio de
Corrientes. El panel estuvo integrado también por dos docentes de la
UNLam, funcionarios de los Municipios de Villa María (Córdoba) y de Yerba
Buena (Tucumán), y dos integrantes del Sistema Integral de Seguimiento y
Evaluación de la Gestión (SISEG) de la SGP.

Por otro lado, como cada año, se llevaron a cabo las Jornadas Argentinas
de Informática (JAIIO), organizadas por la Sociedad Argentina de
Informática (SADIO). Las mismas se realizaron entre los días 24 al 28 de
Agosto en la ciudad de Mar del Plata y llegaron a su edición Nº 38.

 13

Estas jornadas se realizan desde el año 1961 con el fin de discutir
resultados de investigaciones o experiencias sobre diferentes temas
relacionados con la informática. Desde hace unos años, las JAIIO se
organizan como un conjunto de simposios separados, cada uno dedicado a
un tema específico.

La directora ejecutiva del Consorcio SIU, Luján Gurmendi, participó como
expositora en el 3º Simposio Argentino de Informática en el Estado (SIE)
dentro de las JAIIO. En esta oportunidad presentó la experiencia del
Sistema de Gestión Académica SIU-Guaraní.

El SIE tiene como objetivos generar un espacio de transferencia de
conocimiento sobre la informática estatal, donde las propias instituciones
del Estado, la academia y los proveedores privados de tecnología puedan
exponer sus experiencias e investigaciones. En el marco de este simposio se
lanzó la segunda edición del Premio Nacional de Gobierno Electrónico, cuyo
ganador fue el trabajo presentado por el Gobierno de la Provincia de Río
Negro “Infraestructura de Comunicaciones y Servicios de Valor Agregado
para el Gobierno de Río Negro”, que reflejó la implementación de la Intranet
Pública Provincial.

