

1

Universidad de San Andrés

Maestría en Estudios Organizacionales

Magister en Estudios Organizacionales

Alumna: Ines Stortoni

Diferenciar para articular: espacios organizacionales de intercambio de

conocimiento para la solución de problemas

Caso INTA

Mentor: Dr. Jorge Walter

Buenos Aires, 14 de julio de 2013

2

AGRADECIMIENTOS

A los profesores de la Maestría en Estudios Organizacionales, su Director y el

equipo de trabajo.

A mi Director de tesis, Jorge Walter, que a pesar de todos los inconvenientes

atravesados me ayudó a sortear los obstáculos y siguió este proyecto hasta el final.

A mi Suegra, Graciela Orte y mi Mamá, María Angélica Maisterrena, por estar

incondicionales cuando las necesité y permitirme poder avanzar con el trabajo

alivianándome las culpas de la maternidad, con la mejor predisposición que se pueda

esperar.

A mis hermanos, Gabriela y Hugo Stortoni, por oficiar de lectores y colaborar

con otra mirada durante el proceso de corrección y por sus comentarios alentadores que

me daban confianza para continuar. A mi prima, Romi Maisterrena, por estar a pesar de

la distancia con mensajes de cariño y buen ánimo.

A mis cuñados, Gabri, Ale e Igna Carabajal, mi suegro, Antonio Carabajal y mi

Padre, Victor Stortoni por estar atentos al progreso de este proceso contribuyendo con

palabras de aliento.

A todas las personas del INTA que enriquecieron este trabajo con sus valiosos

aportes y la posibilidad de acceder a encuestas, comisiones de trabajo y documentos de

INTA; a quienes espero devolverles con los resultados un poco de lo que me brindaron

en esta construcción de conocimiento. A todos los Gerentes y Directores de INTA y

especialmente a: Jorge Arrigo, Roberto Bocchetto, Mario Bogliani, Betty Donato, Oscar

Pozzolo y Guillermo Semproníi.

A Guillermo Santana, Jorge Arrigo y Enrique Bedascarrasbure, por permitirme

realizar este master, creer en mi capacidad, valorar mi trabajo y brindarme

disponibilidad, espacios y herramientas del INTA para llevar a cabo este estudio.

A mis amigas y colegas de trabajo por el ánimo, la fuerza y el compañerismo:

Susana Cozzo, Diana Blanco, Samanta Ceballos, Natalia Ríos y Analía Gutierrez.

Por último, quiero agradecer a mis dos grandes amores: a Felipe porque estuvo

conmigo desde el comienzo del master, desde su nacimiento hasta que dio sus primeros

pasos, por el tiempo que no te dí. Al amor de mi vida, Fernando, por tu admiración, tu

cariño, tu ayuda, tus tiempos, te estoy eternamente agradecida.

3

RESUMEN

Las organizaciones dedicadas a la investigación y el desarrollo de conocimientos

científico-tecnológicos se diseñan actualmente con estructuras organizativas flexibles

para permitir el intercambio de conocimientos entre prácticas distintas, integrar

diversidad de visiones, formas de trabajar y de resolver problemáticas en contextos

cambiantes. La literatura relativa al diseño organizacional expone que ciertos

componentes de éste son favorecedores del intercambio de conocimientos entre

prácticas distintas, como por ejemplo los dispositivos de enlace: los grupos de trabajo,

las posiciones de enlace, los comités permanentes, directivos integradores y estructura

matricial.

La organización que es objeto de estudio del presente trabajo ha intentado implementar

un diseño organizativo matricial a fin de lograr mayor sinergia entre los equipos de

trabajo, en general y, en particular, para integrar las actividades de investigación y

extensión agropecuaria, que son sustantivas en esta organización.

Mediante un abordaje cualitativo flexible, este estudio de caso explora la relación entre

los componentes del diseño organizacional y el proceso de intercambio de

conocimientos en un Organismo Nacional de Investigación y Desarrollo Tecnológico.

Se observó en él que la implementación del diseño matricial provocó más

fragmentación que integración entre las actividades sustantivas mencionadas. En

consecuencia, los resultados del trabajo avalan parcialmente el supuesto que establece

que el diseño matricial favorece los intercambios que hacen posible la generación de

nuevos conocimientos. Se constató que existen otros aspectos que median en esta

relación teórica, que se vinculan con la existencia de espacios organizacionales de

intercambio de conocimientos cuyo funcionamiento no responde a la forma del diseño

organizacional sino al modo que los miembros de la organización espontáneamente

adoptan para enfrentar situaciones de cambio propias del entorno en el que se inserta la

organización.

4

INDICE

RESUMEN __ 3

1. INTRODUCCIÓN __ 6

2. REVISIÓN BIBLIOGRÁFICA Y MARCO TEÓRICO ___________________________ 9

2.1. Conocimiento ___ 10
¿Qué es el Conocimiento? ___ 11
¿Qué es la Generación de Conocimiento? ___ 13
¿Cómo se da el proceso de intercambio de conocimientos entre prácticas distintas? ___________ 15

2.2. Diseño Organizativo ___ 25
¿Qué son las configuraciones organizativas? ___ 25
¿Qué significa estructura organizativa? ___ 26

2.3. Articulación de los ejes teóricos __ 39

3. METODOLOGÍA ___ 41

3.1. Técnicas de recolección de datos utilizadas y fuentes _______________________ 44
3.1.1.- Primer relevamiento de datos (octubre 2010): ___________________________________ 44
3.1.2.- Segundo relevamiento de datos (diciembre 2010-febrero 2011): _____________________ 45
3.1.3.- Tercer relevamiento (desde agosto de 2011-junio de 2012): ________________________ 46

4. CASO DE ESTUDIO ___ 46

4.1. Nacimiento y desarrollo del INTA _______________________________________ 47

4.2. El INTA en 2012: ___ 54
¿Qué significa la extensión en el INTA?: ___ 57
¿Qué significa la investigación en el INTA? ___ 60
Los Programas Nacionales (PN)___ 61
Las Áreas Estratégicas (AE) __ 61
Los Planes Tecnológicos Regionales (PTR) ___ 62

5. ANALISIS DEL CASO __ 62

5.1. Estructura organizativa y mecanismos de coordinación formal _______________ 62

5.2. Intercambio de percepciones y conocimientos sobre la implementación del diseño
matricial ___ 72

5.3. Articulación entre componentes del diseño organizativo y el proceso de
intercambio de conocimientos ___ 78

6. RESULTADOS Y CONSIDERACIONES ___________________________________ 86

7. LIMITACIONES DEL ESTUDIO __ 94

8. CONTRIBUCIONES DEL ESTUDIO _____________________________________ 95

9. REFERENCIAS ___ 98

10. APÉNDICES __ 105

10.1. Modelo de encuesta y consignas de ejercicio grupal _____________________ 105

10.2. Resultados de los cuestionarios y ejercicio grupal _______________________ 110

10.3. Entrevistas __ 128

5

10.4. Documento ProFeDer ___ 168

10.5. Criterios y lineamientos aprobados por la Comisión Asesora en materia de
Organización __ 173

10.6. Minutas de la Comisión Asesora en estructuras organizativas: ____________ 178

6

1. INTRODUCCIÓN

El conocimiento es la capacidad de saber hacer ligada a las habilidades y/o a la

capacidad de interpretación y utilización de conceptos (Peris Bonet et. al, 2002: 42).

Esta definición implica dos formas de conocimiento: un conocimiento en el que el saber

hacer está incorporado a la experiencia del propio trabajo (conocimiento tácito) difícil

de codificar y de transmitir; y un conocimiento ligado a la comprensión intelectual de

los problemas (conocimiento explícito), perfectamente codificable y transferible

(Dierkes et. al. 2003).

De acuerdo a los postulados de Dierkes et. al. 2003) la clave de la generación de

conocimiento es la existencia de un ciclo dinámico de conversión del mismo (de tácito a

explícito y de explícito a tácito) a través de procesos de interacción social en grupos de

trabajo, mediante la conceptualización y posterior aplicación del conocimiento. Es así

que el conocimiento alude a un bien cuyo valor aumenta con el uso y con la cooperación

entre los que lo poseen.

Es importante destacar que el desarrollo efectivo del proceso que genera

conocimiento en una organización depende –en cierta medida- de que el diseño

organizativo cree las condiciones de contexto que fomenten hacia adentro de la

organización comportamientos orientados a la cooperación, el intercambio de

conocimientos y el trabajo en equipo.

Por lo expuesto, la construcción de conocimiento es una función resultante de un

vínculo social que se establece y se construye con otros. Dado su carácter relacional, la

generación de conocimiento en una organización es influida por las interacciones. Estas

interacciones revelan que no solo la construcción del conocimiento sino, además, el

conocimiento en sí mismo, son compartidos.

Teniendo en cuenta lo antedicho, ¿cómo se llevaría a cabo esta interacción entre

prácticas diferentes? ¿Cuáles serían los espacios, canales, que permitirían ese

intercambio? De acuerdo a lo expuesto, ¿existiría relación directa entre este proceso y el

diseño organizativo? Y si es así, ¿cómo el diseño organizativo contribuiría para la

generación de este intercambio de conocimientos entre prácticas diferentes?

7

El presente trabajo examinará la relación entre el diseño organizativo y el

proceso de intercambio de conocimientos para responder –entre otras- las preguntas

realizadas anteriormente. Mediante un estudio de caso se intentará detectar las

características más determinantes del diseño organizativo que resulten promotoras de

dicho intercambio, parte determinante de todo proceso de generación de conocimientos.

Para profundizar en el tema de estudio, se partirá del supuesto que la relación

entre la forma de diseño organizativo y el proceso de intercambio de conocimientos en

una organización es una relación mediada por los componentes del diseño.

Según Mintzberg (2012), en el diseño de una organización debe tenerse en

cuenta el ajuste de sus parámetros a los factores situacionales. Cuando ésto sucede la

organización selecciona la forma estructural que mejor se corresponde con su situación”

(Gilli et. al. 2007, pag. 34).

El caso de estudio se refiere a una organización cuyo propósito es –dicho en

términos muy generales- la generación y aplicación de nuevos conocimientos científico-

tecnológicos en materia agropecuaria. Por ello, es interesante observar en ella el modo

como los parámetros de diseño configuran espacios favorecedores de intercambio de

conocimientos y más aún entre prácticas distintas hacia adentro de la organización,

proceso necesario para la generación de nuevo conocimiento científico tecnológico.

El Instituto del caso de estudio, prioriza entre sus acciones la generación, gestión

y transferencia de conocimientos y tecnologías para procesos y productos del sector

agropecuario, forestal y agroindustrial en todo el territorio nacional.

Actualmente, se halla implementando un modelo organizativo caracterizado

como matricial, proceso que se inicia desde hace 9 años aproximadamente, como parte

de un plan estratégico de diez años.

En esta Organización se entiende por estructura matricial el cruce en un territorio

de dos tipos de estructuras organizativas: una divisional por regiones y funciones (con

una serie de unidades semi-autónomas dependientes de una unidad central dividida a su

vez por funciones, entre ellas la investigación y la extensión); otra de carácter

programático que atraviesa la primera, compuesta por programas que se llevan a cabo a

través de proyectos.

8

Uno de los principales motivos que impulsó el cambio de modelo es la existencia

de problemas productivos comunes más allá de la geografía y los sistemas de

producción.

Los sistemas de producción se vinculan con el producto o servicio que se desea

ofrecer. Así por ejemplo, a) los sistemas productivos por proyecto permiten obtener

productos únicos y de mayor especificidad, b) Los sistemas productivos por lotes

permiten obtener diferentes productos; c) Los sistemas de producción continua se

refieren a la participación del cliente en el diseño final del producto.

La elección del sistema productivo depende de la disponibilidad de recursos y

del producto o servicio que se desea ofrecer. En el caso de estudio, se refiere a distintos

sistemas productivos locales, regionales, por proyecto o por cadenas, y la mayoría

requerían la intervención de todos los actores presentes en el territorio de referencia.

Dado lo anterior, el cambio de modelo tuvo lugar porque se consideró que se

requería más sinergia entre los grupos de trabajo. Por ejemplo, investigadores que

estudiaban la temática de las enfermedades de la fruta comenzaron a intercambiar entre

ellos y con los extensionistas que enseñaban el cultivo de frutas a los productores,

gracias a lo cual reconocieron la necesidad de crear proyectos especializados en temas

específicos y proyectos conjuntos donde cada uno aportase algo a la generación de

nuevos conocimientos. Asimismo, eso favoreció una mejor administración del

presupuesto a asignar a los proyectos de investigación. De éste modo se fue

configurando un modelo que se distingue por una distribución a la vez geográfica y

funcional (“vertical de línea y staff”, en la jerga de la institución), y por otro temática

(“horizontal”, en la jerga de la institución).

Así las cosas, si bien se intentó implementar este modelo matricial desde las

macro estructuras organizativas hasta los procesos y subprocesos particulares, no se

logró la articulación y el deseado intercambio de conocimientos entre el sistema de

investigación y el de extensión. Tampoco se logró articular los componentes de la

estructura horizontal (los proyectos de investigación y las regiones, por ejemplo). En

todo caso, no se observa con facilidad que los mecanismos diseñados para la crear

sinergias estén funcionando según lo previsto, especialmente en lo referente al

intercambio de conocimientos entre distintos ámbitos geográficos con problemáticas

comunes.

9

2. REVISIÓN BIBLIOGRÁFICA Y MARCO TEÓRICO

En la literatura actual sobre organizaciones se enuncia constantemente que nos

encontramos en la “era del conocimiento”. Desde la década del 90´- debido a la

necesidad de producción así como de uso de nuevas tecnologías- las organizaciones

sufrieron cambios relevantes en su forma de gestionar el trabajo, de dirigir, de evaluar

resultados, de replantear, planear y priorizar sus estrategias para el logro adecuado de

sus objetivos. Esos cambios trajeron aparejados una visión de las organizaciones como

usinas generadoras de conocimiento. En palabras de Paul David (2002): “El meollo del

asunto recae en la velocidad acelerada –y sin precedentes- a la que el conocimiento se

crea, acumula y muy probablemente, deprecia en términos de relevancia y valor

económicos” (David, P. & Foray, D. 2002, pág. 472). Para evitar esta depreciación del

conocimiento producto de una acumulación sin aprovechamiento adecuado del mismo,

las organizaciones comenzaron a usar y desarrollar nuevas tecnologías que lo puedan

contener y codificar para transmitirlo como información a toda la organización.

Asimismo, enfatizaron los procesos de trabajo más flexibles, los grupos

multidisciplinarios, enriquecieron los puestos, etcétera. En otras palabras, se

abandonaron las estructuras organizativas jerárquicas rígidas para dar lugar a diseños

organizativos que incluyeran dispositivos facilitadores de creación de conocimiento

como los mecanismos de coordinación del trabajo lateral u horizontal.

En la década del 70´Peter Drucker, el padre del gerenciamiento fue quien acuñó

con el nombre de “sociedad del conocimiento” a una sociedad basada en la creación de

conocimiento, donde la competencia entre organizaciones se centraba en la generación

de capacidades distintivas, en un saber – hacer individual, grupal, organizativo e incluso

inter organizativo que estructuraba maneras y formas de trabajar difíciles de imitar.

(Peter Drucker, 2003)

La noción de “sociedad del conocimiento” se desarrolló con mayor fuerza en la

década de los 90´ desterrando el paradigma fordista. Este nuevo paradigma también

conocido como “economía post-industrial” o “post-fordista” (Safón, 1997) rompía las

bases del anterior, el cual se basaba en la especialización del trabajo, la parcelación de

los procesos productivos, la producción en masa y las economías de escala.

Drucker (1993) destacaba que lo más importante en una sociedad no era la

cantidad de conocimiento, sino su productividad. En este sentido, reclamaba para una

10

futura sociedad que la voluntad de aplicar conocimiento para generar más conocimiento

debía basarse en un elevado esfuerzo de sistematización y organización.

En la literatura organizacional de los últimos 20 años (Argyris, 1999; Brown y

Duguid, 1991 y 1998; Nonaka, 2000; Hardagon y Fanelli, 2002; Dierkes et. al. 2003;

Nonaka et. al., 1994, entre otros) se le ha dado relevancia a la generación de

conocimientos, a la gestión de los mismos, al aprendizaje de nuevas formas de

conocimiento, a la capacidad de innovar de las organizaciones, entre otros aspectos

relacionados. Esto generó cambios en los propósitos estratégicos organizacionales, en la

cultura organizacional, en la dirección de los recursos humanos y en los recursos

tecnológicos con los que se contaba. Sin embargo, una de las áreas que sufrió y sigue

sufriendo mayores cambios se refiere directamente al diseño de las organizaciones. No

se encuentra aún suficiente claridad sobre cuál sería la forma organizacional que

impulsa y promueve la creación de conocimientos y a su vez, mantiene su

funcionamiento interno organizacional en el transcurso del tiempo pero se destaca con

certeza que la forma organizacional tradicional caracterizada por la división del trabajo,

el control jerárquico y la centralización de la toma de decisiones es ineficaz para las

organizaciones que buscan aprender, crear y transferir conocimiento. Esta aseveración

se fundamenta en que las organizaciones tradicionales están dirigidas al control y a la

parcelación del trabajo antes que a la integración de personas, tareas y actividades.

A fin de revisar la literatura sobre el tema de estudio, se intentará –en primer

lugar-separar teóricamente los dos ejes mencionados en la relación que se quiere

estudiar: el proceso de intercambio de conocimientos de prácticas distintas y el diseño

organizativo. Sin embargo, como el primero es parte y condición de un proceso mayor

que es el de generación de conocimiento, será necesario diferenciar todos los conceptos

relacionados entre sí.

En segundo lugar, se tratará de vincular teóricamente ambos ejes a través de la

identificación de dispositivos del diseño organizativo que favorezcan ese intercambio de

conocimientos mencionado.

2.1. Conocimiento

La literatura sobre la generación del conocimiento en las organizaciones se viene

desarrollando aproximadamente desde hace 20 años. El conocimiento se ha convertido

11

en uno de los grandes temas de discusión y debate en las organizaciones y

principalmente, la capacidad para comunicarlo, intercambiarlo, traducirlo,

transformarlo. Resulta necesario destacar a qué nos referimos con conocimiento,

generación del mismo, tipos de conocimiento, gestión del conocimiento, entre otros

conceptos.

¿Qué es el Conocimiento?

El conocimiento es la capacidad de saber hacer ligada a las habilidades y/o a la

capacidad de interpretación y utilización de conceptos (Peris Bonet et. al, 2002). Esta

definición implica dos formas de conocimiento: un conocimiento en el que el saber

hacer está incorporado a la experiencia del propio trabajo (conocimiento tácito) difícil

de codificar y de transmitir; y un conocimiento ligado a la comprensión intelectual de

los problemas (conocimiento explícito), perfectamente codificable y transferible

(Nonaka et. al. 1994).

Se puede realizar aquí una diferencia entre conocimiento e información. Si bien,

ambos son relacionales y contextualmente específicos, dado que dependen de

situaciones concretas y son generados en la dinámica de las interacciones sociales de los

miembros de una organización, el conocimiento parecería transmitirse tomando la

forma de información y la información parecería ser la forma codificada del

conocimiento, o lo que resultaría los mismo: la información es el conocimiento

explicitado o codificado.

Nonaka et. al. (1994) realizan una distinción entre los términos información y

conocimiento y comentan que suelen ser intercambiados entre ellos pero que son

distintos en sus acepciones. La información es un flujo de mensajes codificados donde

el conocimiento se ancla, es el medio para transmitir el conocimiento e incluso para

poder luego construirlo y altera este conocimiento al incluir algo más, al

reestructurarlo. Aún más, estos autores agregan que, cuando una organización innova no

procesa información solamente, crea nuevas formas de información, redefine el

ambiente a través de interacciones con sus entornos.

Entonces, el concepto información alude a la operativización del conocimiento y

por lo tanto, al manejo de datos e información a una gestión del conocimiento. Esta

12

gestión tendría como propósito transmitirlo, transferirlo y compartirlo. Sin embargo,

según Nonaka et. al. (1994) no todo el conocimiento es codificable.

Por su parte, Hargadon y Fanelli (2002) distinguen dos perspectivas sobre el

conocimiento:

La primera la conforman teorías que representan el conocimiento como un

fenómeno empírico, residiendo en la acción y llegando a ser organizativo en la

adquisición, difusión y replicación de esas acciones por toda la organización. La

segunda, considera el conocimiento como un fenómeno latente, representando el

potencial de construir acciones organizativas novedosas. En su trabajo, argumentan que

cada una de estas cualidades: empírica y latente, son intrínsecas al conocimiento en las

organizaciones, por lo que la comprensión del fenómeno organizativo será incompleta

mientras no se considere la relación entre ambas perspectivas. Similar a ésta es la

clasificación propuesta por Boateng (2006, 20) que distingue también el surgimiento en

la literatura de dos perspectivas alternativas, la que considera el conocimiento como un

activo, y la que considera “el conocer” como un proceso. La perspectiva que considera

el conocimiento como un activo, es más normativa y trata de identificar el conocimiento

valioso y desarrollar mecanismos efectivos para gestionar el conocimiento dentro de las

organizaciones. Por el contrario, la perspectiva que considera “el conocer” como un

proceso, es descriptiva y trata de saber cómo el conocimiento es creado, articulado,

transferido y legitimado dentro de las organizaciones. En definitiva, la primera

considera el conocimiento como un bien definible objetivamente y la segunda como un

constructo social.

Se pueden distinguir, de acuerdo a una revisión bibliográfica realizada algunas

características del conocimiento que pueden ser útiles a este estudio:

 El conocimiento es relacional, dado que está vinculado a la acción

humana colectiva (Nonaka et. al, 1994).

 El conocimiento posee un carácter intangible que da lugar a que sea

necesario muchas veces hacerlo tangible para su gestión.

 El conocimiento viene a la mente cuando lo necesitamos para resolver

problemas (Nonaka et. al. 1994).

13

 Existe un tipo de conocimiento tangible que suele ser explícito, enseñable

y observable. Por el contrario, el conocimiento que es intangible tiende a ser tácito,

menos enseñable.

 El conocimiento se transforma en acción (Argyris,1999)

 Es fundamental un marco o diseño organizativo donde se den las

condiciones que faciliten y estimulen la formación de conocimiento, es sustancial para

la creación y aplicación de conocimiento (Nonaka et. al. 1994).

¿Qué es la Generación de Conocimiento?

De acuerdo a los postulados de Nonaka et. al. (1994) la generación de

conocimiento es un proceso que se desenvuelve como un ciclo dinámico de conversión

del mismo (de tácito a explícito y de explícito a tácito) a través de procesos de

interacción social en grupos de trabajo, mediante la conceptualización y posterior

aplicación del conocimiento.

Siguiendo con estos autores, dentro de este ciclo de creación de conocimiento la

difusión del mismo dentro de los grupos organizacionales es fundamental para la

adquisición y desarrollo del conocimiento tácito o implícito. El nivel de cooperación y

socialización de los trabajadores y la medida en que éstos comparten y aportan sus

intuiciones y sus conocimientos es indispensable para transmitir ese tipo de

conocimiento que resulta intransferible formalmente (tácito). Se transfiere en la misma

acción de socialización.

En el mismo sentido, Weick (1993) establece que la acción se encuentra antes

que el pensamiento y específicamente, la acción colectiva que construye un

conocimiento a través de aciertos y fallas y que, asimismo, va construyendo una

memoria colectiva sobre un hacer.

Como producto final del proceso de creación del conocimiento se encuentra su

externalización. Para ello, es necesario un esfuerzo de conceptualización y explicitación

del mismo. Este conocimiento externalizado se mezcla con el explícito que ya tenía la

organización o el grupo, incrementándolo y dando lugar a nuevos proyectos o procesos

de trabajo. Luego, estos conocimientos se internalizarán a través de la práctica que

luego formará parte de dicha memoria colectiva.

14

Entonces, este ciclo de creación es proceso de interacción entre conocimiento

tácito y explícito que tiene naturaleza dinámica y continua. Se constituye en una espiral

permanente de transformación ontológica interna de conocimiento, desarrollada

siguiendo 4 fases:

 Socialización, es el proceso de adquirir conocimiento tácito a través de

compartir experiencias por medio de exposiciones orales, documentos, manuales y

tradiciones, que añade el conocimiento novedoso a la base colectiva que posee la

organización; de conocimiento tácito a conocimiento tácito.

 Exteriorización, es el proceso de convertir conocimiento tácito en

conceptos explícitos que supone hacer tangible mediante el uso de metáforas,

conocimiento de por sí difícil de comunicar, integrándolo en la cultura de la

organización. Es la actividad esencial en la creación del conocimiento; la conversión

de conocimiento tácito a explícito.

 Combinación, es el proceso de crear conocimiento explícito al reunir

conocimiento explícito proveniente de cierto número de fuentes, mediante el

intercambio de conversaciones telefónicas, reuniones, correos, etc., y se puede

categorizar, confrontar y clasificar para formar bases de datos. Combinación de

conocimientos explícitos.

 Interiorización, es un proceso de incorporación de conocimiento

explícito y su conversión en conocimiento tácito, por el cual se analizan las

experiencias adquiridas en la puesta en práctica de los nuevos conocimientos y se

incorpora en las bases de conocimiento tácito de los miembros de la organización en

la forma de modelos mentales compartidos o prácticas de trabajo. Incorporación de

conocimiento explícito y pasaje a tácito durante dicha internalización.

La base del modelo SECI (socialización, externalización o exteriorización,

combinación e interiorización o internalización) que se acaba de presentar, es el lugar

donde comienza la creación de conocimientos y donde se produce, es el Ba. El concepto

japonés de “ba” había sido previamente introducido por los filósofos Kitaro, Nishida y

Shimizu. La palabra “ba” puede traducirse como campo o espacio compartido donde

emergen las relaciones que dan lugar a la creación de conocimiento. Este espacio puede

ser tanto físico (oficinas, pasillos y entornos laborales en general), virtual

http://www.cyberartsweb.org/cpace/ht/thonglipfei/ba_concept.html
http://www.cyberartsweb.org/cpace/ht/thonglipfei/ba_concept.html

15

(teleconferencias, email, chat), mental-simbólico (experiencias y mitos compartidos,

ideales, ideas) o una combinación de todos estos. (Schuschny, 2008).

En palabras de Dierkes et. al. (2003), la socialización consiste en compartir

experiencias al movernos en el eje ontológico o del conocimiento tácito y es en esta

etapa donde nace el Ba, que es el espacio donde se comparten emociones, experiencias

y modelos de pensamiento entre los miembros de un equipo de trabajo. En este Ba se

dan las condiciones organizativas que permiten crear conocimiento. Este clima

organizativo es la esencia del Ba. Estos autores comentan que el Ba se va modificando a

medida que se avanzan en las etapas de creación de conocimiento. Se van generando

como fases de experimentación de distintos climas de creación de conocimiento en los

grupos: si están en la etapa de socialización o de conocimiento entre los miembros se

genera el Ba originario; si se encuentran en la etapa de combinación donde la clave es el

dialogo debido al intercambio de conocimiento tácito con explicito se genera el Ba

interactivo y cuando se plasma el conocimiento como información usando las bases de

documentación que ya tenía la organización se genera el Ba cibernético.

Otra de las características o atributos necesarios para una organización que

produce conocimientos es, la capacidad de absorción. La misma consiste en la

adquisición, asimilación, transformación y explotación del conocimiento (Arvind

Malhotra, Sanjay Gosain y Omar A. El Sawy, 2005). La capacidad de absorción apunta

a revisar las rutinas de intercambio de información de esa organización.

 ¿Cómo se da el proceso de intercambio de conocimientos entre prácticas

distintas?

De lo expresado se puede notar que no se ha mencionado el concepto de

intercambio de conocimientos distintos, sin embargo en el recorrido argumental se

explican procesos de intercambio en cada instancia del SECI, tanto en la socialización,

como en la exteriorización, combinación o internalización denotando que es necesario el

intercambio de experiencias entre los miembros de un equipo de trabajo. A través del

Ba, enuncian ese espacio como “compartir experiencias…emociones…modelos de

pensamiento…experimentación de distintos climas…” por el paso de una etapa a la

otra. Etapas dinámicas de un proceso continuo. Asimismo, pareciera que trata de una

transformación, puesto que en ese compartir experiencias y modelos de pensamiento se

darían cambios en los esquemas mentales con los que cada uno entiende y conoce el

16

mundo. Un schema según Weick (1979) se refiere a la organización de la experiencia

abreviada, generalizada, corregible, que sirve de marco de referencia inicial para la

acción y la percepción.

Se ha comentado sobre este espacio que se caracterizó como clima de creación

de conocimiento o Ba y se ha expresado la noción experimentación. Con respecto a esta

noción es interesante como suele identificarse con el lugar clásico de experimentación

científica “el laboratorio”. Respecto de este espacio o unidad de exploración, Latour

(1983) expresa que la certeza en un laboratorio no aumenta porque los que trabajan en

él sean más honestos, más rigurosos o más "científicos". Es, simplemente, que pueden

cometer más errores que los que están "fuera”. Cada error es a su vez archivado,

guardado, y convertido de nuevo. Cometer errores les ayuda a tener certezas. La idea

central que plantea se refiere a extender las condiciones del laboratorio, más allá de los

muros del mismo. Llevar el laboratorio al campo de estudio y extender las predicciones

a otros campos, de esta forma se genera conocimiento con el que se puede predecir,

analizar, diagnosticar y que se puede falsar para seguir generándolo.

El Ba justamente se expone como un espacio no delimitado por muros físicos

sino por personas, por emociones, por experimentación, diálogo entre ellos, intercambio

de experiencias, ensayo y error, formalización de estos diálogos e internalización de los

nuevos conocimientos que se generaron en el transcurso del discurrir grupal.

Hasta el momento, no se ha desarrollado el concepto de aprendizaje. Si bien, este

trabajo no se adentrará en cuestiones relacionadas con el proceso de aprendizaje

organizacional, es importante comentar desde que lugar se utilizará este concepto, ya

que el ciclo de aprendizaje se asocia al ciclo de creación y de transferencia de

conocimiento.

Se tomará la noción de aprendizaje desde la perspectiva de Argyris (1999) que se

refiere a reconocer que el aprendizaje no siempre genera conocimiento nuevo, depende

del tipo de aprendizaje que se trate. Asimismo, este autor tiene una visión un tanto

escéptica del aprendizaje, considerando que éste no siempre se enlaza con acciones

efectivas.

De acuerdo a lo expuesto, se define al aprendizaje como conocimiento en acción.

Éste se da cuando detectamos y corregimos un error. Un error es cualquier discordancia

17

entre lo que queremos que produzca una acción y lo que sucede en realidad cuando la

implementamos.

Entonces, así como se ha usado al conocimiento: como un concepto de acción, el

aprendizaje tampoco escaparía a esta mirada. El aprendizaje, según Argyris (1999) está

íntimamente ligado a la acción por tres razones:

 Siempre habrá una brecha entre el conocimiento que hemos reunido y el

conocimiento que se requiere para actuar. Para cerrar la brecha es necesario aprender

sobre el nuevo contexto y se aprende en interacción con éste.

 Luego de que se haya cerrado la brecha, es poco probable que la acción

que implementemos sea la adecuada porque los contextos de creación de conocimiento

están en continuo cambio.

 No solo se requiere el aprendizaje para actuar en forma eficaz sino para

codificar la acción efectiva de modo que se pueda repetir con precisión.

En resumen, el uso del conocimiento implica aprendizaje e incremento de la

experiencia y, aumento de conocimiento en sí mismo. En consecuencia, si dos personas

intercambian conocimiento, ambas ganan información y experiencia. Es así que, no

existiría generación de conocimientos sin posibilidad de transformación de

conocimientos, y por lo tanto, aprendizaje. Éste último como repetición de la acción y

por ello, del conocimiento que esa misma acción quiere transformar.

Entonces, no sería adecuado hablar de transferencia de conocimientos, ya que se

refiere a una transmisión de conocimientos entre un actor activo en la trasmisión y el

otro receptor y pasivo. Lo que resultaría interesante sería comprender el proceso de

transformación de conocimientos que se genera en el momento de intercambio de

experiencias y conocimientos entre actores que forman parte de grupos de prácticas

diferentes.

En el mismo sentido, se retoma la idea del Ba y su relación con lo que comenta

Latour (1983) de extender las condiciones del laboratorio más allá de los muros del

mismo para entender esta idea de transformación de conocimiento considerando lo que

establece Bechky, B. (2003). Esto es, sostiene que el conocimiento es compartido en la

Organización a través de la transformación de comunidades ocupacionales situadas en

18

la comprensión de su trabajo, en ese compartir conocimiento se muestran y cuentan las

dificultades, las diferencias de entendimiento de los problemas y de conceptualización

de los mismos, el lugar de las prácticas es diferente, la forma de entender los procesos y

los productos generados de éstos. En ese compartir crean un sentido común traduciendo

las diferencias y logrando una base común para poder resolver los problemas que se

presenten.

Bechky (2002) expone que la transmisión de conocimiento es imposible por lo

pegajoso del conocimiento dentro de cada área, de cada práctica y de cada saber al que

pertenece. Aquí, va más allá que Nonaka et. al. (1994) respecto del conocimiento tácito,

se refiere a distintos lugares de esas prácticas y a lo contextuado que el conocimiento se

encuentra. El conocimiento emerge de las relaciones de las personas que se encuentran

en un determinado contexto, es construido y situado por ese contexto.

Como resultado de la especialización y la división del trabajo los miembros de

diferentes áreas de trabajo tienen diferentes experiencias laborales. Éstos forman

comunidades de prácticas. Según Wenger (2001), las comunidades de prácticas,

permiten, en el inter juego de la competencia y la experiencia, que el aprendizaje tome

lugar.

Las comunidades influencian lo que los individuos aprenden en el trabajo. Son

promotoras de competencia, pertenencia y pueden ser obstaculizadoras de la generación

y transmisión de conocimientos.

Como muestran las investigaciones realizadas por Bechky (2002), los individuos

forman parte de comunidades aprendiendo su lenguaje, conductas, normas. La

participación en las comunidades de práctica estructura la participación en el trabajo.

La autora demuestra como los miembros de dos comunidades diferentes

transforman sus problemas de articulación co-creando una base común que transforma

su entendimiento del producto y del proceso de producción. Los diferentes contextos de

las comunidades manifiestan un tipo de malentendido entre los grupos al cual denomina

descontextualización. Esto se da cuando personas de diferentes grupos se encuentran

para discutir un problema y traen distintos entendimientos del problema de su discusión,

se presenta en lenguajes que se suponen universales y no problemáticos pero resultan

incomprensibles. Bechky (2002) menciona que se produce, luego de un espacio y

19

tiempo de intercambio y debate, una transformación del entendimiento local, que se

refiere al momento en que un miembro de una comunidad entiende como el

conocimiento de otra comunidad encaja dentro del contexto de su propio trabajo,

alternando y enriqueciendo lo que sabe.

Entonces, es fundamental co-crear alguna base común o terreno en el

intercambio de dos comunidades de prácticas diferentes. La transformación de

conocimientos tiene relación con este proceso de co-creación, el cual se debería realizar,

según Bechky (2002), invocando las diferencias claves en el contexto de trabajo, el

lenguaje, el lugar de la práctica y la conceptualización del producto y el proceso de

producción o del servicio y del proceso en que se explica la forma de brindarlo. Dado

que, el entendimiento grupal se enraíza en las diferencias y en traerlas a la atención de

todos los implicados. Podría realizarse, concretamente, demostrando el problema,

usando definiciones tangibles, refiriendo a ejemplos que concretamente muestren el

problema a resolver para luego re contextualizar la concepción del mismo por cada

comunidad. Los contextos generan que las palabras posean distintas acepciones. Esto se

relaciona, según Bechky con la inserción de los conceptos en un contexto determinado.

Es por eso que, cuando el lenguaje no es comprensible, los ejemplos concretos y la

constitución de una demostración operativa, practica o física de un problema resulta

oportuna para lograr un entendimiento mutuo entre dos comunidades ocupacionales

distintas. A esos ejemplos o demostraciones concretas la autora las denomina objetos de

frontera, atento que funcionan como objetos que intersectan mundos sociales y

satisfacen los requerimientos de cada uno.

Tomando a Bechky y a Nonaka, se puede destacar una diferente forma de

entender un mismo proceso, dado que la primera autora entiende que estos objetos de

frontera vehiculizan el conocimiento tácito y lo transforman en un conocimiento nuevo

al ser cruzado entre dos prácticas distintas para un mismo fin que es la resolución de

problemas. Entiende, asimismo, que el conocimiento tácito es barrera para el

aprendizaje por su dificultad para ser aprendido y por lo tanto comunicado y traducido.

Los segundos autores entienden que el conocimiento táctico es el más difícil de

comunicar, no lo exponen como barrera para el aprendizaje sin embargo puntualizan

que a través del intercambio de experiencias, repertorios, metáforas, a través de la

socialización, se podría transmitir. Tampoco, refieren comentarios respecto de la

determinación del contexto para la transformación y entendimiento de ese conocimiento

20

tácito. Además, desde la lectura de Bechky, no se reconoce que el conocimiento tácito

es incodificable e inentendible como lo plantea Nonaka, atento que todo depende de la

forma en que ese conocimiento se sitúe en el contexto del que lo está incorporando y de

la forma en que es compartido por el que lo posee y es traducido. Es así como, para cada

comunidad el conocimiento de otra comunidad resulta un idioma distinto antes de

situarlo en contexto y compartirlo.

Por último, Bechky (2003) postula que el conocimiento es local y se desarrolla

por acciones situadas que demuestran que los significados en las organizaciones son

heterogéneos. Por ello, considera que lleva tiempo de trabajo conciliar las diferencias.

Con relación a lo expuesto anteriormente se puede agregar -en el mismo sentido-

las visiones de los siguientes autores.

Latour (2008) expresa su sociología en tres movimientos: localizar lo global,

redistribuir lo local y conectar los sitios. Comenta que la objetividad y la subjetividad

no son opuestas, crecen conjuntamente de manera irrevocable. El desafío es inventar

instituciones (…) que puedan absorber tanta historia. Con respecto a los objetos de

frontera de Bechky, Latour (2008) piensa a los artefactos como actores sociales, que por

ello no median nuestras acciones sino que son nosotros mismos haciendo la cosa,

haciendo la sociedad. Las cosas y las personas viven traduciéndose entre ellas.

Otra razón de que la distinción dentro/fuera de las comunidades de práctica sea

irrelevante, similar a la línea de pensamiento de Bechky al referirse a los objetos de

frontera como conectores, es el claro ejemplo de Latour al explicar su teoría del Actor

en Red (2008):

“El científico trabaja con modelos a escala, multiplicando los errores dentro del

laboratorio, alejado del escrutinio público. Puede intentar algo tantas veces como quiera,

y sólo sale cuando ha cometido todos los errores que le han ayudado a ganar "certeza".

No es sorprendente que uno no "sepa" y el otro "sepa". La diferencia, sin embargo, no

está en el "conocimiento". Si, por casualidad, pudiéramos invertir las posiciones, el

mismo político, avaro y corto de vista, una vez situado en un laboratorio, produciría una

avalancha de hechos científicos, y el honesto, desinteresado y riguroso científico

colocado al timón de una estructura política a escala real, donde no está permitido

cometer errores, se convertiría en tan poco claro, incierto y débil como cualquiera.”

21

(Latour, B. 1983, pág. 150). Aquí se puede observar la influencia del contexto en las

comunidades de práctica.

De la misma forma, Wenger (2001) establece que la persona, miembro de una

comunidad no solo tiene que incorporar el pasado y el futuro de esa comunidad una vez

ingresada sino que además necesita negociar los nexos con otras comunidades a las que

pertenece. Debe negociar las diferencias de conocimientos que provienen de las

diferentes comunidades a las que pertenece por sus perspectivas diferentes debido a la

contextualización de cada conocimiento en cada comunidad.

Brown y Duguid, (2001) establecen que se pueden encontrar dos fuerzas

relacionadas que se diferencian y enfrentan a la vez: lo “pegajoso” versus la “liquidez”

del conocimiento. Tomando la noción del conocimiento como contextual, situado, que

se viene comentando, donde las personas comparten la práctica, dentro de una

comunidad por ejemplo, el conocimiento fluye fácilmente y, en cambio, en situaciones

donde las personas no se encuentran vinculadas por la misma práctica, el conocimiento

comienza a pegotearse a cada práctica.

Las historias, las anécdotas actúan como repositorios de sabiduría acumulada

entre técnicos. Ese conocimiento que emerge es un esfuerzo de construir la práctica

compartida.

Compartir prácticas canonícas o no canónicas, según. Brown y Duguid (2001)

trae a colación una segunda fuerza relacional. Las organizaciones incluyen comunidades

con diferentes prácticas. Las prácticas canónicas, según estos autores se refieren a las

tareas y no incluyen el proceso de la tarea. La forma de operar o el proceso de trabajo la

denominan como prácticas no canónicas. Los procesos innovativos involucran esta

tensión entre tareas canónicas y no canónicas.

Brown y Duguid (2001) encuentran figuras articuladoras entre este tipo de

actividades propias de distintas comunidades de practica en una misma organización,

los traductores intermediarias de frontera y objetos de frontera, de la misma forma que

lo expresa Bechky (2003) La práctica compartida es solo un aspecto, el otro son las

relaciones entre los miembros de esa comunidad.

Para seguir con la noción de traductores intermediarios, objetos de frontera,

objetos mediadores, humanos y no humanos, se explicará a continuación el concepto de

22

traducción desde el punto de vista sociológico, dado que será uno de los analizadores

teóricos que se tomará en consideración para este trabajo.

Según Callon (1986), la traducción es un proceso social de intercambio y de

transformación de un enunciado inteligible en otro inteligible para hacerlo comprensible

a un tercero. Este proceso genera una reconstitución de una red encadenando a todos los

integrantes de esta red en pos de la solución de un problema. Al reconstituir estas redes

en torno al problema a resolver emergen las controversias entre los actores de la red.

Para entender este proceso mencionado es necesario retomar la noción de red

según Callon (1986) son dispositivos de acción que mezclan humanos y no humanos y

se debe dar la misma importancia a los sujetos como a los objetos de esta red. Esto es,

los objetos adquieren posición, roles y los humanos pueden ser cosificados en la

dinámica de la red. En este sentido, estaría en línea con lo expresado por Bechky,

Brown y Duguid, al darle entidad de objetos traductores de frontera a aquellos que

articulan comunidades distintas.

Entonces, las soluciones que brindan tanto humanos como no humanos a los

problemas son cadenas de traducción que pueden analizarse. Y cabe destacar que, esta

relación entre sujetos y objetos es puramente social, genera alianzas y vincula intereses

divergentes. La red se constituye en torno a la acción de solucionar un problema y en

esa acción va produciendo intermediarios que pueden ser informaciones compartidas

que vincula a quienes las poseen, así es que el fin de estos intermediarios es generar una

base de conocimiento común de la red. La red es una cadena de traducciones. Para que

la red se sostenga es necesario que los actores se enrolen, así cada uno posee una misión

específica dentro de la misma. Sin embargo, es necesario que logre la resolución de la

problemática que los convoca y para ello, es fundamental la confianza y la transparencia

en las acciones de todos los que la constituyen, en caso contrario la red no sobreviviría.

Este proceso, según Callon (1986), resulta una metodología de análisis de

procesos de cambio y una forma de entender las redes socio técnicas organizacionales

conformadas en torno a la resolución de problemas que se presentan en las relaciones

entre la ciencia y la tecnología. Asimismo, se destaca que este marco analítico articula

el papel del Poder en las relaciones que se generan entre humanos y no humanos, dando

forma a la red. Si bien, se argumentará la inclusión del concepto de Poder, se retomará

en el próximo eje para relacionarlo con la dimensión del diseño organizativo que

23

corresponda. Aquí, se hará visible desde su acepción más informal, el poder del

conocimiento o de la expertise.

Se define aquí el concepto Poder para entender cómo será tomado. Según la

segunda concepción de Poder de Foucault (en Albano, S. 2004), lo presenta como un

conjunto de mecanismos disciplinarios, regulatorios – prácticas y enunciados- dado su

carácter omnipresente en lo cotidiano. Lo llama micro poder, lo ejercen algunos sujetos

sobre otros desde una relación asimétrica (jefes, profesores, padres), las instituciones

como los hospitales, las escuelas, los discursos dominantes como el discurso científico,

y el micro poder es un poder productivo, en esta concepción de Foucault, poder y saber

se entrecruzan, el ejercicio de estos poderes se basa en el saber.

El proceso de traducción se constituye en 4 momentos durante el cual se

negocian las identidades de los actores o actantes al decir de Callon (1986), las

posibilidades de relación y los márgenes de maniobra. Los momentos son: la

problematización, los mecanismos de interesamiento, el enrolamiento, la movilización

de los aliados.

El primer momento se genera cuando frente a la aparición de una problemática,

los actores en juego en ella comienzan a cobrar sentido en forma encadenada

haciéndose indispensables, algunos más que otros e indiscutidos. Es el momento en el

que empiezan a surgir las preguntas y las dudas de cómo definirse en esa red para

solucionar el problema y surgen más actores, nuevos para el momento pero viejos para

la red. Una pregunta establece lazos entre los actores y delimita su accionar. En este

momento comienzan a establecerse alianzas. Es así que, hay intermediarios entre los

actores que los sitúan en la red y éstos pueden ser actores también.

Callon (1986) sugiere cuatro tipos de intermediarios:

 Las informaciones (papeles, disquetes, bandas magnéticas…)

 Objetos técnicos

 El dinero

 Los seres humanos y sus competencias

24

Aquí, se relaciona con los objetos de frontera entre comunidades (Bechky, 2002

y Brown y Duguid, 2001) que funcionan como traductores de las prácticas distintas para

poder construir una base de conocimiento y entendimiento común en la resolución de

problemas.

Así, un texto que relata un hecho, un descubrimiento, una acción llevada a cabo

por la red en constitución, pone en relación a quienes lo lean y contribuye al mismo

tiempo a relacionarlos. (Callon, 1986).

El segundo momento se genera cuando cada actor paralelamente a ubicar una

posición frente a los cuestionamientos para resolver el problema, se enrolan y aceptan o

se rehúsan a tomar determinada posición en la red, pero no lo hacen independientemente

de los otros actores sino encadenados a ellos. El interesamiento es el conjunto de

acciones mediante las cuales un actor intenta imponer la identidad de otros a través de

sus cuestionamientos y problematización de la situación que se quiere resolver. Es la

implicación de los actores o actantes en la red.

Se aclara que, Latour (2008) llama “actantes”: a los humanos y no humanos que

son representados en la red para evitar el uso de actor que suele representar al humano.

El tercer momento se refiere al enrolamiento e implica el conjunto de roles

encadenados en la red, Roles interrelacionados. Es el conjunto de negociaciones que se

establecen para que se mantenga el interesamiento o implicación de los actores.

La movilización de aliados, es el cuarto momento, aquí se generan las preguntas

relacionadas con la representación de los actores, los portavoces o traductores que, de

nuevo, pueden ser objetos o personas, La representatividad es también un tema de

negociación entre los actores de la red, son unos pocos los que representan y apoyan el

proyecto de solución, el cambio o la transformación que se quiera encarar.

Cabe resaltar que, estos momentos corren paralelos y que constituyen y sostienen la red

socio técnica o meta organización que se forma frente a la resolución de problemas,

implementación de nuevos sistemas o herramientas organizacionales o frente a un

cambio que se imponga desde el entorno de esa misma organización.

Los procesos innovativos convocan estas redes. A lo expuesto, se debe agregar

que, si la transparencia de las acciones, susceptible de crear confianza entre los actantes

25

de la red, se sustituye por la desconfianza y el cálculo táctico disimulado, entonces los

elementos que se sienten manipulados tienen buenas razones para pensar que han sido

traicionados. Latour (2008) señala por otro lado que el paso del traductor al traidor

puede ser fácilmente realizado. La mínima manipulación condena la traducción y

sepulta a la red.

2.2. Diseño Organizativo

Por un lado, “diseñar organizaciones es aquel proceso mediante el que

construimos o cambiamos la estructura de una organización con la finalidad de lograr

aquellos objetivos que tiene previstos” (Rico et. al. 2004, pág. 121).

Por el otro, y repitiendo una de las características del proceso de generación de

conocimiento: es fundamental un marco o diseño organizativo donde se den las

condiciones que faciliten y estimulen la formación de conocimiento, es sustancial para

la creación y aplicación del mismo (Nonaka et. al. 1994).

Este apartado se centrará en exponer el marco teórico que hasta el momento se

ha desarrollado sobre diseños organizativos, no pretendiendo ser todo lo desarrollado

sino aquello que resulte pertinente a lo que se quiere estudiar en este trabajo.

¿Qué son las configuraciones organizativas?

Se considera pertinente realizar una aclaración respecto de los términos

configuración organizativa y diseño organizativo.

Henry Mintzberg (1991) establece que, las configuraciones son, en esencia,

sistemas en los cuales tiene más sentido hablar de redes de interrelaciones que de

cualquier variable que domine sobre otra. Según este autor, las organizaciones pueden

adoptar una configuración determinada con el objeto de lograr coherencia interna para

crear sinergismo entre sus procesos de trabajo y para relacionarse con sus contextos

externos.

La configuración implica según Mintzberg (2012) que en el diseño de la

estructura organizativa se tenga en consideración el ajuste de los factores internos a los

factores situacionales. Esto denota que, la configuración se tornará de un tipo de

acuerdo a la forma de interrelación y ajuste de su estructura interna con el entorno. Esto

se relaciona con el enfoque conocido como teoría de la contingencia, el cual considera

26

que no existe el diseño óptimo sino que éste será aquel que mejor se ajuste a cada

contingencia en particular (Lawrence y Lorsch, 1967).

Según Simon (1969), “diseña todo aquel que concibe actos destinados a

transformar situaciones existentes en otras dentro de sus preferencias” (Gilli et. al. 2007,

pág.36). En tal sentido, el diseño resultaría un método que permite modificar o

transformar situaciones y elementos de las mismas con una finalidad específica. En el

caso particular del diseño organizacional, se refiere a procurar -a través de

modificaciones deliberadas de la estructura interna de la organización- la definición de

canales, espacios, procesos y funciones internas a fin de interrelacionarlas entre sí y con

el ambiente donde se asienta la organización. En resumen, el diseño organizacional

resultaría una manera de formalizar y realizar cambios de la estructura de la

organización, y la configuración organizativa resultante.

¿Qué significa estructura organizativa?

Es importante, hacer un alto y definir el concepto de estructura organizativa para

una mejor comprensión de su articulación teórica con los otros conceptos sobre diseño

organizacional que se describieron hasta aquí.

Según Gilli et. al. (2007), la estructura organizativa es la disposición de las

unidades de una organización adecuada a los objetivos de la misma, que comprende su

agrupamiento y su división en dichas unidades y el análisis de las relaciones entre ellas.

Toda estructura organizativa contiene los procesos, el cómo se trabaja en cada

organización. La estructura organizativa constituye el marco donde se desarrollarán los

procesos. Hammer y Champy (1994) definen proceso como un conjunto de actividades

que recibe uno o más insumos y crea un producto o un servicio de valor. En resumen, la

organización se formaliza a través de su estructura organizativa que soporta y contiene

los procesos clave.

Lawrence y Lorsch (1967), entienden que la formalización que tomen las

organizaciones dependerá del inter juego de dos fuerzas que intentan organizar -hacia

adentro y afuera de la organización- su quehacer para el logro de sus fines. Estos autores

definen las organizaciones como un sistema interrelacionado de las conductas de las

personas que la integran, las cuales desempeñan tareas que han sido diferenciadas en

varios subsistemas, y cada subsistema desempeña una parte de la tarea y el esfuerzo de

27

cada uno en forma integrada permite lograr el objetivo del sistema. Asimismo, se

refieren con diferenciación al estado de segmentación del sistema organizacional en

subsistemas. Mintzberg (1991), a esta segmentación la denomina división del proceso

de trabajo en una organización.

Siguiendo con Lawrence y Lorsch (1967), existe otra fuerza organizativa que es

la integración y se define como el proceso para lograr una unidad entre varios

subsistemas con el objeto de realizar un trabajo, cada subsistema se esfuerza por

integrar con el otro.

De este modo, cuando las organizaciones se amplían tienden a dividirse en partes

(diferenciación), y el funcionamiento de esas partes separadas ha de ser integrado para

que todo el sistema esté coordinado y se realicen los propósitos de la organización

(integración).

Entonces, la diferenciación se formalizaría en la departamentalización de las

organizaciones o en la división de áreas dentro de ellas. Por lo tanto, se podría decir que

existe una diferenciación entre estas unidades o departamentos. La diferenciación entre

las unidades alude a las diferentes orientaciones de los que comandan esas unidades, a

los diferentes fines de cada una, a las diferentes formas de trabajar, etc.

La integración sería un estado de colaboración que existe entre estos

departamentos o áreas, en los que se requiere realizar una unidad de esfuerzo porque el

ambiente o entorno lo necesita.

Según Lawrence y Lorsch (1967) la diferenciación entre los departamentos o

áreas genera conflictos que hacen que la colaboración resulte difícil de llevar a cabo. Se

considera que, la jerarquía puede resolver estos conflictos, o se establecen comisiones

que articulan las áreas o equipos integradores. Asimismo, existen puestos de enlace o lo

que es lo mismo, puestos integradores individuales para facilitar la colaboración entre

los departamentos funcionales.

Habiendo definido estos conceptos o fuerzas organizacionales que resultan

difíciles de equilibrar en su inter juego (diferenciación e integración), se hará a

continuación una clasificación de ambas de acuerdo a como se manifiestan en las

organizaciones en general.

28

Figura I: Ejes vertical y horizontal de las fuerzas organizacionales: diferenciación e

integración.

La diferenciación puede ser horizontal y/o vertical. La primera según Robbins

(1987) se refiere al grado de diferenciación entre unidades basado en la orientación de

los miembros, la naturaleza de las tareas que representan y su educación y

entrenamiento. Entonces, indicaría la especialización y por lo tanto,

departamentalización.

La diferenciación vertical se refiere a la profundidad de la jerarquía organizativa,

la diferenciación vertical se incrementa con un mayor número de niveles jerárquicos

(Robbins, 1987). El principio de jerarquía determina la forma en que se vincula a los

miembros de una organización para que fluya la autoridad hacia y entre todos ellos.

Es importante destacar que, cada individuo en una organización responde a un

jefe o supervisor, pero no necesariamente debe ser uno. En algunas organizaciones el

individuo debe responder ante dos.

Dentro de esta diferenciación vertical existe lo que se denomina ámbito de

control que, según Mintzberg (1991) sería lo que caracteriza como el tamaño de la

unidad: se trata de la cantidad de subordinados que un superior puede supervisar de una

forma efectiva.

En el apartado anterior, donde se ha referido al proceso de generación de

conocimiento, se ha distinguido la colaboración y el trabajo en equipo como

VVeerrttiiccaall

((NNiivveelleess jjeerráárrqquuiiccooss))

HHoorriizzoonnttaall

((EEssppeecciiaalliiddaaddeess ffuunncciioonnaalleess))

Integración Especialización

Delegación

Concentración

29

fundamental para fomentar el intercambio de conocimientos. Entonces se podría decir

que, si la organización se ordena en base a áreas de especialidad, departamentos de

funciones, su forma de jerarquía o diferenciación es vertical, se requerirá de fuertes

mecanismos de integración como los puestos de enlace o equipos integradores. Aquí se

presenta la fuerza de integración que comentaban Lawrence y Lorsch (1967).

Mintzberg (1991) reconoce que los mecanismos de coordinación son prioritarios

para el tipo de organizaciones cuyo fin apunta a la generación de conocimiento. Los

mecanismos de coordinación son, por excelencia, los mecanismos integradores de las

lógicas de trabajo diferentes en una organización. Este autor denomina a la

configuración que más favorece la generación de conocimientos, innovadora o

adhocrática. La describe como “una configuración muy diferente, una capaz de fusionar

expertos de diversas disciplinas en equipos de proyectos ad hoc que funcionan

apaciblemente.” (Mintzberg, H. 1991, pág. 230)

La configuración innovadora es un tipo de configuración con expertos

desplegados por equipos multidisciplinarios de staff, operarios y directivos para llevar a

cabo proyectos que impliquen innovaciones. Los directivos funcionan como figuras de

enlace para poder coordinar la producción de nuevos conocimientos. Destaca aquí

también, el peligro de la falta de ámbitos de control o de autoridad más tradicional, más

vertical.

En este eje teórico se considera relevante focalizar en los mecanismos de

coordinación ya que son la expresión de la fuerza integradora de la diferenciación del

trabajo de la organización. Los mismos se destacan como dispositivos que facilitan el

proceso de intercambio de conocimiento en una organización. Se distinguen según De la

Fuente et. al. (1997) los mecanismos de coordinación estructural y no estructural:

Mecanismos de coordinación estructural:

 Ámbitos de control y tipo de estructura jerárquica (alta o plana): el tamaño de las

unidades que conforman una estructura organizativa, el número de empleados a

controlar por un jefe (siendo el ideal más de 5 empleados). Sin embargo,

depende de mecanismos de coordinación del trabajo, del tipo de trabajo (la

sustitución del trabajo rutinario por el empleo de tecnologías permiten ampliar el

30

ámbito de control y reducir los niveles jerárquicos), de la departamentalización o

no de la misma, de su división en funciones o procesos, etcétera.

 Centralización en la toma de decisiones: para Mintzberg (1991) la centralización

se refiere a que la dirección de una organización concentra las decisiones con

poca delegación de autoridad sobre las mismas. Diferencia la delegación en

horizontal y vertical, la primera se trata de una delegación hacia los empleados

que realizan actividades de apoyo, técnicas y especializadas y la segunda, se

refiere a delegar hacia mandos intermedios.

 Puestos de enlace o puesto integrador, directivos integradores, comisiones,

equipos de trabajo y la estructura matricial. (Galbraith, 1973 y Mintzberg, 2012).

Mecanismos de coordinación no estructural: Normalización de procesos de trabajo,

de habilidades y de resultados.

Existen otros mecanismos de coordinación no estructural que se refieren a los

sistemas de evaluación del desempeño y de incentivos.

A estos dos grandes grupos se los llama mecanismos de coordinación formal

para diferenciarlos de los mecanismos de coordinación informal: socialización,

adaptación mutua y programas interdepartamentales o inter área.

Según Mintzberg (2012) la adaptación mutua, mecanismo de coordinación

informal, consigue la coordinación del trabajo mediante la simple comunicación

informal. Las organizaciones actuales son inconcebibles sin comunicación informal.

Existen parámetros de diseño que permiten promover la adaptación mutua en

organizaciones complejas y dinámicas, como los dispositivos enlace. Éstos son de tipos

diferentes.

Tomando a Galbraith, Mintzberg (2012) cita 4 tipos de dispositivos de enlace:

los puestos de enlace, grupos de trabajo y comités permanentes, directivos integradores

y estructuras matriciales.

Respecto de los puestos de enlace y de acuerdo a lo expresado por Mintzberg

(2012) cuando se necesita un contacto para coordinar el trabajo de dos unidades, puede

establecerse una posición de enlace para encauzar directamente la comunicación sin

tener que recurrir a las vías verticales. Lo que resultaría lo mismo: cuando el trabajo de

31

las unidades de una organización se encuentra claramente diferenciado y existen

interdependencias que requieren comunicación, se crean las posiciones de enlace.

Lawrence y Lorsch (1967) se refieren a individuos de enlace más que posiciones en

términos de status. Son individuos con cualidades interpersonales, conocimientos

especializados con una preparación en distintas áreas o campos como para poder

vincularlos. Por ejemplo, un ingeniero de procesos físicamente ubicado en una fábrica

en lugar de permanecer en el equipo o departamento de ingeniería. Otro ejemplo,

posiciones de staff como contadores que pueden asesorar a la línea, más allá de

continuar con su trabajo de control presupuestario.

Los grupos de trabajo y comités permanentes se generan, según Mintzberg

(2012), cuando se decide institucionalizar la reunión de trabajo que se genera

espontáneamente o por necesidades de resolución de problemas puntuales, nombrando a

sus participantes formalmente, haciéndola con cierta regularidad entre miembros de

distintas unidades. Uno es el grupo de trabajo y el otro es el comité permanente. El

primero es convocado para cumplir una tarea determinada y desagruparse tras su

cumplimiento, es temporal y tiene un entregable o resultado al finalizar (podría

ejemplificarse con el equipo de proyecto). El segundo es una agrupación más estable

entre distintos departamentos convocándose con regularidad para trabajar temas de

interés organizacional.

Los directivos integradores, de acuerdo a lo que establece Mintzberg (2012), se

dan cuando se necesita más adaptación mutua que la que brindan las posiciones de

enlace y los grupos mencionados anteriormente. Es un directivo integrador dotado de

cierta autoridad formal, quien tiene el poder de coordinar las actividades de distintos

departamentos. La autoridad formal del directivo integrador comprende algunos

aspectos de los procesos de decisión que corresponden a distintos departamentos, pero

por definición nunca se extiende a la autoridad formal sobre el personal de cada

departamento. Debe contar con la capacidad de negociar y persuadir para integrar

actividades de diferentes unidades que deben confluir en un resultado organizacional.

Por ejemplo: un Director de Proyecto. Dentro de estos dispositivos Mintzberg incluye

los departamentos integradores que como ejemplo cita los departamentos de

programación, informática y diseño, ya que combinan habilidades y asignan recursos e

insumos para distintos departamentos trabajando en procesos y resultados integrales que

terminan vinculando y conectando distintas prácticas

32

Cabe hacer aquí un alto para comentar las distintas teorías que sustentan las

configuraciones organizativas que pueden existir y así arribar a la descripción del

dispositivo de integración mencionado: estructura matricial.

En principio, se pueden distinguir dos enfoques principales: desde la Economía y

desde la Teoría de la Organización. El primero se conoce como la teoría de los costos de

transacción o de las configuraciones institucionales y el segundo como la teoría de las

contingencias o configuraciones organizativas (Peris, 1995).

La teoría de los costos de transacción (Williamson, 1975) analiza dos formas de

estructuras organizativas: las jerarquías y los mercados. Ambas, en su inter juego

definen un balance entre los costos de transacción entre ellas y los costos de producción

de cada una de ellas. Así entonces, los mercados generan mayores costos de transacción

y menores costos de producción y las jerarquías mayores costos de producción y

menores costos de transacción. La jerarquía entonces, plantea una forma organizativa

eficaz para mitigar los altos costos de transacción que pueden imponer los mercados.

Las configuraciones que se desprenden de esta teoría son los grupos de pares, la

jerarquía simple, las formas complejas con la forma U y la M. Ejemplos de estas

configuraciones son: la simple es la divisional o por departamentos y divisiones; las

formas complejas son la M que es por regiones y la U por especialidades. Éstas últimas

provienen de la idea de organización económica de un país, en el caso de la M, es la

versión china de organización económica: por geografías; la U es la soviética de los 80´:

funcional y/o especializada por ministerios. (Williamson, Chandler; 1962, 1977). En un

nivel más micro, la forma M se aplicaba más a organizaciones de industria farmacéutica

y la forma U a organizaciones de ventas y distribuidoras con funciones especializadas.

Cuando las organizaciones de forma U comenzaban a ganar terreno geográficamente se

transformaban en M y viceversa cuando una de forma M requería especializar sus

funciones se transformaba en U.

Ahora bien, tomando el enfoque contingente o situacional de la Teoría de la

Organización, podrían observarse otros tipos de configuraciones que parecerían

comprender los anteriormente citados. El enfoque contingente se refiere a que no existe

una forma de organizar que sea la mejor y no cualquier forma de organizar es

igualmente eficaz (Galbraith, 1973). Es así que, el diseño adecuado depende del

contexto de la organización.

33

Cabe destacar aquí que, en el presente trabajo se toma el enfoque situacional o

contingente debido a que las formas organizacionales basadas en éste son las que más se

asemejan al caso de estudio, sin embargo se aclara que no se analizará el contexto de la

organización del caso ni se hará una descripción del mismo, puesto que implicaría

desarrollar otro trabajo de investigación con otras variables y otros análisis en juego, ya

que se pretende apuntar a focalizar algunas de las dimensiones de análisis del diseño

organizativo que favorezcan el intercambio del conocimiento hacia adentro de la

organización y no precisamente, la dimensión contextual. Más en consideración, el caso

de estudio tiene dimensiones políticas y estatales que forman parte de su contexto, por

ello resultaría otro estudio incluirlas.

Desde el enfoque mencionado y teniendo en cuenta el funcionamiento interno de

las unidades organizativas, se pueden citar las siguientes configuraciones organizativas:

adhocrática (Mintzberg, 1991); la organización matricial (Galbraith, 1973; Davis y

Lawrence, 1977); nuevas formas organizativas complejas, entre ellas, la más citada en

la literatura sobre configuraciones organizativas del conocimiento: Organización en red

(Miles y Snow, 1986; Krackhardt y Hanson, 1993). Otras desde el mismo enfoque:

Cluster organization (Miles y Snow, 1986); Estructuras hipertextuales Nonaka et. al.

(1994), entre otras.

Se describirán aspectos generales de la Organización Matricial dado que es uno

de los mecanismos de coordinación estructural mencionados más arriba.

La organización matricial implica la existencia conjunta y solapada de

agrupaciones funcionales (verticales o en columnas) y agrupaciones basadas en el

output (horizontales o en fila) como productos, proyectos o programas. El diseño

matricial es adecuado para responder a dos conjuntos de exigencias que compiten entre

sí: la necesidad de sensibilidad al entorno y la de disponer de altos niveles de

conocimiento experto singular (Hodge, Anthony y Gales, 1998). Es posible que este

diseño no sea el más adecuado cuando sean muy importantes las respuestas rápidas, por

el potencial de conflicto, la necesidad de reuniones frecuentes, y la extensa negociación

y mediación que se requiere para gestionar exigencias funcionales y de producto

(Hodge, Anthony y Gales, 1998).

Según Mintzberg (1991), la matriz es un buen método de vinculación horizontal.

La característica peculiar es que tanto la división de productos como la estructura

34

funcional y geográfica (horizontal, vertical, regional) se implementan de manera

simultánea, los coordinadores o gerentes de proyecto y los gerentes funcionales tienen

una autoridad equivalente dentro de la organización. Las ventajas de la matriz, según

Mintzberg, son:

-Facilita la concentración, coordinación y especialización relacionadas con un

producto o servicio.

-Tiene gran aptitud para afrontar el cambio tecnológico, en organizaciones que

desarrollan productos radicalmente nuevos en ambientes competitivos e inciertos.

-Permite utilizar recursos comunes en proyectos diferenciados, asignar a cada

proyecto el número de personas que necesitan y evitar la duplicación de tareas, con lo

cual se logra una gran flexibilidad, que implica el ahorro de costos.

-El énfasis del desarrollo está puesto en los especialistas, los empleados tienden a

ser altamente calificados y profesionales.

Las desventajas según este mismo autor serían: no se adapta a organizaciones

que requieran estabilidad o seguridad por la supresión del principio de autoridad de

mando debido a la doble dependencia.

Suele ser dificultosa la comprensión de la tarea propia y en ocasiones la tarea

común dada la especialización de los miembros, combinada con el conocimiento cerca

de los proyectos que cada uno tiene por participar en ellos. Puede generar conflictos por

la doble dependencia. Genera gran estrés tanto a los directivos como a los subordinados

debido a la ambigüedad y al conflicto de roles. Aumenta el costo de los rubros de

administración y comunicaciones, atento que los trabajadores se reúnen continuamente

para realizar trabajos y consensuar visiones y políticas, y por ello se requieren más

estamentos de directivos que una organización tradicional.

Como indica Mintzberg (1991), en principio todas las configuraciones son

posibles, pero en la práctica solo se dan algunas. Teniendo en cuenta esto, comentaré

sucintamente los tipos de configuraciones que más se orientan a la generación de

conocimientos, al menos desde el punto de vista teórico.

En el contexto de las investigaciones sobre la continua anticipación y adaptación

que las organizaciones deben hacer ante el entorno turbulento que se les presenta, han

35

surgido aproximaciones teóricas y modelos que dan soporte y estabilidad a las

relaciones entre distintas organizaciones, que surgen de la necesidad de responder a tal

entorno con estrategias de cooperación (Navas y Guerras, 1996; citado en Padilla

Melendez, A y Del Águila Obra, A., 2003), lo cual ha llevado a estudiar la cooperación

organizacional (García Canal, 1993; y Casani, 1995; citado en Padilla Melendez, A y

Del Águila Obra, A., 2003), la creación de redes de organizaciones (Rodenes, Peydro y

del Campo, 1997; citado en Padilla Melendez, A y Del Águila Obra, A., 2003), las

empresas conjuntas (Valdés, 1996; citado en Padilla Melendez, A y Del Águila Obra,

A., 2003) y las interrelaciones que propician las TIC en los diversos sectores e

industrias (Rotemberg y Saloner, 1991; citado en Padilla Melendez, A y Del Águila

Obra, A., 2003).

De este modo, surge la idea de las formas organizativas flexibles, virtuales,

variables o nuevas formas de organización del trabajo (NFOT) como advierten Hodge,

Anthony y Gales (1998; citado en Padilla Melendez, A y Del Águila Obra, A., 2003)

mencionadas en los párrafos anteriores, existen muchos autores que sugieren tendencias

nuevas referentes al diseño, generando así un solapamiento considerable en las

proposiciones de la mayoría de ellos y utilizando términos distintos para describir la

misma forma organizativa. Como ejemplo se pueden citar las siguientes

configuraciones: organización basada en el conocimiento (Drucker, 1988), organización

lateral (Galbraith, 1973), organización adhocrática (Mintzberg, 1991). Las mismas se

refieren al tipo de configuración organizativa que plantea la descentralización de la

toma de decisiones, compuesta en su mayor parte por especialistas, el trabajo se

organiza en torno a varios procesos de negocio o flujos de trabajo ligando actividades de

los empleados, clientes y proveedores.

La organización en red (Krackhardt y Hanson, 1993) y la organización hipertexto

(Nonaka et. al. 1994) no son asimilables punto por punto en su configuración sin

embargo poseen ciertas similitudes en su disposición estructural.

Nonaka et. al. (1994), plantean la estructura u organización hipertexto, como una

estructura adecuada para la generación de conocimiento dentro de la organización, y

que está formada por diversos niveles o contextos interconectados que son el sistema

empresa o estrato burocrático, los equipos de proyectos y la base de conocimiento

(Adame y Peris, 2000).

36

Miles y Snow (1986) plantean la organización en red dinámica como una causa y

un resultado del entorno competitivo actual. Las características de esta red dinámica

son: desagregación vertical (actividades que antes se realizaban dentro de una

organización ahora se hacen fuera, por organizaciones independientes. Las redes pueden

ser más o menos complejas y dinámicas dependiendo de las circunstancias

competitivas); intermediarios (los grupos de empresas se ponen de acuerdo a través de

intermediarios ya que las actividades no se hacen en una única organización), (citado en

Padilla Melendez, A y Del Águila Obra, A., 2003).

Más allá del tipo de diseño que posea una organización están los componentes

más informales de este diseño que se van a configurar de acuerdo a las formas de

trabajar, las relaciones de las mismas hacia adentro de la organización y el recorrido de

aprendizaje que ésta haya realizado. Por ello, es pertinente hacer una distinción sobre el

poder organizacional, desde el punto de vista en que se ha tomado en el eje

conocimiento del presente trabajo.

El interés de incluir este concepto como analizador, parte de haber desarrollado

en dicho eje el proceso de traducción como marco analítico de las redes socio técnicas

que se conforman dentro de una organización para el intercambio de conocimientos de

grupos de prácticas diferentes, frente a la resolución de problemas. Estas redes de

interrelaciones entre tecnologías y humanos se estructuran mediante relaciones de poder

desde la acepción de poder como productivo, desde el entendimiento del poder como

saber, el poder del conocimiento y de la generación de redes de conocimientos.

Para explicar este concepto de poder organizacional se distinguen 4 fuentes de

poder organizacional (Walter. J, 2010): las que provienen del control de una

competencia particular y de la especialización funcional, las que están ligadas a la

relación entre una organización y el/los entornos, las que nacen del control de la

comunicación y la información y las que provienen de la existencia de reglas

organizativas generales.

Para detallar cada una, la fuente que proviene del control de una competencia

particular se refiere al poder del experto, del que sabe cómo se hacen determinadas

cosas de su incumbencia, toda persona posee un mínimo de pericia de la cual se sirve

para generarse beneficios a través de negociaciones con los otros.

37

La segunda fuente de poder se refiere a la que se genera por la relación entre la

organización y su medio. El control del medio puede reconocerse como una especie de

pericia, los ambientes donde la organización se inserta y con los cuales se relaciona se

convierten en una suerte de necesidad vital para su funcionamiento interno. El agente

que se encuentre con mayores relaciones hacia afuera de la organización será el que

posea mayor poder de intermediario entre la organización hacia adentro y su entorno.

La forma en que la organización conforma su sistema de comunicaciones, la

forma en que transmite información, es otra fuente de poder. Esto es, la forma en que se

transmite información afecta enormemente la recepción que tenga de ella el destinatario,

aquí se juega el poder desde el lugar de manipulación de la transmisión de información.

La cuarta y última fuente de poder son las reglas organizativas, las reglas pueden

crearse para generar o impedir determinados accesos a la información valiosa de la

organización. La regla restringe ciertas conductas pero no puede impedir la libertad de

acción, entonces puede transformarse en un medio de coerción y de chantaje tanto

hacerla cumplir como evadirla.

En tal sentido, cada fuente puede intervenir modificando la estructura o diseño

organizativo que se intente implementar, de acuerdo al peso que la organización le

imprima a cada uno, o priorice para su funcionamiento. “Pues, es en relación a estas

circunstancias, en torno al organigrama y a las reglas oficiales, donde la organización

genera sus propias fuentes de poder…”. (Walter, J. 2010, pág. 9)

De esta manera, se puede observar como la organización revela dos estructuras

de poder que modifican el diseño organizativo de la organización: una estructura basada

en el poder jerárquico formal y otra basada en el poder informal, el que estructura las

relaciones internas de los trabajadores.

La identificación de esta segunda estructura permite delimitar la magnitud y el

alcance reales de la autoridad oficial que el organigrama confiere y apreciar el margen

de maniobra real del que disponen los diferentes actores en sus respectivas

negociaciones. En resumen, permite situar y comprender las "anomalías" y la

"distancia" que continuamente se observan entre la fachada oficial de una organización

y los procesos reales que caracterizan su funcionamiento. Esta estructura de poder

constituye, de hecho, el verdadero organigrama de la organización, que completa,

38

corrige e incluso anula las prescripciones formales (Walter, J. 2010).

En toda organización hay una manera formal de presentarse y una manera no

formalizada de funcionar. Un sistema de acción concreto que es el conjunto de

relaciones que establecen entre si los miembros de una organización para resolver los

problemas concretos cotidianos. Dichas relaciones no son previstas por la organización

formal y las definiciones de actividades. Se trata de reglas informales, necesarias para

su funcionamiento.

Se define “cultura organizacional” como un modelo de presunciones básicas -

inventadas, descubiertas y/o desarrolladas por un grupo dado durante el aprendizaje

frente a la solución de problemas -, que hayan ejercido la suficiente influencia como

para ser consideradas válidas y, en consecuencia, ser enseñadas a los nuevos miembros

como el modo correcto de percibir, pensar y sentir esos problemas. (Schein, E. 1969)

La cultura organizacional y las redes de poder de una organización se relacionan

íntimamente. Por cierto, la cultura organizacional podría transformarse en una regla

más, traducirse en un medio de transmisión de conocimientos o en la forma en que la

Organización se relaciona con el ambiente.

Según Schein (1992) la cultura es el resultado de un proceso complejo de

aprendizaje de un grupo, el cual es parcialmente influenciado por el comportamiento de

un líder.

La cultura organizacional para Schein (1992) tiene distintos niveles de análisis

por sus grados de expresión hacia un observador externo. El nivel de los artefactos, el

de los valores y el de las presunciones básicas.

Los artefactos pueden ser: estructura jerárquica, organigramas, manuales, lay

out, lenguaje, tecnología y productos, mitos, ceremonias, rituales y rutinas de trabajo.

Los valores esposados: creencias, valores compartidos de lo que está bien y mal.

El valor es confirmado en la experiencia y compartir de un grupo. Los valores son

promulgados por líderes, fundadores para reducir la incertidumbre en áreas críticas de

funcionamiento. Según Schein (1992) los valores esposados predicen lo que los

trabajadores dirán pero no lo que harán, es decir muestran una diferencia entre el decir y

el hacer cuando se operativizan. Cuando los valores se acercan a las presunciones

39

básicas resultando congruentes entonces la operativización de los valores resulta

consistente con la realidad y potencia la identidad grupal.

Las presunciones básicas, no son aspiraciones. Se transforman en las

percepciones de la realidad organizacional, lo que hace creer que la realidad funciona

así, no permite cuestionamientos. Argyris (en Schein, 1992), las denomina teorías en

uso, les dice a los sujetos como pensar y actuar en determinadas situaciones. Para

predecir las conductas futuras se deben entender las presunciones básicas.

Se entiende que, los conceptos de cultura organizacional y poder mencionados

no pueden soslayarse. Se considera que podrían funcionar como lentes teóricos

integrados al concepto de traducción mencionado en este marco teórico.

2.3. Articulación de los ejes teóricos

Como se ha comentado en la introducción de este trabajo, se procederá a

sintetizar la vinculación de los dos ejes teóricos desarrollados a fin de reconocer y

explicar la relación entre el intercambio y transformación de conocimientos entre

actores de comunidades de práctica distintas y el tipo de diseño organizativo a fin de

determinar si éste último, según la forma que tome, es promotor del primero a través de

sus componentes.

De acuerdo a lo expresado en el eje diseño organizativo, un dispositivo

integrador, gestiona la toma de decisiones permitiendo escuchar y conectar diferentes

lenguajes, propuestas, jergas, logra integrar sin eliminar las diferencias.

En un contexto de generación de conocimientos donde resulta necesaria la

traducción de éstos debido a la diferenciación de unidades de especialistas, se requiere

de mecanismos de integración complejos (de diseño organizativo) como los

mecanismos de coordinación estructural, donde juegan un papel importante los

dispositivos integradores como las posiciones de enlace, ya que comunican dos o más

unidades organizativas sin necesidad de recurrir a vías jerárquicas para ello.

Las estructuras matriciales, como dispositivo de integración mencionado por

Mintzberg, agrupan estructuras funcionales y de proyectos. Mintzberg (2012; pág. 206)

cita a Sayles (1976) quien propone que la estructura matricial es aconsejable para las

organizaciones dispuestas a resolver conflictos mediante la negociación informal entre

40

pares en vez de recurrir a la autoridad formal, al poder formal de los superiores sobre

los subordinados y de la línea sobre el staff. Mintzberg comenta que Sayles cree que

muchas organizaciones ya han adoptado alguna especie de estructura matricial, incluso

cuando no le dan este nombre.

De la misma forma que los demás dispositivos integradores descriptos en el eje

diseño organizativo, las estructuras matriciales son adecuadas cuando se requiere una

solución resultante de varias interlocuciones y visiones distintas sobre un problema

debido a la necesidad de articular diferentes especialidades. Esta estructura apunta a la

innovación. Y es en este punto, donde es necesario hacer uso del concepto de

traducción, o bien del proceso de traducción que se enmarca en una red de

interrelaciones de objetos y humanos que se entrelazan, se legitiman y se recrean en esa

interrelación para resolución de problemas.

Parecería que, las organizaciones con menos niveles jerárquicos y canales de

comunicación más laterales que verticales favorecen la generación de conocimientos.

De la misma manera, la centralización en la toma de decisiones perjudicaría la

posibilidad de transmitirlo ya que la autoridad en la decisión, en organizaciones de ese

tipo, se refiere a la proximidad que la persona tiene respecto del conocimiento y de su

posesión, no así al lugar que ocupe en la jerarquía. Aquí –de nuevo- se bordea la noción

de poder como poder del que posee el conocimiento, del experto o de la pericia.

Con respecto a la traducción y/o transformación de conocimiento se ha citado los

postulados de Bechky (2003, 2002), Latour (1983, 2008), Brown y Duguid (2001),

Wenger (2001). Todos ellos coinciden en que, el conocimiento es compartido en la

Organización a través del intercambio que realizan las distintas comunidades de

prácticas que la integran. En ese compartir conocimiento comentan las dificultades y las

diferencias de entendimiento de los problemas.

El conocimiento emerge de las relaciones de las personas que se encuentran en

un determinado contexto, es construido y situado en ese contexto. Desde distintos focos,

estos autores entienden que es fundamental co-crear alguna base común en el

intercambio de prácticas distintas. Se ha comentado respecto de los mecanismos de

coordinación formal como las posiciones de enlace o directivos integradores que nacen

de los mecanismos de coordinación informales, específicamente de la adaptación mutua,

41

la cual se refiere a la comunicación informal y surge espontáneamente frente a la

necesidad de resolver problemáticas

La transformación de conocimientos tiene relación con este proceso de co-

creación que se genera a través de la red de interrelaciones socio-técnicas siendo que el

conocimiento es local y se desarrolla por acciones situadas. Siguiendo con la misma

línea de pensamiento, los procesos innovativos involucran tensiones entre comunidades,

especialidades, prácticas, controversias, etc. Los traductores intermediarios de frontera y

objetos de frontera, la producción de intermediarios para difundir una base de

conocimiento común, una forma de hacer conjunta, parecería que tienen como sostén la

adaptación mutua, mecanismo de coordinación informal base de todos los demás que

podría potenciarse a través de los dispositivos de enlace.

Estos espacios de prácticas informales se cimentan en la cultura organizacional,

para enfrentar momentos de inestabilidad ante la implementación de nuevos diseños,

nuevos sistemas de trabajo por cambios del entorno, entre otros.

3. METODOLOGÍA

El tipo de metodología elegida es cualitativa, bajo las tradiciones teóricas de la

etnografía y el interaccionismo simbólico.

 Tomando el caso de estudio que se ha comentado en la introducción de este

trabajo, se entiende que hacer foco desde estas tradiciones permite describir y analizar

grupos, prácticas grupales, creencias de una comunidad, en el caso de la primera;

describir los procesos de interpretación y conceptualización que guían las formas de

acción de los grupos, apuntar a las interacciones, en el caso de la segunda.

 Se destaca que, también podría enfocarse desde la etnometodología, tradición

teórica que apunta a detectar los métodos que emplean los individuos y los grupos para

dar sentido a sus acciones.

Se debe indicar que en un primer momento de la etapa de relevamiento de

fuentes de información se había considerado realizar un estudio de dos casos

comparados dentro de un caso, con la intención de realizar un análisis detallado de dos

grupos de trabajadores cuyas prácticas son diferentes para tomar en cuenta aquellas

características que puedan explicar la relación teórica entre el intercambio de

42

conocimientos entre ellos y el diseño organizativo como promotor del mismo. Sin

embargo, luego de un segundo relevamiento de datos a través de entrevistas se ha

constatado la existencia de perfiles intermedios entre estos dos grupos esto y con ello la

dificultad de acceder a éstos.

Es por ello que, se ha tomado en cuenta lo relevado de las entrevistas como dato

de complejidad y por eso, se ha realizado solo un estudio de caso, ya que se tomará a la

organización - caso de estudio para exponer cómo ésta genera intercambios de

conocimientos a través de componentes del diseño organizativo, el cual toma la forma

de diseño matricial implementado a tal efecto.

Esas prácticas que generan conocimientos desde una metodología diferente son

los que el diseño matricial implementado intenta articular, como se introdujo en el

presente trabajo.

Estudiando y observando qué sucede con esta implementación que

aparentemente no está logrando dicha articulación e intercambio de conocimientos

podría explicarse la relación entre diseño organizacional y traducción de conocimientos

entre prácticas distintas.

Una de estas formas de trabajo, se conoce como sistema de extensión

agropecuaria, el cual se inserta tanto en la estructura vertical (profesionales

extensionistas y Jefes de Agencia de Extensión Rural) como en la estructura

programática/horizontal (Programas de desarrollo rural y de huerta orgánica y proyectos

regionales) y la otra de las formas se conoce como el sistema de investigación, que se

inserta en la estructura vertical como Grupos y Áreas de Investigación y desde la

estructura programática/horizontal: como Proyectos Específicos de Investigación. Para

dar un ejemplo del terreno, el investigador realiza los proyectos de investigación que

propuso o de los cuales es coordinador y el extensionista se encuentra en el terreno,

región o zona determinada, transfiriendo lo que el investigador ha producido, al

productor agropecuario e implementándolo.

Las preguntas que suscitaron este estudio son:

 ¿Contribuyó diseño matricial a la articulación de esos dos sistemas

(investigación y extensión)?

43

o ¿A través de qué componentes del diseño organizativo se favorece la

articulación de conocimientos entre prácticas distintas en una

organización de I+D, como la del caso de estudio?

 ¿Cómo se da la articulación e intercambio de conocimientos entre estas

prácticas distintas?

Uno de los motivos de mayor peso para implementar el diseño matricial en ésta

organización fue la intención de articular estos sistemas mencionados (investigadores y

extensionistas), para contribuir al proceso innovativo generador de conocimientos

científico-tecnológicos agropecuarios.

Se ha estado intentando hasta el momento resolver los problemas de falta de

articulación entre estos actores a través, específicamente, de mecanismos de

coordinación estructurales, como la creación de puestos de trabajo formales

incorporados a la estructura organizativa.

Otra cuestión conocida y observada desde la posición de la autora como

miembro de la Organización, es que frente a situaciones de desintegración y

desarticulación se recurre a la misma acción: se convoca como líder para recuperar y re

articular dicha Unidad al trabajador que resuena por haber participado en la generación

de grupos de trabajo que sostienen la articulación en red de diferentes actores,

disciplinas, funciones. Estos líderes reconocidos por la organización lograron por su

hacer que éstos grupos o unidades se sostengan como modelos de transformación y

generación de conocimientos en forma auto gestionada. ¿Será esto un vestigio del

funcionamiento de los componentes de diseño organizativo matricial?

Diseño Flexible

El diseño utilizado es del tipo flexible, puesto que permite advertir durante el

proceso de investigación sistemas nuevos e inesperados vinculados con el tema de

estudio que puedan implicar cambios en la pregunta de investigación y en el propósito

final de la misma. Incluso permite adoptar nuevas técnicas de recolección de datos.

Además, se ha focalizado en mecanismos, dispositivos y conceptualizaciones que

resultan adecuadas para el abordaje analítico que se han mencionado en el marco teórico

en forma sutil dado que se revisaron y re definieron durante la interacción con el campo

de estudio. (Mendizábal, N. 2006)

44

Se han relevado múltiples fuentes de evidencia mediante técnicas de recolección

de los datos que favorecieron la triangulación y por ello también, la flexibilidad del

diseño: desde bases de actas, minutas, publicaciones, entrevistas, organigramas, y la

técnica de observación participante debido a la viabilidad de acceso al campo de

estudio, del cual el investigador es parte integrante (empleado).

En consonancia con la triangulación mencionada y la multiplicidad de fuentes,

Robert Yin (1994) comenta que los estudios de caso son procedimientos especialmente

deseables si la investigación está basada en múltiples casos, si involucra varios

investigadores, varias técnicas de recolección de datos, o todos al mismo tiempo. Y

agrega la posibilidad que brinda este tipo de estudio que es la continua interacción entre

la teoría y el dato que se releva del campo. En síntesis, según Charles Ragin (2000),

cada estudio es un caso de estudio porque se trata de un análisis de un fenómeno social

específico en un tiempo y lugar determinado.

Se deja expresada la dificultad que genera ser miembro de la organización

estudiada atento que obstaculiza el logro de la objetividad deseada en el análisis,

debido a la sensación de proteger la confianza de los entrevistados, los datos

suministrados y la constante negociación y tensión cognitiva interna entre la proximidad

real y la distancia instrumental que se debe adoptar para el cuestionamiento de las

prácticas organizacionales observadas.

Por último, el tipo de muestra seleccionada es de conveniencia, de actores

relevantes y de formas de trabajo típicos para la Organización y por avalancha. La

primera, debido a que son a los actores a los cuales se ha podido acceder, la segunda

porque resultan importantes para la organización siendo que se investigó sobre formas

de trabajo que son sustantivas y la tercera, justamente porque en la aproximación al

campo se ha solicitado -por recomendación de terceros- referentes de esos grupos. De

todas formas, tanto la muestra como los dispositivos teóricos a investigar en ella se

fueron definiendo en el transcurso del estudio,

3.1. Técnicas de recolección de datos utilizadas y fuentes

3.1.1.- Primer relevamiento de datos (octubre 2010):

Una digresión antes de continuar con la descripción de las técnicas utilizadas

para la recolección de datos. El primer acercamiento al campo de estudio fue a través de

45

la participación directa en un trabajo de comisión y se han tomado las minutas como

parte de las fuentes de datos recolectadas. Estas minutas corresponden a una comisión

de trabajo convocada para analizar estructuras y puestos organizativos como así

también, para realizar modificaciones de reglamentaciones internas en materia de

RR.HH. (la comisión se inició en Febrero de 2008 y culminó en Diciembre de 2010), de

la cual la autora del presente trabajo participó como miembro.

-Análisis del contenido de minutas: Comisión Asesora en materia de Estructuras

Organizativas y Puestos de Trabajo creada por Resolución aprobada por Consejo

Directivo de INTA N° 197/2008. Miembro de la Comisión.

-Fuentes primarias:

- Minutas de reunión y productos entregados (resultados de la Comisión) durante

los dos años de trabajo.

3.1.2.- Segundo relevamiento de datos (diciembre 2010-febrero 2011):

Observación participante, formando parte del campo observado y realizando un

informe de la jornada entregado a la Organización: Encuentro sobre percepciones del

funcionamiento de la Matriz y problemáticas de la gestión matricial. El encuentro fue

convocado por la Gerencia de Formación y Capacitación con el apoyo y participación

de la Dirección Nacional Asistente de RRHH de INTA. Se convocaron a 47 directores y

participaron todos (Directores de Centros Regionales y Directores de Centro de

Investigación, con sus respectivos Directores de Estación Experimental y de Instituto

que les reportan, según corresponda).

Se comenta que, la observación participante se refiere a una forma de

observación que se utiliza más frecuentemente en la investigación cualitativa y resulta

una estrategia de campo que combina simultáneamente el análisis de documentos, la

entrevista a respondientes, la participación directa y la observación y la introspección.

(Flick, U, 2004, pág. 154).

-Fuentes primarias:

-Registro de la grabación de la jornada mencionada y de ejercicios

grupales (6 grupos-47 integrantes). Participación en el procesamiento de 47

encuestas de escala Likert.

46

-Informe técnico realizado con análisis de datos del Encuentro sobre

percepciones del funcionamiento de la Matriz y problemáticas de la gestión

matricial.

3.1.3.- Tercer relevamiento (desde agosto de 2011-junio de 2012):

Cinco entrevistas con partes narrativas y semiestructuradas, desgrabadas (de 2 a

3 hs. cada una) a 2 investigadores, 2 extensionistas y al Director que en el año 2003

introdujo y comenzó a implementar el diseño matricial en INTA. Según Flick, U.

(2004), la entrevista narrativa se suele utilizar en el contexto de la investigación

biográfica, en este caso en particular se ha realizado una guía de pautas propia de la

entrevista semiestructurada y se ha combinado con consignas que estimulen al

entrevistado a contar historias y/o anécdotas que demuestren acontecimientos referidos

al intercambio y traducción de conocimientos. Este tipo de técnica combinada se

consideró luego de explorar el área de conocimiento a relevar e investigar y fue

resultado de la primera entrevista, en la cual surgió en forma espontánea. En este

sentido es que fue necesario contar con narraciones de hechos debido a la complejidad

que conlleva explicar el proceso de articulación de conocimientos entre investigadores y

extensionistas.

Fuentes secundarias:

-Documento sobre Programa Nacional de Apoyo al Desarrollo de los Territorios.

Enfoque de desarrollo territorial. INTA. Proyecto Específico “Promoción y

fortalecimiento de proyectos de apoyo al desarrollo territorial para la mejora de la

competitividad sistémica regional”.

4. CASO DE ESTUDIO

Se presentará a continuación una descripción de los hechos más destacados de la

creación y desarrollo del INTA, pues dicha historia permite visualizar el camino que ha

llevado al organismo a delinear su misión y objetivos. Asimismo, la misma resulta

pertinente para comprender el caso de estudio debido a que, como se verá, las

cuestiones de sinergia entre los grupos de trabajo más sustantivos se iniciaron desde su

nacimiento.

47

Este capítulo se dividirá entonces en: Nacimiento y desarrollo del INTA y el

INTA en 2012 para poder entender su recorrido hasta la implementación del diseño

matricial.

4.1. Nacimiento y desarrollo del INTA

A principios del Siglo XX comenzaron a crearse, en la Argentina, organizaciones

dedicadas a la investigación agropecuaria. Se originaron básicamente en las

universidades, en el Ministerio de Agricultura de la Nación y en los gobiernos

provinciales. En general estaban especializadas por productos y su principal actividad

era la fitotecnia (materia que investiga los fundamentos biológicos, edáficos, climáticos,

sanitarios y técnicos para optimizar la producción de cultivos). Los organismos más

dotados de recursos y poder político fueron las Juntas de Algodón, de Carnes y de

Granos, que, además de investigación, desarrollaban actividades de fomento,

comercialización, fiscalización, etc. Estas últimas contaron con mayor apoyo por su

mayor trascendencia inmediata, en perjuicio de la investigación. Esto es así, dado que se

priorizaba la extensión de los productos a los productores más que la investigación para

la generación de mejoras en el uso de los mismos e incluso para el desarrollo

sustentable. De hecho, la investigación era aún concebida como básica y la idea de la

investigación aplicada no estaba tan desarrollada.

El primer gran esfuerzo de integración fue la reorganización de 1944 del

Ministerio de Agricultura y Ganadería: se hizo por funciones (investigación, fomento,

policía sanitaria, etc.), y por dos productos básicos, agricultura y ganadería, dotando a la

investigación de recursos, materiales y humanos. La existencia de algunos grupos de

profesionales dedicados principalmente a la investigación agrícola en los organismos

existentes permitió un mayor desarrollo relativo de la Dirección General de

Investigaciones Agrícolas que, capitalizando su experiencia anterior, se estructuró en

estaciones experimentales, que trataron de cubrir las principales áreas ecológicas de la

Argentina, y el Centro Nacional de Investigaciones Agropecuarias, en Castelar

(Provincia de Buenos Aires). Las estaciones experimentales fueron agrupadas en

Centros Regionales, a los que se le asignaron atribuciones de planificación,

coordinación y conducción.

El Centro Nacional de Investigaciones Agropecuarias tuvo por misión realizar

investigaciones científicas, en procura de nuevos conocimientos y de apoyo a las

48

estaciones experimentales, así como centralizar investigaciones de problemas que, por

su incidencia nacional y complejidad, se estimó inconveniente que fueran tomados por

las estaciones. Esa concepción organizativa de la investigación tuvo una gran influencia

en el posterior desarrollo del INTA. Ya que no adquirió crecimiento y organización

similar la investigación ganadera; y la investigación económica, como tal, fue muy

reducida, limitándose a acciones como censos, estadísticas y costos de producción de

algunos productos. (Historia del INTA, 2003)

En 1956 la Argentina se encontraba en una grave crisis económica. El 95% de

las exportaciones provenían del sector agropecuario, especialmente de la Región

Pampeana, cuya producción estaba estancada desde hacía 25 años. El aumento de

la actividad agropecuaria aparecía como el único medio eficaz para restablecer el

desarrollo económico de la Argentina. Se consideraba que la incorporación de

tecnología existente posibilitaría el aumento del rendimiento de la tierra y que, por otra

parte, no podría ser importada para su aplicación directa sin un proceso de adecuación a

las características ecológicas y a los factores de producción (capital, tierra y trabajo) de

la Argentina; por lo que en muchos casos sería necesario crear nuevas tecnologías.

En este período la Comisión Conjunta Naciones Unidas/Gobierno Argentino –

presidida por el economista argentino y Secretario de la CEPAL (Comisión Económica

para América Latina), Raúl Prebisch – recomendó, como respuesta a la tendencia

recesiva de la capacidad productiva agropecuaria, el vigoroso impulso de la tecnología y

la creación, a esos efectos, de un instituto específico. (Historia del INTA, 2003)

En su propuesta original la recomendación consistía en que fueran las

universidades el ámbito responsable de la tarea de generación y difusión de tecnología,

entendiendo que ellas constituían el eje fundamental para el logro de los propósitos de

superación del estancamiento del sector. La recomendación fue revisada, dando lugar a

la creación de un Instituto integrado al Ministerio de Agricultura (Historia del INTA,

2003), El propósito era crear un organismo capaz de impulsar la tecnificación de la

producción agropecuaria y, por su intermedio, lograr el aumento sostenido de la

productividad y del desarrollo rural.

Quienes proyectaron la estructuración del INTA tenían una larga experiencia en

la función administrativa gubernamental y como habían sufrido todos los

inconvenientes de la centralización imperante, tomaron en cuenta todas las leyes y

49

reglamentaciones de todas las reparticiones autárquicas que funcionaban en ese

momento en el país: bancos, ferrocarriles, YPF, y otros, para establecer las normas y

cláusulas que más favorecían a la autarquía. (Historia del INTA, 2003)

El propósito fue crear un organismo distinto al común de la administración

pública, organizado sobre la base de normas y pautas más moderadas de ese entonces,

cuyo marco jurídico pudiese dar respuesta a las restricciones y falencias tradicionales de

las reparticiones oficiales.

Por aquella época, la actividad de I+D realizada en el ámbito público se

vinculaba muy poco con el desarrollo económico argentino y había poco esfuerzo por

transferir las actividades de I+D a los usuarios, con excepción del INTA. (López, A.

2002)

Las pautas y principios que definían la política que inspiraba su creación fueron

los siguientes:

 Decisión política de institucionalizar adecuadamente el sector público

agropecuario.

 "Llevar al Ministerio al campo", según expresión del Ministro Mercier

(Historia del INTA, 2003) mediante la descentralización de los servicios técnicos del

Ministerio, y promoviendo la radicación de los profesionales en las áreas rurales como

medio de asegurar el estudio metódico y continuado de los problemas técnicos,

económicos y sociales del campo.

 Integración de los servicios de investigación y de extensión agropecuaria

a nivel normativo y operativo, reconociéndolos mutuamente complementarios y

esenciales para la proyección de la tecnología al proceso productivo.

 Promoción del desarrollo rural, haciendo de la tecnología un instrumento

no solamente de crecimiento económico, sino también un medio para contribuir al

bienestar de la familia.

 Participación del sector rural en la política, la planificación, la

administración y el desarrollo de las actividades tecnológicas del organismo.

50

 Planificación de todas las actividades, en función de los objetivos de la

política económica nacional – y agropecuaria en particular– y de modelos de desarrollo

agropecuario que el propio organismo debe formular, a esos efectos.

Pese a la oposición de algunos sectores – incluso el de los productores rurales

frente a la institucionalización de la actividad agraria y una posible intervención fuerte

del Estado, el INTA pudo ser creado por tres razones principales: (1) la existencia de un

análisis global de la economía argentina, que ponía en evidencia la necesidad de un

organismo de esa naturaleza; su creación formaba parte explícita de un plan económico;

(2) existía en la Argentina un pequeño núcleo fundador de investigadores – y, en un

grado menor, de extensionistas– con condiciones de concebir y realizar ese nuevo

organismo, y con una fuerte predisposición al cambio institucional; (3) una efectiva

decisión del Gobierno en tal sentido. Pero hubo algunos supuestos relevantes que no se

cumplieron. (Historia del INTA, 2003)

El INTA fue concebido para crear, adaptar y difundir tecnología, con una

finalidad de desarrollo social. De cierta manera se dio por sentado que, paralelamente,

se formaría una política agropecuaria más o menos coherente que posibilitarían y

facilitarían la adopción de tecnologías tendientes a aumentar la producción. Asimismo,

esa política serviría como marco orientador de la investigación y la extensión, al

articular la demanda tecnológica. Para ello, simultáneamente con el INTA, se preparó

un proyecto de creación de un Instituto de Política Agropecuaria, destinado al estudio de

los factores socio-económicos que determinaban la mencionada adopción tecnológica,

pero esta iniciativa no tuvo éxito, por dos razones principales: una acentuada

desconfianza de los productores rurales de que esto signifique una excesiva intervención

estatal; y falta de un núcleo fundador, es decir ausencia de fundadores con influencia

política y a favor del desarrollo de sistemas políticos que favorezcan la adopción y

creación de nuevas tecnologías para poder sostener este Instituto que apuntaba a

promover la política agropecuaria.

Era evidente para muchos que la información producida por el INTA resultaba

fragmentaria, insuficientemente integrada, no siempre ajustada a las necesidades de la

producción y, en muchos casos, deficientemente coordinada entre estaciones

experimentales y con los institutos de investigación. El origen real de los objetivos de la

investigación estaba dado por cada investigador, quien los establecía en función de su

51

percepción de la problemática regional o nacional. La urgencia por formar al personal

hizo que muchos técnicos fueran a formarse al exterior y a su regreso muchas veces el

tema de sus estudios y de sus tesis predominó sobre la realidad del país. La doble vía

investigación/extensión – el extensionista trayendo los problemas al investigador y

llevando las soluciones al productor– no funcionó con la suficiente fluidez y precisión

como para constituirse en el principal objetivo de la investigación. Comenzaba a

ponerse en claro que el INTA estaba alcanzando el tope de su crecimiento, dada la tasa

fija de sus ingresos –el 1,5% de las exportaciones de origen agropecuario – lo que

resultaba insuficiente para tomar simultáneamente y con igual intensidad toda la

problemática del país. (Historia del INTA, 2003)

El gobierno militar establecido en 1966 dictó diversas políticas dirigidas a

alcanzar una racionalización de la estructura del Estado. En el caso del INTA esas

políticas tuvieron como consecuencia la introducción de rigideces en su funcionamiento

y la necesidad de establecer negociaciones constantes con otros ámbitos de gobierno

para lograr la exclusión de los regímenes generales. Las rigideces provocaron el

surgimiento de una nueva preocupación sobre la necesidad de revisar los modos de

funcionamiento del INTA. El Centro de Investigaciones en Administración Pública

(CIAP) del Instituto Torcuato Di Tella produjo diversos informes. Varias de sus

recomendaciones fueron implementadas. (Historia del INTA, 2003)

En 1968 visitó el INTA Raymond Fevrier, del Institute National de Recherche

Agronomique (INRA), de Francia, quien constató que los objetivos del INTA son

similares a los del INRA y los institutos técnicos profesionales de Francia y opinó que

el INTA era, indudablemente, un organismo que inspiraba confianza. Sus técnicos

parecían conocer bien la agricultura argentina, y sus dirigentes eran dinámicos y se

empeñaban en perfeccionar al Instituto. Observó una cierta falta de coordinación

suficiente en el plano de los métodos científicos y de los programas generales; que

extensión era objeto de una atención constante y existía una gran preocupación por

evitar que se acentuara la distancia entre investigación y extensión; que faltaban

estudios económicos. (Historia del INTA, 2003)

A fines de 1969, las tareas de investigación y extensión del INTA se regían por

un sistema de programación: planes de trabajo, con finalidades específicas, agrupados

52

en programas de dos tipos fundamentales (por producto y por disciplina), a los que se

agregaron los planes regionales de extensión.

Revisando el contexto institucional que marcó el origen del INTA y visualizando

la estructura organizativa que detenta hoy este organismo se puede entender la relación

de esos dos momentos desde la tesis de Paul David (1994: 205): que las instituciones

son las trasportadoras de la historia, y que evolucionan incrementalmente a lo que son

en el presente a través de formas estructurales que han existido en el pasado.

La historia cuenta para el INTA que parece haberse constituido con todo en

contra de su desarrollo: fundado en una época que favorecía la industria con capitales

extranjeros en detrimento del sector agrícola-ganadero, donde los productores mismos

se encontraban en contra de la institucionalización de las actividades agropecuarias y de

la investigación en esa materia y, además, cuando la incorporación de tecnologías

extranjeras no sólo resultaban un alto costo económico sino que se necesitaba una

readaptación de las mismas a las condiciones ecológicas y geográficas de la Argentina.

La falta de políticas públicas entorno a la investigación agropecuaria, por ejemplo, en

parte limitó su accionar y en parte le dejó libre para actuar.

Según Paul David (1994), la constitución de los roles sociales de las

organizaciones y de las personas dentro de ellas se dan a través de un proceso de

aculturación donde el camino recorrido delimita y delinea el aprendizaje que se llevará a

cabo y la posición que se irá tomando en el mundo, de acuerdo a esta posición se

interpretará la posibilidad para adaptarse adecuadamente y sobrevivir en él. Esta

posición de la organización frente al entorno se genera para el caso del INTA, a través

de un proceso de ensayo y error permeable al entorno, proceso muy característico de la

forma de aprender del INTA. En definitiva, esa falta de políticas externas se alineó a su

derecho de ser autárquico para moldear libremente su estructura organizacional, a través

de un proceso de aprendizaje que se llevó a cabo por puro accionar, al decir de Argyris

(1999.): “Siempre habrá una brecha entre el conocimiento que hemos reunido y el

conocimiento que se requiere para actuar. Para cerrar la brecha es necesario aprender

sobre el nuevo contexto y se aprende en interacción con éste. Luego de que se haya

cerrado la brecha, es poco probable que la acción que implementemos sea la adecuada

porque los contextos de creación de conocimiento están en continuo cambio. No solo se

53

requiere el aprendizaje para actuar en forma eficaz sino para codificar la acción efectiva

de modo que se pueda repetir con precisión.”

De acuerdo a como lo establecen Meyer y Rowan (1977) la organización

construye su propia realidad a través de los intercambios con el entorno que luego, se

transforman en esa misma realidad –quizá reificada- que se le impone como ajena en el

día a día y que luego, con los años le permite contar su historia.

El INTA tenía como objetivo básico inicial el de contribuir a la elevación de la

producción agropecuaria vía mayores rendimientos, para lo que se concentró en tareas

de extensión y difusión, objetivo que sesgó la primera intención ya comentada en el

relato de su historia. Progresivamente fue incursionando en la investigación, donde

llegó a alcanzar éxitos significativos. Sin embargo, se registraban problemas de

articulación e integración entre la investigación y la extensión (López, A. 2002). En los

albores de su surgimiento, la concepción de la investigación por problemas de

incidencia nacional y de mayor complejidad centralizada en los institutos de

investigación y alejadas de las estaciones experimentales que eran base para la

extensión agropecuaria marcaron su origen y signaron un camino que fue el de la

permanente tensión entre definir políticas nacionales y regionalizar, entre resolver los

problemas importantes del país y solucionar los temas urgentes de los productores, es

decir, una tensión histórica entre la investigación y la extensión, entre la centralización

y la descentralización. Esta tensión que aún hoy intenta resolverse en INTA, y que de

alguna manera se hace a través de llevar a cabo procesos matriciales, más que

estructurarlos, denota que estas limitaciones funcionales actuales provienen de su

origen. Sin embargo, cabe destacar que, “…la ingenuidad y esfuerzo humano (de esta

organización) se puso continuamente en juego en la reinvención y redescubrimiento de

las técnicas organizacionales y políticas institucionales que se han perdido y vuelto a

encontrar varias veces” (David, P. 1994: 219). De nuevo aquí, rescatamos este proceso

de aprendizaje o de conocimiento en acción propio de esta organización y casi código

cultural de trabajo de la misma, el ensayo y error basado en el des-aprendizaje de las

viejas técnicas para recrear nuevas.

La inicial orientación del INTA hacia la extensión y difusión de conocimientos,

que muchos logros y desarrollo a nivel país ha conseguido, fue un paso que determinó

que posteriormente se continúe de forma similar y que los resultados vayan en esa

54

dirección, fragmentando la información resultante de las investigaciones, insuficiencia

en la integración de la misma con la realidad de la producción agropecuaria y conllevó a

una falla en la coordinación de las estaciones experimentales y los institutos de

investigación. De la misma forma, cada investigador establecía los objetivos de la

investigación en función de su percepción sobre la realidad regional y nacional.

Otro de los caminos que se ha tomado en el sentido de generar, no adrede, la

separación de la investigación y la extensión fue la urgencia de formar personal técnico

en el exterior sin haber adquirido mucha experiencia práctica en INTA, y ello generó

que vuelvan priorizando sus temas de investigación sin demasiada utilidad para la

realidad económica argentina. Estos eventos y pasos que se han tomado sirvieron para

generar pequeños cambios en un período que parecía sostener un equilibrio y una

estabilidad -por momentos- que llevaron a la realización de pequeños ajustes o mejoras

y permitieron estudiar las diferencias de los sistemas de extensión e investigación

respetando las mismas para una posible posterior articulación. Como resultado de esos

estudios, se entendió que el sistema de extensión requería un proceso de dispersión por

todo el país, creando Agencias de extensión rural más cercanas a los productores y que

el sistema de investigación requería una mayor concentración de sus actividades tanto

en las Estaciones Experimentales Agropecuarias (de las cuales dependían también las

Agencias de extensión rural) como en los Institutos de Investigación.

Como dicen Nohria & Gulati (1994: 548) las dualidades y trade-offs son parte de

la vida organizacional: autonomía y coordinación, diferenciación e integración,

eficiencia e innovación, etc. Lo ideal sería poder solucionar todas estas demandas pero

necesariamente las opciones estructurales nos llevan a priorizar uno u otro camino.

Según estos autores la estructura real no es la diseñada sino que es la gente en su acción

e interacción diaria en la dinámica organizacional.

4.2. El INTA en 2012:

El INTA es un organismo público descentralizado del Estado Nacional,

dependiente del Ministerio de Agricultura, Ganadería y Pesca, enfocado actualmente a

la generación de conocimientos y tecnologías para procesos y productos del sector

55

agropecuario, forestal y agroindustrial en todo el territorio nacional, que goza de

autarquía operativa y financiera.

Respecto de la mencionada autarquía, en su ley de creación N° 21680/1956 -

artículo N° 3- se establece que para el cumplimiento de sus objetivos, el INTA, por

intermedio de la aprobación de su Consejo Directivo, podrá dictar su reglamento,

gestionar y planificar sus recursos humanos y elaborar y administrar su presupuesto.

Asimismo, indica que el INTA, podrá además: “ampliar y crear estaciones

experimentales, institutos de investigación, laboratorios, servicios de extensión, campos

demostrativos, explotaciones pilotos, etc., a cuyo efecto queda facultado para proyectar,

realizar y conducir las obras, trabajos y demás servicios necesarios”. Este punto es

importante dado a que indica que tiene facultad para diseñar la estructura organizativa

que más le convenga a sus propósitos.

El Consejo Directivo, máximo órgano de conducción de la Institución, es

designado por el Poder Ejecutivo Nacional, establece las políticas y estrategias

globales, y decide sobre la asignación de recursos del Organismo. Está integrado por

representantes del sector agropecuario público y privado y por representantes de INTA

de nivel directivo ejecutivo. En este nivel se encuentra como unidad responsable de

ejecutar las políticas emanadas del Consejo Directivo y de gestionar y administrar el

Instituto, la Dirección Nacional. De esta última, dependen Direcciones Nacionales

Asistentes en áreas de organización y planeamiento de recursos humanos, planificación

y seguimiento de proyectos de investigación, relaciones internacionales, sistemas de

información y comunicación y tres componentes estratégicos que funcionan como

Coordinaciones de Áreas Nacionales: Transferencia y Extensión, Investigación y

Desarrollo, Vinculación Tecnológica. Asimismo, dicha instancia decisora a nivel

político y ejecutivo se encuentra regionalizada en Consejos y Direcciones de Centros

Regionales, abarcando todo el país. Asimismo, se encuentran a nivel nacional, regional

y local ámbitos de discusión de políticas y ´procedimientos referidos a la ejecución del

diseño matricial, estos ámbitos de reuniones se conocen como Matriz Nacional,

Regional y Local.

Desde hace cuatro años el INTA se halla implementando un diseño organizativo

denominado Matricial, como parte de un plan estratégico de diez años. En el INTA se

entiende como Estructura Matricial, al cruzamiento territorial de dos tipos de estructuras

56

organizativas: una configuración divisional organizada en base a funciones y regiones y

otra configuración denominada programática, que cruza a la primera, compuesta por

programas y líneas de investigación específicas que se llevan a cabo a través de

proyectos. Los proyectos poseen autonomía respecto del aparato administrativo central.

Otra de las formas que adopta la matricialidad en el caso estudiado (desde las

áreas funcionales permanentes), que también apunta a la sinergia de grupos de trabajo.

Se refiere a vincular y generar conocimientos para un mejor funcionamiento de la

organización conformando equipos de trabajo entre áreas funcionales sustantivas (de

planificación de los proyectos, de extensión agropecuaria y de investigación y

desarrollo) con las áreas funcionales de staff (planeamiento, administración y gestión de

los recursos humanos y relaciones institucionales) –áreas de funcionamiento

organizativo de la unidad central-. Se han conformado, así, comisiones con el propósito,

además, de analizar el diseño matricial para favorecer su adecuada implementación.

El INTA está compuesto por una estructura de proyectos de investigación donde

se concentran la mayoría de los investigadores que asimismo, reportan a la estructura

vertical de línea, teniendo así un doble reporte funcional y jerárquico. Es así que, un

mismo investigador puede ser Coordinador de Área en la estructura vertical de línea y

Coordinador de Proyecto en la Estructura Programática u Horizontal, los temas y

especialidades que maneja tanto en una como en otra estructura se vinculan. Los

proyectos poseen un horizonte temporal de 3 años y es por ello que, la cartera de

proyectos se renueva cada 3 años y se presentan los nuevos proyectos que son evaluados

por un comité mixto conformado por agentes de la línea programática y vertical de alto

nivel ejecutivo y posteriormente se presentan para su aprobación al Consejo Directivo

mencionado anteriormente.

El INTA cuenta con una dotación de 7.400 personas, dentro de esta se encuentra

incluida la población de investigadores y extensionistas, siendo proporcional la

distribución de éstos en todo el país. Existen 17 centros regionales y de investigación.

De todas formas, se aclara que en la generalidad se pudo observar una mayor

dotación de investigadores dado que, además de distribuirse en cada centro regional

como se comentó en el párrafo precedente se concentra su mayoría en centros de

investigación. Esto es, los centros regionales cuentan con investigadores y

extensionistas en mayor o menor proporción de cada uno de acuerdo a la actividad de la

57

región donde se asientan, sin embargo existen centros de investigación donde se

concentran investigadores y no se incluyen extensionistas en éstos (ejemplo de ello,

Complejo Castelar INTA).

Así como, en párrafos más arriba se comentó sobre la doble función de los

investigadores en las dos estructuras, también se destaca la participación de los

extensionistas en proyectos regionales o en programas de extensión y a la vez, titulares

de puestos de la estructura vertical de línea (un extensionista puede ser Jefe de Agencia

de Extensión Rural-estructura vertical de línea y a la vez, participar en un proyecto

regional – estructura horizontal o bien, de un programa de extensión rural).

¿Qué significa la extensión en el INTA?:

Se refiere al sistema que incluye el desarrollo de procesos de intercambio de

información y conocimientos para el desarrollo de las capacidades de innovación de los

miembros de las comunidades rurales, urbanas y periurbanas. Acompaña a los

productores agropecuarios para que sean competitivos, crezcan en un marco de equidad

social y produzcan, preservando el medio ambiente para futuras generaciones.

Para una mejor inserción en los territorios, el sistema cuenta con más de 330

unidades de extensión localizadas en todo el país. La Coordinación Nacional de

Transferencia y Extensión es la responsable de orientar las estrategias y acciones

implementadas por los Centros Regionales del INTA, entre ellas el Programa Federal de

Apoyo al Desarrollo Rural Sustentable (ProFeDer).

Se destaca que el ProFeDer no es un proyecto que se encuentra dentro de la

estructura matricial de INTA, ya que no se ubica dentro de la estructura vertical ni

dentro de la estructura programática e incluye 3 programas de intervención, por

nombrarlos de alguna forma, que funcionan como ad hoc de la estructura

organizacional.

Para entender un poco más en profundidad, se detalla a continuación:

(INTA, 2011, en http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural)

http://inta.gob.ar/sobre-el-inta/unidades/122600/sobre-122600
http://inta.gob.ar/sobre-el-inta/unidades/122600/sobre-122600
http://inta.gob.ar/sobre-el-inta/documentos/profeder/
http://inta.gob.ar/sobre-el-inta/documentos/profeder/
http://inta.gob.ar/documentos/profeder/image
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural

58

El Programa Federal de Apoyo al Desarrollo Rural Sustentable (ProFeder) busca

fortalecer el desarrollo con inclusión social, integrar las economías regionales y locales

a mercados internos e internacionales y generar empleos e ingresos.

Se creó en el año 2003 para contribuir a la promoción de la innovación

tecnológica y organizacional, el desarrollo de las capacidades de todos los actores del

sistema y el fortalecimiento de la competitividad sistémica regional y nacional, en un

ámbito de equidad social y sustentabilidad.

Sus objetivos buscan fortalecer el desarrollo con inclusión social, integrar las

economías regionales y locales a mercados internos e internacionales y generar empleos

e ingresos. De esta manera, el Programa apoya a las familias y empresas productoras

para que mejoren los sistemas socio-productivos locales, la seguridad alimentaria, el

agregado de valor y la diversificación. Una agenda de prioridades que requiere la

incorporación de tecnologías organizacionales y comerciales y, sobre todo, la

articulación de diversos actores para fortalecer el capital social en los procesos de

desarrollo territorial.

Acciones:

Las acciones de este Programa se ejecutan mediante proyectos y planes de

trabajo grupales. El eje está puesto en apoyar procesos para satisfacer las demandas y

potenciar las capacidades y oportunidades que surgen en los territorios. Las acciones se

desarrollan mediante diversos instrumentos: Cambio Rural, Pro-Huerta, Proyectos de

Apoyo al Desarrollo Local, Minifundio, ProFam y Proyectos Integrados. Todos y cada

uno de ellos basan la estrategia en la acción participativa para apoyar el desarrollo de

los territorios.

Cambio Rural

Pequeños y

medianos

empresarios

agropecuarios

Pro-Huerta

Población

carenciada en

los ámbitos rural y

urbano

http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural/investigacion-y-desarrollo-tecnologico/documentos/profeder/cambio-rural/
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural/investigacion-y-desarrollo-tecnologico/documentos/profeder/cambio-rural/
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural/investigacion-y-desarrollo-tecnologico/documentos/profeder/prohuerta
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural/investigacion-y-desarrollo-tecnologico/documentos/profeder/prohuerta

59

Minifundio

Productores

minifundistas

ProFam

Pequeños

productores

familiares

(INTA, 2011 en http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural)

El Prohuerta es un programa del INTA y del Ministerio de Desarrollo Social de

la Nación con más de 20 años de trabajo en territorio. Trabaja junto con 3.011.000

personas en la autoproducción de alimentos. Es un componente del Plan Nacional de

Seguridad Alimentaria. Su objetivo es mejorar la seguridad y la soberanía alimentaria y

favorecer la participación y organización de sectores vulnerables de la población.

El Programa Federal de Reconversión Productiva para la Pequeña y Mediana Empresa

Agropecuaria (Cambio Rural) fue creado en el año 1993 por la Secretaría de

Agricultura, Ganadería y Pesca. Mediante una labor conjunta que integra a grupos de

productores, un asesor técnico privado y profesionales del INTA, Cambio Rural

promueve la búsqueda de alternativas que permitan incrementar los ingresos, elevar el

nivel de vida, generar nuevas fuentes de empleo, retomar el proceso de inversión y

posicionarse mejor en los mercados. En el 2003 el INTA puso en marcha el Programa

para Productores Familiares (Profam), destinado a integrantes de la comunidad rural.

Programa del que participan productores familiares dispuestos a superar problemas

comunes, de organización, recursos, acceso al crédito y comercialización entre otros,

implementando proyectos participativos junto con el INTA y otras instituciones.

Minifundio es un Programa que trabaja con grupo de productores familiares dispuestos

a superar problemas comunes, generando e implementando proyectos participativos

junto con el INTA y otras instituciones. (INTA, marzo de 2011, http://inta.gob.ar/sobre-

el-inta/extension-y-desarrollo-rural).

Actualmente, el ProFeDer (Ver Apéndice 10.4, página 169) permite apoyar, a

través de 1347 grupos de Cambio Rural, a más de 13.500 pequeños y medianos

emprendedores agropecuarios. Además, mediante 120 proyectos Minifundio y 105

proyectos ProFam se contribuye a mejorar la calidad de vida de casi 15.000 familias de

http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural/investigacion-y-desarrollo-tecnologico/documentos/profeder/minifundio
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural/investigacion-y-desarrollo-tecnologico/documentos/profeder/minifundio
http://inta.gob.ar/documentos/profam/
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural/investigacion-y-desarrollo-tecnologico/documentos/profeder/profam
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural/investigacion-y-desarrollo-tecnologico/documentos/profeder/profam
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural

60

productores. (INTA, marzo de 2011, http://inta.gob.ar/sobre-el-inta/extension-y-

desarrollo-rural).

Su eslogan:

Con la participación activa de los productores, ProFeDer se constituye en una

herramienta de apoyo al desarrollo territorial.

¿Qué significa la investigación en el INTA?

Es generar conocimientos en los principales ejes de innovación del sector

agropecuario, en respuesta a las demandas de los niveles nacional, regional y local. Los

resultados de los proyectos son numerosos y le han permitido al INTA brindar

información y aportes tecnológicos a todo el sector agropecuario, agroalimentario y

agroindustrial. Todos los proyectos son conducidos por profesionales altamente

calificados, apoyados por un cuerpo de auxiliares técnicos y operarios. Para una mejor

gestión de los proyectos institucionales de I+D, el INTA se organiza a través de

Programas Nacionales, Áreas Estratégicas y Planes Tecnológicos Regionales.

http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural
http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural

61

Figura II: Organigrama del Sistema de Investigación. (INTA, marzo 2011, en

http://inta.gob.ar/sobre-el-inta/investigacion-y-desarrollo-tecnologico)

Los Programas Nacionales (PN)

Tienen la responsabilidad de coordinar la estrategia de innovación tecnológica

sobre los ámbitos de intervención (cadenas de valor, sistemas productivos y agro

ecosistemas, territorios en los ámbitos provinciales) mediante la interacción en foros y

conformación de plataformas y consorcios, que consoliden alianzas institucionales y

articulen los actores internos y externos. Estructuran su actividad a través de Proyectos

Integrados y Específicos.

Las Áreas Estratégicas (AE)

Tienen la responsabilidad de integrar los conocimientos, capacidades y

competencias institucionales y extra-institucionales en redes lideradas por equipos,

asegurando los avances tecnológicos y la aplicación de conocimientos en la solución de

http://inta.gob.ar/sobre-el-inta/investigacion-y-desarrollo-tecnologico

62

los problemas. Estructuran su actividad a través de los Proyectos Propios de la red y

Específicos.

Los Planes Tecnológicos Regionales (PTR)

Los Centros Regionales del INTA tienen la responsabilidad de conducir la

estrategia regional establecida en sus Planes Tecnológicos Regionales, incorporando los

aportes sustantivos de los Programas Nacionales y Áreas Estratégicas y de los Centros

de Investigación. En este contexto desarrollan sus propios proyectos regionales

destinados a resolver problemáticas de ese nivel. Este tipo de planes tecnológicos

articularían la investigación y la extensión del INTA y es una de las expresiones más

visibles de la estructura matricial, dentro del sistema de investigación.

5. ANALISIS DEL CASO

Este capítulo será dividido en secciones siguiendo como patrón la división

realizada en el marco teórico, debido a que resulta pertinente para el entendimiento de la

iteración teórico--practica que se realizará a medida que se avance en el análisis.

La primera sección se refiere a los aspectos formales del caso de estudio, sus

estructuras organizativas y aspectos formales del diseño organizacional. La segunda

sección se refiere a los aspectos informales del caso de estudio, a fenómenos de

intercambio de percepciones entre los sistemas de investigación y extensión desde el

trabajo concreto a través de la implementación de las matrices en INTA. Y la tercer

sección expondrán aspectos mencionados a partir del análisis de entrevistas narrativas y

componentes organizacionales que funcionan en forma ad hoc, que demostrarían una

articulación entre estos aspectos formales e informales de la organización del caso de

estudio.

5.1. Estructura organizativa y mecanismos de coordinación formal

Se destacará a continuación el trabajo realizado por una comisión de estructuras

organizativas creada para abordar problemáticas de diseño organizacional y realizar

mejoras que contribuyan a alinear e integrar las estructuras al modelo matricial que se

ha estado implementando desde el año 2003. La misma se aprobó por Resolución

Nacional INTA N° 197/2008. Una de sus funciones principales era asesorar en la

63

revisión de políticas, normas y procedimientos relacionados con la formulación de

Estructuras Organizativas y Puestos de Trabajo.

La comisión estaba compuesta por Directores de Centro Regional, Directores de

Centro de Investigación, Director Asistente de Organización y RRHH, Gerente de

Organización y Planeamiento, Coordinadores de Programa Nacional, Área Estratégica y

Coordinadores de Proyecto y, de acuerdo a determinadas temáticas que se abordaran

donde se requiera la participación de algún especialista o área especializada se los

convocaba. En total 15 integrantes, así es que no contaba con todos los directores de

centro, venían en representación aquellos que podían asistir, sin embargo se destaca que

siempre eran los mismos 15 integrantes.

En primer lugar, los resultados más relevantes del trabajo de esta comisión se

refieren a un documento de criterios y lineamientos para el diseño de estructuras,

documento que fuera trabajado durante un año; un sistema de valuación de puestos de

trabajo y un trabajo de revisión de niveles de Unidades Organizativas; etc. De los

documentos, se considera como más pertinente a este trabajo el primero. En segundo

lugar, se reconocen como verdaderos insumos de trabajo las minutas realizadas, debido

a que allí se encuentra plasmado el debate que se generaba respecto de los aspectos

referidos al diseño matricial y al diseño organizativo en general.

La introducción del documento de lineamientos rescata que, el diseño

organizativo debe ajustarse a las estrategias institucionales, siendo una de las

herramientas que permiten plasmar en forma concreta las prioridades estratégicas de

largo (PEI-Plan Estratégico Institucional) y mediano plazo (PMP/PTRs-Plan Mediando

Plazo y Planes Tecnológicos Regionales).

Las prioridades estratégicas se traducen en la configuración de los equipos de

trabajo responsables de articular las capacidades del Organismo, en colaboración con

otras Organizaciones, para el logro de los objetivos planteados. Las estructuras

organizativas podrán ajustarse por ello a los perfiles propios de cada

Unidad/Centro/Dirección que resultan por un lado de sus capacidades diferenciales y

niveles de especialización funcional, así como de los compromisos institucionales

asumidos en materia de Investigación y Desarrollo, Extensión y Transferencia,

Cooperación Institucional y Vinculación Tecnológica con otros actores. (Ver Apéndice

10.5, pág. 173.)

64

Luego, se proponen tres modelos para optar de acuerdo a las particularidades de

la Unidad de que se trate y se expone cada modelo según se trate del área I+D,

Extensión o staff. El de staff no será observado dado que se han seleccionado para este

estudio las áreas referidas a investigación y extensión.

Para las actividades de investigación y desarrollo (I+D) se plantean 3 modelos.

El primero se refiere a organizarlas a través de grupos de trabajo sin necesidad de

definir un área a la cual reporten o bien, definir un área de investigación sin necesidad

de definir grupos bajo su dependencia. Se elige una u otra opción dependiendo de la

especificidad de las temáticas y necesidad de recursos humanos especializados.

El segundo modelo se refiere a organizar las actividades de I+D a través de 4 a 8

grupos de trabajo que reporten a una Coordinación de Área de Investigación.

El tercer modelo se refiere a organizar las actividades de investigación a través

de 9 o más grupos de trabajo integrados bajo la coordinación en 2 o hasta 3 Áreas de

Investigación.

Con respecto de las actividades de Desarrollo Rural y Extensión, se plantea

organizarlas en dos formas: en unidades de extensión bajo una Coordinación o bien,

bajo más de una Coordinación Territorial (por territorios).

Hasta aquí se pueden observar dos cuestiones. Una, es claro que el primer

párrafo del documento de Lineamientos refiere, al menos formalmente, a lo que se ha

comentado teóricamente, según Mintzberg (1991), que el diseño de una organización

debe contemplar el ajuste de sus parámetros a los factores situacionales, y que cuando

esto se hace, la organización selecciona la forma estructural que más se corresponde con

su situación. Esta flexibilidad para ajustar los parámetros del diseño de acuerdo a la

estrategia organizacional queda expresada en dicho párrafo. La otra cuestión, que

también queda clara en el segundo párrafo es que se tienen en cuenta las necesidades de

las Unidades de acuerdo a su relación con el contexto, esto es, a su vinculación extra

institucional y además, tomando en consideración las especialidades de cada Unidad.

De acuerdo con Lawrence y Lorsch (1967), aquí se entiende que la fuerza de la

diferenciación organizativa está presente por medio de las especialidades y así dividir

las unidades tanto en investigación como en extensión. Por el contrario, la fuerza de

65

integración pareciera no estar presente entre las áreas. Esto último se repite en la

presentación de los modelos por temáticas (I+D y E y DR).

Entonces, la diferenciación se formalizaría en la división de grupos dentro de

cada Área para la Investigación y Desarrollo (I+D) y para la Extensión (E) y Desarrollo

Rural (DR) en forma separada, puede así verse más o menos departamentalización,

según sea o no necesario de acuerdo a los temas de investigación. Lo mismo sucedería

con la extensión y el desarrollo rural, atento que se exponen distintos modelos de

acuerdo a las necesidades de la región o territorio en materia de investigación y

desarrollo y de extensión y desarrollo rural.

La estructura organizacional matricial, según Mintzberg (1991), facilitaría la

concentración, coordinación y especialización relacionada con un producto o servicio.

Se afirma que la integración (como fuerza del diseño organizacional) tendría que

generar un estado de colaboración entre estas áreas, en los que se requiere realizar una

unidad de esfuerzo para responder a las demandas y problemáticas que se presenten.

Este principio de colaboración entre las distintas áreas no se ve reflejado en los

lineamientos de diseño, como se expresó más arriba, específicamente en los modelos

propuestos, siendo que las actividades de I+D, E y DR no se exponen articuladas ni

tampoco se indica alguna figura de articulación entre ellas.

En concordancia con lo expuesto, se agrega a continuación la representación del

organigrama del sistema de extensión en forma resumida.

66

Figura III: Representación del Sistema de Extensión en la estructura de

línea/staff vertical y línea programática. (Stortoni, diseño de marzo de 2011)

Este organigrama es genérico, dado que se replica el formato en cada Centro

Regional. Del Director Nacional (DN) dependen los Directores de Centro Regional -

DCR-, (aquí no se agregan los Directores de Centro de Investigación –DCI-, justamente

porque la estructura es otra y se detallará más abajo). Del mismo DN dependen los

Coordinadores de Programa Nacional o Área Estratégica (CPN/CAE), organigrama que

se detalló al describir el sistema de investigación o estructura programática en el

apartado 4.

Del DN, también depende el Coordinador Nacional de Extensión y Transferencia

(CNE). En cada Centro Regional existen Coordinaciones de Proyectos Regionales

(CPR- expuesto en el organigrama del sistema de investigación) que lo cruzan

horizontalmente, Direcciones de Estaciones Experimentales (DEEA); reportando a cada

DEEA existen las Coordinaciones Territoriales (UCT) y dentro de cada UCT

encontramos Jefaturas de Agencia de Extensión Rural (AER). Entonces, dentro del

sistema de extensión encontramos: la CNE, la DEEA, UCT y lo más local y cercano al

productor, las AERs.

67

Es así como el sistema de extensión se estructura tanto horizontal como

verticalmente. De la primera forma, a través de los PRs (proyectos regionales) y de la

segunda forma, a través de las EEAs, UCTs y AERs. Se indica que los PRs son parte del

sistema de investigación dado que son proyectos institucionales de investigación (son

los planes tecnológicos regionales comentados en la descripción del caso de estudio –

PTR), salvo que son de alcance regional y dependen de cada Director de Centro

Regional, cruzando la región. Sin embargo, no se visualiza articulación fehaciente -

desde el diseño- con los demás proyectos de la cartera institucional (PN/AE y PE

dependientes- Figura II).

Con el sistema de investigación (Figura IV) se replica formalmente lo mismo, se

estructura tanto horizontal como verticalmente. De la primera forma a través de los

CPN/CAE (coordinaciones de programas nacionales y áreas estratégicas) y CPE

(coordinaciones de proyectos específicos) dependientes de cada uno de ellos y

verticalmente a través de la Coordinación Nacional de I+D (CNI), las Direcciones de

Instituto (DI) que dependen de los Directores de Centro de Investigación (DCI) y

reportan a ellas, Coordinadores de Área de Investigación (CI) y a su vez, dependen de

éstos últimos, Jefaturas de Grupo de Investigación (GI).

Figura IV: Representación del Sistema de Investigación en la estructura de línea

vertical y programática. (Stortoni, diseño de Marzo de 2011).

68

Se entiende desde lo matricial que el mismo coordinador de área de investigación

(CIs) debiera ser participante de ese proyecto que cruza en forma horizontal, podría ser

Jefe en la estructura de línea y participante en la horizontal, de esta manera el

aprovechamiento es por la temática de investigación.

Con respecto a lo mencionado en el párrafo anterior, se pudo observar desde los

organigramas y testeando bases de datos de RR.HH. que ello no sucede así. El

Coordinador de un Proyecto suele tener otras afectaciones en la estructura de línea/staff

también como titular y esto le implica sobrecarga de funciones con imposibilidad de

poder cumplir adecuadamente con ambas, no solo por el porcentaje de afectación sino

además por la responsabilidad sobre otras tareas de gestión.

Existen coordinadores de proyectos que no poseen otra titularidad o cargo y

participantes de proyectos que poseen otra afectación como Jefes en la estructura de

línea/staff. En esta última situación también se genera sobrecarga por temas de gestión

administrativa y operativa. Siguiendo con lo expresado teóricamente de atributos del

diseño matricial, lo que no se ha detectado es: titulares de la estructura de línea/staff que

sean participantes de proyectos y no coordinadores de los mismos.

De nuevo se repite la situación, desde lo formal del diseño organizativo, de falta

de articulación de estos componentes o sistemas de investigación y extensión entre ellos

por varias cuestiones: la doble dependencia no se observa en todos los casos, ya que se

expone el organigrama en forma divisional, así es que, si en los hechos existe esta doble

función -típica de lo matricial- no queda claramente expresada en los organigramas por

falta de la articulación de los procesos que se llevan a cabo en la estructura de línea/staff

con la horizontal. De hecho, la representación gráfica de los organigramas no resulta

una representación de lo matricial.

De la misma manera, lo detectado en bases de datos respecto a las afectaciones

confirma esta falta de expresión de la doble dependencia en los organigramas, o incluso

más, agrega el dato de que los cargos de la estructura de línea/staff reforzarían la

participación o inclusión en la estructura programática, siempre que se trate de

investigación o extensión (ejemplo: Un jefe de AER es también un Coordinador de

Proyecto pero pocas veces participante de proyecto).

69

En una estructura organizacional burocrática donde los cargos se dividirían por

especialidades, funciones y expertise resulta más claro que se asignen por jerarquías, no

así en este tipo de diseño más cercano a la forma adhocrática, donde resulta posible la

convivencia de situaciones diversas incluso aquella donde un Jefe en un área puede

resultar con dependencia funcional de su personal a cargo en un proyecto.

Se observa una forma verticalista de diseño organizacional a través de los

organigramas de los sistemas de extensión y de investigación, más del lado de las

estructuras divisionales, que no refleja la forma matricial propia de la organización

adhocrática. Esto sería que, los organigramas de los sistemas de extensión e

investigación no cruzan entre ellos en forma transversal ni horizontal, ni tampoco cada

uno de ellos por separado tiene una expresión horizontal en su diseño.

Se replican puestos y divisiones de unidades con el mismo formato divisional-

vertical sin exponer su integración. Por ello, no puede afirmarse que a partir de los datos

formales de diseño puedan observarse dispositivos integradores que favorezcan el

intercambio de conocimientos.

Hasta aquí se han mencionado cuestiones formales de diseño. Luego, se

expondrá un análisis de las minutas de reuniones de dicha comisión producidas durante

el proceso de debate previo al entregable de lineamientos. Se considera que, las mismas

resultan pertinentes porque no solo demuestran la recurrencia de la falta de articulación

de los sistemas de investigación y extensión sino la preocupación que esa carencia

provoca.

Se procesaron los datos de las minutas (Ver Apéndice 10.6, pág. 178) y se

exponen a través de un cuadro comparativo que muestra una concepción del diseño más

del lado de una estructura matricial y otra concepción más cercana a una estructura

divisional clásica. No se detallarán cuestiones teóricas en la comparación, dado que las

mismas fueron desarrolladas en la caracterización de tipologías organizacionales

realizada en el Eje teórico del diseño organizativo (ver apartado 2.2).

70

 Sistema de

Extensión

Sistema de Investigación Necesidad de

Integración de los

sistemas

Estructura

divisional

clásica

“Transferencia de

conocimientos a

los productores en

Extensión”

Posición de

Coordinador de

Extensión

Territorial que

reporta

jerárquicamente a

un Director de

Centro Regional

“Transferencia de

conocimientos en

Investigación

(Conferencias científicas)”

Restricción de la

dedicación doble o doble

dependencia

Principio de autoridad de

mando: los titulares en la

Estructura de línea son

titulares en la

programática.

Figura de experto

territorial como referente

regional que integre los

sistemas (investigador o

extensionista)

Estructura

matricial

Comité Técnico de

Extensión

Articular proyectos entre sí

para evitar superposiciones

de proyectos

Propuesta de Directores

Adjuntos (directores

integradores)

Necesidad de una figura

de enlace: articulador

regional, local.

La figura de articulación entre los sistemas de investigación y extensión

mencionada en el cuadro I (figura de enlace) fue discutida pero no se definió

finalmente. Sólo se sostuvo un componente de extensión presentado por el CNE

(Coordinador Nacional de Extensión) que culminó en la aprobación de un puesto y

Unidad de trabajo: el Coordinador de Extensión Territorial y la Unidad de Coordinación

71

Territorial, a nivel de los Centros Regionales (no para Centros de Investigación). El

puesto reporta al DCR y si bien, en sus competencias define la responsabilidad de

articular las actividades de investigación y extensión a nivel del territorio, no se observa

al menos desde lo formal (organigrama y responsabilidades principales) mediante qué

tipo de procesos matriciales o qué otro mecanismo se desarrollará dicha articulación.

Se puede entender que la necesidad de articulación de la investigación y la

extensión resulta, no solo una preocupación que puede sostenerse desde los comienzos

del INTA como se describió precedentemente en el capítulo IV sino que, actualmente,

intenta ser parte de una estrategia organizacional basada en el enfoque de territorialidad.

El territorio es una construcción social producto de las interrelaciones y decisiones de

los actores locales en torno a un proyecto de desarrollo originado y acordado por todos

ellos, (INTA, Documento ProFeDeR, 2007).

Conclusiones preliminares:

En esta parte del trabajo se ha constatado la vigencia de un enfoque burocrático

en las soluciones adoptadas para integrar los sistemas de investigación y extensión. Los

indicios de lo anterior que se han relevado son:

 la creación de un puesto de trabajo que depende de una Dirección de

Centro sin cruzar trasversalmente la región, el territorio.

 La forma de transferencia de conocimientos en materia de extensión y de

investigación, respectivamente, propia de estructuras estamentadas y diferenciadas en

especialidades. Por oposición a un proceso de generación de conocimientos basado en la

transformación de los conocimientos vía aprendizaje en la acción, donde los actores

aprenden.

 La preocupación por la atomización de participaciones y la superposición

de proyectos, son producto de la jerarquización de las funciones de coordinación y de la

creación de más puestos, más burocracia que obstaculiza el desarrollo matricial.

 El debate sobre si se trata del perfil de un investigador o de un

extensionista el que pueda actuar de enlace entre dichas prácticas denota más de lo

mismo: sigue subsistiendo la mirada dicotómica de los sistemas que obstaculiza lo

matricial.

72

Se constata entonces que se intenta buscar una forma de solucionar la necesidad

de articulación entre investigación y extensión a través de creación de puestos de

trabajo, definición de responsabilidades de los mismos, creación de unidades, todos

ellos mecanismos formales de diseño organizativo propios de las formas estructurales

jerárquicas divisionales/burocráticas.

Los organigramas de los sistemas de investigación y extensión se exponen

siguiendo el diseño vertical propio de la distribución jerárquica de las estructuras

burocráticas. Si bien, toman los términos del diseño matricial como por ejemplo: doble

dependencia de funciones, lateralidad de equipos de trabajo, matrices, coordinaciones,

entre otros, lo mismos se aplican respondiendo a una lógica burocrático-verticalista.

De lo expuesto respecto de los organigramas, lineamientos de diseño

organizacional y minutas de comisión de trabajo no puede concluirse que existe una

relación clara entre el diseño organizativo que se intenta implementar y la necesidad de

articulación demandada por el enfoque territorial mencionado –en primera instancia- y -

en segunda instancia- entre el sistema de investigación y extensión.

5.2. Intercambio de percepciones y conocimientos sobre la implementación del

diseño matricial

En el punto 5.1 se expuso a través de los datos y observaciones relevadas cómo

el diseño organizativo, desde los mecanismos de coordinación estructural se visualiza y

formaliza en INTA. Para continuar con la iteración de datos relevados y los ejes teóricos

se incluyen a continuación los resultados del Encuentro sobre percepciones del

funcionamiento de la Matriz y problemáticas de la gestión matricial realizado en

Diciembre de 2010.

Como parte de una demanda organizacional frente a las problemáticas

presentadas en el funcionamiento de las matrices, se solicitó la participación de personal

externo a la organización para realizar una conferencia sobre las organizaciones

matriciales, propiciada por el Director Nacional Asistente de Recursos Humanos. Aquí

se tomará solo una de las conferencias y un taller, atento que se ha participado de ese

evento.

73

Se desarrolló una encuesta del tipo Likert para detectar las percepciones del

funcionamiento del diseño matricial a los 47 Directores presentes en el encuentro y un

debate grupal.

Se ha comentado que no existe el proceso de transferencia de conocimientos

como tal dado que los roles de los agentes que intercambian conocimientos son activos

y lo que está en juego en dicho proceso es una transformación de conocimientos por el

intercambio de diferentes prácticas, puesto que en ese compartir experiencias y modelos

de pensamiento se darían cambios en los esquemas mentales con los que cada uno

entiende y conoce el mundo.

Por lo tanto, los datos relevados del siguiente encuentro son útiles desde el punto

de vista del clima organizacional, esto es, desde la posibilidad de conocer las

percepciones de los titulares de la organización respecto de los espacios de intercambio,

respecto de la articulación entre las áreas y/o sistemas de extensión e investigación.

Como así también, detectar si existen esquemas mentales rígidos y pensamientos

dicotómicos frente a la implementación del diseño matricial de acuerdo a lo detectado

en el punto 5.1. de este capítulo.

Se presentan a continuación aquellos resultados de la encuesta y ejercicios

grupales que particularmente resultan pertinentes al análisis que se realiza de la

implementación del diseño matricial.

De los resultados de la encuesta realizada a 47 titulares de Unidades

regionalizadas del INTA se pudo observar lo siguiente: un 89% estuvo de acuerdo con

que se debe equilibrar la participación en las reuniones matriciales entre el personal de

linea y programatica. Un 76% esta de acuerdo con que la constitucion de la matriz sea

de minima cantidad y de máxima representacion. Alrededor de un 90% considera que la

deben componer línea y programatica.

Entre el 80 y 89 % esta de acuerdo con que la gestion matricial debe profundizar

la mirada estrategica de la unidad derivando los aspectos operativos, construir consenso

y compromiso, contribuir a la planificación de la Unidad y permitir la construcción de

una visión compartida.

Entre un 50 y 68% considera que la matriz en la toma de decisiones contribuye a

resolver cuestiones de tipo operativo.

74

Con respecto a los niveles de reuniones matriciales, alrededor del 34% esta de

acuerdo con que haya reuniones a nivel local, regional y nacional. La mayoria se

encuentra entre parcialmente de acuerdo o directamente en desacuerdo con que eso

contribuya a la armonia entre niveles locales, regionales y el nacional y consideran que

los analisis funcionales no se realizan en todos los niveles.

Con respecto a la articulacion entre los componentes de investigación y

extensión, alrededor de un 60 % considera que no aporta a una mayor integracion de los

equipos.

Hasta aquí, se puede observar y vuelve a confirmar la problemática de

implementación del diseño matricial, ya que su instrumentación se realiza de una

manera burocrática; como comenta el consultor de la conferencia “Los organismos del

sistema de CyT (Ciencia y Tecnología) nacieron como burocracias profesionales, que

son sistemas de clasificación (reducción) de problemas donde los especialistas

intervienen por especialidad, trabajando en servicios especializados…” (Ver Apéndice

10.2, pág. 113).

Algo del origen de este Instituto y de su historia se refleja en la forma de

organización del trabajo, y tiene que ver con esa estructura de burocracias profesionales

El planteo de equilibrar participaciones en las reuniones de las matrices para que

sean de maxima representacion resulta curioso teniendo en cuenta que el diseño llevaba

desarrollandose 8 años y que este tipo de dificultades no debieran suceder a esa altura

de su instrumentacion.

Se exponen en el siguiente cuadro los datos relevados del ejercicio y debate

grupal para expresar en forma esquemática las recurrencias que se vienen suscitando

desde el apartado 5.1 referidas a la implementacion con lógica burocrática de la

estructura matricial y cuáles son los aspectos de la mirada matricial que se pueden

rescatar a pesar de esta fuerte impronta cultural burocrática que subsiste en la

organización.

Cuadro II:

Estructura burocrática y estructura matricial

75

 Sistema de Extensión Sistema de Investigación Integración de los

sistemas

Estructura

burocrática

Importancia de la

problemática local en las

matrices locales

Importancia de los

proyectos nacionales en

las matrices nacionales

Niveles de matrices:

decisiones en el nivel

nacional sin bajada al

local.

No se priorizan los temas

locales en las matrices

nacionales

Burócratas vs matriciales,

productivistas vs

desarrollistas

Dificultad para mantener

un grupo estable y

adecuado de integrantes

Capacitación sobre

reuniones efectivas.

Persistencia de paradigmas

contrapuestos: visto como

dificultad

Cuanto más heterogénea

una matriz más problemas

Estructura

matricial

Necesidad de construcción previa sobre lo matricial

Importancia de entender la cultura matricial

Conciencia de diversidad y heterogeneidad

Necesidad de matrices flexibles, con distintas participaciones

76

 Sistema de Extensión Sistema de Investigación Integración de los

sistemas

Heterogeneidad vista como fortaleza

El cuadro precedente resulta una síntesis de los testimonios relevados que se

citan en el Apéndice 10.2.

Se agrega un testimonio de los debates que expresa una preocupación por el

insuficiente desarrollo de una cultura matricial, que en el cuadro II se ubicaría como

parte de la visión matricial propiamente dicha. El testimonio revela una valorización de

los aspectos potenciales de la cultura de trabajo del INTA que se refieren a la capacidad

de convivir juntos con distintas visiones, subculturas y paradigmas, respetando y

considerando el trabajo de cada práctica como vital para la Organización.

“(…) La heterogeneidad es una fortaleza del INTA y a la vez nos complica la

gestión… esta gran torre de babel que somos, donde conviven distintos paradigmas.

Tener distintos paradigmas nos da fortalezas en un mundo cambiante”; “…el tema de

entrenarnos para ser líderes –pero quiero recordar que no somos líderes sino gerentes,

directores de instituto. Liderazgo es algo que uno se gana y se lo gana con la gente con

la cual trabaja. Así que podemos ser Directores pero no poseer necesariamente eso que

se requiere en un sistema matricial que es el liderazgo fuerte. Pero estamos trabajando

para eso.” (Ver Apéndice 10.2., 119)

Se podría considerar esta fortaleza como un valor en uso en el INTA, ya que no

se encuentra formalizada en los documentos institucionales y sin embargo se alude a

ella cuando se cuenta la historia del INTA y los avatares que la organización ha

superado para sobrevivir. Un valor que se pone en práctica para enfrentar el entorno

cambiante tanto tecnológica como políticamente.

 Conclusiones preliminares:

Las nuevas formas de organización del trabajo apuntan a flexibilizar las

estructuras organizativas y promover la lateralidad y horizontalidad suprimiendo el

principio de autoridad de mando y verticalidad para el intercambio e integración de

conocimientos. Asimismo, esa horizontalidad y lateralidad apuntan a generar mayor

77

representatividad en la participación. La estructura organizativa matricial debería

contribuir a lograr una visión de conjunto que integre la diversidad de miradas. Esto

último, pareciera no estar implementándose adecuadamente en la organización.

Por lo expresado en los comentarios y debates expuestos anteriormente, desde el

momento en que se habla de “estructura matricial” y de dos subestructuras “estructura

horizontal y estructura vertical”, se alude a una concepción de organización basada en

las jerarquías. La distinción de “matrices” o “diferentes niveles de matrices” (nacional,

regional y local) sin interacción entre ellos, alude a la fuerza de diferenciación

organizacional predominante en estructuras divisionales-burocráticas clásicas.

El hecho de que los representantes de un nivel de matriz como es la local no sean

los mismos que los que van a la regional o a la nacional y que se fundamente esa

condición por cuestiones de cargo y de jerarquía no tiene que ver con la

representatividad por la distribución geográfica o el liderazgo sobre un producto o

servicio como se daría en el caso de una organización matricial

Los temas estratégicos se dejan de lado y predominan en las reuniones

matriciales la resolución de problemáticas operativas. Esto es consecuencia de que no se

ha podido derivar las cuestiones administrativas y operativas hacia instancias de

decisión de gerentes de staff y de que, por otra parte, las cuestiones estratégicas solo se

resuelven a nivel nacional. Asimismo, la necesidad de “mantener grupos estables”

podría relacionarse con que siempre estén los mismos, los nombrados, los que poseen

cargo. En este sentido, sigue predominando la lógica burocrática según la cual el poder

proviene sobre todo de la posición jerárquica. Los temas estratégicos corresponden

entonces al nivel nacional de la matriz y en la matriz local participan siempre los

mismos grupos.

Al mismo tiempo, se observó una dicotomía en la forma de entender la

heterogeneidad en INTA: como problema y como oportunidad. Algunos indicaron que

la existencia de distintos paradigmas de pensamiento en contraposición era una

dificultad para el consenso y otros indicaron que era una fortaleza.

Se pudo vislumbrar además, desde lo informal, que existen dos subculturas de

trabajo. La propia de quienes demuestran fuertemente esa orientación burocrática,

resabio de la forma de organización original. Y la propia de quienes están de acuerdo

78

con la construcción de consenso, aceptan la diversidad como natural para dicha

construcción y proclaman que la heterogeneidad es parte de la cultura organizacional y

de la historia de esta organización.

5.3. Articulación entre componentes del diseño organizativo y el proceso de

intercambio de conocimientos

Se incluye en este apartado un relevamiento de datos realizado mediante

entrevistas narrativas.

La intención de tomar estas entrevistas surgió a medida que se fue avanzando en

el relevamiento y se observó que era necesario recolectar información descriptiva a

partir del relato de los empleados, específicamente de algunos investigadores y

extensionistas, para detectar el intercambio de conocimientos entre prácticas distintas

desde ejemplos concretos y experiencias tangibles.

Se entrevistaron dos investigadores, dos extensionistas y al promotor de la

implementación del diseño matricial en INTA.

Para indagar sobre los temas referidos a la articulación entre investigación y

extensión y su relación con la implementación del diseño matricial se concibió una guía

de pautas. A tal efecto fue necesario entender cómo trabajan los investigadores y los

extensionistas. Lo analizado se sintetiza en un cuadro comparativo entre las prácticas de

investigación y extensión que se expone a continuación.

Cuadro III:

Prácticas de Investigación y Extensión en INTA

79

 INVESTIGACION EXTENSION

TIPO DE

CONOCIMIENTO

Explicito (publicaciones

científicas)

Tácito.

Practico y difícil de

sistematizar

Conocimiento que emerge de

la relación entre ext. y usuario

(“mucho lo tienen en la

cabeza”)

TIPO DE

PROBLEMATICAS

QUE SE

PRESENTAN

Del campo de las ciencias.

duras

Problemas unicausales

Provenientes del campo de las

ciencias sociales, multicausales

ANALISIS DE LAS

PROBLEMATICAS

Basado en la linealidad-

generalización

Casuística

TECNICAS

UTILIZADAS PARA

LA BUSQUEDA DE

SOLUCIONES

Técnicas generalizadas sin

chequear aplicabilidad en

terreno.

Extrapolación de técnicas

utilizadas en otras culturas de

trabajo de campo.

Variedad de técnicas, consenso

del uso con varios especialistas

y usuarios, chequeo de

aplicabilidad en terreno

ESPACIO DE

TRABAJO

Laboratorio-reducción del

fenómeno a escala

Trabajo en terreno, campo real

TRANSMISION DE

CONOCIMIENTOS

Publicaciones científicas,

congresos y conferencias del

Talleres, radio, tv, video,

charla en terreno con

demostraciones adaptativas,

80

 INVESTIGACION EXTENSION

ámbito científico comunicación cara a cara

El cuadro III revela las diferencias entre ambas prácticas y puede entenderse que

las diferencias en el abordaje de un problema, y las formas de conocer de cada una las

aleja de una comprensión común de las problemáticas que las convocan a ambas.

Es por ello que, se pidió a los entrevistados que comentaran experiencias de

articulación entre estas prácticas. A continuación se exponen algunos testimonios.

“Yo me manejaba mucho con la metodología de EEUU, una vez vino un francés

del Instituto de la Maquinaria Agrícola y era otra metodología, diferente a la de los

norteamericanos. Él me decía: ‘no, nosotros hacemos encuestas y trabajábamos así y

bue, siempre chocábamos un poco, más parecido al trabajo de un extensionista bien

formado.”

“… me di cuenta que el productor yanqui es diferente al argentino; él es el

mismo el que está arriba del tractor y acá en argentina no es así. Era otro, un empleado

el que estaba arriba- Al francés le llamaba la atención esta diferencia de culturas.” (Ver

Apéndice 10.3, pág. 160)

“Yo he trabajado con pequeños productores de Patagonia, algo puntual: vamos a

mejorar la raza caprina del productor de fibra. Hicimos una importación de animales de

Australia, logramos más fibra y lograr más fibra significa que el animal para desarrollar

ese potencial de más fibra necesita más alimentación. El desafío consistía en desarrollar

un sistema de suplementación que no fuese costoso, aprovechando algunos mallines.

[…] El sistema nutricional puede engrosarte la fibra y vos no querés fibra gruesa;

entonces tiene que ser una nutrición equilibrada para que no te engrose la fibra. ¿Qué

hacer entonces para no engrosar la fibra? Traer genética para afinar es todo un paso… y

un paso te lleva al otro y es continua la generación de nuevo conocimiento” (Ver

Apéndice 10.3, pág. 134).

Los ejemplos citados se refieren a la necesidad de articulación de ambas

prácticas sin embargo, destacan que tanto el extensionista como el investigador son

convocados cuando surge un problema.

81

En el primer ejemplo se nota la diferencia entre la forma de comprender una

problemática de un extensionista y de un investigador. El extensionista tiene en cuenta

la complejidad del contexto, el investigador prioriza la metodología.

En el segundo ejemplo, la participación del investigador decanta por la necesidad

de intervención del mismo en una especialidad determinada.

Hasta aquí, en la forma de plantear ambas prácticas y en los ejemplos citados se

observa una visión polarizada de la investigación y la extensión, con una forma de

hacerlas actuar por especialidades sin atender a que es necesaria la articulación entre

ellas como parte de un proceso de generación de conocimiento. La separación de ambas

miradas es adecuada en organizaciones cuya estructura se asimila a una burocrática.

Sin perjuicio de ello, se entiende que es necesaria la articulación debido a que

ambas comparten un mismo contexto de intervención cuando se debe resolver una

problemática compleja y el ejemplo sobre el sistema nutricional citado es un ejemplo de

ello.

Para comprender la necesidad de integración entre investigación y extensión y el

modo como el diseño matricial que se está instrumentando y juega un papel relevante se

presenta a continuación un cuadro comparativo que sintetiza los testimonios relevados

relacionados con el enfoque burocrático de la implementación de la estructura matricial,

así como con el enfoque matricial propio de las organizaciones adhocráticas.

Cuadro IV:

Estructura burocrática y estructura matricial

 Sistema de

Extensión

Sistema de

Investigación

Integración de los sistemas

82

 Sistema de

Extensión

Sistema de

Investigación

Integración de los sistemas

Estructura

burocrática

Priorización del

sistema de

extensión por sobre

el de investigación

si el titular es

extensionista

Importancia de la

problemática

regional en las

matrices regionales

Priorización del

sistema de

investigación por

sobre el de

extensión si el

titular es

investigador

Importancia de

los proyectos

nacionales en las

matrices

nacionales

Llamar al especialista cuando

se lo necesita

Reuniones matriciales

representadas por cargos

superiores

Bajada de directivas del

superior en las reuniones

matriciales

La existencia de grupos ad hoc

a la estructura significa que

“algo no está funcionando”

Estructura

matricial

Priorizar lo local, lo regional (“acercar

la visión al territorio”)

Transmitir conocimientos de

investigación en lenguaje sencillo a

través del uso de técnicas de extensión

(video, demostraciones en terreno)

Documentar las experiencias de

extensión, gestionar ese conocimiento

con ayuda del investigador

Investigador y extensionista

forman parte de un mismo proceso y en

ese continuum el primero inicia y cierra

el proceso, trae la demanda y la

devuelve la solución al productor.

Funcionamiento ad hoc de

equipos de trabajo extra e intra

organizacionales:

Proyecto Capacitar, convenio

con FAO, Cambio Rural,

Prohuerta, ProFam que

comparten una forma de

trabajo multidisciplinaria:

Práctica en común (“compartir

la forma de ver”)

Relacionar capacidades

Experimentación adaptativa

Programas de intervención

83

 Sistema de

Extensión

Sistema de

Investigación

Integración de los sistemas

Organizarse

multidisciplinariamente de

acuerdo a la problemática a

resolver (intercambio de

actores entre prácticas)

Red de profesionales

Por lo expuesto, se repite la implementación burocratizada del diseño matricial

consistente en priorizar un sistema (investigación o extensión) por sobre el otro según la

visión de la jerarquía de turno y no de acuerdo al plan estratégico organizacional.

De la misma forma, darle valor a la figura del experto más que a la del

articulador y diferenciar los problemas como locales, regionales y nacionales, de

acuerdo al interés y status de cada nivel, resulta resabio de la cultura burocrática de

origen.

Considerar que la aparición de grupos ad hoc es una falla en el funcionamiento

de la estructura, es –de nuevo- mirar con lentes burócratas el funcionamiento de equipos

de trabajo innovadores. En todo caso, podría ser un emergente de que algo está

funcionando y no se está tomando en consideración.

Como se pudo observar, se han detectado grupos de trabajo que funcionarían ad

hoc en la estructura organizativa y que demostrarían que esa articulación mencionada,

tan requerida desde el nacimiento del INTA, sucede en los hechos.

Estos componentes, que se han destacado como formas de trabajo que integran

las distintas prácticas organizacionales, no están formando parte de esa estructura con

lógica burocrática.

Se cita a continuación ejemplos comentados por los entrevistados respecto de

estas formas de organizarse ad hoc:

84

“…con la FAO en el oeste de Brasil, estuve trabajando y bueno, éramos 16 tipos

y tenías de todo ahí, extensionistas, psicólogos, sociólogos, todos juntos, armábamos los

proyectos juntos, resolvíamos juntos, vivíamos juntos. Ahí la forma de solucionar el

problema es la que te hace estar juntos. Para solucionar el problema tenés que tener a

todas las especialidades necesarias. Te llama la empresa, te organizas de forma

diferente; te llama el grupo de productores, te organizas de forma diferente, y así. La

construcción colectiva de conocimiento es necesaria…” (Ver Apéndice 10.3, pág. 154)

Se agrega en el párrafo subsiguiente una descripción de la forma de trabajo de

los componentes que conforman el Programa ProFeDer (Cambio Rural, Prohuerta,

citados en el cuadro III), grupos ad hoc a la estructura del INTA que trabajan

articulando investigación y extensión.

“Las acciones de este Programa se ejecutan mediante proyectos y planes de

trabajo grupales. El eje está puesto en apoyar procesos para satisfacer las demandas y

potenciar las capacidades y oportunidades que surgen en los territorios. Las acciones se

desarrollan mediante diversos instrumentos: Cambio Rural, Pro-Huerta, Proyectos de

Apoyo al Desarrollo Local, Minifundio, ProFam y Proyectos Integrados. Todos y cada

uno de ellos basan la estrategia en la acción participativa […] Desde ProFeDer se

fomenta el fortalecimiento de redes de aprendizaje y de difusión de conocimientos e

innovaciones y la creación o consolidación de organizaciones vinculadas al desarrollo

local en los territorios. […] las prácticas implementadas generaron múltiples

aprendizajes [...] Un espacio de diálogo para que los equipos técnicos vinculados

compartan estrategias de intervención […] espacio de articulación interna […] el valor

agregado del trabajo conjunto.” (Ver Apéndice 10.4.)

Con relación a lo anterior, se puede notar que frente a las necesidades de

articular para resolver las problemáticas que se le presentan a la organización,

determinados grupos en INTA que trabajan produciendo resultados externos integran las

prácticas de investigación y extensión como parte de un objetivo que va más allá de

éstas, puesto que apuntan a responder demandas de contextos complejos.

Conclusiones preliminares:

Los parámetros de diseño propios de las adhocracias, como por ejemplo la

estructura matriz, tienen por objetivo favorecer la articulación de conocimientos y

85

prácticas distintas. Parecería, sin embargo, que en INTA la implementación formal de

dichos mecanismos no ha cumplido con su propósito de articulación e integración.

Pese a ello coexisten en esta organización dos miradas encontradas sobre la

implementación del diseño y sobre el efecto del mismo en la articulación de tales

prácticas sustantivas. Ambas conviven dentro de la organización donde una es resabio

de la cultura de trabajo burocrática original del INTA y la otra es una práctica

emergente durante los últimos 10 años.

Los ejemplos comentados en éste punto ilustran procesos de articulación no solo

entre investigadores y extensionistas sino también entre diversidad de prácticas, actores,

realidades sociales, formas de conceptualizar problemas y formas de solucionarlos.

Pareciera que algo del orden de lo formal de la organización, que se hace visible

en la forma de implementación del diseño matricial, no condice con lo que pasa

informalmente con algunas agrupaciones de esta organización. Ese emergente

organizacional se encuentra en los hechos bajo la forma de grupos de trabajo, programas

de intervención, entre la estructura programática y la de staff, entre el sistema de

investigación y el de extensión, articulando distintas especialidades. Podrían entenderse

como dispositivos de enlace (Mintzberg, 2012) pues integran actividades de diferentes

unidades para que confluyan en un mismo resultado organizacional sin estar

formalizados en la estructura y articulando comunidades más que integrando unidades.

Poniendo blanco sobre negro, la estructura matricial estaría jugándose en la

expresión de esta red de formas de trabajo ad hoc que se sostiene más allá de la

burocracia y que emerge como una cultura de trabajo que respeta el disenso en pos de la

resolución de problemas que enfrenta la organización. Es esa otra red socio técnica la

que está funcionando con la esencia de la lógica matricial.

Schein, E. (1992) diferencia entre los valores esposados que predicen lo que los

trabajadores dirán y los valores en uso que predicen lo que harán. En esta organización

se dice y hace burocráticamente sin embargo, paralelamente existen grupos que

resuelven problemáticas adhocráticamente y no se encuentran validados oficialmente.

86

6. RESULTADOS Y CONSIDERACIONES

Se retomará a continuación lo comentado en el marco teórico y en la

metodología para responder a los interrogantes, partiendo del supuesto de que la

relación entre el diseño organizativo y el proceso de intercambio de conocimientos en

una organización compuesta por prácticas distintas (investigación y extensión), es una

relación mediada a través de los componentes del diseño.

 ¿Contribuyó el diseño matricial a la articulación de esas dos prácticas?

o ¿A través de qué componentes del diseño organizativo se favoreció la

articulación de conocimientos entre prácticas distintas en una

organización de I+D, como la del caso de estudio?

 ¿Cómo se dio la articulación e intercambio de conocimientos entre estas

prácticas distintas?

Como se ha mencionado a lo largo de este trabajo, en la organización del caso, se

ha intentado resolver problemas de falta de articulación y sinergia entre grupos de

trabajo sustantivo a través de la implementación y desarrollo del diseño matricial y,

específicamente, a través de mecanismos de coordinación estructurales: Coordinador

Territorial, comisiones matriciales, reuniones matriciales.

Se ha observado, una instrumentación de la estructura matricial a través de una

lógica de funcionamiento burocrática que se sostiene desde el nacimiento de esta

organización.

En el marco teórico se explicó el concepto de traducción como dispositivo

analítico en momentos de cambio organizacional y debido a la implementación del

diseño organizacional matricial podría considerarse este concepto como analizador de

este proceso de implementación.

Se entiende que, es tan actante el diseño matricial como el Director que lo ha

impulsado, como los directivos que intentan llevar a cabo las reuniones de matrices, las

informaciones que se llevan a las matrices para ser tratadas, las personas que quedan

afuera de las matrices. De allí que, se van generando alianzas (“los burócratas y los

desarrollistas”, por ejemplo).

87

Frente a la aparición de una problemática, surge la necesidad de sinergia entre

trabajadores y específicamente entre procesos de trabajo de investigadores y de

extensionistas. Se crean y definen los sistemas y los actores en juego en ella, comienzan

a cobrar sentido en forma encadenada haciéndose indispensables, algunos más que

otros. Los intermediarios son los proyectos, los programas, las reuniones matriciales, las

alianzas locales, regionales y nacionales. Estos intentan funcionar como traductores de

lo matricial.

Cada actor ubica una posición frente al problema, se enrola y acepta o se rehúsa

a tomar determinada posición en la red. Se busca implicar a los actores de esta red a

través de ser representados en las matrices, que se traten los mismos temas en cada nivel

de matriz (local, regional y nacional) y que representen los intereses en juego de lo

local, lo regional y lo nacional.

Como se ha observado, no se representan los niveles locales y regionales en las

matrices nacionales, así como tampoco se da protagonismo en las matrices a los temas

estratégicos sino a temas operativos y administrativos. De allí que, fallan las

negociaciones para que se sostenga esa red socio técnica y las consecuencias se

traducen en un rechazo de los actores a involucrarse y la representatividad en las

matrices se convierte en un tema a negociar. Se priorizan acciones y temáticas sin

previo consenso con todos los representantes, lo cual modifica las prioridades

constantemente.

Por lo expuesto, fracasa este proceso de traducción en tanto fracasa la red socio

técnica para solucionar el problema de la articulación mencionada, puesto que no se

sostiene la credibilidad en el diseño al hacerlo actuar como instrumento parte de la red,

y no como actor, intermediario en la cadena. Al entenderlo como instrumento, la

traducción falla porque se impone el diseño matricial como un “manual de instrucciones

a seguir”, es decir desde una lógica burocrática.

Esa desconfianza, falta de participación, de representatividad, de consenso

genera una nueva zona de incertidumbre que se perpetúa al intentar manejarla por

medio del control burocrático a través de “lineamientos de diseño organizacional”,

estratificación de las reuniones, participación por status o jerarquías, entre otros.

88

Otros indicios de la burocratización de los dispositivos matriciales son: la forma

verticalista y divisional de expresar los organigramas y/o estructuras organizativas, que

el funcionamiento matricial dependa de la jerarquía de turno, que la implementación de

un modo de hacer distinto que requiere la participación y compromiso de toda la

organización depende exclusivamente de los que “tienen la capacidad de entender” y “si

no participo, no lo compro y no aporto”, la proliferación de comités permanentes, como

ejemplos.

Todo lo mencionado resulta típico de la organización burocrática maquinal

(Mintzberg, 2012). Además, esos indicios confluyen en una organización de las tareas

por especializaciones, procedimientos formalizados, reglas y comunicación formal a

través de la normalización del diseño, de la estratificación jerárquica, una toma de

decisiones altamente centralizada a pesar de la descentralización funcional y regional y

una estructura con una acentuada división de sus unidades en línea/staff,

vertical/horizontal, funcional/jerárquica.

En una burocracia maquinal, la importancia de la normalización eleva el status

de un analista de la tecno estructura, quien participa en la creación de reglas, al nivel del

Director de línea sin contar formalmente con el poder, solo por el poder del control de la

información. De esta forma, deja al Director de línea tan limitado en su accionar que

termina tratando y priorizando problemáticas operativas y administrativas. Así como,

sucede en la organización del caso.

En el sistema burocrático descripto por Weber, hay “una división de trabajo

sistemática, precisa y fomentada… un sistema bien ordenado de subordinación, en el

cual cada cargo se encuentra bajo el control de una cargo superior…. La ocupación de

un cargo depende de la posesión de competencias bien definidas.” (Mottez, B. 1972, pág.

4).

La lógica burocrática no admite errores y su rigidez no deja margen para el

intercambio de conocimientos. La comunicación informal queda inhibida por la extensa

normalización. Lo particular de la organización burocrática es, para Weber “su idea

básica es: que cualquier derecho puede crearse y modificarse por medio de un estatuto

sancionado correctamente en cuanto a la forma” (Weber, M. 1992, pág. 707).

89

Por ello, sería imposible sostener una Organización con diversidad y

heterogeneidad de prácticas, diversidad de paradigmas y subculturas inserta en un

entorno tecnológicamente cambiante a través de una lógica de funcionamiento donde

predomina más la centralización en la toma de decisiones y la especialización de los

saberes, propio de la lógica burocrática mencionada.

Paralelamente, se ha constatado que emergen otros espacios de intercambio que

forman otras redes socio-técnicas que funcionan y éste funcionamiento no resulta tan

visible para toda la organización y sin embargo, generan otras zonas de incertidumbre

para la organización. Ninguna zona de incertidumbre organizativa, por el sólo hecho de

existir, es automáticamente objeto de alguna apuesta por parte de algún miembro de la

organización. (Walter, 2010.)

Estos componentes o actantes al decir de Latour (2008) forman otra red socio

técnica que funciona y hace funcionar la organización atento que mantiene las

relaciones de la misma con el entorno tecnológico cambiante en el cual se inserta.

Bechky (2002) los denominaría conectores u objetos de frontera entre la organización y

su entorno. Al mismo tiempo, son protagonistas en momentos de cambio

organizacional.

Estos componentes muestran una forma de trabajo que implica compartir

experiencias propias de un contexto complejo en el que se inserta una problemática.

Según Bechky, en el compartir las distintas formas de ver el problema se da una

transformación del entendimiento local. Poseen una forma compartida de ver la

problemática a resolver respetando las distintas posiciones al respecto. Bechky (2002)

considera que el entendimiento grupal se enraíza en las diferencias, solo por traer esas

diferencias a la atención de todos los implicados podrá generar que el entendimiento sea

transformado.

Esta forma de trabajar tendría como base lo que Mintzberg describe como

adaptación mutua y tal vez, algo parecido a los objetos de frontera de Bechky, ya que no

se trata sólo de la simple comunicación informal sino de “intercambiar experiencias”,

“experimentación adaptativa”, “demostraciones dinámicas”, “acción participativa”,

“identificar capacidades”, “relacionar capacidades”.

90

Se destaca que, para que el INTA pueda ofrecer sus servicios a la sociedad y el

ámbito en el cual se inserta (en materia de tecnología agrícola-ganadera) y responder a

las demandas sociales requiere de distintos insumos y entender diferentes realidades

productivas, esta diversidad implica que su diseño debe ser flexible para permitir la

expresión de diferentes textos organizacionales.

Weick (1979) comenta que, en los ambientes complejos, los grandes cambios

son difíciles y se constituyen los pequeños intentos de cambio que se traducen en

“pequeños triunfos” que se definen como oportunidades controlables que producen

resultados tangibles y visibles. Los pequeños triunfos son experimentos oportunistas,

acciones locales. Estos pequeños triunfos podrían expresarse en esos equipos que

se generaron por demandas externas, para resolver problemáticas específicas y

tangibles. No es ni más ni menos que el resultado espontáneo de “una configuración

muy diferente, una capaz de fusionar expertos de diversas disciplinas en equipos de

proyectos ad hoc que funcionan apaciblemente.” (Mintzberg, H. 1991, pág. 230).

Estos componentes, grupos de trabajo, son sistemas de acción concretos. Un

sistema de acción concreto es el conjunto de relaciones que establecen entre si los

miembros de una organización para resolver los problemas concretos. Dichas relaciones

no son previstas por la organización formal, son parte de las formas de hacer funcionar

las cosas en una organización que está signada por la construcción cultural que ha

generado a lo largo de su ciclo vital y avatares que ha atravesado. (Walter, 2010)

En la conformación de estos sistemas de acción concretos que bordean lo

burocrático y sostienen el funcionamiento de la organización hacia adentro y hacia

afuera de la misma, emergen nuevas prácticas frente a los avatares estructurales y

coyunturales de la organización. Según Mintzberg (2012), bajo condiciones de cambio o

dinamismo que impone el entorno, las estrategias tienen que ser formuladas fuera de la

estructura de la burocracia maquinal y agrega que, en estas situaciones el poder

jerárquico comienza a perder peso en algunos niveles y acerca así la formulación de la

estrategia a la acción.

Estos sistemas poseen una red de relaciones de poder basados en el poder del

marginal secante. Dicha fuente de poder es la que se genera por la relación entre la

organización y su medio. Los ambientes donde la organización se inserta y con los

cuales se relaciona se convierten en una suerte de necesidad vital para su

91

funcionamiento interno. Estos grupos mantienen relacionamiento hacia afuera y hacia

adentro de la organización. Podrían estar preanunciando una nueva forma de trabajar,

una nueva cultura de trabajo propia de las organizaciones que funcionan de forma

adhocrática.

En el mismo sentido, cabe resaltar que esta organización, frente a situaciones de

desintegración y desarticulación de determinada Unidad Organizativa hacia dentro de sí

misma y para con la Organización en su conjunto, recurre a la misma alternativa: se

convoca a los líderes de proyectos, programas y/o grupos de trabajo que sostienen la

articulación en red de diferentes actores, disciplinas, funciones y que resuenan en la

organización como modelos de transformación y generación de conocimientos.

Los procesos innovativos convocarían este tipo de redes, las que permiten la

convivencia de estas prácticas con aquellas más burocráticas.

Como dicen Nohria & Gulati (1994) las dualidades y trade-offs son parte de la

vida organizacional: autonomía y coordinación, diferenciación e integración, eficiencia

e innovación, etc. Según estos autores la estructura real no es la diseñada sino que es la

gente en su acción e interacción diaria, en la dinámica organizacional.

Como comenta Schein (1992), y de acuerdo a como se expuso en el marco

teórico, existen en toda organización un repertorio de valores esposados: creencias,

valores compartidos de lo que está bien y mal, de lo que es de lo que no debe ser. El

valor es confirmado en la experiencia y en el compartir esa experiencia por un grupo.

Los valores esposados predicen lo que los trabajadores dirán pero no lo que harán, es

decir muestran una diferencia entre el decir y el hacer cuando se necesita operativizar

esos valores.

En el apartado 5.3. se comentó, teóricamente, sobre la brecha entre lo que se dice

y lo que se hace en una organización tomando el concepto de cultura según Schein. En

este caso, a través los artefactos organizacionales se refleja un decir burocrático:

organigramas, manuales, documentos institucionales aprobados formalmente. Se

observa un hacer burocrático en la implementación del diseño matricial, sistematización

de las reuniones y jerarquización de las participaciones en las reuniones de toma de

decisiones, la forma de entender las agrupaciones anexas a la estructura como fallas de

la misma o en considerar que deben formalizarse dentro de la estructura organizativa

92

actual. Otra de las manifestaciones se refiere a la necesidad de articulación de los

investigadores y extensionistas haciéndolos funcionar como especialistas, según quien

tiene determinado saber, al modo burocrático, y no entendiendo que son parte del

proceso innovativo y que es necesario por lo tanto que funcionen en forma conjunta.

En contrapartida, se observó un modo de resolución de problemas de carácter

adhocrático para enfrentar los desafíos que planteaba el contexto organizacional

(ecológico, social, económico, político y tecnológico). Este hacer no era validado

oficialmente por la institución sino que simplemente era tolerado. En los momentos de

cambio se convocaba a los líderes de este hacer mientras, sin embargo, se implementaba

en paralelo formalmente, burocráticamente, la modalidad organizativa matricial hacia la

cual se pretendía avanzar.

Los supuestos subyacentes de funcionamiento de la organización estarían

dominados entonces por este impulso de burocratizar el trabajo y la toma de decisiones.

Podría todo ello, tener relación con un deber ser propio de la historia de la

organización, un deber ser burocrático que a pesar de todo le permitió subsistir frente a

los avatares económicos y políticos que el contexto le impuso.

En forma no tan explícita, entonces, se sostienen esas prácticas que conforman

otras redes socio técnicas para resolución de problemáticas organizacionales.

Schein establece que cuando los valores se acercan a las presunciones básicas se

da la articulación de éstos con una filosofía operativa generando una identidad grupal.

Agrega que, para predecir las conductas futuras más adecuadamente de una

organización se deben captar las presunciones básicas.

En ese sentido, si, por ejemplo, en situaciones de crisis o de necesidad de

vinculación con determinada organización del entorno se convoca a los líderes de

proyectos que articulan diferentes especialidades y esto se mediatiza a través de comités

permanentes formalizados en una estructura funcional, se produce un sin sentido y una

especie de doble vínculo. Ello se refiere a que la organización de los comités

permanentes respeta la lógica burocrática de parcelar saberes, diferenciar

participaciones por rangos, status, etc. Entonces, se cierra la posibilidad a estos líderes

para que logren hacer circular estas formas de hacer adhocráticas. Los comités persisten

93

sin ser efectivos y estos líderes terminan huyendo de los comités para responder al

problema desde otro lugar.

El doble vinculo surge en tanto estos actores que saben transitar el cambio dejan

de participar y saben que esa ausencia será traducida desde la lógica burocrática como

falta de cumplimiento con un compromiso institucional y a la vez, saben que si

participan su actitud deberá ser acorde a lo que establece la agenda, las actas, el

“manual de instrucciones” de las reuniones o comités.

Es el objetivo de ésta tesis hacer visibles esos valores emergentes para contribuir

a su transformación en valores esposados.

Los grupos ad hoc que se han conformado espontáneamente en el INTA y sus

líderes son los puentes entre la realidad y los manuales. Como comentan Brown y

Duguid (1991) seguir los manuales solamente ocultaría la práctica y quienes la lideran.

Se mencionó en el marco teórico de este trabajo que se tomaría el concepto de

aprendizaje desde una acepción que se refiere a reconocer que el mismo no siempre

genera conocimiento nuevo, considerando que no siempre se enlaza con acciones

efectivas. En este sentido, la organización estudiada debiera considerar los aprendizajes

de estos grupos auto gestionados en lugar de buscar replicar diseños organizacionales

ajenos.

Según Weick y Westley (1996), las organizaciones que se auto diseñan son

capaces de cuestionar sus supuestos y por lo tanto son capaces de aprender a aprender,

es decir, de descartar viejos métodos para generar otros nuevos. La organización puede

hacer uso de estas prácticas emergentes como testigos del aprendizaje que está logrando

y así saber en qué momento explorar y en qué momento organizarse para evitar quedar

paralizada frente a la necesidad de avanzar.

Por todo lo expuesto, el diseño no tiene en ésta organización una relación directa

con la generación de conocimientos y el intercambio de conocimientos entre distintas

especialidades.

El intercambio de conocimientos entre prácticas y comunidades distintas dentro

de una organización depende de una filosofía de trabajo que apunte a la resolución de

nuevas problemáticas y pueda interactuar con un entorno cambiante.

94

Se trata de la permeabilidad organizacional, sobre todo en organizaciones de

I+D, para soportar la heterogeneidad y el diálogo de diferentes lenguajes técnico-

prácticos necesarios para responder a las contingencias de los cambios ecológicos,

sociales y económicos.

En este caso, la permeabilidad se genera a través de la adaptación mutua. Esa

informalidad en las relaciones le permite dejar las puertas abiertas de la organización a

la articulación y vinculación con organizaciones externas. Estas vinculaciones se

transforman con el tiempo en el verdadero capital relacional de la organización.

Este capital relacional es en el cual la organización estudiada se apoya frente a

situaciones difíciles, de incertidumbre o desequilibrio organizacional para seguir

funcionando. La clave está en construir y mantener este capital relacional estratégico

generado por ese entramado que forma la sociedad y la tecnología.

Por último, se podría considerar que la organización estudiada se encuentra en un

momento de transición hacia una cultura adhocrática, no solo debido a estas prácticas

emergentes que posibilitan el intercambio de conocimientos distintos sino debido a que

cuando el entorno es complejo y dinámico, se requiere de formas ad hoc de

organización para responder en forma innovadora. Es por ello que, sería relevante que la

institución incorpore como parte de su identidad estas formas de trabajar en las que

predomina la experiencia de compartir conocimientos entre actores diversos (políticos,

económicos, sociales), con especialidades y prácticas distintas (investigadores-

extensionistas, extensionistas-investigadores, ecologistas, desarrollistas).

Wenger (2000) establece que la identidad es sinónimo de explotación y que las

personas frente a situaciones nuevas exploran nuevas opciones explotando sus

capacidades. Sería explotar estas prácticas adhocráticas, explorando las posibilidades de

cuestionar la burocracia imperante.

7. LIMITACIONES DEL ESTUDIO

Se puede comentar que, si bien se trata de un estudio de caso y por su propia

esencia y sus particularidades no sería pasible de generalización. Según Charles Ragin

(2000), cada estudio es un caso de estudio porque se trata de un análisis de un fenómeno

social específico en un tiempo y lugar determinado, sin embargo, podría funcionar como

95

disparador para realizar un estudio de redes y vincularlo con estos equipos de trabajo

que funcionan paralelos a la estructura más divisional y burocrática del INTA.

Se podría haber tenido en consideración otras fuentes que por razones laborales y

de tiempo de trabajo no fueron viables, entre ellas: observación del trabajo de las

Coordinaciones Territoriales en terreno, observación del trabajo de cada uno de los

componentes de articulación mencionados en el análisis del caso (ProHuerta, Cambio

Rural, Proyecto Capacitar). Sin embargo, se hizo uso de las entrevistas narrativas

justamente para acceder de alguna forma a dichas experiencias de trabajo.

Otra de las limitaciones se refiere a la imposibilidad de estudiar, en profundidad

o con una muestra mayor, los perfiles intermedios que fueron relevados en un primer

acercamiento al campo de estudio. Se refiere aquí a los perfiles duales de investigación

y extensión.

Se repite una limitante resaltada en la metodología: la dificultad generada por ser

miembro de la organización estudiada atento que obstaculiza el logro de la objetividad

en el análisis debido a la sensación de proteger la confianza de los entrevistados, los

datos suministrados y la constante negociación y tensión cognitiva interna entre la

proximidad real y la distancia instrumental que se debe adoptar para el cuestionamiento

necesario que conlleva un análisis crítico.

Por último se agrega un aspecto que se refiere a la imposibilidad de registrar los

cambios que se están sucediendo a la par de este trabajo, dado que se encuentran

actualmente en proceso y que podrían relacionarse a los resultados del presente trabajo.

La organización estudiada sufrió una modificación de gestión debido a un cambio de

Dirección Nacional y en parte, de enfoque estratégico, conllevando a la disolución de la

cartera de proyectos de la Organización como estaba conformada y recreando una

plataforma de proyectos más macro y más sencilla a la vez, que abarcarían más de una

temática a favor de la sinergia de trabajo, integración de la diversidad y del enfoque

territorial. Esta plataforma está generando un replanteo del Plan Estratégico

Institucional.

8. CONTRIBUCIONES DEL ESTUDIO

Las contribuciones del estudio para Instituciones de I+D y específicamente, la

organización estudiada:

96

Podría replicarse este estudio en organizaciones de I+D con otros tipos de

diseños organizacionales, para investigar cómo se relacionan con el proceso de

intercambio de conocimientos de prácticas distintas.

Sería interesante que este estudio permita impulsar la detección de líderes que

transitan estos espacios informales o sistemas de acción para formar nuevos líderes que

puedan generarlos e instalar así una reproducción de estas formas de hacer que apuntan

al trabajo multidisciplinario y la articulación de comunidades de práctica diferentes y

hacerlas más visibles. De esta manera, contribuir a constituir y hacer explicita una

filosofía de trabajo que respete e integre la diversidad para generación de nuevos

conocimientos en organizaciones I+D.

Para el INTA en particular, sería interesante que se hagan visibles para toda la

organización este pool de líderes que la sacan a flote en momentos difíciles para que

tomen mayor protagonismo en la organización y funcionen efectivamente y

explícitamente en forma ad hoc.

En el mismo sentido, estudiar la gestión de cambios y visualizar los cambios

pequeños que se van generando espontáneamente en la organización, que van sonando

con éxito por el compromiso de sus miembros en su permanencia y funcionamiento.

Se hace hincapié en la generación de espacios para el intercambio de

experiencias y prácticas diferentes que apuntan a solucionar problemas de sistemas

complejos como lo son los sociales. Con “espacios” se refiere a generar momentos de

intercambio de prácticas, quizás semi-presenciales, lo importante aquí es el terreno, la

temática a resolver y las prácticas en juego allí, en definitiva, el contexto concreto

donde surgen las problemáticas que toda organización de I+D debe resolver.

Lo relevante además, es destacar que estos espacios informales sostienen desde

su localización y contextualización su propia diversidad (de actores, de conocimientos y

de prácticas) y este punto es clave para la solución de problemáticas distintas que el

contexto demande, de lo contrario se correría el riesgo de borrar las diferencias

esenciales, hacer marginales a estos espacios y cerrarlos en sus conexiones con el

exterior y de esa forma impedir el intercambio y permeabilidad.

Se considera fundamental, que en los estudios de organizaciones de I+D que

refieran a la generación y gestión de conocimientos se focalice en la detección de los

97

sistemas de acción concretos que pulsan en esas organizaciones y su discrepancia con la

organización formal. La cuestión que preocupa centralmente (…) es la discrepancia

entre la organización formal y sus sistemas de acción concretos o, en términos de

Philippe Bernoux, "aquellas situaciones donde los actores, no obstante su

interdependencia, ya no interactúan entre sí". Estos sistemas de acción concretos no son

previstos por la organización formal y las definiciones de funciones. Se trata de reglas

informales, necesarias para el funcionamiento de la organización y generalmente bien

conocidas en ella. En todo caso, quienes pretendan introducir cambios en la

organización no pueden ignorarlas. (Walter, 2010: pág. 15)

Para otros estudios, se anhela que el presente trabajo motive la realización de

investigaciones longitudinales para entender cómo el ciclo de vida organizacional

impacta en esta evolución del proceso de intercambio y traducción de conocimientos en

Organizaciones donde se requiere de la articulación de prácticas distintas para el

cumplimiento de sus objetivos.

98

9. REFERENCIAS

Amiri, A., Jandghi, G., Alvani, S., Hosnavi, R. & Ramezan, M. 2010. Increasing the

intellectual capital in Organization: examining the role of Organizational

Learning. European Journal of Social Sciences, vol. 14, Number 1. Pp. 1-12.

Albano, S. 2004. Michel Foucault. Glosario de Aplicaciones. Editorial Quadrata.

Argyris, C. 1999. Conocimiento para la acción. Editorial Granica.

Bechky, B. 2002. Object lessons: workplace artifacts as representations of occupational

jurisdiction. Working paper. American Journals of Sociology. Vol. 109, No. 3,

pp. 720-752. The University of Chicago Press.

Bechky, B. 2003. Sharing meaning across occupational communities: the transformation

of understanding on a production floor. Organization Science, vol. 14, no. 3

(may - jun.), pp. 312-330.

Becker, H. 2009. Trucos del oficio. Cómo conducir su investigación en ciencias

sociales. Ed. Siglo veintiuno, Buenos Aires, Argentina. Cap. 4.

Boateng, W. 2006. Knowledge management working tool for agricultural extension

practice: the case of Ghana. Knowledge Management for Development Journal

2, pp. 19-29.

Boland Jr, R., Singh, J., Salipante, P., Aram, J. & Fay, S. 2001. Knowledge

representations and knowledge transfer. The Academy of Management Review.

Vol. 44, No. 2, pp. 393-417.

Brown, S., Callon, M., Latour, B., Law, J. Lee, N. Michael, M & Singleton, V. 1998.

Ensayos sobre ciencia, tecnología y sociedad. Sociología Simétrica. Editorial

Gedisa.

Brown J. & Duguid, P. 2001. Knowledge and organization: a social-practice

perspective. Organization science. Vol. 12, no. 2 (mar. Apr.), pags.198-213.

Brown, J. & Duguid, P. 1991. Organization science, vol.2 no.1. Special issue:

organizational learning: papers in honor of (and by) James March (1991), 40-57.

99

Brown, A. & Starkey, K. 2000. Organizational identity and learning: A psychodynamic

perspective. Academy of Management Review. Vol. 25, No. I, 102-120.

Callon, M. 1986. Some elements of a sociology of translation: domestication of the

scallops and the fishermen of St. Brieuc Bay. First published in J. Law (ed.),

Power, Action and Belief: a New Sociology of Knowledge? London,

Sociological Review Monograph: Routledge and Kegan Paul, pp.196-223.

Carlile, P & Osterlund, C. 2005. Relations in practice: sorting through practice theories

on knowledge sharing in complex organizations. The Information Society, 21:

91–107, New York, USA.

Cortes, E. Ortega, E. Azorin, J. 2005. Configuraciones organizativas: congruencia entre

el entorno, la estrategia y la estructura. Revista de economía y Empresa, N° 52 y

53, pp. 197-214.

Craig, T. 1995. Achieving Innovation through Bureaucracy: lessons from the Japanese

brewing Industry. California Management Review. Fall. Vol. 38, nº 1, págs. 8-

36.

De La Fuente, J.M., García-Tenorio, J., Guerras, L.A. y Gómez, J. 1997. Diseño

organizativo de la empresa. Editorial Cívitas, S.A. Madrid.

Delfini, M, Drolas, A., Picchetti, V. y Otero, S. 2010. La apropiación del saber en los

espacios de trabajo: de las prácticas coercitivas a la concreción hegemónica.

Universidad Gral. Sarmiento. Centro de Estudios de Investigaciones Laborales.

Revista de Investigación Cientifica “estudios sociales”. Volumen 18. Número

35. (Ceil-Piette del Conicet), Junio.

Desanctis, G., Glass, J. & Ensing, I. Organizational Designs for R&D. Academy of

Management Executive, vol. 16, No. 3, pp 55-66.

David, P. 2002. Fundamentos económicos de la sociedad del conocimiento. Revista

mexicana de comercio exterior, 56.

Drucker, P. 1993. Post-Capitalist Society. Oxford, Butterworth-Heinemann.

Drucker, P. 2003. Gestión del Conocimiento. Deusto S.A. Ediciones.

100

Dierkes, M., Berthoin Antal, A., Child, J. & Nonaka, I. 2003. Handbook of

organizational learning & knowledge. Ed. Oxford University.

Documento de Historia del INTA. 2003. Concepción, Nacimiento y Juventud del

INTA. Ediciones INTA. http://inta.gob.ar/videos/historia-del-inta/view. Buenos

Aires, Argentina.

Flick, U. 2004. Introducción a la Investigación Cualitativa. Ediciones Morata, S.L:

Madrid.

Galbraith, J. 1973. Designing Complex Organizations. Addison Wesley.

Massachusetts.

Gerring, J. 2004. What is a case study and what is it good for? The American Political

Science Review. Vol. 98. No. 2. Pages. 341-354.

Gardoni, M., Frank, C., Vernadat, F. 2005. Knowledge Capitalization based on textual

and graphical semi-structured and non-structured information: Case Study in an

Industrial Research Centre at Eads. Elsevier, Computers in Industry, 56, pages

55–69.

Gilli, J., Arostegui, A, Doval, I., Iesulauro, A. y Schulman, D. 2007. Diseño

Organizativo, Estructura y Procesos. Ediciones Granica S.A.

Gravenhorst, K., Werkman, R. & Boonstra, J. 2003. The change capacity of

organisations: general assessment and five configurations. Applied Psychology:

An International Review, 52 (I), 83-105. USA.

Hargadon, A. y Fanelli, A. 2002. Action and possibility: reconciling dual perspectives

of knowledge in organizations. Organization Science. Vol. 13. Nº 3, may-june,

pages. 290-302.

Hage, J. 1999. Organizational Innovation and Organizational Change. Annual Reviews

Sociological. 25, Pp.597-622.

Hodge, B.J.; Anthony, W.P. y Gales, L.M. 1998: Teoría de la Organización. Un

enfoque estratégico. Prentice Hall. Madrid.

http://inta.gob.ar/videos/historia-del-inta/view

101

INTA. 2007. “Promoción y fortalecimiento de proyectos de apoyo al desarrollo

territorial para la mejora de la competitividad sistémica regional”, Proyecto

Específico. Ediciones INTA. 1era. Edición.

INTA. 2011. http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural.

INTA. 2011. http://inta.gob.ar/sobre-el-inta/investigacion-y-desarrollo-tecnologico.

Jastroch, N. & Marlowe, T. 2010. Knowledge transfer in collaborative knowledge

management: a semiotic view. Systemics, cybernetics and informatics, volume

8. Number 6.

Khalifa, M. & Shen, N. 2010. Applying semantic networks to hypertext design: effects

on knowledge structure acquisition and problem solving. Journal of the

American Society for Information Science and Technology. N° 61(8):1673–

1685.

Krackhardt D, Hanson Jr., H. 1993. Informal networks: the company behind the chart.

Harvard Business Review. Jul-Aug; 71 (4):104-11.

Lambooy, J. 2010. Knowledge Transfers, Spillovers and Actors: the role of context and

social capital. European planning studies, vol. 18, no. 6, June.

Latour, B. 1983. "Give me a laboratory and I will raise the world", en K. Knorr-Cetina y

M. Mulkay (eds.), Science Observed: Perspectives on the social study of

science, Londres: Sage.

Latour B. 2008. Reensamblar lo social: una introducción a la teoría del actor-red.

Buenos Aires: Editorial Manantial. 2008.

Lawrence, P. & Lorsch, J. 1967. Differentiation and integration in complex

organizations. Administrative Science Quarterly, vol. 12. No. 1.

Lopez, A. 2002. Industrialización Sustitutiva de Importaciones y Sistema Nacional de

Innovación: Un Análisis del Caso Argentino. Redes, vol. 10, número 19, pp. 43-

85.

http://inta.gob.ar/sobre-el-inta/extension-y-desarrollo-rural
http://inta.gob.ar/sobre-el-inta/investigacion-y-desarrollo-tecnologico
http://www.ncbi.nlm.nih.gov/pubmed?term=Krackhardt%20D%5BAuthor%5D&cauthor=true&cauthor_uid=10127036
http://www.ncbi.nlm.nih.gov/pubmed?term=Hanson%20JR%5BAuthor%5D&cauthor=true&cauthor_uid=10127036
http://www.ncbi.nlm.nih.gov/pubmed/10127036?report=abstract

102

Malhotra, A., Gosain, S. & El Sawy, O. 2005. Absorptive capacity configurations in

supply chains: gearing for partner-enabled market knowledge creation. MIS

Quarterly. Vol. 29. Nro. 1.

Mendizabal, N. 2006. Los componentes del diseño flexible en la investigación

cualitativa. En Vasilachis De Gialdino, I. (Coord): Estrategias de investigación

cualitativa. Buenos Aires. Gedisa.

Meyer, J. W. & Rowan, B. 1977. “Institutionalized organizations: Formal structure as

myth and ceremony.” American Journal of Sociology, 83. Pages 440-463.

Miles, R. & Snow, C. 1986. Organizations: new concepts for new forms. California

Management Review, 28 (2): Págs. 68-73.

Mintzberg, H. 1990. Diseño de organizaciones eficientes. El Ateneo. Buenos Aires.

Mintzberg, H. 1991. Mintzberg y la dirección. Dentro de nuestro extraño mundo de

las organizaciones. Díaz de Santos. S.A. Ediciones.

Mintzberg, H. 2012. La estructuración de las organizaciones. Ed. Ariel. Barcelona.

Mottez, B. 1972. La sociología industrial. Ed. Oikos-Tau S.A. Barcelona.

Nohria, N. and Gulati, R. 1994. “Firms and Their Environments” en eds. Smelser, Neil

and Richard Swedberg. The Handbook of Economic Sociology, New York:

Russell Sage Foundation

Nonaka, I., Byosiere, P., Borucki, C. & Konno, N. 1994. “Organizational knowledge

creation theory: a first comprehensive test”. International Business Review.

Vol. 3. Nº 4. Págs. 337-351.

Nonaka, I. 2000. La empresa creadora de conocimiento. Harvard Business Review,

Gestión del Conocimiento. Pág. 1-10.

Ostergaard, C. 2009. Structural change and economic dynamics. Elsevier. Structural

Change and Economic Dynamics 20. 196–210.

Padilla Melendez, A. & Del Aguila Obra, R. 2003. La evolución de las formas

organizativas de la estructura simple a la organización en red y virtual.

Investigaciones europeas de dirección y economía de la empresa. Vol. 9. N° 3.

Págs. 69-94, ISSN. 1135 2523.

103

Paul, D. 1994. “Why are Institutions the carriers of History?: Path Dependence and the

Evolution of Conventions, Organizations and Institutions”. Structural Change

and Economic Dynamics 5, no. 2:1-24

Peris Bonet, F., Lloria Aramburo, M.; Mendez Martinez, M. 2002. Creación de

Conocimiento y Diseño Organizacional: Equidad, Confianza y Objetivos

Compartidos, como reto de la Gestión del Conocimiento. Cuadernos de CC.EE.

Y EE, Nro. 43. Pp. 41-56.

Ragin, C & Becker, H. 2000. What is a case: exploring the foundations of social

inquiry. New York, Cambridge University Press, pp. 1-17.

Ragno, L. 2010. Innovar el futuro de la Organización: Prospectiva, Sustentabilidad,

Alineamiento. Ensayos de Prospectiva y Estrategia Organizacional. Congreso

Internacional de Prospecta Colombia 2010, Bogotá, Colombia.

Rico, R.; Fernandez Rios, M.; Rascado Martinez, P. & Sanchez Manzanares, M. 2004.

Teorías implícitas, diseño organizacional y eficacia. Revista interamericana de

psicología. Vol. 38, núm. 1, págs. 121-130.

Robbins, S. 1987. Organization theory: structure, design and applications. Editorial

Prentice-Hall International.

Robbins, S. 2004. Comportamiento organizacional. Décima edición. Capítulo 8. Bases

de la conducta del grupo. Pearson Educación: México.

Rocha, F., Cardoso, L., Tordera, N. 2008. La importancia del compromiso

organizacional en la gestión del conocimiento. Comportamiento Organizacional

y Gestión, vol. 14. N° 2, 211-232. Portugal.

Ryan, J. 2007. An empirical examination of the relationship between scientist work

environment and research performance. Journal R&D Management, 34. 1-29.

Safón, V. 1997. Creación y desarrollo del conocimiento en la organización. Revista

europea de dirección y economía de la empresa, vol. 6, Nº 2.

Savita K., Hazwani H. & Kalid K. 2011. The development of a narrative management

system: storytelling in knowledge management. World Academy of Science,

Engineering and Technology, Issue 0051, article N°. 104 March.

104

Schein, E. 1990. Organizational culture. American psychologist. 45, page. 109-119.

Schein, E. 1992. Organizational culture & leadership. Jossey Bass Publishers. Second

Edition. San Francisco.

Schuschny, A. 2008. La red y el futuro de las organizaciones. Más conectados. ¿Más

integrados? Colección Empresa. Editorial Kier. Buenos Aires. Argentina,

Vaccari, A. 2008. Reensamblar lo social: una introducción a la teoría del actor-red.

Revista CTS. N° 11, vol. 4, Argentina.

Vinck, D. 2007. Volver al laboratorio como espacio de producción de conocimientos.

Revue d'anthropologie des connaissances, N° 2, p. 159-165.

Walter, J. 2010. El poder y la cultura en las organizaciones. Documento de la maestría

en política y gestión de la ciencia y la tecnología. Universidad de Buenos Aires.

Weber, M. 1992. Economía y Sociedad. Esbozo de una sociología comprensiva, Fondo

de Cultura Económica. México.

Weick, K & Roberts, K. 1979. The social psychology of organizing. New York,

Random House.

Weick, K & Roberts, K. (1993). Mind in organizations: heedful interrelating on flight

decks. Administrative science quarterly. Vol. 38, Nro. 3.

Weick, K & Westley, F. (1996). Organizational learning. Affirming an oxymoron,

Capítulo X, en S. R. Clegg, C. Hardy y W.R Nord (edts). Handbook of

organization studies, (pp.440-458) Londres: Sage.

Wenger, E. 2000. Communities of Practice and Social Learning Systems. Organization

Articles. Vol. 7(2) 225-246, London, Thousand Oaks CA: Sage.

Wenger, E. 2001. Comunidades de práctica, aprendizaje, significado e identidad.

Barcelona. Paidos.

Yin, R. 1994. Case Study Research. Design and Methods. (Second Edition). Sage

Publications, California.

105

10. APÉNDICES

10.1. Modelo de encuesta y consignas de ejercicio grupal

PROBLEMAS

QUE SE

TRATAN EN

LA MATRIZ

ORDEN DE

IMPOR-

TANCIA

(Nº)

TIPO DE

MATRIZ

(más o menos

compleja, según

número y

variedad de

actores)

PARA LOS CUATRO PROBLEMAS MÁS

IMPORTANTES

(Eventualmente dos por tipo de matriz. Si no es

pertinente distinguirlas, precisar por qué)

“Players”

Algunas pistas para su solución (por

experiencia) en cuanto al modo de

preparación, la forma de discusión y de

implementación de lo acordado.

Eventualmente identificar algunas trampas

típicas que habría que evitar.

FORMA DE TRABAJO:

Primera media hora (tormenta de ideas)

1) Armar los grupos mezclando personas de matrices diferentes.

2) Cada grupo prepara su discusión en las hojitas que les entregamos

(que luego nos devolverán completadas). Son un borrador, si es prolijo, mejor.

Segunda media hora

3) Cada grupo anota sintéticamente (tips) en un rotafolio los cuatro

problemas más importantes, los “players” involucrados y las pistas de

solución/trampas a evitar, eventualmente precisando el tipo de matriz.

../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#

106

4) Expone un grupo después de otro, por sorteo o por iniciativa.

5) Cada nuevo grupo indica primero los problemas que se repiten, y

agrega eventualmente algún “tip” de recomendación a los ya sugeridos por

grupos anteriores, mencionando las coincidencias. La idea es que vaya

progresivamente tomando forma una síntesis colectiva sobre los principales

problemas, su modo de solución y las trampas a evitar.

Al final del ejercicio recolectamos las hojas de preparación y los rotafolios.

Grabaremos las discusiones, para luego desgrabarlas y preparar un informe a distribuir

entre los presentes.

 Percepciones sobre el funcionamiento de la Matriz

La encuesta es anónima. Responda por favor rápidamente y sin discutirlo con colegas.

Completarla no debería llevarle más de 10 minutos.

Total
desacuerd

o

Bastante
en

desacuerd
o

Parcial o
escasament

e de
acuerdo

Bastant
e de

acuerdo

Total
acuerd

o

Director

1.1 Es un respaldo
que libera para
otras tareas (como
la gestión
interinstitucional)

1.2 Permite
internalizar otras
competencias de la
función

Estrategi

a

1.3 Profundiza la
mirada estratégica
de la unidad,
derivando los
aspectos
operativos a
ámbitos especiales
como los de
gestión

../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#
../../../../../AppData/Local/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/AppData/Local/AppData/Local/AppData/Local/Microsoft/AppData/Roaming/Microsoft/Word/Ejercicio_en_grupos.doc#

107

Total
desacuerd

o

Bastante
en

desacuerd
o

Parcial o
escasament

e de
acuerdo

Bastant
e de

acuerdo

Total
acuerd

o

1.4 Se construye
una visión más
clara de hacia
donde va la unidad
por parte de los
participantes
(consenso y
compromiso)

1.5 Contribuye a la
planificación de la
unidad

1.6 Permite la
construcción de
una visión común

Estruc-

tura y

gestión

1.7 Ayuda en los
cambios y
propuestas de
nuevas estructuras

1.8 Contribuye a la
innovación en la
gestión

Niveles

de la

Matriz

1.9 Contribuye a la
armonía entre los
niveles de matriz,
local, regional y
nacional

1.10 Ayuda a que
el análisis del
funcionamiento se
haga también a
nivel de la matriz
regional y nacional

Progra-

mas/líne

a

1.11 Facilita la
integración de los
componentes
Investigación y
Extensión

1.12 Aporta a una
mayor integración
de los equipos

108

Total
desacuerd

o

Bastante
en

desacuerd
o

Parcial o
escasament

e de
acuerdo

Bastant
e de

acuerdo

Total
acuerd

o

1.13 Articula los
componentes
programáticos con
las decisiones de la
línea de la unidad.
Por ello se
balancea la
composición entre
estos dos aspectos.

Toma de

decisione

s

1.14 Contribuye a
la mejora en la
toma de decisiones
(estructura, inc.5,
aportes PTR,
RRHH, etc.)

1.15 Contribuye a
aumentar la
legitimidad en la
toma de decisiones

1.16 Ayuda en la
toma de decisiones
(por ejemplo: rol
de la unidad,
misión, imagen,
perfil, temas en los
que se forman los
becarios, áreas de
vacancias…)

1.17 Crea
consensos sobre
las decisiones
tomadas y genera
compromisos
sobre esas
decisiones.

1.18 Ayuda en la
toma de decisiones

1.19 Permite una
puesta en común

109

Total
desacuerd

o

Bastante
en

desacuerd
o

Parcial o
escasament

e de
acuerdo

Bastant
e de

acuerdo

Total
acuerd

o

de las actividades
programáticas y
extrapresupuestari
as (cooperadoras,
convenios…).

1.20 Ayuda a una
mejor organización
de compras,
inversiones,
redistribución de
vacantes, etc.

Participa-

ción

1.21 Es un ámbito
de participación

1.22 Permite
relevar temáticas
de interés para su
tratamiento

1.23 Permite hacer
"catarsis" (es un
ámbito lícito para
la expresión de los
diferentes grupos
o sectores que
conforman la
unidad).

1.24 Ayuda a la
resolución de
conflictos

1.25 Aminora los
liderazgos
negativos internos.

Comunic

a-ción
1.26 Contribuye a
la mejora de la
comunicación
Interna

Clima 1.27 Genera un
mejor clima laboral

Admi-

nistració

n

1.28 Contribuye a
una más racional
administración de

110

Total
desacuerd

o

Bastante
en

desacuerd
o

Parcial o
escasament

e de
acuerdo

Bastant
e de

acuerdo

Total
acuerd

o

recursos y
capacidades

Control

de

Gestión

1.29 Es un ámbito
apropiado para el
seguimiento del
plan de gestión de
la unidad.

1.30 El ámbito
ayuda al control de
la gestión

10.2. Resultados de los cuestionarios y ejercicio grupal

Registro de conferencia y ejercicio grupal

Palabras del Presidente del INTA: Ing. Agr. Casamiquela:

“La idea de este encuentro es transmitirles a Uds. algunas inquietudes…referidas

a algunos problemas vinculados a la cuestión del diseño estructural, roles y funciones

del INTA desde el punto de vista de la conducción.”

“Tengo la sensación de que el último cambio estructural del INTA con una

reforma profunda tiene poco más de 25 años y también tengo la sensación que en los

últimos 25 años en el país y en el mundo en el cual nosotros nos desempeñamos han

ocurrido una serie de cambios y de transformaciones que seguramente han sido hasta

mucho más importantes estructuralmente que en la primera mitad de la vida del INTA,

con lo cual uno puede estar percibiendo de que es el momento de hacerse algunas

preguntas y algunas preguntas consistentes en decir “ estamos realmente en un modelo

de organización institucional que está dando respuestas claras a las demandas que hoy

tiene el sector y el país en general? O deberíamos empezar a revisar algunas cuestiones

que a lo mejor nosotros mismos metidos en la cuestión cotidiana tenemos algunas

dificultades”.

111

Debate promovido por el consultor (JW) con la audiencia:

A (audiencia): Es difícil mantener la motivación en el cuerpo técnico que asiste a

la matriz.

JW: ¿Hay diferencias dependiendo del tamaño de la Unidad?, ¿debido a eso en

algunos lugares la matriz funciona mejor que en otros?

A: Creo que en algunos casos por el tamaño de unidad se hacen asambleas, en

otros es distinto por ejemplo cuando son distancias muy grandes las que hay que

atravesar para reunirse. El espíritu de la matriz en su sentido más puro son los equipos

de trabajo que se cruzan con el mismo compromiso, responsabilidad, autoridad… eso

podría ser el concepto técnico que es netamente operativo, las matrices en general han

funcionado 80% por decir un porcentaje, informativo. Entonces, lo que decías vos es

cierto, difícil motivar a la gente, van una vez, dos veces, tres veces…después si vos en

las unidades chicas no metes temas operativos dentro dejan de tener interés. En la

unidad en la que yo estoy, que aparte es costosísimo armar una reunión de matriz

porque tenemos gente a 300 km y son 4 cuadros, 5 grupos. Nosotros confluimos en un

lugar, armamos la reunión de matriz y ahí tenemos que decidir todo y tiene que ser una

reunión productiva porque sino es una fortuna de plata, es tiempo, son –para algunos- 6

horas de viaje entre ida y vueltas…y eso te permite cuidando los tiempos y teniendo

más o menos un equilibrio y un grupo no mayor a 13 personas, tener un ambiente

productivo. Así es la experiencia nuestra de cómo está funcionando.

JW: ¿es así como la matriz le agrega valor a la práctica y visión de la Unidad?

A: Si, totalmente. A parte no es tu visión de la Unidad, es la visión de la Unidad.

Vos podes estar o no mañana, ese cuerpo que viene trabajando permanentemente tiene

en juego la estrategia de la unidad, hacia donde va. Lo que se te complica cuando vos lo

imaginas en sentido puro: ámbito de negociación y demás…lo único que podes negociar

es cuanto le sacas a los proyectos para pagar la luz, no estás negociando cuales son las

líneas estratégicas y demás porque eso se está decidiendo a otro nivel, no es ni bueno ni

malo, es como la supimos armar hasta ahora.

JW: lo bueno de este tipo de reuniones es que si hay experiencia en algún lugar

que puede servir para otro lugar… ¿Alguien quiere agregar algo?

112

A: en nuestra Unidad hemos tratado en profundizar en el armado de la agenda.,

temas que se deben tratar, darle prioridad a los temas estratégicos: cambio de estructura,

capacitaciones, implementación de comité de seguimiento de becarios. Sistemas que

hacen a lo estratégico, lo operativo se ve en el consejo técnico, no vamos a ir a la matriz

a tratar este tipo de temas operativos.

[…] (Interrupción)

A: en nuestro caso el seguimiento de los becarios lo tiene que hacer el Director

porque los tenemos en distintos lugares, esta buena esa lógica pero en el caso de ellos

están más cerca.

JW: la estructura matriz se relaciona con una forma organizacional que

conceptualmente se conoce como adhocracia. El concepto de adhocracia apunta a una

visión de conjunto, en la cual la macro estructura es sólo un aspecto. Además están los

gerentes integradores, las posiciones de enlace, y a nivel más micro, los equipos de

trabajo permanentes o transitorios.

[…]

A: En cuanto a los gerentes articuladores, los Directores tenemos personas con

responsabilidades concretas asignadas para facilitar la coordinación de todas las

capacidades institucionales. Ahí está el conflicto entre lo programático y la gestión.

A: ¿Cuál es su experiencia sobre los problemas de gestión en estructuras

verticalistas?

JW: Desde el año 92, soy profesor de una materia que se llama formas

organizacionales de la innovación en la Maestría en Políticas y Gestión de la Ciencia y

la Tecnología de la UBA […] He dirigido múltiples trabajos sobre organismos

argentinos de ciencia y tecnología hechos por los alumnos, muchos de ellos hechos

alumnos del INTA (risas, algunos de ellos estaban presentes).

Voy a hablar entonces como profesor. En los años 50, cuando se crearon los

organismos de CyT como el INTA, la forma que tomaban las organizaciones era

burocrática. Hay una forma de la burocracia, que no es la que uno se imagina cuando

piensa en la empleada de Gasalla. Me refiero a lo que se conoce como burocracias

profesionales. Es la forma que adopta un hospital general preparado para enfrentar

113

epidemias, no el Garrahan que está preparado para enfrentar la alta complejidad, y que

es lo más parecido al INTA porque le llegan casos de complejos que no pueden ser

tratados desde solo una especialidad. . Los organismos del sistema de CyT nacieron

como sistemas de clasificación (reducción) de problemas y los especialistas intervenían

así, por especialidad, trabajando solos en su rincón, en el servicio especializado en una

parte del cuerpo, hacia el cual se derivaban los pacientes, diríamos en un hospital

general. Ya no vivimos más en ese mundo. […] El INTA, a diferencia de otros

organismos (como el CONICET por ejemplo), recibe constantemente demandas

complejas de la sociedad que lo vuelven dinámico. Hay otra cosa que yo enseño y es

que la el INTA “no existe” si lo tomamos como una entidad global y homogénea, donde

un mismo modelo de organización funcionaría en todas partes. La estructura matricial

es en éste sentido apropiada dependiendo de la región, de las características de la unidad

A: Si queremos funcionar matricialmente, el que designa donde van los recursos

tiene que estar en el mismo nivel que el operador local, entonces alguien que toma y

baja algo que se decidió en otro lugar o en otra matriz que no está en la local…

JW: Eso es un problema típico de las burocracias: las personas que deciden están

lejos del lugar donde se aplican esas decisiones

A: ojo, se decide matricialmente eh.

JW: pero se decide algo en un lugar que no se comunica o donde no participo.

A: cuando el Director de Centro va a la matriz y decide con otros, se entiende

que va con una visión que fue previamente compartida con Uds. Que hay niveles de

decisión, siempre sabemos que hay niveles, están por una posición organizativa

no…digamos inequívoca y que no puede subir o bajar. Debe funcionar el plano

horizontal y el vertical. Entonces, no confundamos un problema entre niveles con

funcionamiento matricial. Cuando alguien llega a la matriz es porque esa persona ya

hizo todo ese otro trabajo de consenso previo porque sino deberían ser plenarios de 50

personas o más. Cuando Uds. hablan como directores, es porque ya hablaron con todos

los que se encuentran en otros niveles. Está en todos nosotros en fortalecer el ámbito.

A: para no confundir, lo que complica son los tiempos.

(Todos de acuerdo con eso)

114

A: es una cuestión de cultura nuestra, no consideramos al consenso como parte

vital del proceso matricial. Llegamos hasta al final pero sin que nos gane el cansancio,

para llegar a una solución adecuada y consensuada y por eso los tiempos de demora del

mismo.

[….]

A: algo a destacar es que las matrices no se transformen en matrices

informativas.

JW: podríamos hacer un ejercicio sobre los problemas que se enfrentan en la

matriz.

[Break]

Discusión post trabajo grupal sobre los problemas de la matriz y posibles

soluciones:

A1 (grupo 1): Vimos que había falta de convergencia entre los niveles local,

regional y nacional de las matrices. No tenemos solución concreta, sí sabemos que

debería haber más articulación y que los temas que surgen de una deberían estar en la

otra y viceversa. Falta de integración e inasistencia dentro de las reuniones matriciales y

veíamos que deberíamos promover una cultura matricial. En ese sentido pensamos en

trabajar en la inducción sobre esos temas, la importancia que tiene la matriz, sobre la

participación. Hacer una consulta sobre las agendas y acordar los temas que para los

integrantes de la matriz son importantes es motivo para evitar las inasistencias. Espaciar

las reuniones dada la carga de las mismas y hacerlas más eficientes. Siempre con una

agenda acotada y consensuada. En definitiva, llamar a reuniones cuando los temas

ameritan, no porque tengo que hacer una reunión matricial porque toca la fecha. Vimos

que algunas experimentales tienen matrices muy numerosas y eso demora y generaba

muchas catarsis, por eso vimos que es importante proponer una matriz que sea lo más

ajustada posible con miembros de la línea y la programática, referentes, lideres. Y el

último punto es, contradicción entre intereses particulares y generales, temas que

derivan en algún grupo o en algún investigador y vimos importante trabajar en la cultura

matricial, trabajar en equipo, acordar las propuestas y acercar los intereses particulares

con los generales.

115

JW: hiciste un comentario de pasillo sobre la falta de algún mensaje

institucional, una política institucional sobre […]

A1: lo que vemos es que en esto de la cultura matricial, es que hay muchas

culturas o subculturas y que tiene que ver con las matrices flexibles y que cada Unidad

la ha ido arreglando de la manera que mejor supo y que mejor pudo. Tal vez sería

interesante tener centralizado y acotado las grandes líneas de lo que se espera como

resultado de la matriz de manera que uno pueda acotar en esas líneas y ser más

eficiente. Que se establezca, por ejemplo…los resultados esperados de la matriz son la

decisión de los vehículos, que acciones se van a hacer y todos tienen que estar en la

matriz y aprobarlas, porque a veces los temas operativos no entran y para algunos es

operativo y para otros es estratégico lo que para esos era operativo […]

JW: vos mencionaste la frecuencia de reuniones, que son demasiados variables.

A1: todo es muy variable y cada uno arma la matriz como le parece y es un tema

que por ahí habría que acotarlo un poco y establecer los resultados esperados.

JW: muy bien, otro grupo voluntario…

A2 (grupo 2): son increíbles las coincidencias que hay.

 Insuficiente conciencia sobre la importancia de las matrices.

 Dificultad para mantener un grupo estable y adecuado de

integrantes.

 Dificultad de comunicación entre matrices y hacia el resto de la

Unidad.

 Falta de equilibrio entre lo informativo y resolutivo.

Soluciones:

 Conciencia e inclusión

 Calendario preestablecido.

 Jerarquizar la importancia de la comunicación.

 Capacitación sobre reuniones efectivas.

116

JW: muy bien, voluntario número 3.

A2: Los problemas que pensamos son 4, alguno se dijo:

 Persistencia de paradigmas contrapuestos.

 Dificultad para trabajar temas estratégicos.

 Fijar temáticas en las agendas que vayan más allá de temas

informativos.

 Tipo de matriz, cuanto más heterogénea es la matriz más aparecen

este tipo de problemas.

JW: ¿qué es esto de los paradigmas? ¿Son formas de pensar distinta?

A2: sí, sí…. ¿cómo enfoques diferentes, no? Veíamos que por ahí aparecen en

los jugadores, los burocráticos vs los matriciales, los productivistas vs los

desarrollistas…ese tipo de paradigmas. Y bueno, las soluciones a estos problemas nos

parece que…de la discusión nace la complementación, hay paradigmas que conviven,

algunos sirven para unos actores y otros para otros… eeh y la internalización del PEI,

tenemos un plan estratégico que define algunos lineamientos para trabajar y

bueno…profundizarlos. Y nos agarramos de esta frase que dijo alguien que “la matriz

no es solo la reunión” porque nos parece que el sistema matricial no es solo el momento

de la reunión que muchas veces pasa por lo informativo sino los entretiempos que son

muy válidos, en vínculos, en la construcción de eventos, a veces bueno, se puede hacer

una reunión donde participen no solo los integrantes de la matriz sino también actores

externos o doctores, el tipo de matriz general creemos que cabe para todos. Y promover

vínculos, eventos ad hoc y el tema de distribuir roles, hay vínculos que son válidos para

un tipo de roles y otros que son válidos para otro tipos de roles y profundizar eso entre

tiempos de reunión. Gran dificultad para afrontar conflictos que también tiene que ver

con los temas que se discuten y en esto nos parece importante la capacitación en

resolución de conflictos y también mostrar resultados en la resolución de estos

conflictos en tanto la matriz sirva para esto, para integrar y mostrar y difundir. Y

después falta de visión sobre las funciones de los actores participantes, que es similar a

lo que ya dijeron, el valor de la matriz y de esto es importante definir roles y distribuir

roles en la matriz, pasar de actitudes pasivas a activas que tiene que ver con los temas de

117

agenda y la conformación de alianzas con los distintos actores, que la matriz también

puede servir para eso.

JW: la matriz no es una reunión, yo también grabé ya firmemente ese concepto,

eh. ¿Quién más, qué voluntario?

A3 (grupo 3): muy coincidente. Básicamente lo que detectamos es la

clarificación del objetivo, para algunos tiene un objetivo informativo, para otros tiene un

objetivo operativo y para otros un objetivo sustancial de fijación de políticas. Para decir

de dónde viene el jugador fundamental en esto lo adjudicamos a las direcciones en todos

los niveles. Y para proponer pistas de solución es una comunicación o una información

más fuerte de lo que está en la base, en los lineamientos que han sido fijados

previamente a nivel estratégico. Lo segundo es lo que nosotros le llamamos

representatividad de parte de los que participan, no siempre vienen representando

genuinamente al grupo de trabajo o al sector que tienen que representar y en este caso

los jugadores responsables serían los miembros de la matriz y una pista de solución que

alguno aporto es hacer rotación de la representatividad. El tercero que encontramos es a

nivel de falta de gestión, francamente el responsable aquí es haber recibido de alta

gerencia una capacitación mejor para poder haberlo hecho y esta es una pista de

solución. Y el ultimo también coincide muchísimo con otros que han dicho el tema del

individualismo, todos somos responsables en esto y la pista de solución que

proponemos es el fortalecimiento de los trabajo en equipo.

(Desorden conversacional, problemas técnicos de audio)

JW: la palabra en ingles “player” viene de un famoso técnico de la selección

argentina que usaba ese término.

A4 (grupo 4): Como problemas en el grupo se plantearon 4 problemas que eran

los más frecuentes para nuestra mesa. El primero era que no, en conjunto no quedaba

claro cuáles eran los roles Y alcances que tenía la matriz local. Es decir, para algunos es

una forma de trabajo en la cual se sociabilizan las decisiones de la Dirección o al revés,

que de ese grupo sale una decisión que después debería asumir el Director. Y para eso la

solución que se planteaba era capacitación e internalización de la matriz y como player

o responsable de este trabajo todas las estaciones experimentales. El otro problema que

vimos era la falta de apropiación y compromiso por toda la estación pero principalmente

118

por los representantes. Era como que no se los sentía como una actividad priorizada y

necesaria y también nos parecía que la capacitación y la continuidad del funcionamiento

era una de las soluciones que aportaba a este problema. La falta de formación y

capacitación para aplicar este sistema que creo que se repitió en la mayoría de los

grupos, relacionado como capacitación de los integrantes de la matriz. Y el otro tema

que también se dijo recién es la falta de representatividad de los integrantes de la matriz

y la falta de socialización, que lleva cada integrante de la matriz y devuelve, que en

muchos casos es una representación individual que ni lleva ni trae los problemas graves.

Y la solución para eso es la internalización y el compromiso obviamente en base a la

capacitación y conocimiento de este sistema. Los players, toda la experimental, me

parece que es necesario que toda la experimental tenga internalizado los temas de la

matriz y esta forma de trabajar.

JW: ¿algún grupo más?

(Desorden conversacional, problemas técnicos de audio)

A5 (grupo 5): Los problemas que hemos visto son similares a los que se han

expuesto hasta ahora pero vamos a repetirlos. El primero es asimetría de intereses en

los integrantes de las matrices. Y justamente una de las tareas del trabajo matricial por

definición es lograr una convergencia de intereses, que las funciones y objetivos de las

matrices converjan hacia la problemática de la Unidad. El segundo problema que

priorizamos es la falta de motivación. La clave es acordar temáticas y lograr que las

temáticas sean realmente estratégicas para la Unidad. Tercero, en orden de prioridad en

la composición ideal hay que lograr que sea representativa. Inicialmente partimos

cuando se internalizo la matriz hace unos años con una fórmula de composición

matricial que se ha ido desvirtuando un poco con el tiempo y tal vez sería bueno

retomar, para eso un déficit que tuvimos en ese momento fue la no redacción de los

términos de referencia de las matrices y tal vez sería bueno como para ordenar las cosas

tener los términos de referencia que ordene las cosas. Y por último, el manejo de

conflictos personales, en realidad trasciende el manejo de conflictos personales a lo

matricial y ha quedado como cuarto en los problemas de la matriz.

A6 (grupo 6): Está todo dicho muchachos, cero original después de todo lo que

escuchamos, así que lo único que podemos es aportarles algunas cositas más dentro de

las coincidencias. Nosotros lo planteamos esto en palabras claves: cultura, actitudes y

119

heterogeneidad. La heterogeneidad es una fortaleza del INTA así como nos complica la

gestión, a su vez esta gran torre de babel que somos, alguien dijo de distintos

paradigmas, es correcto tenemos distintos paradigmas pero a su vez eso nos da

fortalezas en un mundo cambiante así que eso lo tenemos que manejar ahí. El otro punto

es que en estas actitudes ¿qué estamos encontrando? Dos situaciones, aquellos

individualistas que están usando este sistema matricial amparados por las reglas de

juego y ahí me acorde (les pido disculpas al grupo) cuando se discutieron en 2004 en

nuestro consejo regional buenos aires norte, un consejero acerca del tema de la

organización matricial dijo algo que yo nunca me olvide porque también yo ya lo sabía,

dijo; “muchachos, la matriz es una buena propuesta pero tiene un requerimiento de una

cultura donde uno de los valores es el del altruismo, donde nos interesa el bien común,

la vocación de servicio” saquemos nuestras conclusiones de cómo somos, y en eso de

cómo somos está el principal problema: cultura. Después todo lo demás creo que ya fue

dicho. Creo que estamos trabajando en pos de equipos sólidos, estamos trabajando de

distintas maneras, cada uno en su ambiente desde la dirección nacional, regional, el

tema de entrenarnos para ser líderes y ahí queríamos recordar, no somos líderes porque

somos gerentes, directores de instituto, no! Liderazgo es algo que uno se gana y se lo

gana con la gente que se trabaja. Así que, podemos ser Directores pero no

necesariamente eso que requiere un sistema matricial que es liderazgo fuerte, estamos

trabajando en eso.

JW: ¿ahora es hora de comer, no? Así que, muchas gracias por participar en el

ejercicio.

Resultados de cuestionarios:

Algunas consideraciones para analizar:

De los resultados de la encuesta se pudo observar lo siguiente: un 89% esta de

acuerdo con que se debe equilibrar la participación entre el personal de linea y

programatica. Un 76% esta de acuerdo con que la constitucion de la matriz sea de

minima cantidad y de máxima representacion. Alrededor de un 90% considera que la

deben componer línea y programatica.

Contribución de la matriz a la gestión de la Unidad:

120

Respecto de la funcion del Director como aquella que permite internalizar otras

competencias, el 74% esta de acuerdo con ello.

Con respecto a la estrategia, entre el 80 y 89 % esta de acuerdo con que la matriz

debe profundizar la mirada estrategica de la unidad derivando los aspectos operativos,

construir consenso y compromiso, contribuir a la planificación de la Unidad y permitir

la construcción de una visión compartida.

Con respecto a la estructura y gestión de la Unidad, entre el 50 y 70% esta de

acuerdo en que la matriz ayuda en los cambios y propuestas de nuevas estructuras y

contribuye a la innovación en la gestión.

Con respecto a los niveles de la matriz, alrededor del 34% esta de acuerdo con

que la contribución de la matriz a la gestión de la Unidad mejora con el análisis

funcional a nivel nacional, regional y local. La mayoria se encuentra entre parcialmente

de acuerdo y en desacuerdo con que contribuya a la armonia entre niveles y que los

análisis funcionales se hagan a distintos niveles de matriz.

Con respecto a que la matriz facilite la integración de los componentes de

investigación y extensión, alrededor de un 42% considera que aporta a una mayor

integracion de los equipos. Y el 59% esta de acuerdo con que facilita la articulación de

los componentes programáticos con los de la linea.

De los párrafos anteriores puede observarse una especie de falla de la integración

matricial, un intento de lograrla a través de los niveles de la matriz pero una dificultad

en llevarla a cabo a favor de la integración, esto pudo observarse tambien en el debate

grupal:

“A: Si queremos funcionar matricialmente, el que designa donde van los

recursos tiene que estar en el mismo nivel que el operador local, entonces alguien que

toma y baja algo que se decidió en otro lugar o en otra matriz que no está en la local…

JW: Eso es un problema de la burocracia, porque no están presentes personas

en esas decisiones, personas que tienen que estar.

A: ojo, se decide matricialmente eh.

JW: pero se decide algo en un lugar que no se comunica o donde no participo.

121

A: cuando el Director de Centro va a la matriz y decide con otros, se entiende

que va con una visión que fue previamente compartida con Uds. Que hay niveles de

decisión, siempre sabemos que hay niveles, están por una posición organizativa

no…digamos inequívoca y que no puede subir o bajar. Debe funcionar el plano

horizontal y el vertical. […]

Asimismo, se destaca en este punto la vinculación de esta problemática de la

integración matricial con los problemas identificados por los grupos en el ejercicio

grupal:

A1 (grupo 1): Vimos que había falta de convergencia entre los niveles local,

regional y nacional de las matrices. No tenemos solución concreta, sí sabemos que

debería haber más articulación y que los temas que surgen de una deberían estar en la

otra y viceversa. Falta de integración e inasistencia dentro de las reuniones matriciales

y veíamos que deberíamos promover una cultura matricial. En ese sentido pensamos en

trabajar en la inducción sobre esos temas, la importancia que tiene la matriz, sobre la

participación. Hacer una consulta sobre las agendas y acordar los temas que para los

integrantes de la matriz son importantes es motivo para evitar las inasistencias.

Vimos que algunas experimentales tienen matrices muy numerosas y eso demora

y generaba muchas catarsis, por eso vimos que es importante proponer una matriz que

sea lo más ajustada posible con miembros de la línea y la programática, referentes,

lideres. Y el último punto es, contradicción entre intereses particulares y generales,

temas que derivan en algún grupo o en algún investigador y vimos importante trabajar

en la cultura matricial, trabajar en equipo, acordar las propuestas y acercar los

intereses particulares con los generales.

JW: hiciste un comentario de pasillo sobre la falta de algún mensaje

institucional, una política institucional sobre […]

A1: lo que vemos es que en esto de la cultura matricial, es que hay muchas

culturas o subculturas y que tiene que ver con las matrices flexibles y que cada Unidad

la ha ido arreglando de la manera que mejor supo y que mejor pudo. Tal vez sería

interesante tener centralizado y acotado las grandes líneas de lo que se espera como

resultado de la matriz de manera que uno pueda acotar en esas líneas y ser más

eficiente. Que se establezca, por ejemplo…los resultados esperados de la matriz son la

122

decisión de los vehículos, que acciones se van a hacer y todos tienen que estar en la

matriz y aprobarlas, porque a veces los temas operativos no entran y para algunos es

operativo y para otros es estratégico lo que para esos era operativo […]

A1: todo es muy variable y cada uno arma la matriz como le parece y es un tema

que por ahí habría que acotarlo un poco y establecer los resultados esperados.

A2 (grupo 2): son increíbles las coincidencias que hay.

 Insuficiente conciencia sobre la importancia de las matrices.

 Dificultad para mantener un grupo estable y adecuado de

integrantes.

 Dificultad de comunicación entre matrices y hacia el resto de la

Unidad.

A2: Los problemas que pensamos son 4, alguno se dijo:

 Persistencia de paradigmas contrapuestos.

JW: ¿qué es esto de los paradigmas? ¿Son formas de pensar distinta?

A2: sí, sí…. ¿cómo enfoques diferentes, no? Veíamos que por ahí aparecen en

los jugadores, los burocráticos vs los matriciales, los productivistas vs los

desarrollistas…ese tipo de paradigmas. Y bueno, las soluciones a estos problemas nos

parece que…de la discusión nace la complementación, hay paradigmas que conviven,

algunos sirven para unos actores y otros para otros… eeh y la internalización del PEI,

tenemos un plan estratégico que define algunos lineamientos para trabajar y

bueno…profundizarlos. Y nos agarramos de esta frase que dijo alguien que “la matriz

no es solo la reunión” porque nos parece que el sistema matricial no es solo el

momento de la reunión que muchas veces pasa por lo informativo sino los entretiempos

que son muy válidos, en vínculos, en la construcción de eventos, a veces bueno, se

puede hacer una reunión donde participen no solo los integrantes de la matriz sino

también actores externos o doctores, el tipo de matriz general creemos que cabe para

todos. Y promover vínculos, eventos ad hoc y el tema de distribuir roles, hay vínculos

que son válidos para un tipo de roles y otros que son válidos para otro tipos de roles y

profundizar eso entre tiempos de reunión.

123

(Grupo 4) “…Y el otro tema que también se dijo recién es la falta de

representatividad de los integrantes de la matriz y la falta de socialización, que lleva

cada integrante de la matriz y devuelve, que en muchos casos es una representación

individual que ni lleva ni trae los problemas graves. Y la solución para eso es la

internalización y el compromiso obviamente en base a la capacitación y conocimiento

de este sistema. Los players, toda la experimental, me parece que es necesario que toda

la experimental tenga internalizado los temas de la matriz y esta forma de trabajar.”

“A5 (grupo 5): Los problemas que hemos visto son similares a los que se han

expuesto hasta ahora pero vamos a repetirlos. El primero es asimetría de intereses en

los integrantes de las matrices. Y justamente una de las tareas del trabajo matricial

por definición es lograr una convergencia de intereses, que las funciones y objetivos de

las matrices converjan hacia la problemática de la Unidad. El segundo problema que

priorizamos es la falta de motivación. La clave es acordar temáticas y lograr que las

temáticas sean realmente estratégicas para la Unidad. Tercero, en orden de prioridad

en la composición ideal hay que lograr que sea representativa.”

“…un déficit que tuvimos en ese momento fue la no redacción de los términos de

referencia de las matrices y tal vez sería bueno como para ordenar las cosas tener los

términos de referencia que ordene las cosas.”

(Grupo 6) “Nosotros lo planteamos esto en palabras claves: cultura, actitudes y

heterogeneidad. La heterogeneidad es una fortaleza del INTA así como nos complica la

gestión, a su vez esta gran torre de babel que somos, alguien dijo de distintos

paradigmas, es correcto tenemos distintos paradigmas pero a su vez eso nos da

fortalezas en un mundo cambiante así que eso lo tenemos que manejar ahí. El otro

punto es que en estas actitudes ¿qué estamos encontrando? Dos situaciones, aquellos

individualistas que están usando este sistema matricial amparados por las reglas de

juego y ahí me acorde (les pido disculpas al grupo) cuando se discutieron en 2004 en

nuestro consejo regional buenos aires norte, un consejero acerca del tema de la

organización matricial dijo algo que yo nunca me olvide porque también yo ya lo sabía,

dijo; “muchachos, la matriz es una buena propuesta pero tiene un requerimiento de

una cultura donde uno de los valores es el del altruismo, donde nos interesa el bien

común, la vocación de servicio” saquemos nuestras conclusiones de cómo somos, y en

eso de cómo somos está el principal problema: cultura.” “…el tema de entrenarnos

124

para ser líderes y ahí queríamos recordar, no somos líderes porque somos gerentes,

directores de instituto, ¡no! Liderazgo es algo que uno se gana y se lo gana con la gente

que se trabaja. Así que, podemos ser Directores pero no necesariamente eso que

requiere un sistema matricial que es liderazgo fuerte, estamos trabajando en eso.

Con respecto a la toma de decisiones, alrededor del 72 y 90% esta de acuerdo

con que la matriz contribuye a la mejora de la toma de decisiones y a legitimarla. En

este punto tendría que haberse agregado un item mas repreguntando lo mismo pero

diferenciando si se trata de una reunion de matriz local, regional o nacional.

Entre un 50 y 68% considera que la matriz en la toma de decisiones contribuye a

resolver cuestiones de tipo operativo y la puesta en comun de actividades programticas

y de convenios.

El 70% esta de acuerdo con que permite relevar temáticas de interés para su

tratamiento, permite hacer catársis.

El 50% considera que ayuda a la resolución de conflictos. En este caso, se

observa que solo la mitad de la audiencia esta de acuerdo con que facilita la resolucion

de conflictos y si se lo relaciona con un fragmento del debate grupal surge la inquietud

de “a qué conflictos nos estamos refiriendo”, si se trata de negociar lineas estratégicas o

si se trata de resolver conflictos operativos:

“JW: Y digamos, la presencia de la matriz le agrega valor a la práctica y visión

de la Unidad.

A: Si, totalmente. A parte no es tu visión de la Unidad, es la visión de la Unidad.

Vos podes estar o no mañana, ese cuerpo que viene trabajando permanentemente tiene

en juego la estrategia de la unidad, hacia donde va. Lo que se te complica cuando vos

lo imaginas en sentido puro: ámbito de negociación y demás…lo único que podes

negociar es cuanto le sacas a los proyectos para pagar la luz, no estás negociando

cuales son las líneas estratégicas y demás porque eso se está decidiendo a otro nivel,

no es ni bueno ni malo, es como la supimos armar hasta ahora.”

Desde el trabajo grupal este tema pudo observarse:

Uno de los grupos opinó: “Gran dificultad para afrontar conflictos que también

tiene que ver con los temas que se discuten y en esto nos parece importante la

125

capacitación en resolución de conflictos y también mostrar resultados en la resolución

de estos conflictos en tanto la matriz sirva para esto, para integrar y mostrar y

difundir.”

Otro grupo: “Y por último, el manejo de conflictos personales, en realidad

trasciende el manejo de conflictos personales a lo matricial y ha quedado como cuarto

en los problemas de la matriz.”

Con relacion a qué hacer para que la natriz funcione:

Alrededor del 90% esta de acuerdo con que debe contarse con un fuerte

compromiso de la Dirección de la unidad para ello y que crea espacios de integración y

participación.

Reapecto de la matriz local, un 90% esta de acuerdo con la flexibilidad de la

estructura y los procesos para que se adecuen a las caracteristicas de la unidad.

En este sentido, se pudo vincular dichos resultados con observaciones de

problemáticas de la matriz durante el ejercicio grupal:

“Y después falta de visión sobre las funciones de los actores participantes, que

es similar a lo que ya dijeron, el valor de la matriz y de esto es importante definir roles

y distribuir roles en la matriz, pasar de actitudes pasivas a activas que tiene que ver

con los temas de agenda y la conformación de alianzas con los distintos actores, que la

matriz también puede servir para eso.”

Un 85% esta de acuerdo con que las reglas no deben ser fijas y un 89% esta de

acuerdo con que se debe equilibrar la participación entre el personal de linea y

programatica. Un 76% esta de acuerdo con que la constitucion de la matriz sea de

minima cantidad y de máxima representacion. Alrededor de un 90% considera que la

deben componer línea y programatica.

Con relacion a reuniones y dinámica de reuniones, un 87% esta de acuerdo con

que se requiere un sistema flexible con diferentes tipos de reuniones (técnicas, por

grupos temáticos y seminarios). Un 96% esta de acuerdo con permitir que se propongan

temas en las reuniones.

126

Un 72% esta de acuerdo con establecer un cronograma consensuado, en cada

Unidad. Alrededor del 65% esta de acuerdo con sacar los temas operativos de la matriz.

En este caso se puede relacionar con un fragmento del debate promovido por

Jorge Walter donde uno de los participantes de la audiencia comentaba lo siguiente:

“…las matrices en general han funcionado 80% por decir un porcentaje,

informativo. Entonces, lo que decías vos es cierto, difícil motivar a la gente, van una

vez, dos veces, tres veces…después si vos en las unidades chicas no metes temas

operativos dentro dejan de tener interés. En la unidad en la que yo estoy, que aparte es

costosísimo armar una reunión de matriz porque tenemos gente a 300 km y son 4

cuadros, 5 grupos. Nosotros confluimos en un lugar, armamos la reunión de matriz y

ahí tenemos que decidir todo y tiene que ser una reunión productiva porque sino es una

fortuna de plata, es tiempo, son –para algunos-6horas de viaje entre ida y vueltas…y

eso te permite cuidando los tiempos y teniendo más o menos un equilibrio y un grupo

no mayor a 13 personas, tener un ambiente productivo. Así es la experiencia nuestra de

cómo está funcionando.”

Alrededor de un 80% esta de acuerdo con que el temario debe ser prefijado.

Un 80% esta de acuerdo con formar consejos de direccione para los temas

operativos.Un 96% esta de acuerdo con que las reuniones no sean solo informativas y

con transparentar la información de las mismas.

Respecto a lo mencionado se cita un fragmento del debate:

“A: en nuestra Unidad hemos tratado en profundizar en el armado de la agenda,

temas que se deben tratar, darle prioridad a los temas estratégicos: cambio de

estructura, capacitaciones, implementación de comité de seguimiento de becarios.

Sistemas que hacen a lo estratégico, lo operativo se ve en el consejo técnico, no vamos

a ir a la matriz a tratar este tipo de temas operativos.”

Alrededor de un 70% esta de acuerdo con evitar los temas triviales. Un 83%

considera que es necesario establecer normas de convivencia para las reuniones. Un

90% considera que deben generarse actas y otros tipos de modalidades de

comunicación, donde se vuelquen conclusiones y compromisos asumidos.

127

En concordancia con lo expuesto hasta aquí, podría indicarse la problemática

citada por uno de los grupos durante el ejercicio grupal:

 Dificultad para trabajar temas estratégicos.

 Fijar temáticas en las agendas que vayan más allá de temas

informativos.

Con relacion a la Agenda Prioritaria:

El 98% esta de acuerdo con readecuar el nivel de puesto de la estructura de línea

a la responsabilidad y complejidad que debe asumir a los efectos de garantizar

continuidad y fortalecimiento de la carrera de conducción.

EL 6% esta totalmente de acuerdo con la ingerencia gremial en la revisión de las

decisiones.

El 87% considera como prioridad de agenda al relacionamiento e interacción

entre proyectos y directores de las Unidades.

Más del 90% está de acuerdo con la flexibilidad de la estructura organizativa

para adecuarse a la visión prospectiva de las EEAs.

EL 87% considera que es necesario un esquema innovador que logre desagregar

diferentes estructuras operativas y de los niveles de puesto.

El 93% esta de acuerdo con la propuesta de visitas de las Gerencias de la

DNAOyRRHH, especialmente, a las Unidades.

Respecto de la gestión de RRHH, entre el 90 y 100% esta de acuerdo con la

implementación de políticas de incorporación y formación en RRHH de carácter

permanente. Asimismo, con becas de doctorados cofinanciadas, con la redistribución de

las vacantes y vacancias.

Respecto de la seguridad, el 90% esta de acuerdo con la seguridad de las

Unidades. El 87% con la integridad de las personas y de los equipamientos de las

Unidades.

Y entre un 70 y 80% denota preocupación por la seguridad de personas que no

pertenecen al INTA.

128

10.3. Entrevistas

Desde el punto de vista demográfico, los entrevistados poseen alrededor de 25 y 30 años

de trayectoria laboral en INTA, han comenzado como becarios o contratados. Tienen

alrededor de 25 a 30 años de trayectoria laboral en INTA. Comenzaron como becarios,

contratados o ingresaron directo a la planta desde muy jóvenes. La edad promedio es de

55 años. Han rotado por diferentes áreas y han ocupado distintos puestos titulares como

no titulares dentro de la organización. La formación de cada uno de ellos:

o 1 Médico Veterinario con especialización en sociología rural,

o 1 Ing. Agr. con especialidad en Agro negocios,

o 1 Ing. Agr. con especialidad en mecanización agrícola-ganadera,

o 1 Ing. Agr. con Doctorado (Ph. D.) en Ciencias Aplicadas y

o 1 Ing. Agr. con Doctorado (Ph. D.) en Economía Agraria.

Fueron y siguen siendo, al menos 3 de ellos: Directores y Co-directores de tesis de

investigación de profesionales de INTA

Datos del entrevistado J:

i. Fecha de ingreso al INTA: Julio 1979

ii. Modalidad en la que ingreso: becario

iii. Edad en el ingreso: 29

iv. Antigüedad en el INTA: 33

v. Edad actual: 61

vi. Área donde comenzó sus actividades: en la estación Bariloche,

Grupo Sanidad Animal

vii. Formación en el comienzo de actividades: Med. Vet.

viii. Formación actual: con especialización en sociología rural y

desarrollo de vacunas

129

ix. Áreas por las que rotó: sanidad animal, desarrollo rural, Apinta

(secretario gremial), actual RRHH

x. Posiciones a las cuales rotó: en el área de sanidad tuve desde un

grupo, área, asistente de extensión, coordinador de proyectos,

secretario gremial, gerente

xi. Posiciones a las cuales promocionó: Coordinaciones de proyecto

porque las demás fueron por ofrecimiento

xii. Posición actual: Gerente de Organización y Planeamiento

Edor: (se explicitó el tema de tesis) Pretendo estudiar cómo es la relación entre

el diseño organizacional, en este caso matricial, y dentro del proceso de generación de

conocimientos, cómo éste contribuye al intercambio de conocimientos entre

comunidades diferentes como son los investigadores y extensionistas en INTA.

Edo: Depende vos la estructura que tengas y lamentablemente, a veces también

va en los perfiles de la gente y no tendría por qué ser así, vos a veces estas en una región

y no generás el conocimiento adecuado y a veces podes generar el conocimiento

adecuado pero no tenes un sistema de entrega de ese conocimiento a la comunidad.

Entonces depende como tengas vos organizada…por ejemplo cuando pasó en los 90 que

el sistema de extensión prácticamente desapareció y casi lo hacen desaparecer del INTA

que provocaba eso que vos tenías un conocimiento acumulado y generado y a veces se

quedaba en el paper. Se quedaba en el cajón y no había una distribución de ese

conocimiento y también tenía que ver que a veces de acuerdo a la configuración que

tenía la organización, había líneas de trabajo que no se podían desarrollar por más que la

región lo demandara se había decidido que había líneas de trabajo se abandonara, que se

yo…sanidad animal o recursos naturales y la estructura organizativa te dificultaba la

generación de conocimiento. Es una relación directa.

Edor: ¿En cuál de las áreas donde trabajaste consideras que contribuiste a la

generación de nuevos conocimientos?

Edo: en desarrollo rural, como coordinador de proyectos desarrollados en ámbito

del desarrollo rural, por los resultados objetivos y la relación con la gente y ver la

evolución de ciertas situaciones, fue ahí donde mi trabajo tuvo un impacto. La relación

130

con la gente te abre a cierta información desde la personal hasta la productiva a la que

no accedes si no tenes mucha confianza y ahí te das cuenta del real impacto de lo que

estás haciendo. Muchas veces el productor te dice: “si, está todo bien, muchas gracias”,

pero llegaste hasta ahí. Sí, porque el productor en ese es…vos decís: Hoy va a llover,

¿no?, te dice: si, va a llover…le decís: la vaca está más gorda, te dice: sí, está más

gorda. Te contesta lo que vos querés que te conteste, cuando no tenes un nivel bueno de

confianza. Pero cuando, pasas ese límite, te dicen lo que realmente están pensando. Uno

piensa que en un Instituto como el INTA tenes que medir el nivel productivo, después

comparándolo cuando vos entraste y cuando vos te fuiste o mientras estas ahí. Y en

realidad, yo creo que la contribución fue más en cuanto a la organización, la

visualización del sector de los pequeños productores y a través de esa organización,

visualización, generación de capacidades para la toma de decisiones, eso se traduce

mejor en la producción. Lo productivo fue una consecuencia, yo creo que lo mío estuvo

en desarrollar las redes de pequeñas organizaciones y la red de organizaciones. Ese

proceso de visibilidad y de participar en los ámbitos de decisión, se vuelca en un

momento en la producción. Si apuntas directamente a la producción eso se sostiene muy

poco tiempo, a nivel del pequeño productor estoy hablando, ¿no? Ese marco de ayuda

mutua, de potenciar las pequeñas capacidades.

Edor: Contame un desafío que hayas atravesado en esto de generar nuevos

conocimientos.

Edo: con lo mismo, con esto de generar las redes de organizaciones, cuando vos

vas trabajando y tratando de colaborar en que se desarrollen, llega un punto que se

genera un nivel de autosuficiencia en los pequeños productores que es peligroso, porque

llega un momento en que te tiran indirectas como: “ya está ya somos autosuficientes, si

te queres quedar quedate pero nosotros podemos caminar solos” y ese es un riesgo,

porque hay más de una experiencia, muchísimas. Donde se corre ese soporte técnico

que a veces los pequeños productores por ahí no lo llegan a valorizar en toda su

dimensión, te corres entonces se caen muchas cosas, no es por auto valorarse o darse

más importancia de lo que el trabajo del extensionista tiene pero estoy convencido que

es así. Entonces, era luchar siempre con equilibrar la suficiencia de las organizaciones

de productores con el real desarrollo que tenían, que no se la creyeran más de lo que

realmente era y vos también como técnico no creerte que exclusivamente se sostenían

131

porque vos estabas ni que ellos creyeran que ellos se sostenían porque ellos ya estaban

suficientemente desarrollados.

Edor: ¿qué pasaba si se creían que eran autosuficientes?

Edo: se caía el sistema, uno con la formación con el soporte de una Institución

como el INTA aportas continuamente información desde sistemas de trabajo, gestión,

aportas un montón de cosas que la organizaciones de productores no la llegan a

visualizar totalmente hasta que no la tienen. El desafío es no enojarte e irte, ese es el

desafío. Hay momentos que hasta te sentís, no te digo agredido pero vos representas al

INTA que es una gran Institución, pones tu esfuerzo, das poco o mucho pero pones, y

cuando sentís que sos prescindible porque te hace sentir que sos prescindible y a veces

la tentación es decir: bueno, me voy…me voy a trabajar a otro lado. Pero sabes que te

vas y se cae un esfuerzo a lo mejor conjunto de varios años y esa es la tentación más

grande que tenes que resistir y decir: me quedo, me quedo. Hasta que después llegas a

entenderte nuevamente con la gente, porque llega un momento que tenes un nivel de

confianza y se lo decís claramente: Uds. Están aportando todo esto y yo como técnico

del INTA estoy aportando todo esto y nos necesitamos mutuamente para Uds. es

desarrollo y para mi satisfacción profesional.

Edor: cómo definís la extensión en el INTA?

Edo: hoy, desequilibrada. Pasamos de un sistema de extensión que era

transferencista, yo transfiero una tecnología un método de trabajo para producir más. La

otra línea de trabajo, para que haya más producción tenemos que atender los problemas

socioculturales de la gente, no solo estamos para producir más sino cuales son los

problemas que tiene de educación, de vivienda, de salud, nos quisimos meter en todo,

entonces nos desbalanceamos y los mismos productores que están de acuerdo que los

ayudas a desarrollar las capacidades organizativas…te dicen: sí, bárbaro pero mira que

yo vivo de mis ovejas o vivo de mis chivas, vivo de mi producción, está bien que me

ayudes con todo lo otro, líneas blandas de laburo, no me sueltes la mano con la

producción. Entonces yo creo que en el INTA estamos buscando ese equilibrio,

hagamos producción, hagamos trabajo de desarrollo pero busquemos un equilibrio, no

nos vayamos de una punta o a la otra y tenemos el problema que tenemos una

generación muy grande de extensionistas que por temor al cambio, comodidad o

convencimiento siguen con la línea productiva y tenemos una generación muy joven

132

que está en la otra punta y que a veces como INTA como institución se bandeó, muchos

de los puestos de extensión las cubrió con otras capacidades que no eran ni agrónomos

ni veterinarios y son los comunicadores que tiene otra línea de trabajo y no entienden el

sistema productivo y no tienen porque entenderlo y a veces no están equilibrados con

otras personas en extensión que pongan la parte productiva entonces ahí estamos

desbalanceados, creo que estamos encontrando el rumbo pero… El año pasado fui a un

congreso que se trataba de desarrollo rural y había mucha gente de INTA exponiendo y

realmente me preocupé, había muy poco pero muy poco de extensión que reflejaba la

realidad del extensionista, yo entendía lo que estaban exponiendo y el valor de lo que

estaban exponiendo.

Edor: ¿A qué se puede deber eso que comentas?

Edo: Creo que tiene que ver con las capacidades de recursos humanos, creo que

tiene que ver con estas visiones que hemos tenido, no solo en el INTA sino en muchas

universidades y en muchas ONGs que lo importante es el desarrollo local, el desarrollo

local significa consenso, consenso sobre todo. Está bien que participemos pero no

tenemos que dejar de recordar nuestro rol, esencialmente es un rol técnico productivo al

cual le hemos incorporado cuestiones de desarrollo.

Edor: ¿qué cambio?

Edo: el perfil de la gente, no es culpa de la gente, el INTA tomo una decisión de

reforzar ciertas capacidades y por ahí me parece que se pasó un poco. Se fijo en una

línea de trabajo y se olvidó un poquito de lo productivo. Eso que te comente del

congreso, me dejo un poquito alarmado, porque de ultima vos ves lo que te dice el

productor, lo que te pide la gente, bárbaro, yo quiero reforzarme como cooperativa

como asociación, quiero ser decisor, participar en las decisiones pero ¿qué hago con las

ovejas? ¿Qué hago con el cultivo de frutas finas, con los pocos vacunos que tengo? Los

tengo que hacer producir. Entonces, es el equilibrio que no tenemos que perder

nosotros.

Edor: ¿hay alguna relación entre esta problemática y como está diseñado hoy en

el INTA al sistema de extensión?

Edo: Sí, ¡por supuesto! Yo no puedo decir el nombre porque quedaría feo pero

tengo una frase de alguien muy encumbrado del INTA que dijo: la extensión del INTA

133

es cambio rural. Cambio rural no está financiado por el INTA y cambio rural no era la

extensión del INTA de ninguna manera porque tenía una filosofía totalmente diferente.

Por suerte esa frase no tuvo tanto peso y no alcanzo a desarmar el sistema de extensión

del INTA. Yo creo que tenemos que insistir mucho en lo que es experimentación

adaptativa, en aplicación de tecnologías y metodologías de trabajo sencillas que

tenemos guardados en los cajones en el INTA y eso tiene que ver con el diseño

organizacional.

Edor: ¿cómo gestiona extensión? ¿Cómo hace que eso que genera no quede en

cajones?

Edo: extensión usa herramientas interesantes para volcar y difundir esos

conocimientos en publicaciones sencillas, en sistemas de difusión como es la radio, la

televisión. Creo que habría que sistematizarlo más, reforzar eso, me parece que el

extensionista sigue dependiendo del boca a boca. No sistematiza mucho lo que hace,

creo que si o si el sistema de extensión tiene que ir, no digo dejando lo individual, el

mano a mano con el productor pero apuntalar más a un sistema más eficiente de

organizaciones de pequeños productores, después podrá tener algunos tratos directos

con la gente para trabajar en unidades demostrativas, parcelas demostrativas. Yo creo

que esa es una forma en que la extensión tiene que revisar su sistema de transferencia,

difusión, validación de tecnologías, pero es cierto esto va atado con diseño

organizacional, si hoy día sigo sin priorizar la comunicación y cada agencia de

extensión para sacar un trifolio o un folleto tiene que hace malabares para ver quién se

lo financie tampoco te alienta mucho eso preferís la reunión de productores y le cuento

a la gente, está bueno eso pero tiene que haber otra forma de volcar y registrar el

conocimiento. A lo mejor la forma escrita es una parte y a lo mejor no la más

importante, hay muchas zonas del país donde la gente es analfabeta funcional: no leen.

Tenes otras alternativas, tenes el video, y eso queda como registro, le podes dejar un

video de esquila de cabras, un video de clasificación de animales, les podes dejar

material a las organizaciones, que armen su propia base de datos. Entiendo que no hay

recetas, pero yo no dejaría que siga si el extensionista no me escribe, mucho lo tienen en

la cabeza. Ruego que a los investigadores no les pase nada hasta que escriban, gente que

muestra un 10% del 100% que conoce.

134

Edor: todo esto que ves en extensión como lo ves desde la investigación en el

INTA?

La investigación de INTA debería partir de demandas reales regionales y todos

los proyectos deberían tener un componente de transferencia y extensión. No está

contemplado hoy. Yo soy investigador, produzco, puedo hacer un paper para no sé qué

revista internacional con referato y que se yo y no tengo ni presupuestado ni pensado ni

cómo voy a bajar la información ni como la voy poner en un lenguaje adaptado al

entendimiento del pequeño productor. Y esta es la otra tentación del investigador que

dice Yo hago extensión porque le voy a dar una charla a los pequeños productores, yo te

puedo asegurar que de esas charlas el productor y el pequeño productor se va de esas

charlas sin saber que le quisieron decir. No estoy menospreciando al pequeño productor,

pero el investigador a veces arrastra un lenguaje y una forma de explicación más a nivel

de colegas que del productor. Yo creo q esa es una línea de trabajo que investigación

tendría que pensarla seriamente, qué hace con sus productos, como los vuelca, de donde

se originan y como los vuelca. Un proyecto de investigación carece de referentes de

seguridad e higiene, por ejemplo, necesita ciertos elementos de protección para

funcionar.

Edor: Transferencia y Extensión, ¿cómo se relaciona con la generación e

intercambio del conocimiento entre estas comunidades diferentes?

Vos transferís algo, lo aplicas y lo validas, casi seguro que eso te genera un

nuevo desafío, gestionar el desarrollo de un nuevo conocimiento. Te puedo dar un

ejemplo práctico: yo he trabajado con pequeños productores de Patagonia, algo puntual:

vamos a mejorar la raza caprina del productor de fibra, hicimos una importación de

animales de Australia, logramos más fibra, lograr más fibra significa que el animal para

desarrollar ese potencial de más fibra necesita más alimentación, desafío: empezar a ver

un sistema de suplementación que no sea costoso, de aprovechar algunos mallines. O

sea generar algún conocimiento sobre cierta práctica cierto sistema productivo que nos

dio el desafío de mejorar el sistema nutricional. El sistema nutricional puede engrosarte

la fibra, vos no queres fibra gruesa, entonces tiene que ser una nutrición equilibrada para

que no te engrose la fibra y si no queremos engrosar la fibra ¿qué hacemos? Traemos

genética para afinar, es todo un…un paso te lleva al otro y es continua la generación de

nuevo conocimiento.

135

Edor: es extensión e investigación lo que dijiste…

Edo: es extensión e investigación, es experimentación adaptativa y ahí tenemos

que extremar la búsqueda de información disponible, a veces nos ponemos a trabajar en

cosas que ya están desarrolladas, somos un país con potencial, somos conscientes de la

importancia de la investigación pero somos un país para hacer experimentación

adaptativa, eso en el INTA…hay gente que no le suena bien. Hay muchas cosas que hay

que dejarlas al CoNICET, a la Universidad y nosotros dar respuestas y soluciones.

Vemos una línea y decimos, qué interesante, a ver cuál sería la solución, si es aplicable,

si es costosa, si es entendible, si es apropiable, mucho no nos interesa y eso es un

enorme error, enorme error. No nos podemos dar el lujo de invertir en algo que después

no se va a poder aplicar.

Una reunión que estuvimos hace tres o cuatro meses con el CoNICET y la

Universidad, era llamativo, dijeron que la investigación había que medirla por los

productos que genera. Es una bomba eso, que ya te lo diga la Universidad y el

CoNICET? Uno siempre tiene a la Universidad y al CoNICET como los tipos que

investigan, quieren dilucidar un problema, algo que no está respondido, después si sirve

o no sirve… es investigación pura y básica que no responde a la demanda de la

sociedad, es generar un conocimiento, sin medir más allá el impacto de ese

conocimiento. Nosotros no estamos para eso, pero en INTA hay gente de algún sector

que cree que estamos para eso.

Edor: ¿qué opinas de la relación entre investigación y extensión?

Edo: Como institución se ha querido hacer un vaso comunicante entre

investigador y extensionista y la estrategia es crear ese vaso comunicante pero me

parece que dependen más de la relación entre investigador y extensionista de acordar un

proceso de ..Yo extensionista te levanto una demanda y te la traigo a vos investigador,

vos investigador me haces una propuesta de desarrollo de un conocimiento para

solucionar algo que lo volvemos a validar sobre el terreno. Eso pasa, afortunadamente

pasa pero no responde tanto a la estrategia institucional sino a la relación que se hace en

el día a día, pasa en las unidades chicas, mucho mejor en las unidades en zonas donde

desde la sociedad tenes que trabajar así, en el norte o en el sur del país donde hay zonas

con mucha demanda, la gente misma tiene un control social mayor sobre el INTA en

estos casos, demandan un problema a solucionar, el extensionista lo levanta, lo lleva, lo

136

discute, lo discute en el consejo con sus colegas y trabajan para la solución, acuerdan un

proyecto un proceso de trabajo para solucionar el problema y vuelcan la solución al

medio.

Edor: ¿trabajan en conjunto?

Edo: trabajan en conjunto absolutamente, y lo ideal en ese proceso de levantar la

demanda, llevarla a discutir con el investigador y proponer un trabajo, una solución, es

ideal que este el beneficiario, el productor, porque sino corres el riesgo de que vos como

investigador con la mejor buena intención, alguna cuestión no visualizas, o el

extensionista tampoco visualiza y no es aplicable y esa visión inmediatamente te la da el

productor.

Edor: eso lo podes ver, según comentas, ¿solamente localmente?

Edo: si, pero INTA lo tiene desarrollado en teoría, se supone que cada agencia

de extensión tiene un consejo local asesor, ese consejo está integrado por organización

de productores, otras instituciones, organismos oficiales que dicen bueno, que nos pasa

acá, nos pasa tal cosa, solución: que esto lo trabaje el INTA, ¿es un problema que el

INTA puede resolver, tiene capacidad para resolver? Si, lo discutís en un ámbito de

pares y productores y de instituciones (consejo local), lo llevas a la Unidad central que

sería en este caso la Estación Experimental, ese proyecto se eleva al Consejo de Centro

regional, ese es el modelo teórico.

Edor: ¿qué faltaría entonces para que esto funcione?

Edo: que se aplique el diseño, pasa que muchas veces el diseño no se aplica,

saber de las 200 agencias que dicen que la tienen cuantos tienen consejo local asesor,

cuantos están convocados, como están conformados, cuántos son amigos y cuántos son

gente que honestamente se invita para que discuta porque a nosotros no nos gusta que

nos cuestionen o nos discutan lo que hacemos. Lamentablemente, muchos consejos

locales están conformados con los amigos, con aquellos que les doy algo y ya está listo,

no nos molestan más. Nosotros hablamos de control social pero no nos gusta muchos el

control social. Seamos realistas. Cómo nos van a decir a nosotros los que tenemos que

hacer si tenemos un máster, un doctorado, ¡cómo nos va a decir este paisano a decirme a

mí lo que tengo que hacer! Por favor, esa honestidad intelectual de ponernos en el lugar

que tenemos que ponernos, somos todos partes de un mismo sistema.

137

Edor: en la forma de trabajar del extensionista y del investigador, ¿se pueden

encontrar puntos en común?

Edo: Difícil de responder. Conozco investigadores que trabajan como

extensionistas y extensionistas que se comportan como investigadores. Investigadores

que van a buscar la fuente del problema, lo conversan con los interesados, son muy

abiertos en la participación y en el diseño de su trabajo, con el extensionista y el

productor y conozco extensionistas que son absolutamente cerrados, que están

convencidos que en tal zona hay que hacer tal cosa por más que tienen opiniones de

afuera que hay que hacer otra cosa, ¡no le entran balas! E investigadores que se

convencen de que hay que investigar otra cosa y no los moves de ahí, se cierran en su

trabajo, no se abren a la consulta, a la crítica, esconden lo que quieren hacer para que

nadie se los interfiera. Hay tantas variables en las formas de hacer un trabajo que poner

un parámetro, decir que tienen algo en común, a veces si a veces no.

Edor: me hablaste de la extensión y de la investigación aplicada y por lo que

pude observar desde la historia del INTA, nacen separadas pero hubieron varios intentos

de articulación en su camino, ¿crees que deben correr separadas o que deben

articularse?

Edo: separadas no, en Embrapa es así, en muchos organismos, si seguiríamos ese

camino sería un error enorme, el camino es inverso, hay que aproximar mucho la

investigación con la extensión para que sea una sola cosa, una necesita de la otra y eso

es lo distintivo de INTA y lo que muchos de esos organismos quieren copiar, la

articulación de investigación y extensión. El trabajo de extensión es muy gratificante

pero en líneas generales se sale de los sistemas, se sale de los controles, entonces

articularte con un investigador que te va a pedir tiempos de dedicación, ciertas

actividades en cierta forma, informarlas bajo ciertas premisas, a veces a la gente de

extensión no le sirve esto pero bueno, creo que de los dos lados hay que hacer un

esfuerzo para hacer un trabajo conjunto, los proyectos tienen que diseñarlo juntos, uno

conoce la demanda y el otro posiblemente conoce la respuesta a esa demanda o ambos

la conocen y la pueden trabajar juntos.

Yo creo que hay mucho conocimiento que está volcado, sistematizado,

registrado al que tenemos acceso pero hay muchísimo conocimiento que está apropiado

por el individuo, ni volcado, ni puesto a disposición. Esa definición es buena pero yo le

138

agregaría “salir de la institución con ese conocimiento” las metas que nos pide

economía: cuantas publicaciones generamos, sin referato. Pero no hay una variable que

nos diga o que mida esa información, esas publicaciones como están en el publico

destinatario, cuanta gente se benefició de esa información, ¿realmente estaba disponible

para la gente? Hay muchísimo conocimiento que queda, que cuando vos haces el

diseño institucional no pones los recursos donde tenes que ponerlos. Hay un

conocimiento que vos alcanzas como extensionista o investigador y haces un número de

tal cosa como ejemplo y necesito que me financie mil ejemplares de esto. ¡Sabes que

después no aparece la plata para los mil ejemplares! En el INTA está, en la biblioteca de

la agencia de extensión pero tiene que estar de mínima en todas las agencias de

extensión, de mínima en todas las escuelas rurales, ni hablar de las escuelas agro

técnicas, ni hablar de organizaciones de pequeños productores, de técnicos y

profesionales que están en el medio rural trabajando. Y a veces les ponemos precio al

conocimiento, que a veces hay gente que no lo puede entender, te saco este manual y le

voy a poner 10 pesos, hay gente que no te puede pagar esos 10 pesos para comprar ese

material. Entonces, nosotros tenemos que tener incorporado eso como una inversión no

como un gasto, no decir “me costó 10 pesos esto, sino invertí 10 pesos en esto”. Y lo

entregas al que lo necesita, ¿no se lo entregas a individuo por individuo? Se lo entrego a

la organización de productores, lo pongo en la agencia, en la escuela rural, en la escuela

agro técnica. Así como no nos dejan dar docencia del INTA en las escuelas agro

técnicas, ¿el material del INTA está en las escuelas agro técnicas? Así mediríamos el

impacto de nuestro conocimiento.

Lo de estructuras móviles…no estamos solos, hace 30 o 40 años, ibas al sector

rural y estábamos solos, hoy no. Hoy hay que amoldarse a nuevos actores. Hay

provincias que tienen sus propias estructuras de desarrollo, hay ONGs, hay ministerio

de agricultura y ganadería que tiene presencia fuerte, ahora hay muchos más actores,

organización de productores. Entonces el INTA tendría que ser flexible en eso. Si yo

tengo una provincia por ejemplo, que hasta hace 15 años no tenía un cuerpo que

trabajaba sobre el desarrollo, no tenía financiamiento y hoy lo tiene, no me tengo que

seguir duplicando en tareas. A lo mejor tengo que…como el INTA es mucho más

dinámico que las provincias en general, yo podría modificar mi estructura y mi forma de

trabajo acoplándome a esos nuevos actores. Agricultura y ganadería está poniendo

delegaciones, recursos humanos en el interior, se te conforma una red de organización

139

de pequeños productores que tienen capacidades con las cuales podemos

complementarnos perfectamente, el conocimiento de las universidades y que vamos a

seguir diciendo: “los únicos que sabemos de cuestiones agronómicas y productivas

somos nosotros, qué van a venir estos tipos de la universidad que viven encerrados en 4

paredes a decirnos a nosotros que hay que hacer con tal cosa o tal otra. En eso

tendríamos que ser mucho más flexibles, no tendríamos que tener una estructura rígida:

EEA, AER y de ahí no me muevo. Te menciono el ejemplo de Jacobacci (Bariloche-

INTA), no se hoy si tenemos que tener ahí una AER.

Edor: seguimos hablando de la articulación investigación-extensión, ¿conoces

algún ejemplo que muestre o haya mostrado esta articulación?

Edo: el INTA Esquel funcionaba así antes, era una agencia de extensión

reforzada que dependía de Trelew y ahí tenías investigación y extensión, físicamente

funcionaban así. Después se pensó, no sé cuánto se replicó pero existían grupos de 15

personas que hacían investigación y extensión.

Edor: y ¿qué pensas entonces de la nueva figura que se creó en 2009 para

extensión que se conoce como Coordinador Territorial?

Edo: bueno, hay que ver qué fuerza le dan, es un mecanismo integrador. Lo que

tengo entendido es que supuestamente, el Coordinador es, todo lo que se aplica en el

territorio de investigación y de extensión, tiene injerencia sobre eso. Entonces, una línea

de investigación, a ver ¿cómo impacta en el territorio? ¿Es una necesidad del territorio?

Macanudo, vos Proyecto regional, proyecto nacional, vas a trabajar ahí. Pero yo que soy

el coordinador cuando venga el coord. De proyecto a trabajar tengo que estar ahí viendo

que se hace.

Edor: eso no hay en investigación, pensando en los centros de investigación,

digo. De hecho en los centros regionales, no hay en todos…

Edo: no, no hay en los centros de investigación y no hay en todos los centros

regionales.

Edor: ¿deberían existir en todos? Que pensas?

Edo: es una modalidad, ¿vos querés que sea así? Hay gente que está convencida

de que el territorio manda, hay gente que no.

140

Edor: es parecido a la Unidad E. reforzada de la que hablaste…

Edo: es parecido pero lo que pasa es que la UE reforzada no cubre todo porque

vos podes tener en tu territorio acciones de programas nacionales y a lo mejor te vas con

una capacidad de un recurso humano a hacer una tarea que no pertenece a tu unidad

física territorial, que te viene de afuera. Pero vos como Coordinador territorial: “doy el

ok para que esta actividad entre acá y me voy a asegurar de que esa actividad se haga

acá” no es que si no se hace me da lo mismo, no. Yo como Coordinador territorial, hago

toda la programación del territorio y tengo acciones de extensión y de investigación y

tengo que velar porque todas se cumplan. Yo comparto la idea pero depende del rol e

injerencia que le den porque cuando a ese coord. Territorial le diga el coord. Nacional:

“che, esto no va” y el coord. Nacional tiene la posibilidad de venir acá y hablar a alto

nivel, se tiene que respetar el rol del coord. Territorial, van a pesar ahí las buenas

relaciones con Buenos Aires. Yo soy Coordinador Nacional, cómo no acepta tal línea de

trabajo.

Edor: ¿es otro versus ese? ¿Nacional, territorial o regional?

Edo: lo nacional tiene que someterse a lo regional. Yo coordinador de programa

nacional, de acuerdo te pongo una línea de trabajo en tal territorio pero porque el

territorio me lo demanda. Y le doy contenido a mi proyecto nacional con lo que me

demandan de los territorios. ¿Los proyectos nacionales hacen lo que necesitan las

regiones? En general, es así, el que tiene un PN tampoco esta tan fuera de tema como

para que no sepa, puede interesar pero si le hubieras dado la oportunidad de priorizarlo

en la región, te hubiera dicho: no, es un tema que nos atañe pero en la lista de

necesidades esta abajo del todo. Pero si le das el recurso, te ofrecen, y bueno… dale, ya

que viene lo metemos.

Edor: lo que comentaste sobre la UE reforzada, la investigación más la

extensión, la regionalización o territorializacion de las líneas de acción, como lo ves

desde la matriz, la nacional, la regional y la local del INTA?

Edo: en la matriz nacional participan los coordinadores nacionales, pero digamos

que los que conocen la realidad están en las matrices locales y regionales, hay que

acercar la visión al territorio. También habría que ver qué rol le das a las matrices, la

matriz nacional tendría que estar para cosas macro, de prospectiva, integrando lo que se

141

va definiendo por regiones pero creo que la eficiencia de las matrices cuanto más

locales están mejor.

Edor: ¿las matrices tienen relación con la articulación investigación y extensión?

Edo: entre otras cosas, las matrices locales deberían integrar al INTA, si no

integras administración, servicios, hay muchos componentes que son necesarios en el

momento de hacer las tareas sustantivas. En la práctica, la matriz regional la he visto

funcionar poco y mal, la local, poco y bien en lo que tiene que ver con la gestión interna

del INTA y poco y mal con la relación externa del INTA. Por ejemplo, mis proyectos

regionales van a ser este, este y este y si me aparece una demanda provincial, de otra

institución aparte yo voy a decir: no puedo. Y no, nadie toma esa decisión: y bueno

muchachos hagamos un esfuerzo y compartamos los recursos. Mi agente de extensión

va a trabajar en el esfuerzo de organización de pequeños productores y cuando me lo

empiecen a tironear yo debiera decir: No, yo tome la decisión en mi matriz local que va

a hacer esto y no otra cosa. No te da esa protección el INTA. No toma decisiones así el

INTA o no funcionan así.

Edor: ¿cómo están compuestas hoy las matrices?

Edo: La Nacional, que se conforma con directores regionales, nacionales. La

matriz regional está conformada por representantes de las matrices locales pero no se

discuten los mismos temas. Son los mismos actores pero no son los mismos temas,

mandar representantes de la local a la regional que sean los mismos, no tiene mucho

sentido cuando cambias los parámetros de discusión. Podría ir otra gente. Cuando se

dice vamos a mantener la coherencia y a la regional ¿mandamos la misma gente que en

la local, para qué? Si cambias los temas… la verdad que las he visto funcionar muy

poco.

Edor: ¿por qué crees que pasa esto?

Edo: Creo que no hubo convencimiento, en realidad creo que no hubo

convencimiento del funcionamiento matricial. La llegada del funcionamiento matricial

vino con un montón de otras cosas y la gente no se convención mucho. Pasaban meses y

meses y si no las convocas y no la haces funcionar quiere decir que tan útiles no eran o

que la gente no las visualizo tan útiles. Que nos demuestren que sirven, que se realicen

con la frecuencia que debe ser.

142

Edor: ¿hay algo del rol de los directores que tiene que ver en esto?

Edo: los directores son los responsables de convocar y hacerlas funcionar.

Tienen que mostrar que fue positiva la participación en esto. Si bien, la gente que trajo

el sistema de matrices tenía el convencimiento tendría que haberse hecho el

seguimiento. Si estas convencido aplicas un sistema de trabajo y después no haces el

seguimiento, o no te molestas en decir Che, ¿qué pasa que no se reúnen? ¿Es un

problema de diseño? ¿De falta de convocatoria? ¿No tiene recursos para juntarse? ¿No

se convencieron? ¿Solucionan mejor los problemas de otra manera? ¿Tienen otra forma

de juntarse y discutir? Es un cambio importante en el funcionamiento de INTA. A lo

mejor solucionamos las cosas mejor de otra manera. No te olvides que vos convocas

una matriz y tenes toda una cuestión operativa que es importante, gente que está a

muchos km de distancia, es mucha gente para una matriz, gente que participa en

proyectos, que necesita tiempo para reunirse, compatibilizar todas esas cosas es difícil.

Edor: ahora existen otros medios, conferencias virtuales que permiten que por

ahí puedan reunirse más localmente y vincularse con otros a través de este tipo de

instrumento virtual.

Edo: sí, también. Puede ser así, se podría hacer así, sí. De Hecho los eventos y

muchas otras reuniones se hacen a través de conferencias virtuales. ¿Por qué la gente no

creía en las matrices? Porque decían para que nos juntan a discutir esto si después van a

hacer lo que les parece, eso era una percepción que obstaculizaba, de hecho yo fui a una

al principio y me acuerdo que no abrí la boca en toda la reunión y muchos me dijeron,

che, en esto vos podías haber opinado. El diseño puede ser perfecto en la teoría pero si

no lo aplicas como dice la teoría que hay aplicar no tenes resultados, si voy a la matriz y

sé que opino algo que no va a gustar pero veo el acta de la reunión y la decisión tomada,

eso es un resultado, creo en la matriz. Por lo menos se tomó la decisión contraria a lo

que yo opinaba porque por consenso la mayoría opinaba distinto a mí, perfecto, creo en

la matriz.

Edor: ¿cómo se conforman las matrices locales?

Edo: iba el coordinador de cada área y dos personas que elegía el coordinador.

¿Qué solidez le das a la matriz? Opinan igual que vos.

143

Edor: ¿podría pensarse que la matriz es un momento de intercambio de

conocimientos?

Edo: en cuanto a conocimiento he visto discusiones del tipo, tenemos que definir

6 proyectos regionales y hay 14. La matriz local, hay 14 de la región y 4 son del lugar

donde trabajo, de esos 4 cuales vamos a mandar a la matriz regional, se discute qué tipo

de conocimiento se quiere generar sobre qué tema, con esos dos proyectos que elegiste

vas a la matriz regional que con suerte podes meter uno y ahí se discute sobré qué tema

se va a hacer la investigación, tomas la decisión sobre qué tema vas a generar

conocimiento.

Edor: ¿y que vuelve a la matriz?

Edo: eso faltaría, no vuelve a la matriz, esos proyectos que discutimos en la

matriz generaron esto y después hay que ver cuál es la estrategia para distribuir lo que

generó ese proyecto.

Tengo una batalla entre lo que uno desea y lo que es, va más allá del INTA, creo

que está entre la delegación y la integración, necesitamos también la especialización

pero no me gusta la centralización porque no me gusta ni el poder ni el conocimiento

concentrado.

El tema con las matrices paso como otras cosas que han pasado en INTA es que

se construyeron sin la participación de la gente, y eso ayudo al poco entendimiento y el

no comprar la idea de la matriz, si yo no participo en el diseño y después me imponen

algo, no sé si tengo ganas de entenderlo y no lo compro y si no lo compro no aporto. Se

discutió en un plano, como pasa en INTA, vos viste, de los que creen que tienen la

capacidad de entender todo y decidir todo, como pasa con la más simple tecnología del

INTA, no se valida, no validamos hasta las pequeñas tecnologías con el productor y no

validamos las grandes cosas, como la matriz. Pensando en esto de las interacciones, la

matriz tiene que incluir al productor, en los proyectos: existe la demanda del territorio,

se lo lleva el extensionista al investigador y en esa validación tiene que estar el

productor, tiene que estar en la discusión.

Edor: desde que se implementa la matriz, ves algún progreso, tomando como

referencia la anterior configuración de INTA?

144

Edo: evolucionó, hay un sistema mejor o más confiable para la toma de

decisiones, a pesar de esos sistemas funcionando, después no se respeta lo que se

decide, eso es una gran involución, ¿te convenciste entonces del sistema que vos creaste

para tomar decisiones? O las decisiones que tomas después las cambias por otros

intereses.

Edor: bueno, te gradezco mucho el tiempo, es muy valiosa para mí esta

entrevista, no solo por la información que me brindaste sino por la sinceridad de tus

opiniones.

Edo: gracias a vos, para mí esto es parte del proceso de generación de

conocimientos y es tan útil para vos como para mí. Además, conozco de entrevistas y es

el mejor medio para recabar información. Así, en parte trabajamos en extensión.

Fin de la Entrevista.

Datos del entrevistado: O

i. Fecha de ingreso al INTA: 05/1981

ii. Modalidad en la que ingreso: técnico

iii. Edad en el ingreso: 25 años

iv. Antigüedad en el INTA: 31 años

v. Edad actual: 56 años

vi. Área donde comenzó sus actividades: Grupo Ganadería y

Mecanización del Centro Regional Entre Ríos, EEA Concepción del

Uruguay.

vii. Formación en el comienzo de actividades: Ing. Agr.

viii. Formación actual: Esp. en mecanización, magister en

mecanización, doctorado en ciencias aplicadas.

ix. Áreas por las que rotó: agricultura/ mecanización, direcciones,

coordinaciones de investigación, etc.

145

x. Posiciones a las cuales rotó: Gerencias internas/ Jefe de Dpto./ Cr.

de Proyectos Regionales y de Investigación/ Cr. de PPR y Dir. de

Instituto de IR.

xi. Posiciones a las cuales promocionó: Dir. de Instituto de IR y Cr.

de PPR y de Proyectos.

xii. Posición actual: Dir. de Instituto y Cr. de PPR.

(Se indica que, por una cuestión de falta de tiempo del entrevistado se trató de

recabar toda la información necesaria respetando la guía de pautas pero buscando

englobar dos ítems en uno.)

Edor: ¿Cómo define a la extensión y la investigación?

Edo: Más allá de lo que tienen en común como cualquier ciencia de estudios, lo

que los diferencia es el enfoque de los problemas. Un extensionista que trabaja

directamente con la problemática asociada al productor, le cuesta bastante traducir a

términos de ciencia al investigador cuál es la problemática. Generalmente cuando

traducen la problemática es una comunicación de un suceso de problemas

interconectados, el investigador está acostumbrado a disociar y a trabajar en forma

simple cada una de las problemáticas, entonces muchas veces cuando les comunican

que tienen un problema de siembra, no es un problema de siembra, es un tema de: un

contratista que no va, es una máquina que no es la adecuada, es la tecnología que no es

apropiada, la capacitación del operario pero todo eso al extensionista le cuesta

diferenciarlo y a la cual el investigador dice “cuál es mi herramienta?” y como es una

complejidad de cosas cuesta a veces dar una solución al problema que plantea el

extensionista. Si el extensionista pudiera diferenciar lo que es social de lo que es

económico, por ej., yo voy a hablar con un tipo que es experto en sembradoras: “Mira,

yo voy a hablar con un tipo que es experto en sembradoras porque lo que necesito es

solucionar la sembradora porque no consigue sembrar esta semilla, el investigador

pudiera arrimarle un trabajo en común, como la problemática es un complejo de cosas

eso hace ruido en las comunicaciones, el extensionista está acostumbrado a manejar

problemas que son complejos porque intervienen distintas disciplinas mientras que el

investigador está acostumbrado a manejar disciplinas por separado, eso hace ruido en la

comunicación, el investigador no entiende que espera el extensionista, que solución

146

pueda darle y el extensionista no le pudo sacar la solución en ese perfil que el

investigador puede darle y a la inversa, al investigador le cuesta comprender ese tipo de

problemáticas complejas-sociales, al menos que sea investigador en los social. A un tipo

que ha trabajado toda su vida en encimas, no está viendo la aplicabilidad de las vacunas

en determinadas poblaciones, etc. En general el investigador trabaja o con aplicada o

con básica, mientras más básica es su investigación, más especificidad, más difícil será

la comunicación para explicar o transferir lo que sabe. Va a parecer que no me sirve lo

que está haciendo.

Edor: Como crees que eso se da en INTA, esto de las comunicaciones entre

investigador básico y extensionista?

Edo: Hace muchos años existía una figura que se llamaba extensionista

especializado, que era gente de extensión y le hacían tener capacitaciones en una

problemática en particular, era un extensionista formado como extensionista trabajando

como extensionista pero que lo capacitaban en conservación de forrajes, se ocupaba de

los fardos de los rollos de los silos, el tipo tenía una expertise en esa temática y ese tipo

era el interlocutor con la gente que trabaja para investigación en ganadería, después

había uno especialista en soja, no era investigador en soja pero estaba especializado y

tenía entonces más dialogo con el investigador en soja. Eso está volviendo de alguna

forma. De hecho, ¿cómo se hace la capacitación del profesional? Hoy en día, vos te

recibís del grado e inmediatamente seguís con el posgrado y no existe la utilización,

profesionalmente hablando, del grado. Originalmente, los grados que tenia, eran

alumnos que sabían que querían profesionalizarse en mecanización agrícola y era muy

enriquecedor y cuando venían discutíamos la problemática de ellos, hoy en día son

alumnos de facultad y el feedback es muy pobre porque no trabajaron y terminan

teniendo un doctorado pero nunca trabajaron lo que hace en el doctorado.

Edor: Ya que nombras este tema del ejercicio profesional, ¿eso de la teoría y la

práctica tiene alguna relación con lo que sucede entre investigación y extensión?

Edo: Podría ser porque uno sin el otro no funciona, como la teoría y la práctica.

Estoy convencido de que hay que acortar los tiempos, la formación lo que genera es

mucho tiempo y sin la práctica no funciona. Lo mismo el extensionista que se queda con

los productores y no sale o el investigador que se queda en el laboratorio y no sale, dudo

147

mucho que esas visiones puedan aportar una solución a los problemas, necesitas ese

intermedio de la cosa. Mirando los extremos se ve el problema.

Edor: ¿Cómo integrar investigación y extensión?

Edo: Viéndolo desde lo local, la comunidad, tenes que sumarle todas las

variables por la interrelación interdisciplinaria de lo político, económico, la

investigación y la extensión en determinada región. El desafío es un equipo que logre

trabajar juntos en eso.

El INTA parece ser, por lo observado, muy interinstitucional pero hacia adentro

¿por qué pasa esto de que resulta tan fundamental y difícil la articulación entre

investigación y extensión? ¿Por qué en ciertos temas o áreas articulan y en otras no?

Una respuesta es que desde hace un tiempo aparecieron organizaciones anexas o

adjuntas al INTA que se fueron asimilando, recién hoy desde hace 15 años se asimilo

Cambio Rural, Prohuerta, CIPAF.

Edor: ¿Que son estas organizaciones?

Edo: Vos tenes que ver la génesis de esto. Cuando el Estado visualiza que tiene

un problema de subsistencia o de PYMES que no pueden desarrollarse, tratan de buscar

alguna solución y es crear algún tipo de estructura que esté trabajando que sea eficiente

y todo lo relacionado al campo tiene que ver con el INTA, obviamente. Entonces crea

algún tipo de estructura para ampliar las acciones del INTA. Todos estos que

nombramos recién son ampliaciones de las acciones del INTA, antes el INTA hacia

huerta pero no con la intención de llegar a la familia. Rural, etc. Hay que asumir ahora

como vinculas todo eso. Se amplió y se digirieron los actores de ProHuerta, de cambio

rural, no pusieron nuevos agentes, pusieron más estructura pero eso ya surgía.

Edor: ¿Funciono a demanda…?

Edo: Si, claro, el tema es que si le das tanta cosa, superas el buffer institucional y

¿hasta donde?

Edor: ¿Esto cruza la organización?

Edo: Si, la cruzan horizontalmente, uno de ellos fueron planteados originalmente

como programas de intervención y a veces se las llamaban como estructuras paralelas,

148

porque no estaban dentro de la estructura formal del INTA. Por ejemplo: ¿por qué tengo

que crear un Instituto nuevo (por los Institutos del CIPAF) y no agrando una existente?

Porque crear un centro cuando ya los tengo trabajando y haciéndolo bien. Por qué crear

un área de agroindustria si hay un Centro de Agroindustria? ¿Por qué crear un área de

alimentos si hay un Instituto de alimentos? ¿Por qué no refuerzo una estructura existente

en lugar de crear una estructura paralela? Algo no está funcionando.

Edor: Es necesario que articulen siempre los investigadores y extensionistas?

Edo: Sí, definitivamente, tienen que articular. Es cierto y pueden existir campos

de ciencias básicas que es probable que no necesiten articular porque no están

respondiendo a ninguna demanda ¿están respondiendo a la demanda del conocimiento

universal, me explico? Lo ideal es que vos pudieras exponer o comunicar lo que está

haciendo el investigador ese.

Edor: ¿Eso es intercambio de conocimientos en investigación?

Edo: ¡Sí!, lo ejemplos exitosos en INTA responden a ese modelo, hay un

investigador, Mario Bragacchini que logro hacer eso, es un investigador transferencista

o un extensionista de primerísimo nivel. Hay que saber transferir pero ¿qué transfiero en

este país? ¿Vas a comprar una vacuna y cual para este país?

Tiene que ver creo con la variable comunicacional. Alguien que sepa traducir a

nivel masivo, popular, comprensible las ventajas del producto, ese tipo no es

comunicador, es un tipo que además conoce de las ciencias.

Es como el ejemplo de la siembra, el problema no es la siembra, tienen que

charlar más en profundidad sin dar por sentado y demostrar con experiencias

demostrativas como ve cada uno el problema en terreno. En la realidad lo que sucede es

que no tenemos el clínico, vamos directamente al especialista. El extensionista habla

con un productor y le dice que el problema que tiene es que no puede cosechar y se le

cae el grano en el campo, y va a ver al especialista en cosechadoras, el problema no es

la cosechadora, es el sistema de cosecha, no hay un clínico que sepa derivar, falta la

interpretación, por eso te decía la figura del especialista. En general el extensionista se

maneja con los productores, y no tienen la capacidad de deslindar la causa, te dice el

equipo no sirve pero te tiene que identificar por qué no sirve. Para identificar el

problema hay un espacio. Es mucho más sutil, en ese espacio se piensa cual es el

149

problema. ¿A quién tengo que recurrir? ¿A un especialista? ¿Es el sistema de agricultura

lo que no funciona? La transferencia en investigación es importante, que exista eso sería

interesante. El tipo que conoce la genética del tomate pero nunca cultivo uno ni sabe el

sabor que tenía y trabaja en la recuperación de ese sabor.

Edor: ¿Existe un momento en que el investigador y el extensionista se juntan o

articulan?

Edo: El momento en que surge un problema con la materia que ambos tocan ya

desde la investigación o desde la extensión. Cuando se quiere demostrar algo nuevo

también debieran articular con el productor.

Estoy con una becaria que trabaja en una tesis sobre calidad del servicio de

cosecha y en un momento está bueno y es parecido a lo tuyo porque no se entienden

entre ellos y hablan dos idiomas distintos, el cliente pretende que el contratista le haga

la medición de la cosecha, que el tipo coseche pero además este seguro de que perdió el

2%, etc., el contratista lo está haciendo pero no se lo comunica, no le da un informe

diario. Ahí aparece eso, de que no había comunicación entre ellos dos y de metodología,

cada uno tenía una metodología diferente cada uno pero no tenían o no habían creado o

al menos considerado una metodología común. Ponerse de acuerdo necesita

previamente consensuar una metodología común.

Edor: ¿Están funcionando las matrices hoy?

Edo: No, no está funcionando y sabes el problema que tiene, la complejidad del

diseño para que funcione, lo multidisciplinario, espíritu hay porque se basa en

integración, decisiones comunes y termina siendo inoperante por el tiempo que

demanda, funciona en los lugares donde tenes muchos años de trabajo juntos, mucho

tiempo de conocimiento trabajando entre los mismos al menos para poder funcionar sin

tanto letargo. Hay que en este caso, hacer una construcción previa para poder funcionar

que no está. Por eso hay matrices en INTA que funcionan y matrices que no,

dependiendo de este conocimiento y las locales son las que más funcionaban en algunos

casos.

Edor: Muchas gracias por tu tiempo, sé que estas corriendo y valoro mucho que

me hayas brindado este tiempo para la entrevista.

150

Edo: ¡de nada! Encantado, me interesa lo que surja de este estudio, pásame

después que me interesa.

Fin de la Entrevista.

Datos del entrevistado: R

i. Fecha de ingreso al INTA: 1962.

ii. Modalidad en la que ingreso: como alumno de la facultad de

ciencias agrarias de Balcarce, en una unidad integrada (UI),

haciendo docencia e investigación y también participando en la

extensión.

iii. Edad en el ingreso: 20

iv. Antigüedad en el INTA: 50 años

v. Edad actual: 70

vi. Área donde comenzó sus actividades: en Balcarce, UI,

investigación y extensión.

vii. Formación en el comienzo de actividades: alumno de Facultad de

Agronomía.

viii. Formación actual: Doctorado en Economía Agraria.

ix. Áreas por las que rotó: investigación/ extensión/ gestión.

x. Posiciones a las cuales rotó: Investigador/ Coordinador/ Director

Nacional / Director del PROCISUR.

xi. Posiciones a las cuales promocionó: ídem anterior.

xii. Posición actual: profesional asociado de INTA, jubilado.

Colaborando con INTA en determinados temas vinculados con la

relación de INTA con organismos internacionales.

Edor: (Se comenta el tema de tesis) Cuénteme cuál es su opinión al respecto

atento que Ud. fue el propulsor de la Implementación del diseño matricial.

151

Edo: Mira, en líneas generales a mí me toco ayudar a armar Organización de

cosas, ayudar a armar la facultad de ciencias agrarias, el departamento de ciencias

sociales. Primero el INTA va a ver los sistemas y luego va a ver las cadenas de valor y

ahí me toco ayudar a crear cambio rural cuando fui Director Nacional, justamente un

programa que articulaba la investigación y la extensión, luego pase a formar parte de la

Dirección del PROCISUR, luego me toco generar espacios, organizar espacios donde

estaba comprometida la investigación, extensión, la línea, la enseñanza. Espacios que

tuvieron que ver con ir cambiando y transformando la forma de organización de la

institución en la extensión, crear espacios de capacitación, ese triunvirato de la

enseñanza, la investigación y la extensión buscando cambios, detrás de cambios

institucionales. Ir a buscar los sistemas concretos de producción a través del cambio

rural, fue un momento de provocación a la institución y lo más fuerte que toco fue la

Dirección Nacional, porque saliendo de una crisis me toco contribuir por una decisión

política con el armado de la institución que estaba en crisis hacia adentro y hacia afuera,

creamos conocimiento con la gente. Fue escribir el cambio, en el cambio, ahora me toca

escribir la experiencia. Solo transformas si podes escribir lo que transformas. La

estrategia manda a la estructura y a la organización, no es que no venís pensando, pero

cuando entras en un ámbito determinado la creación colectiva es la crea el conocimiento

común. La organización matricial es un componente de la estrategia, entre a los ámbitos

matriciales provocando lo que tenía que provocar. Hubo una decisión política para

desarrollar esta estructura u organización.

Edor: ¿Estaba preparada la organización para ese cambio?

Edo: Yo creo que sí, siempre la encontré a la institución preparada para el

cambio. El INTA pasó por varios enfoques: sistemas, cadenas, territorios. Estuvo

preparada con capacidades para conceptualizar el marco del cambio. Debemos lograr

que la Organización tenga un ámbito para estudiar sus propias transformaciones.

Cuando la comunidad o la sociedad te hacían ver que se necesitaba algo nuevo, salieron

estos instrumentos. Creo que esta tan en la vida diaria, permeada por la sociedad, la

sociedad la pellizca, le toma el pulso a lo social.

Edor: Con esa apertura que tiene hacia afuera, ¿cómo es hacia adentro?

Un poco…no sé si te lo puedo contestar con precisión, pero es una institución

que estuvo preparada para atender lo social, cuando llegan los momentos de crisis

152

estuvo preparada para el cambio, ahora creo que es difícil tener la capacidad de cambiar

hacia afuera si no tenes la capacidad de cambiar hacia adentro, lo que sí creo que es una

institución que se toma sus tiempos. Tiene sus debates, se para un poco, piensa, hay

diferentes posiciones, visiones, basamento ideológico, es muy heterogénea, también

tiene cierto sentido de la verticalidad. Ahora no siempre todo el mundo está de acuerdo

con que por ahí hay que ir, si la decisión política o el proceso de cambio de

organizacional no es fuerte o tiene una dirección dada, se puede parar a ver qué pasa y

ver si sigue enganchada o ve otras alternativas, porque es muy heterogénea porque hay

pensamiento político variado, enfoques distintos, pensamientos científicos, enfoque

económico-social diferente. La crisis hace que en un tiempo razonable tenga una

capacidad de esperar y acordar una estrategia e instrumentos. Este proceso de cambio

merece un análisis. Lo importante es que un grupo, un colectivo acuerda un plan, esos

acuerdos son los que hay que estar mirando y a los instrumentos para llevar a cabo esa

estrategia son los que hay que estar fortaleciendo. Una cuestión es cree cosas y la

dinámica del cambio social hace que esas cosas tienen que ser modificadas o que no se

profundicen porque no sigo creando los mecanismos que me posibiliten esa

transformación. Cuando estaba en la facultad y pasaba por los ministerios decía: yo acá

no entro, no trabajo y cuando me toco en el INTA: dije: acá sí, acá es posible y debe ser

muy bueno poder trabajar. No tiene el formato de los ministerios tampoco es una

empresa, es una institución pública que va detrás de los objetivos de desarrollo de la

sociedad y del cambio de la misma y hay que ir estudiando en cada momento y de

acuerdo al contexto político como manejar esto.

Edor: La historia del INTA se caracteriza por haber atravesado por muchos

cambios, regionalizada, más centralizada, con centros, con experimentales…

Edo: (interrumpe) Porque es una institución inquieta, hay como re chequeo y

todos se controlan en función de lo que tienen que hacer porque hay una fluida

comunicación de adentro hacia afuera y de afuera hacia adentro. Vamos con variadas

visiones de la investigación, del desarrollo, hasta donde llegan los compromisos. Hasta

donde se siente un instrumento de la política pública, es probable que se sienta más

como instrumento de política de estado. Si sentís identidad con el Estado y la política

pública del Estado en algún momento tenes que reconocer determinada articulación con

la política pública que implementa el gobierno, serás el diseñador, el implementador, no

153

serás el decisor, es un tema que a la institución le cuesta, hay debate hasta donde llega,

cual es el compromiso político.

Edor: Habló del programa de cambio rural y dijo que fue un instrumento de

articulación, ¿me puede contar un poco más de eso?

Edo: Fue un instrumento para la articulación de la investigación y la extensión,

para la articulación de conocimientos. Fue un programa de intervención para ello. De

alguna forma tengo que solucionar problemas, tengo que empezar compartiendo la

forma de ver y entender los problemas sino no puedo hacer uso del instrumento para o

trabajar de esa forma y después ir a la estrategia. Puedo trabajar en red articulando

empresas o actores de un territorio. La red es un instrumento de trabajo colectivo,

sabemos menos trabajar lo colectivo por más que lo digamos, que individualmente. Lo

importante es la forma y calidad del trabajo colectivo. ¿Cómo se crea conocimiento?

¿Quienes crean conocimiento? ¿En función de que crean conocimiento? ¿Necesito

previamente identificarme como investigador, transferencista, extensionista,

territorialista para resolver algo? O tengo diferentes disciplinas que me permiten

analizar los problemas y la gente esta junta, ahora en algún momento hay que resolver el

problema y a lo mejor para resolver el problema tengo que investigar y hay un tipo que

se especializa en eso, o a lo mejor digo, tengo el conocimiento pero el problema es que

esa persona no accedió al conocimiento, entonces ahí hay personas que no accedieron al

conocimiento, que quedaron marginadas del conocimiento, problema en el proceso de

creación del conocimiento. La pregunta va, cuando tenes que resolver los problemas

aparecen ciertas cuestiones que tienen que ser resueltas y que necesitan cierto tipo de

especialidad en los instrumentos o la metodología, el tema es que distribuís el trabajo

dentro de un proceso colectivo, no es que estas individualizado y hay que unirte para

trabajar juntos, y hemos sido formados así, ese es el problema…ahora esto de los

ámbitos, de los espacios: el INTA nace y es la familia rural, buscaba resolver los

problemas de la familia mirando si era grande era chica, como se acerca a la realidad?

Se acerca a través de la familia, luego se complejizan los problemas y las interacciones

y conceptualiza unidades más integradas y termina en los territorios. Termina a nivel

territorial, ahí tenes interacción de la sociedad, más compleja, más completa que lo que

fue una cadena o compartir un sistema de producción. En la medida en que la economía

se abre aparece la competitividad y las cadenas de valor que son socios que comparten

los problemas de una cadena. Cuando el INTA se complejiza con la sociedad aparece

154

algo más que una cadena, lo territorial, lo local, pero sé muy bien que si no resuelvo

abajo, no puedo arriba (lo local, lo regional, estoy preocupado por el desarrollo que lo

vivo localmente en la vida diaria pero que es regional y territorial, discutir

cómodamente abajo no termina de resolver todo, hay problemas que te cruzan regiones

y que te cruzan territorios. Me parece que el diseño organizacional se va air adaptando a

las necesidades.

Edor: ¿Cómo ve el diseño organizacional de INTA hoy?

Edo: No estoy tan cerca ahora, antes la extensión tenia debilidades y huecos y

había que ponerla en capacidad de, porque la investigación estaba con más capacidades.

Si las diferentes capacidades de la institución impactan sobre el conocimiento, tenes que

hablar de innovación, te acercas acá conceptualmente a la innovación, al proceso

innovativo, se inventó la palabra innovación, pero es generar mayor calidad de vida, es

resolver los problemas, en la medida en que vos estás viendo la investigación y la

extensión y lo articulas a la sociedad, o a la unidad económica de las sociedad o ámbitos

colectivos de la sociedad, casi te estás preguntando si son parte o no del mismo proceso

de innovación? En parte sí, en parte no, ahí tenes que empezar a discutir el fenómeno de

innovación. Depende de lo que estoy solucionando articulan o no articulan, vamos a

hablar con los productores por ejemplo, ellos te decían ayudame a entender como captar

las señales del mercado, a organizarnos, no se preocupen por lo teleológico, yo me

acerco al investigador, a mi enseñame la gestión, la negociación. Eso fue cambio rural:

grupo de productores. Qué pasa si vas a un lugar y decís tenemos que ser parte de la

organización de estos 5 municipios, llamale a eso territorio y hay que empezar a

interactuar con la gente, si ahí de entrada no están juntos los que están más armados en

la metodología a investigar y en la extensión, vos no vas a solucionar ningún problema.

Por ejemplo, con la FAO en el oeste de Brasil, estuve trabajando y bueno, éramos 16

tipos y tenías de todo ah{i, extensionistas, psicólogos, sociólogos, tenías todo y

estábamos juntos, armábamos los proyectos juntos, resolvíamos juntos, vivíamos juntos,

ahí la forma de solucionar el problema es la que te hace estar juntos, para solucionar el

problemas tenes que tener a todas las especialidades necesarias, te llama la empresa: te

organizas de forma diferente, te llama el grupo de productores, te organizas de forma

diferente y así. Como miro el mundo, de ahí viene, la construcción colectiva de

conocimiento es necesaria, es esa la visión que se necesita. Buscar en el INTA y armar

los espacios matriciales fue la forma de buscar que la gente este junta y resuelve los

155

problemas estando juntos. Hoy puede ser otra la forma. Solo que en ese momento salir

de una institución sin presupuesto, le pegaron con todo, desarticulada, etc...etc. donde

tenías los investigadores por acá, los extensionistas por allá, no había áreas estratégicas,

solo había programas. Entonces cual es la forma de organización más simple que en ese

momento te ordenaba eso, buscando esa interacción y esa integración, era la matricial,

lo bueno sería que vos…vas armando esas formas las vas probando pero las vas

estudiando y viendo como se transforman y tenes espacios desde donde en forma

continua vas proponiendo formas de transformación.

Edor: Parecería como estudiar la evolución del INTA…

Edo: Y ¡sí! Vas estudiando cómo va evolucionando para que ante cambios

políticos haya un basamento sobre el conocimiento institucional que te creo

jurisprudencia y sino cada uno que llega a lo mejor puede llegar con su libro y como es

una institución que es vertical, es una organización que de algún modo responde. El

asunto es generar espacios horizontales de creación de conocimiento en forma continua

y de entendimiento de tu propia transformación en forma continua y que eso de alguna

forma tenga un mandato hacia el futuro institucional. En el momento en que terminé,

propuse la creación de un centro de la innovación para el desarrollo, quería formar un

espacio muy comprometido con las ciencias sociales que a la institución le permite

estudiar hacia adentro y hacia afuera pero estudiemos hacia adentro. Creo que hay que

tener apertura en que las diferentes formas en que la sociedad se organiza que más

tienen que ver con lo que yo puedo aportar para solucionar problemas. Hoy podes

establecer una estrategia y obvio que mañana podes cambiar esa estrategia. Pero

saliendo de una crisis, ¿la institución como piensa para articular con la sociedad?

¿Programas de intervención? Y si, está pensando en sistemas productivos y si, y cuando

estas con lo ambiental, la institución parte de los agro ecosistemas y bueno si, y cuando

mira para abajo y soluciona sus problemas, mira el territorio. Entonces los ámbitos de la

organización son: las cadenas, agro ecosistemas, los territorios y son las propias formas

de organización, son de ese momento y sirvieron y capaz hoy no, según el dinamismo y

como se va adaptando y vas organizando tus capacidades organizacionales.

Hay organizaciones que hacia adentro tienen una forma de organización que no

es igual a hacia afuera, trabajan juntos pero hacia afuera solo trabajan con unidades

integradas. En Francia esta ese ejemplo y se llaman la Agropolis, la Unidad Integrada de

156

Balcarce es un ejemplo de eso con la facultad, que se organizan para solucionar

problemas. Según la problemática va modificando la forma de trabajar, su mandato es

diferente, por ejemplo la universidad está más comprometida con la sociedad pero no

necesariamente tiene esta forma de la Unidad Integrada que estamos comentando. Hay

una esencia, un mandato. No sé si es bueno o malo el modelo, tengo que hacer

seguimiento, monitoreo, evaluación no para ver si se ajusta a lo que creo sino que fue

construido colectivamente, se puso sentimiento ahí. Hay algo que lo hacen propio y

hacen su biblia, y la creación colectiva es esa, vos te crees que sos dueño de la cosa y no

lo sos, lo sos colectivamente. La innovación, llámese como se llame, la interdisciplina y

lo multidisciplinario es inevitable si hablas de articulación para la resolución de

problemas y en definitiva de innovación.

Edor: Muchas gracias por el tiempo brindado y por la claridad de las respuestas.

Edo: Me interesa contar con este trabajo tuyo, cuando lo termines pasame una

copia.

Fin de la Entrevista.

Datos del entrevistado: L

i. Fecha de ingreso al INTA: 04/1980

ii. Modalidad en la que ingreso: becaria

iii. Edad en el ingreso: 25 años

iv. Antigüedad en el INTA: 31 años

v. Edad actual: 57 años

vi. Área donde comenzó sus actividades: Ing. Rural-tractores,

labranzas y pulverizadores

vii. Formación en el comienzo de actividades: Ing. Agrónoma

viii. Formación actual: Posgrado en Mecanización

157

ix. Áreas por las que rotó: grupo de inv. de soja/girasol/maíz/ adm.

de la maq. agrícola/ Proyecto PRAMA (inv.) PROTRAC (ext.).

x. Posiciones a las cuales rotó: becaria de iniciación/ de

Perfeccionamiento/ Investigador/ Extensionista/ Coordinadora de

proyectos.

xi. Posiciones a las cuales promocionó: Coordinadora de proyectos

de investigación y extensión.

xii. Posición actual: Coordinadora del Proyecto de Inv. de Bioenergía

Edor: ¿Cuáles son las posiciones en las cuales crees que contribuiste a la

generación de nuevos conocimientos?

Edo: En el Proyecto de administración de la maquinaria agrícola, Prama y

Costomaq-software.

Yo trabajé mucho en la parte de labranza, trabajaba con el Ing. Ferrando que fue

el pionero de la siembra directa en la Argentina. Porque nosotros hacíamos los ensayos

de siembra convencional, siembra semi directa, semi convencional y directa. Entonces

acá teníamos las parcelitas y hacíamos soja, girasol y maíz, después me fui inclinando

hacia la parte de administración de la maquinaria agrícola, que era una temática que acá

nunca se había desarrollado y junto con dos profesores míos de la facultad, arme un

proyecto que era el PRAMA, Proyecto de la Administración de la Maquinaria Agrícola.

Eso fue una línea nueva acá que empecé a desarrollar yo, eso se tradujo en un plan de

trabajo, eran planes de trabajo. Este fue un proyecto que siempre tuvo características

interdisciplinarias…

Edor: ¿De extensión era?

Edo: No, era de investigación porque estábamos dentro del CICA en ese

momento que era el Centro de Investigaciones en Ciencias Agropecuarias, antes de que

se forme lo que es hoy el CIA (Centro de Investigación en Agroindustria). Entonces era

un plan de trabajo del Centro. Nosotros hacíamos mucho el relevamiento del parque de

maquinaria, porque no había estadística. Empezamos a trabajar en distintas líneas en

todo lo que era la parte económica y técnica de la maquinaria, hemos trabajado con la

Facultad de Agronomía en la parte de hacer ensayos a campo para medir perdida de

158

tiempos que todo eso influía en los coeficientes que usábamos. Habíamos pensado y

desarrollado una encuesta y lo que queríamos hacer con todas las agencias de extensión

porque era muy fuerte la red de extensión, era para determinar los parámetros de los

tractores y las máquinas. Hicimos dos encuestas: una en pergamino y otra en Balcarce

de prueba, nos sirvió la base de los tractores, eficiencia en el uso para el proyecto

PROTRAC, PRAMA y PROTRAC fueron en la década del 90 casi 2000. Esa encuesta

la hacíamos donde se iba a hacer las jornadas del uso eficiente del tractor y como se

hacían con el AFAT (La Asociación de Fábricas Argentinas de Tractores) yo me

comunicaba y me ponía en contacto con el extensionista de la zona donde se iba a hacer

porque ponía en contacto como 3 o 4 meses antes, les daba la encuesta, hacia el

relevamiento de la zona y empezaba la jornada situándolos a los tractoristas de la zona

en su realidad, cuál era el parque de tractores de la zona, no les llevaba datos de otros

lados, yo les decía lo que les estaba pasando. Les daba bien los parámetros, y les daba la

pauta porque había lugares donde el índice del uso anual era muy alto y en otros muy

bajo, yo después les decía cuál sería el uso anual correcto del tractor, no solo en su

campo sino con contratista del vecino para poder reducir el costo del tractor y darle

mayor uso. Yo le daba la parte económica, Hilbert y Tesouro le daban la parte técnica.

Yo hacia el relevamiento y me relacionaba con la Facultad de Agronomía, con la

UADE, dentro y fuera de la Institución.

Edor: ¿Vos trabajabas como extensionista o investigadora o ambas?

Edo: Este Instituto (Instituto de Ingeniería Rural) siempre se caracterizó por la

dualidad, éramos investigadores y extensionistas. Es decir, todos los que pasamos acá

en todas las áreas, íbamos todos a dar jornadas de eficiencia del uso de la maquinaria

agrícola. Por ahí las investigaciones apuntaban a la investigación aplicada y la extensión

iba, digamos… Eso no lo transmitíamos, iba a un congreso, nosotros le transmitíamos

como usar y regular la máquina. Usar una maquina agrícola mal, haces un trabajo

agrícola mal y después tenes tus consecuencias: una mala implantación, o si vos aplicas

estas aplicando mal, o por ejemplo en pulverizadores era muy típico no cambiar los

picos y se agrandaba y se perdía el producto.

Edor: ¿Eso lo hacia la misma persona o tenías especialistas?

Edo: Acá estaban bien definidas las líneas: labranza, sembradoras, implantación,

defensa y cosecha de los cultivos. Después, se fue ….por ejemplo la parte de

159

administración de la maquinaria está dentro de la última línea, yo aportaba la

experiencia del PRAMA y ellos volcaban en la parte técnica le demostraban cual era la

marcha correcta, íbamos al campo y buscábamos un tractor cualquiera de un productor

de la zona por eso teníamos relación con el agente de extensión porque él era el nexo

con el concesionario de la firma y buscaba un tractor, le hacían las mediciones y

después el mantenimiento adecuado, después de nuevo las mediciones y vos podes

creer? El dueño no reconocía su tractor, por el comportamiento en el campo. Después de

que se hizo todo el mantenimiento como correspondía, decía: ¡“pero este no es mi

tractor”! ese mismo tractor lo llevábamos al campo como demostración y todos

mediamos, sacábamos demanda energética, consumo, trabajando mal, trabajando bien y

estaba el grupo de productores en el mismo momento y en terreno que estaban mirando

y probando. Así como nosotros lo hacíamos con tractores, el grupo de sembradoras lo

hacía con sembradoras para demostrar cómo hacer una siembra correcta y se les

mostraba como energía una planta mal sembrada o bien sembrada en el mismo

momento. Eran jornadas destinadas al productor. Hasta hace poco tiempo eran los

mismos técnicos los que iban a cubrir esta situación, fue continuar con como funciono

el Instituto. El Instituto desde el año 60 se manejaba así, se iban con un camión -

escuela para demostrar. Antes la gente no le daba importancia a lo que tenía invertido en

la maquina como se la da ahora, por ejemplo, un productor compraba un tractor, no

porque compraba lo que necesitaba de acuerdo a su tamaño de explotación sino porque

el vecino se compraba un tractor rojo de 100 caballos y él tenía que comprarse uno rojo

pero de 120. Entonces llegó un momento en que se palpo muy bien el

sobredimensionamiento que había en el parque de maquinarias, había muchos

productores que habían comprado demasiada potencia para lo que lo tenían, el tractor

estaba parado gran parte del año y ese capital invertido daba perdida y nosotros

estábamos para demostrarle eso. Nosotros lo mediamos y se los hacíamos ver. Les

decíamos lo que se necesitaba por ha. Cuál era la demanda energética para soja por

ejemplo que era lo que más demandaba.

Edor: ¿En qué posiciones sentís que contribuiste a intercambiar conocimientos a

otras prácticas?

Edo: ah bueno, posiciones…un ejemplo es que, yo me manejaba mucho con la

metodología de EEUU, una vez vino un francés del Instituto de la Maquinaria Agrícola

y era otra metodología, diferente a los norteamericanos y él me decía, no, nosotros

160

hacemos encuestas y trabajábamos así y bue, siempre chocábamos un poco. Con el

tiempo, me di cuenta que aprendí mucho de ese hombre porque me di cuenta que el

productor yanqui es diferente al argentino, él es el mismo el que está arriba del tractor, y

acá en argentina no es así, era otro, un empleado el que estaba arriba, y el francés

mostraba esta diferencia de culturas. De allí que los tractores recién ahora son hasta

aviones, cabinas presurizadas, tenés más lujo que un auto particular. Por eso la

necesidad de capacitar al tractorista para hacerlo bien, y en esas encuestas

preguntábamos, cuantos tractoristas había, cuantos habían hecho cursos, las

condiciones, etc. Toda esta experiencia termino en el software Costo-Maq que hasta hoy

día me lo piden para hacer los cálculos. Hacíamos muchas demostraciones dinámicas.

Edor: ¿Qué significa eso (demostraciones dinámicas)?

Edo: Dinámicas son cuando vos mostras en terreno, un entrenamiento in situ,

Agro Activa y todo eso es un ejemplo pero se inició en esa época. ¿Quiénes organizaban

esas demostraciones que también tenían una parte estática? ¡Todos los técnicos de acá!,

la parte dinámica se inicia acá. Estática es con stand y dinámica es en terreno para

parcelas experimentales.

Que te puedo decir…eeh…trabaje siempre en la línea de la administración de la

maquinaria, la información e investigaciones que hice las publique en congresos,

conferencias, en el INTA Informa, en Clarín. Todo fue hecho a pulmón, lo poco que

juntábamos de sponsors lo usábamos para los folletos, todo muy artesanal, trabaje con

las universidades, con los extensionistas, con los fabricantes, y hoy en día eso se está

perdiendo porque hoy en día hacer un congreso es caro y más complejo llevarlo a cabo.

Entonces, administración, inicie la línea, salió el software y en 2008 me ofrecieron

meterme en biocombustible, ahí entre como coordinadora y arme el grupo fuera del

Instituto, este proyecto articula investigación y extensión, ahí en el mapa del territorio

argentino se ve la red, el mapa lo dice todo. El software lo hicimos con dos

programadores pero era hablar con un hijo bobo, hacerle entender lo que era una

maquinaria, qué hacía, lo que queríamos que se demuestre en el software, me llevo

tiempo, el primero abandono, el segundo se mantuvo pero lo paso a Visual Basic y tuve

que hacer un curso yo de Visual para entender su idioma para explicarle lo que

queríamos, porque el chico modificaba algo y me modificaba o tocaba otras fórmulas

por la estructura del soft y el contenido.

161

Edor: Eso que estas contando es un poco lo que quería preguntarte, si pasa entre

la investigación y la extensión…cuando ellos se comunican ¿hay algo así de “otro

idioma”?

Edo: Teníamos acá, me haces acordar de algo…un extensionista y un

investigador y siempre se agarraban entre ellos dos, el investigador bueno…tenes que

tener la rigurosidad, el método científico y el extensionista es más reacio, tenes conocer

el lugar, la gente y usaba más el masomenometro, uno era investigador de labranzas y el

otro era de máquinas de labranzas. Vos veías al extensionista y siempre tenía un metro y

mostraba cosas prácticas, te hacia hacer las experiencias en terreno, a veces no era tan

certero lo que decía y el otro era más formador de investigadores, más serio.

Edor: El extensionista se forma para ser extensionista?

Edo: El investigador puede quedarse en el laboratorio y no salir y eso hace que

no pueda transmitir nada de lo que sabe y es el típico investigador cientificista que sino

tiene una publicación internacional y así no sirve, y el aplicado está más cerca del

extensionista. El extensionista se tiene que comunicar con el fabricante y el productor.

Era cómico porque cuando subía alguien de la línea de investigación, los investigadores

respiraban y si subía alguna autoridad que era extensionista todo era evaluado por la

transferencia que hacían y el investigador temblaba porque no tenía nada de eso. Un

consejero dijo una vez: “yo prefiero un artículo publicado en un diario local que un

paper internacional o que publica afuera, ¿cómo contribuye un paper que está allá

perdido? Todo es válido para mí. Bueno, mis dos amores son administración de la

maquinaria y bioenergía por el grupo que arme.

Edor: Vos conociste el funcionamiento matricial de INTA desde tu lugar de

Coordinación, ¿funcionaba?

Edo: Las herramientas son muy buenas pero hay que saber usarlas, si las usas

bien funciona bien y sino mal. No se entendía el concepto creo. Participaba en la matriz

regional pero por un problema que hubo de situaciones de equipo, no de la matriz sino

del equipo que yo tenía en ese momento a cargo se dejó de hacer. Estaba compuesta por

un representante de cada área y estaban todos los temas. O sea que, cuando hubo un

problema de equipo de trabajo que se trató en la matriz y no se pudo resolver, se dejó de

hacer, para mí es una herramienta de toma de decisiones y depende qué temas se llevan

162

y cómo se abordan, hay matrices que por más que estén todos conformándolas la línea

que se baja es muy vertical y otras donde no es así. Por eso te digo, hoy por ejemplo ya

no funcionan y no se reúnen más… (Solicitó finalizar la entrevista).

Datos del entrevistado: M

i. Fecha de ingreso al INTA: 05/1981

ii. Modalidad en la que ingreso: becario de iniciación

iii. Edad en el ingreso: 30 años

iv. Antigüedad en el INTA: 31 años

v. Edad actual: 61 años

vi. Área donde comenzó sus actividades: ing. Rural

vii. Formación en el comienzo de actividades: Ing. Agr.

viii. Formación actual: Posgrado en Agro negocios

ix. Áreas por las que rotó: inv. / ext. y gestión

x. Posiciones a las cuales rotó: Investigador/ Extensionista/

Director de Instituto de Inv. y Coordinador de Área Estratégica

Agroindustria

xi. Posiciones a las cuales promocionó: por delegación y

recomendación las anteriores

xii. Posición actual: Coordinador de PE capacitar y Dir.

reemplazante de Instituto.

Edor: ¿Cuáles son las posiciones en la que consideras que más contribuiste a la

generación de nuevos conocimientos?

Edo: Cuando estuve en el sector de las pulverizaciones agrícolas, año 87, trabaje

en eso 25 años. El punto es que ahí hicimos los aportes más grandes y eso ayudo al

INTA a posicionarse fuertemente y eso ayudo a que éramos referentes no solo

163

nacionales sino internacionales. El hecho de haber estado en pulverizaciones me siguen

convocando, me siguen llamando de Apresid, Senasa, La DN me convoca cuando hay

temas de agroquímicos. Entonces, a pesar de que yo me quiero…quiero terminar porque

acá en Rural hay un grupo solido trabajando en pulverizaciones agrícolas, me pone en

una situación de incomodidad porque yo no quiero pasar por encima de ellos, sin

embargo la gente me localiza, me ubica, me dice: “vos sos el referente”.

Tuve un impasse del 99 hasta el 2003 que fui Director de Ing. Rural y del 2006

al 2010 que fui Coordinador de Área Estratégica, sin embargo en el medio siempre hubo

alguna actividad que me involucraban y hoy por hoy que coordino un proyecto de

capacitación, te siguen llamando. De hecho, este verano hubo algunos líos con el tema

de agroquímicos en la Unión Europea donde la Argentina tuvo que ir y bueno: Ana por

favor anda vos…viste, no es mi interés hoy seguir siendo el referente pero cuando tenes

una trayectoria de tantos años…

Edor: ¿Cómo definís ese trabajo que hacías como referente?

Edo: Eso lo veo como de gestión, de gestión del conocimiento, porque tiene que

ver con mostrar posiciones institucionales que hacer transferencia, es gestionar las

capacidades que tiene la Institución y ponerlo al servicio del Ministerio de Agricultura.

Yo dí infinidades de cursos y congresos, lo que más te piden es: cuales son las

tendencias, que está pasando en el sector…que hay de nuevo, que se puede mejorar.

Pero en el año 2010, la presidencia de la Nación crea a través del decreto 21, la

Comisión Nacional de Investigación de Agroquímicos que estaba piloteada por el

Ministerio de Salud de la Nación, cuando se hace una capacitación, ¿quién cae? M. B.,

entonces armamos el programa de capacitación en uso responsable de agroquímicos e

hicimos una jornada de sensibilización a la comunidad, tenes que mostrar a la

comunidad que las cosas se pueden hacer bien, jornadas para médicos. Con cuestiones

que tienen que ver con gestionar el conocimiento y transferir, lo daba yo. Así hicimos

con el Ministerio de la Producción de BA, convocando a los profesionales que estaban

en el tema. Ahora que estoy con el proyecto capacitar, dentro del Área Estratégica

Agroindustria tiene más que ver con gestionar el conocimiento y relacionar las

capacidades que se generan en investigación para transferirlas al sector productivo. El

enfoque que quise dar a este proyecto es la formación de formadores, porque uno

considera que estar viajando por todo el país y no dejar instalado a nivel local un

164

recurso humano con conocimientos ya no es sostenible, no tiene sentido que vaya

alguien de Castelar a dar a Balcarce una jornada, tenes que buscar recursos humanos.

Por otro lado, si vos analizas el costo en recursos humanos, económico y demás, por

ejemplo ahora hay en Las Breñas, en Chaco, si vos analizas el costo, dejar las

investigaciones y bueno ya dimos cursos y está yendo gente de Tucumán a darlo y

estamos haciendo una red de profesionales en mecanización agrícola en los territorios y

eso libera al recurso humano y lo deja haciendo lo que fehacientemente tiene que hacer,

que además ellos tienen actividades de extensión e investigación así que les sirve.

Edor: ¿Se juntan investigadores y extensionistas en este Proyecto?

Edo: El objetivo del Capacitar es formar formadores, fundamentalmente,

extensionistas y gente de cambio rural, si podemos lograr formar agentes del sector

público y provincia…todo suma. Por ahora estamos transfiriendo conocimientos, a

través de jornadas presenciales y les damos el curso completo, los materiales, las

presentaciones… (Interrupción telefónica).

Edor: Decías que transferías a través de jornadas, cuando decís estamos

transfiriendo, ¿a quienes te referís?

Edo: Me refiero al Proyecto, la idea es la gente nuestra de acá de Ingeniería pero

en realidad el proyecto Capacitar no tiene recursos humanos, se nutre de capacidades de

otros lados. Por ejemplo, lo de acá es un hecho, utilizo recursos humanos de San Luis,

de Alto Valle, Manfredi, Pergamino, el proyecto lo que hace es identificar las

capacidades y en base a la demanda que hay tratar de cubrir esa demanda con gente que

es de Ingeniería o no es de Ingeniería.

Edor: ¿Es un programa?

Edo: Es un proyecto formalmente pero sería un programa…sí sí… viene a ser un

inter Proyecto porque se vincula con varios Proyectos

Edor: Ahora, volviendo al tema de investigación y extensión, vos me estabas

contando algo sobre que el proyecto articula investigación y extensión…

Edo: El concepto es ese, sí. Fijate vos que empezamos a formar extensionistas,

hicimos la presentación del Proyecto, y en esta primera experiencia del año pasado

gusto mucho porque interactuamos el área de C. (CNEyT) y el área de Norma (CNI+D)

165

entonces ahí está el cruce entre investigación y extensión y vinieron ellos y nos

ayudaron al lanzamiento.

Edor: Hay en la historia del INTA como vaivenes de que primero fue de

investigación y luego de extensión…se expresaban ya desde allí esta diferencia en los

perfiles, porque para el afuera del INTA siempre se manejó el INTA y tuvo

permeabilidad por lo que me han comentado, he relevado y estudiado del tema, ¿vos

crees que tienen distintas formas de trabajar? X

Edo: Sí. Tenemos formas de trabajo bastante diferentes, no diría metodologías

diferentes. Esta el investigador nato que es mucho más abocado a la investigación

básica, donde tiene márgenes muy estrechos. Lo que hemos hecho investigación

aplicada tenemos más flexibilidad pero nos basamos en protocolos, normativas, en

cuestiones que nos marquen el rumbo hacia donde queremos llevar la investigación y

nos ayude a visualizar los resultados que esperamos. Según mi visión el extensionista

tiene que tener método, hay que capacitarse para ser extensionista, a través de

normativa, capacitación, no cualquiera puede ser investigador o extensionista. Tienen

formas diferentes de trabajar, por ahí en la investigación aplicada están las dos formas,

yo no puedo decir que soy un capacitador por ejemplo, por ese motivo soy crítico y

cuando dicen capacitamos a 2000 personas es incorrecto, no capacitaron a 2000

personas, lo que hicieron es actualizarlos y poner evidencia una determinada cantidad

de cosas.

Edor: ¿Deben articular investigación y extensión?

Edo: Siempre tienen que articular, siempre que las actividades lo demanden. Si

estás trabajando en investigación muy básica, por ejemplo en biotecnología, es difícil

pero estoy convencido que tiene que haber articulación. Estamos trabajando para el

enriquecimiento del país, lo que generamos finalmente debe concluir en algún producto

o proceso que ayude al crecimiento del país. Por eso, soy crítico que...hay trabajos que

solo culminan en papers, esa investigación, ¿esa inversión en recursos humanos y

dinero no se transforma en algo tangible? Y eso tangible tiene que ver con la extensión,

que es el tipo que va a llevar finalmente a la producción el producto de tu investigación.

Que un sector es más fácil que otro para articular, no lo dudo. Que en algún sector el

investigador básico le cueste mucho más el dialogo con un extensionista también es una

realidad. A veces me he reunido con la gente de biotecnología, ¿me cuesta entender de

166

qué hablan? Pero por ejemplo estuve en la charla de un investigador que es clarísimo

(H) pero él es clarísimo pero en general tienen un perfil los investigadores básicos que

suelen ser así, habría que darles alguna herramienta de comunicación para que puedan

bajar esa información.

Edor: ¿es condición formarlos?

Edo: Sí, habría que buscar el espacio para ello porque los investigadores básicos

están acostumbrados a estar dentro de las paredes del laboratorio. No tienen un sentido

de la realidad de lo que pasa en el medio, ellos están enfocados en encontrar el ADN del

tomate para que tenga el mismo gusto y por ahí le cuesta entender como es el cultivo del

tomate. Él ve el tomate punto, pero a lo mejor no sabe que detrás del tomate hay una x

cantidad de labores de procesos, entonces –a veces- están tan cerrados en la

investigación básica que les cuesta tener un sentido de la realidad.

Edor: En tu trayectoria, ¿hubo algún programa que intente juntarlos a estos

investigadores más estrechos con los extensionistas o bien con los investigadores

aplicados? Esto que vos decís de “le falta cierto sentido de la realidad, del afuera del

laboratorio.”

Edo: Nunca me voy a olvidar de una charla de (C) cuando dijo: Muchachos hay

vida afuera del INTA…apuntaba a que conozcamos el medio, tenemos que saber la

realidad de lo que pasa en el sector. Tendrían que existir algunos mecanismos para

juntarlos o…es una situación difícil porque no sé si esos investigadores duros están

interesados para que eso suceda, por más que impongas por procedimientos pero

finalmente las cosas funcionan si la gente quiere que funcione, habría que

concientizarlos…yo diría que la investigación es cada vez más aplicada, no puede ser

que quede en un paper.

Edor: ¿Eso que decís, de los investigadores duros, a que se debe?

Edo: Por lo que conozco y de hecho confluye mi proyecto y lo veo en Castelar

que es un complejo de investigadores puros, acá hay mucha gente joven que tienen ese

perfil.

167

Edor: Desde 2003, venimos con la implementación de la estructura matricial,

¿Consideras que está funcionando para que se dé esta articulación entre investigación y

extensión, (motivo que la impulsa)?

Edo: Dentro de la matriz nacional estuve cuando fui Director y Coordinador de

Área Estratégica y sirvió para planificar acciones consensuadas pero tuvo sus bemoles

porque no fue tan fácil consensuar con todas las áreas, porque había intereses

regionales, locales, de los territorios. Aporto al conocimiento de otros y al compartir en

qué estábamos haciendo cada uno de nosotros. Visualizar qué estaba haciendo el INTA

hacia adentro para el afuera. Es difícil de implementar y no creo que la implementación

final de un diseño matricial ayude a la transferencia. Trabajar en la Matriz…y dentro de

la Matriz el que bajaba línea era el Director, hacia así o así (pone el dedo pulgar hacia

arriba y hacia abajo). Eso dio un vuelco importante con el cambio de Dirección, luego

con el otro Director fue más consensuado y se hizo más llevadero. No creo que pase por

la implementación del sistema matricial, de hecho te estoy comentando que si el

Director que viene tiene esa concepción de consensuar y generar espacios de

horizontalidad, podría ir por ahí.

Tiene que ver con la motivación, para mí. Además, reconocer el trabajo grupal.

Con clima laboral creo que tiene que ver. Gente que tenga la capacidad de delegar y de

compartir sus conocimientos y eso está en la persona, es innato, eso no se puede

modificar con instrumentos, herramientas. Yo siempre dí todo lo que sabía pero igual

me seguían llamando a mí, necesitaban de mi experiencia.

Cuando vinieron de EMBRAPA no decían, venimos a ganar tiempo, para que

vamos a perder tiempo haciendo la investigación que otros ya están súper avanzados

con 3 años adelante.

Fijate vos que más allá de la expresión de deseo que articule la investigación con

la extensión esta desde la teoría porque no hay mucho de eso, se habla de eso pero

dependiendo de la figura institucional que vos tengas, dan prioridad a la investigación

en detrimento de la extensión o al revés, con la nueva gestión hay un enfoque de apoyo

fuerte a los territorios pero para ello necesitas de la investigación, ¿si no generas que vas

a apoyar? No veo que hay un espacio, un nicho común para sentar a los investigadores y

extensionistas a buscar las afinidades, espacio de compartir y charlemos directamente y

encontremos percepciones. Fijate lo que pasa con las regiones: ¡esto es mío! Es difícil

168

que le entres en una región, es como que la región es mía, nosotros le llamamos la

corporación. No me ha pasado nunca pero se de gente que ha ido a las regiones y son

como feudos. Siempre que se va al interior primero entras por Centro Regional,

siempre. Entonces uno ve en esta nueva conducción que hay una bajada muy fuerte a los

territorios porque en realidad nosotros nos debemos a los territorios pero está marcando

una tendencia que va a ser un fuerte apoyo a la extensión. Acá estamos apostando muy

fuerte a la idea de plataforma para estar presentes en los territorios con nuestras

capacidades y detectar quienes están allí para trabajar desde lo local. Ponele que marche

adelante, para formalizar va a llevar tiempo, mucho, hablo de diseño porque en realidad

es importante la estrategia, y la plataforma es la estrategia.

Edor: (tuvo que finalizar porque lo llamaron para una reunión) Muchas gracias

por tu tiempo.

Edo: De Nada. Fue un placer, el tema es interesante.

Fin de la Entrevista.

10.4. Documento ProFeDer

Encuentro Nacional de ProFeDer

Programa Federal de Apoyo al Desarrollo Rural Sustentable 5

Prólogo:

El Programa Federal de Apoyo al Desarrollo Rural Sustentable (ProFeDer)

forma parte del conjunto de políticas públicas que implementa fundamentalmente el

INTA junto a numerosos actores públicos y privados, en un marco de articulación entre

el Ministerio de Agricultura, Ganadería y Pesca y el Ministerio de Desarrollo Social.

La flexibilidad y pluralidad de instrumentos (Cambio Rural, ProHuerta,

Minifundio, ProFam, Proyectos Integrados y Proyectos de Apoyo al Desarrollo Local) y

de opciones metodológicas del ProFeDer obedecen a la necesidad de responder

adecuadamente a la diversidad de los territorios de nuestro país.

Las prácticas democráticas caracterizan todo el accionar del ProFeDer. Los

programas y proyectos que se implementan surgen de los intereses y necesidades de los

actores sociales que forman parte del sector agroalimentario y agroindustrial. Y los

169

logros obtenidos son el resultado del compromiso de técnicos y productores que

apuestan a una mejora permanente del conjunto de la sociedad.

Las acciones del ProFeDer tienden a propiciar procesos de desarrollo territorial

que articulan las capacidades del Estado, el sector privado y las organizaciones de la

sociedad civil. La finalidad es consolidar el tejido socio institucional, para emprender

procesos de desarrollo consensuados territorialmente. La trayectoria de trabajo del

ProFeDer ha permitido que equipos técnicos desarrollen experiencias que aportan a la

competitividad, sustentabilidad ambiental y equidad de los territorios. Estas prácticas

suponen múltiples aprendizajes vinculados con aspectos conceptuales e instrumentales,

que resulta necesario compartir para fortalecer la labor presente y futura. Este fue el

objetivo que motivó la organización del Encuentro Nacional de ProFeDer y el de la

realización de esta publicación, como forma de continuar propiciando el fortalecimiento

del aprendizaje organizacional.

Ing. Agr. Carlos H. Casamiquela

Presidente

Programa Federal de Apoyo al Desarrollo 6 Rural Sustentable

El Programa Federal de Apoyo al Desarrollo Rural Sustentable (ProFeDer) se

creó en el año 2003 para contribuir a la promoción de la innovación tecnológica y

organizacional, el desarrollo de las capacidades de todos los actores del sistema y el

fortalecimiento de la competitividad sistémica regional y nacional, en un ámbito de

equidad social y sustentabilidad.

Sus objetivos buscan fortalecer el desarrollo con inclusión social, integrar las

economías regionales y locales a mercados internos e internacionales y generar empleos

e ingresos. De esta manera, el Programa apoya a las familias y empresas productoras

para que mejoren los sistemas socio-productivos locales, la seguridad alimentaria, el

agregado de valor y la diversificación. Una agenda de prioridades que requiere la

incorporación de tecnologías organizacionales y comerciales y, sobre todo, la

articulación de diversos actores para fortalecer el capital social en los procesos de

desarrollo territorial.

170

Las acciones de este Programa se ejecutan mediante proyectos y planes de

trabajo grupales. El eje está puesto en apoyar procesos para satisfacer las demandas y

potenciar las capacidades y oportunidades que surgen en los territorios. Las acciones se

desarrollan mediante diversos instrumentos: Cambio Rural, Pro-Huerta, Proyectos de

Apoyo al Desarrollo Local, Minifundio, ProFam y Proyectos Integrados. Todos y cada

uno de ellos basan la estrategia en la acción participativa para apoyar el desarrollo de

los territorios.

Actualmente, el ProFeDer permite apoyar, a través de 1.347 Grupos de Cambio

Rural, a más de 13.500 pequeños y medianos emprendedores agropecuarios. Además,

mediante 120 proyectos Minifundio y 105 proyectos ProFam se contribuye a mejorar la

calidad de vida de casi 15.000 familias de productores. También se implementan 56

proyectos integrados y 108 proyectos de apoyo al desarrollo local que involucran más

de 20.000 participantes en los territorios. El Programa Pro-Huerta trabaja junto con

3.011.000 personas en la autoproducción de alimentos.

La aceptación y apropiación de las estrategias de ProFeDer, coordinadas desde

las 320 unidades de Extensión del INTA en sus 15 Centros Regionales, muestra que la

flexibilidad y pluralidad de instrumentos han resultado adecuados a las necesidades de

los actores: el Programa ha tenido la virtud de convertirse en un traje a la medida de las

diferencias territoriales.

Desde ProFeDer se fomentan diversas estrategias , entre las que merecen

destacarse: la articulación institucional, el asociativismo con diferentes grados de

formalidad, la formación y fortalecimiento de redes de aprendizaje y de difusión de

conocimientos e innovaciones y la creación o consolidación de organizaciones

vinculadas al desarrollo local en los territorios. En cuanto a la búsqueda de mejorar la

competitividad, la equidad y el cuidado medioambiental, el Programa promueve la

diversificación y diferenciación productiva, la integración y fortalecimiento de cadenas

de valores sectoriales y territoriales, así como acciones tendientes a lograr un mejor

acceso a los mercados internos y externos como a las distintas fuentes de

financiamiento, además del apoyo a la generación de circuitos de producción y

comercialización propios de la economía social.

En tanto, también se busca favorecer la organización de los actores locales para

la satisfacción de necesidades básicas como el acceso a la salud, educación, agua y

171

tierra y la gestión de mejoras de infraestructuras y servicios. Con la intención de

continuar apoyando de manera eficaz y eficiente las resoluciones territoriales, se ha

iniciado un proceso participativo de revisión del Programa que permita la consideración

de los cambios ocurridos en las realidades territoriales durante estos años, en

adecuación a la propuesta del Plan Estratégico Institucional 2005-2015 y para que las

acciones puedan contemplar el enfoque de Desarrollo Territorial. Durante estos años,

las prácticas implementadas generaron múltiples aprendizajes vinculados con aspectos

metodológicos e instrumentales. En este sentido, el Encuentro Nacional de ProFeDer se

constituyó en una valiosa e interesante iniciativa para generar un espacio de intercambio

de las distintas capacidades desarrolladas en todo el país, para fortalecer la labor

presente y futura.

Programa Federal de Apoyo al Desarrollo 8 Rural Sustentable

El Encuentro Nacional de ProFeDer se realizó los días 30 de noviembre y 1 de

diciembre de 2010 en la Universidad Católica de la Ciudad de Buenos Aires, y contó

con la participación de más de 500 técnicos de todo el país. El objetivo fue crear un

espacio de diálogo para que los equipos técnicos vinculados con ProFeDer compartieran

estrategias de intervención, como un modo de aportar al fortalecimiento de las redes de

trabajo presentes en los territorios.

Durante estas dos jornadas, se llevaron a cabo presentaciones sobre aspectos

conceptuales vinculados con la dinámica de los procesos de desarrollo territorial y se

propiciaron ámbitos donde los técnicos compartieron sus experiencias de trabajo. El

Encuentro permitió generar un espacio de articulación interna, y otorgar visibilidad a la

trayectoria institucional y al trabajo que se realiza en todo el país desde las distintas

herramientas que integran ProFeDer.

El Encuentro se desarrolló con diferentes momentos. Durante la apertura desde la

Dirección Nacional, la Coordinación Nacional de Transferencia y Extensión y la

Coordinación del ProFeDer, se compartió la visión institucional en relación con la

evolución de ProFeDer. Desde el Ministerio de Agricultura, Ganadería y Pesca de la

Nación, a través de la Unidad para el Cambio Rural, se presentaron otros instrumentos

que pueden complementar el trabajo de los técnicos en el territorio.

172

Orientados a mejorar las capacidades profesionales para la acción, también se

realizaron 5 talleres formativos paralelos que abordaron temáticas vinculadas con

propuestas metodológicas para acompañar procesos de desarrollo territorial. Los

mismos se enriquecieron con los aportes surgidos de las prácticas cotidianas de trabajo

de los técnicos. En el mismo sentido, un foro de integración institucional permitió

compartir diversas experiencias de articulación de diferentes proyectos y programas del

INTA. También existió un momento para recuperar la historia de ProFeDer, su devenir,

su actualidad y su futuro, que contó con la presencia del Dr. Roberto Bochetto, el Ing.

Julio Elverdín, el Dr. Roberto Cittadini y el Ing. Agr. Adrián Gargicevich. El Ing.

Carlos Cheppi estuvo presente a partir de un testimonio grabado especialmente para la

ocasión.

Encuentro Nacional de ProFeDer: el valor agregado del trabajo conjunto

El Encuentro fue posible también gracias al esfuerzo de más de 600 técnicos del

INTA que trabajan en ProFeDer, quienes presentaron más de 300 experiencias,

caracterizadas por su calidad y por los aportes que realizan a las comunidades con las

que trabajan. Esta acción conjunta fue fundamental para la creación de la Feria de

Experiencias. Un momento especial y generador de esta publicación.

El espacio de la feria se construyó a partir de la selección de 50 de ellas, teniendo

en cuenta la representatividad de las distintas regiones y las diferentes herramientas de

ProFeDer: Minifundio y ProFam, Proyectos Integrados y de Proyectos de Apoyo al

Desarrollo Local, ProHuerta, Cambio Rural.

Con el objetivo de continuar compartiendo las estrategias profesionales que se

implementan para el desarrollo de los territorios competitivos, sustentables y equitativos

y aportar a la consolidación de una red de intercambio de conocimientos que potencie el

trabajo que se realiza cotidianamente, hoy recopilamos en esta publicación la totalidad

de las experiencias presentadas para el Encuentro.

Es el espíritu de esta publicación posibilitar el reencuentro con la vivencia de

aquellos días de 2010. Los invitamos a reconocer en cada una de estas estrategias el

valor agregado del trabajo conjunto.

173

10.5. Criterios y lineamientos aprobados por la Comisión Asesora en materia de

Organización

(Este documento fue aprobado en el año 2010.)

Criterios y lineamientos generales

1) Se considera que el diseño organizativo debe ajustarse a las estrategias

institucionales, siendo una de las herramientas que permiten plasmar en forma concreta

las prioridades estratégicas de largo (PEI) y mediano plazo (PMP/PTRs). Las

prioridades estratégicas se traducen en la configuración de los equipos de trabajo

responsables de articular las capacidades del Organismo, en colaboración con otras

Organizaciones, para el logro de los objetivos planteados.

2) Las estructuras organizativas podrán ajustarse por ello a los perfiles

propios de cada Unidad/Centro/Dirección que resultan por un lado de sus capacidades

diferenciales y niveles de especialización funcional, así como de los compromisos

institucionales asumidos en materia de Investigación y Desarrollo, Extensión y

Transferencia, Cooperación Institucional y Vinculación Tecnológica con otros actores.

3) A efectos de alcanzar un balance razonable entre la diversidad que

caracteriza a las Unidades del INTA, cada una con sus particularidades, y la necesidad

de lograr cierta homogeneidad en los criterios organizativos que promuevan la equidad

y la eficiencia, se propone que el diseño de estructuras Organizativas a nivel de

Estaciones Experimentales Agropecuarias del INTA se ajuste a las tipologías que se

detallan en el ANEXO 1.

Criterios y lineamientos específicos

Se define al Grupo de Trabajo como la Unidad Organizativa fundamental.

Los Grupos de Trabajo articulan las capacidades institucionales preferentemente

en base a disciplinas, pudiendo en algunos casos estructurarse por otros criterios

(cadenas, sistemas, territorios, etc.) según el perfil de especialización de la Unidad y los

compromisos que derivan de los objetivos institucionales contenidos en los PMP/PTRs.

174

Los Grupos de Trabajo a su vez articulan con los componentes programáticos en

los que se encuentran comprometidos los agentes de dicha unidad organizativa. Debe

incluir además la responsabilidad sobre la ejecución técnica inmediata de una parte

significativa del proceso de trabajo que involucra algunos de los principales resultados

institucionales externos en el ámbito local.

El grupo de trabajo debe tener bajo su responsabilidad, con autoridad delegada

para la interlocución técnica, la relación con el contexto sólo en los aspectos de

cumplimiento de procedimientos y procesos preestablecidos.

Como unidad organizativa, dependerá como mínimo de otra Unidad de nivel 8 o

superior y no requiere tener otras unidades organizativas bajo su dependencia directa ni

incluir responsabilidad de intervención sobre las gestiones de otras unidades.

Como pauta general, un Grupo de Trabajo está compuesto por entre 6 y 20+

posiciones de trabajo. Los Grupos de Trabajo en actividades de Gestión Externa cuentan

con un mínimo de 5 profesionales de planta, pudiendo además incluir otras posiciones

de Apoyo o Técnico según la naturaleza de las tareas y de los sistemas en los que

interviene.

Las Agencias de Extensión en zonas Rurales, Urbanas o Periurbanas son

unidades organizativas equivalentes a los Grupos de Trabajo, aplicándose criterios

similares con la excepción de que para justificar una posición de Jefe de AER el número

mínimo de profesionales de planta debe ser de 3 (tres) o 2 profesionales y un técnico a

su cargo, pudiendo contar con personal de Apoyo o Técnico, adicionales. En caso de no

cumplirse estas condiciones, las posiciones dependientes de la Unidad reportarán

jerárquicamente al nivel superior (CT- Coordinación Territorial o Área de Desarrollo

Rural o equivalente), pudiendo delegarse únicamente tareas de coordinación técnica en

alguno de las posiciones profesionales.

Los grupos de trabajo orientados a la Gestión Interna en apoyo de las demás

actividades institucionales, se definen como Divisiones.

Son las unidades organizativas encargadas de coordinar las actividades de

provisión de servicios diversos (apoyo técnico de campo, administrativos, biblioteca,

comunicaciones, informática, personal, infraestructura y mantenimiento, servicios

generales, etc.).

175

Como pauta general, una División está compuesta por entre 5 y 20+ posiciones

de trabajo. Deben contar con un mínimo de 2 profesionales o técnicos idóneos para las

funciones a desempeñar, pudiendo además incluir otras posiciones de Apoyo o Técnico

según la naturaleza de las tareas y de los servicios que debe prestar.

Las Áreas se constituyen a partir de la necesidad de i) coordinación de grupos de

trabajo de envergadura con temáticas diversas pero interrelacionadas, o ii)

planificación, desarrollo y aprovechamiento de las capacidades en I+D o DR+E en el

ámbito de la EEA.

Las Áreas organizan los recursos propios y a su vez articulan con los

componentes programáticos en los que se encuentran comprometidos los agentes de los

grupos de trabajo dependientes. Debe incluir responsabilidad sobre la priorización y la

ejecución técnica inmediata de una parte significativa del proceso de trabajo que

involucra algunos de los principales resultados institucionales externos en el ámbito

local.

Como unidad organizativa, está compuesta por más de 20 posiciones de trabajo y

cuenta con no menos de 15 profesionales. Depende como mínimo de otra Unidad de

nivel 10 o superior que podría incluir bajo su dependencia directa grupos de trabajo

definidos de acuerdo con las pautas establecidas en el punto 4. En el caso que existan

posiciones profesionales que no cumplan con los criterios para la conformación de un

grupo, reportarán en forma directa al Área. No incluye responsabilidad de intervención

sobre las gestiones de otras unidades fuera de su área de incumbencia.

Las unidades de Gestión Interna de rango de Departamento son responsables de

la prestación de servicios diversos (apoyo técnico de campo, administrativos, biblioteca,

comunicaciones, informática, personal, infraestructura y mantenimiento, servicios

generales, etc.) organizados en otras unidades organizativas dependientes (Divisiones) o

posiciones de trabajo especializadas. Dependen de otra unidad organizativa como

mínimo de nivel 10 y tienen bajo su dependencia directa 2 o más Divisiones. Un

departamento está compuesto por un mínimo de 15 posiciones y cuenta con no menos de

5 profesionales o personal técnico idóneo.

La Estaciones Experimentales Agropecuarias que reúnan las condiciones para

adoptar tipologías organizativas de nivel III podrán incluir una posición profesional de

176

Secretaría Técnica dependiente de la Dirección de la Unidad, conforme las

competencias y nivel aprobadas para dicho puesto.

Modelos Organizativos

Investigación y desarrollo

Primer Modelo:

Las actividades de investigación y desarrollo se organizan a través de Grupos de

Trabajo, no resultando necesaria la definición de un área de Investigación o, un Área

sin necesidad de organizar Grupos de Trabajo bajo su dependencia.

Segundo Modelo:

Las actividades de I+D se organizan a través de 4 a 8 Grupos de Trabajo,

integrados bajo la coordinación de un Área de Investigación.

Tercer Modelo:

Las actividades de I+D se organizan a través de 9 o más Grupos de Trabajo,

integrados bajo la coordinación en 2 o hasta 3 Áreas de Investigación.

Desarrollo rural y extensión

Primer Modelo:

Las actividades de Desarrollo Rural / Extensión podrán organizarse a su vez en

una de dos formas posibles, dando lugar a los subtipos siguientes:

Subtipo 1.A. Mediante un Área de Desarrollo Rural única para toda la Unidad,

responsable de coordinar las actividades de unidades dependientes (Agencias de

Extensión y/o Grupos de trabajo) en el territorio.

Subtipo 1.B. Mediante 1, 2 o hasta 3 Áreas de Coordinación Territorial,

responsables de integrar las actividades de las unidades dependientes (AERs o Grupos)

en los territorios que les correspondan. Para constituir un área de coordinación se debe

contar con un mínimo de 2 Agencias.

Segundo Modelo:

177

Las actividades de Desarrollo Rural / Extensión podrán organizarse a su vez en

una de dos formas posibles, dando lugar a los subtipos:

Subtipo 1.A. Mediante un Área de Desarrollo Rural única para toda la Unidad,

responsable de coordinar las actividades de unidades dependientes (Agencias de

Extensión y/o Grupos de trabajo) en el territorio.

Subtipo 1.B. Mediante 1, 2, o hasta 3 Áreas de Coordinación Territorial,

responsables de integrar las actividades de las unidades dependientes (AERs o Grupos)

en los territorios que les correspondan. Para constituir un área de coordinación se debe

contar con un mínimo de 2 Agencias.

Tercer Modelo:

Las actividades de Desarrollo Rural / Extensión podrán organizarse a su vez en

una de dos formas posibles, dando lugar a los subtipos siguientes:

Subtipo 1.A. Mediante un Área de Desarrollo Rural única para toda la Unidad,

responsable de coordinar las actividades de unidades dependientes (Agencias de

Extensión y/o Grupos de trabajo) en el territorio.

Subtipo 1.B. Mediante 1, 2, o hasta 3 Áreas de Coordinación Territorial,

responsables de integrar las actividades de las unidades dependientes (AERs o Grupos)

en los territorios que les correspondan. Para constituir un área de coordinación se debe

contar con un mínimo de 2 Agencias.

Servicios administrativos, técnicos y especializados

Primer Modelo:

Servicios técnicos y administrativos: Las actividades de Apoyo Técnico y de

Administración se organizan a través de Divisiones.

Otros servicios: De existir otros servicios, tales como Informática, Biblioteca,

Estadísticas, etc. compartidos por los distintos Grupos de Trabajo de la Unidad, los

mismos podrán organizarse en una División de Servicios en la medida que se cumplan

los requisitos establecidos para definir una unidad organizativa de este tipo.

Segundo Modelo:

178

Las actividades de Apoyo Técnico, de Administración y Otros Servicios tales

como Informática, Biblioteca, Estadísticas, etc. son coordinadas e integradas a nivel de

Departamento, pudiendo definirse grupos de trabajo de nivel de División para algunos

o todos ellos en la medida que se cumplan los requisitos establecidos para definir una

unidad organizativa de este último tipo. De no reunir los requisitos, los puestos de

trabajo correspondientes reportan al nivel superior directamente (se refiere a un tipo I)

Tercer Modelo:

Servicios Técnicos y Administrativos: Las actividades de Apoyo Técnico y de

Administración se organizan a nivel de Departamento conformados por grupos de

trabajo que pueden definirse a nivel de División en la medida que cumplan los

requisitos establecidos para definir una unidad organizativa de este último tipo.

Otros Servicios: Otros servicios, tales como Informática, Biblioteca,

Estadísticas, etc. compartidos por los distintos Grupos de Trabajo de la Unidad, podrán

organizarse en 1 o más Divisiones de Servicios en la medida que se cumplan los

requisitos establecidos para definir una unidad organizativa de este tipo las cuales

podrán depender directamente de la Dirección de la Unidad o bien de un Departamento

de Servicios que los englobe en el caso de tratarse de 3 o más Divisiones.

10.6. Minutas de la Comisión Asesora en estructuras organizativas:

Minuta Reunión Comisión Estructuras 16-17 de Setiembre de 2008

16/09

Se revisó y analizó la figura de Coordinador de Subprograma, se debatió el o los

roles que representa y se destaca lo siguiente:

 Articulador

 Asistente Regional

 Referente

 Experto

De allí surge la necesidad de definir si se está debatiendo sobre un puesto o un

rol.

179

No se trata de un puesto de coordinador sino de un rol de “experto” (por cadena,

territorio o agro ecosistema) que debería integrar el Comité Técnico de Programa a fin

de asesorar y aportar sus conocimientos especializados de la cadena correspondiente.

Este rol puede ser desempeñado por agentes que tienen otras responsabilidades (de línea

o programática). La responsabilidad de “coordinación” está contemplada como

competencia del Coordinador del Programa Nacional.

Este “referente” integraría el Comité Técnico como asistente del Coordinador de

Programa con actuación en la gestión externa y en la articulación con la estrategia de las

cadenas.

17/09

Con la asistencia y participación de miembros de la Comisión que no habían

podido asistir a la reunión del día anterior se retoma la discusión sobre el puesto/ rol de

Coordinador de Subprograma concluyéndose que la competencia fundamental de este

experto sería su participación en el Comité Técnico como referente de las cadenas.

Se debatió su relación con el puesto de CPE estableciéndose que no puede

asimilarse a esa función ya que no tiene función de coordinación y se lo identificó a un

rol estratégico, por un lado y asimilándose a un puesto como el de Asistente Regional de

Centro. Se entendió que debería tratarse de un puesto de Asistente Regional y

Programático, referente por cadena. Se mencionó que anteriormente existía el puesto de

Asistente de Programación a nivel de territorios y asistía al DCR. Con relación a ello, se

considera que funcionaría más como un experto que informe en las especificidades de

las cadenas dentro del Programa. La propuesta de nivel sería 8 y el tiempo de

dedicación full time.

Se concluyó con las competencias del Asistente Nacional por Cadena

(antiguamente Coordinador de SPN).

Referentes

Se continuó, asimismo, con la definición del Asistente Regional, estableciendo

que no se trataba de un asistente de proyectos institucionales sino también de extra

institucionales entendiendo que no es relevante el financiamiento sino las

180

responsabilidades de este puesto con relación a los mismos. Se cuestionó si se trataba de

un extensionista o también puede aplicarse a investigadores.

Una de las competencias relacionadas a la formación de recursos humanos

propia del Asistente sería favorecer a través de esta tarea la articulación extra

institucional. Se trata de un puesto que contribuiría a la mejora institucional sin por ello

ser puesto de línea.

Programática

De lo citado surge la siguiente observación:

Revisar las superposiciones de los proyectos, focalizando en la reducción de los

mismos por la atomización de las participaciones que impiden una dedicación efectiva a

los mismos. Para evitar superposición de los proyectos se observó la articulación de los

proyectos regionales con los programas nacionales y el requisito de revisar dicha

articulación.

Extensión

Con relación a lo expuesto anteriormente, se reconoció la importancia de la

participación de la Coordinación de Extensión para la revisión citada y el análisis de la

propuesta de puestos titulares y no titulares que se habría expuesto en comisiones

anteriores.

Pendientes:

 Especificar la participación de los asistentes por cadena en los comités

técnicos, solicitando como insumo el consolidado de los comités.

 Revisar afectaciones y atomizaciones de las mismas en los proyectos.

 Designación por convocatoria a los proyectos.

 Revisar la articulación de los Proyectos Regionales y Programas

Nacionales, conjuntamente con la Coordinación de Extensión.

 Trabajar sobre la propuesta de Extensión con la Coordinación

correspondiente para finalizar la descripción de las competencias de los puestos titulares

y no titulares de extensión.

181

Minuta Reunión 14 y 15 de Octubre 2008

14 de Octubre

Se discutieron los siguientes temas:

□ Se realizaron correcciones sobre la presentación respecto de la

inclusión de las áreas estratégicas en la definición de la Misión del puesto de

Coordinador Nacional de Extensión.

□ Se plantea la Transferencia como función estratégica de la

Extensión y de las Áreas de Investigación y Desarrollo.

□ Se debatió sobre el alcance de la misión de los Sistemas

Regionales de Extensión entendiendo que abarca al INTA.

□ Respecto de la figura del Coordinador de Extensión se estableció

la función de coordinación, recayendo la decisión en el Director de Centro.

□ Se planteó la posibilidad de incorporar el Comité Técnico de

Extensión como apoyo a la gestión, funcionando como nexo con la línea.

□ Se puntualizó revisar la misión del CNE.

□ Respecto del Coordinador Regional de Extensión se expresó la

preocupación sobre el alcance de responsabilidad de este puesto, dado que

podría desdibujarse la responsabilidad o el alcance de responsabilidad de los

Directores de EEA y/o Directores de Centro en materia de Extensión.

Participación de la DNA Planificación

Los Gerentes de Planificación y Seguimiento y Evaluación opinaron sobre los

siguientes temas de su incumbencia:

□ Coordinador de Subprograma: no es relevante la existencia de la

figura o puesto. En su lugar: Referentes o Asistentes por Cadena. (este punto se

definió con la figura del Asistente Nacional por Cadena).

182

□ Los PPR no deberían contener PEs. Los PI son componentes más

firmes, ya que concentran capacidades y esfuerzos para la resolución de

problemas de alta complejidad y relevancia.

□ Los Módulos funcionarían como una posibilidad para la propia

operatoria de los proyectos, sin embargo no implican un puesto de trabajo. El

módulo debería ser un componente y no una metodología, revisar definición.

□ Revisar las funciones esenciales y operativas de los PN y las AE y

de sus titulares.

□ Necesidad de ensamblar PE y PRs.

□ Definición de articulación: objetivos, tareas, recursos debido al

insuficiente tiempo para la interacción. El proceso que debería generarse desde

las matrices locales y regionales.

□ Necesidad de integrar I+D y E+T.

□ Innovación: necesidad de resolver el cambio de territorio

integrando componentes a través de una política institucional, los Proyectos

producen difusión de Tecnología. Existen proyectos que se focalizan en la

transferencia de tecnología. Requerimiento de un responsable de Innovación (no

se refiere a puesto).

□ Necesidad de integrar la Investigación con la Extensión.

□ Criterio de porcentaje de participación en proyectos:

Coordinador-50%, Participante-25%, Colaborador-5 y 10%. Proyectos con masa

crítica: 100%.

□ Incompatibilidades de cargos, necesidad de restringir la

dedicación doble, en cargos de vertical y horizontal de un mismo agente.

□ Importancia de establecer un criterio de dedicación general: 50%

de dedicación para todo tipo de actividad, extra INTA o no. Los proyectos extra

INTA deben ser analizados por procesos INTA.

183

□ Colaborador: rol viable para armado de redes.

□ Necesidad de una cartera más comprimida por menor

disponibilidad presupuestaria. Asimismo, se discutió el tema de recortes y se

opinó sobre la importancia de captar recursos extrapresupuestarios.

□ Importancia en agudizar estrategias de articulación con MINCyT,

Universidades y CONICET.

□ Analizar modelo EMBRAPA por la propuesta de establecer

Directores Adjuntos de EEA.

□ Importancia de establecer nexos con Gobiernos Provinciales.

15 de Octubre

Clasificación de las AERs

Se reconoció la necesidad de definir criterios para valuar estas Unidades,

entendiéndose que no resulta representativa una diferenciación entre A y B. Se

destacó, asimismo, que desde 2006 a la fecha ha habido un crecimiento de la

dotación, lo cual desvirtúa la consideración del tamaño como criterio de valuación.

Con tamaño se refirieron también al número de habitantes del área.

Entre los requisitos se puntualizó lo siguiente:

□ Número de habitantes. (población rural)

□ Cantidad de proyectos ProFeDer.

□ Participación en proyectos institucionales.

□ Cantidad de productores.

□ Caracterización del territorio (para justificar la población).

Presencia territorial.

□ Cantidad de profesionales.

184

Otro indicador a tomar en cuenta: nivel de pobreza (ver censo).

Definir metas, la capacidad de administrar recursos humanos indica la dotación

requerida realmente. Necesidad de definir un piso y no techo, no estandarizar por su

heterogeneidad.

Diferenciar AER de Grupo: el grupo posee identidad temática y podría formar

parte de la Agencia.

UCT: no consideran lógica su creación, plantean que podría ser un comité y el

Coordinador se por rotación como se da en el CNIA. Asimismo, establecen que los

Coordinadores podrían ser los mismos Jefes de AER.

Tareas pendientes

Definir competencias y misión de los Coordinadores Pciales. Prohuerta.

Consensuar y confirmar creación de puestos del sistema de Extensión (CRE y

UCT).

Definir competencias y misión del CNE.

