

Repositorio Digital Institucional
"José María Rosa"

Universidad Nacional de Lanús
Secretaría Académica
Dirección de Biblioteca y Servicios de Información Documental

Sandra Viviana Gotti

Mesa de gestión, una oportunidad de reparación social

Tesis presentada para la obtención del título de Especialización en Abordaje Integral de las Problemáticas Sociales en el Ámbito Comunitario

Director de la tesis

Viviana Coggiola

El presente documento integra el Repositorio Digital Institucional "José María Rosa" de la Biblioteca "Rodolfo Puiggrós" de la Universidad Nacional de Lanús (UNLa)

This document is part of the Institutional Digital Repository "José María Rosa" of the Library "Rodolfo Puiggrós" of the University National of Lanús (UNLa)

Cita sugerida

Gotti, Sandra Viviana. (2010). Mesa de gestión, una oportunidad de reparación social [en Línea]. Universidad Nacional de Lanús. Departamento de Salud Comunitaria

Disponible en: http://www.repositoriojmr.unla.edu.ar/descarga/TFI/EsAIP/032234_Gotti.pdf

Condiciones de uso

www.repositoriojmr.unla.edu.ar/condicionesdeuso

www.unla.edu.ar
www.repositoriojmr.unla.edu.ar
repositoriojmr@unla.edu.ar

Universidad Nacional de Lanús

"Carrera de Especialización en Abordaje integral de las problemáticas sociales en el ámbito comunitario"

Trabajo Final Integrador:

"Mesa de Gestión, una oportunidad de reparación social"

Sandra Viviana Gotti

DNI 20139269

Entre Ríos 372

Río Gallegos, Santa Cruz.

02966 15581748

sandra_gotti@yahoo.com.ar

Ministerio de Asuntos Sociales, Río Gallegos, Santa Cruz.

Junio de 2010.

Tutora: Bioq. Liliana Coggiola

INDICE

1. Prólogo.....	Pág.2
2. Introducción.....	Pág.4
3. Desarrollo.....	Pág.6
Parte I. La Nueva Política Social:.....	Pág.6
A. El Centro Integrador Comunitario. Origen. Actualidad.	
B. La Mesa de Gestión Local.	
C. El Programa. Ejes temáticos. Como se ejecutó en Santa Cruz.	
D. Convocatoria. Características. Resultados.	
E. Proceso de formación y consolidación de las Mesas de	
Gestión.	
Primer Encuentro Provincial de Mesas de Gestión Local.	
Encuentro Regional Patagónico de Mesas de Gestión	
Parte II. La Subjetividad:.....	Pág.31
A. La construcción subjetiva	
B. Resiliencia	
C. La institución como productora de subjetividad	
Parte III. La Participación:.....	Pág.37
A. La participación. Concepto.	
B. Fortalecimiento comunitario.	
C. Participación y poder	
D. La MGL como oportunidad.	
4. Conclusiones.....	Pág.47
5. Bibliografía.....	Pág.59
6. Anexos.....	Pág.61

1. PROLOGO

Este trabajo se concreta a partir de diferentes espacios en los que desarrolle mi práctica profesional, los cuales me permitieron comprobar desde diferentes ópticas y encuadres, que la comunicación y la participación son partes constitutivas del ser humano en todos los aspectos de su desarrollo.

Como licenciada en Musicoterapia, mi encuadre teórico inicial, el sujeto se constituye indefectiblemente en relación a un otro, lo social es constitutivo del yo en el origen mismo. Por lo tanto lo relacional es fundante para el devenir sujeto.

A través de los espacios sociales por los que vamos transitando, tenemos la oportunidad de brindar y poner a disposición estructuras institucionales que potencien y favorezcan el desarrollo humano, fin último de todos los que, con vocación de servicio, trabajamos en las áreas sociales.

Agradezco a mis pacientes por el tiempo y el aprendizaje compartido. A la licenciada Alessia Travaini, quien confió en sumarme al proyecto que fue el puente entre la asistencia en salud y la capacitación en abordaje integral. Al licenciado Miguel Avila, que insistió en que formara parte de la Especialización que me permitió ampliar el horizonte de la práctica.

A Celina PejkoVIC, socióloga, por sus sugerencias y buena disposición.

A mi tutora, licenciada Liliana Coggiola, por su tiempo y dedicación.

Gracias.

INTRODUCCION

“Para conocer y juzgar una sociedad es preciso llegar hasta su sustancia profunda, el lazo humano del cual está hecha y que depende sin duda de las relaciones jurídicas, pero también de las formas del trabajo, de la manera de amar, de vivir y de morir.”

*Merleau J. Ponty.
Humanismo y terror. Bs As. La Pleyade, 1968*

Este trabajo se desarrollará a partir de la experiencia de campo con las Mesas de Gestión de los Centros Integradores Comunitarios (CICs) de la provincia de Santa Cruz, y el acompañamiento que se realizó desde el Ministerio de Asuntos Sociales durante la capacitación de los equipos de los CICs que originaron la formación de dichas Mesas en todo el territorio provincial (2007-2008)¹. Mi participación en dicha capacitación se debe a que durante dicho período formaba parte del equipo técnico de Capacitación del Ministerio provincial.

Se caracterizará concretamente este proceso en cada una de las zonas de la provincia de Santa Cruz, los contenidos y los resultados que se obtuvieron, a partir de una encuesta impartida a cada uno de los participantes en el Primer Encuentro Provincial de Mesas de Gestión. Rescatando el origen del proyecto CIC en nuestra provincia se hará una reseña sobre los Centros Comunitarios que fueron pioneros en nuestra zona de la mano de la Dra. Alicia Kirchner.

Considero que la estrategia “mesa de gestión” como dispositivo concreto de construcción de un espacio colectivo formado por múltiples y diversos actores, es un lugar privilegiado para la transformación de la vida cotidiana, a partir de un enfoque de derechos, de identidad y desarrollo humano con base en el territorio.

¹ Se hará referencia al proceso de la capacitación y su desarrollo en la provincia de Santa Cruz en la página 17 del siguiente trabajo.

Es a partir de esta experiencia que surge la inquietud de plasmar, quizás para entender o poder explicar el por qué, las causas que hacen que frente a este enfoque metodológico participativo y de interacción, que fue aceptado y puesto en funcionamiento por los diferentes equipos técnicos de los Centros Comunitarios provinciales, ante una situación de cambios institucionales, de gestión y ajustes económicos es que algunos CICs decidieron suspender las reuniones de la mesa de gestión.

Ante el acompañamiento técnico que tendía a fortalecer las mesas y atravesar los conflictos que surgieron a raíz de los cambios, la respuesta de los equipos fue inconsistente en la mayoría de los casos y sin la convicción suficiente como para continuar sosteniendo el espacio de mesa de gestión, asumiendo que la dificultad estaba en la comunidad, que no estaba acostumbrada a participar y que como equipos no se sentían preparados para recibir a la comunidad en el CIC (postura que no coincide con la que se logró recavar en la encuesta impartida luego de la capacitación en Mesa de Gestión).

Cabe aclarar que este encuadre de abordaje comunitario es un cambio importante en el modelo de atención comunitaria sostenido a lo largo del tiempo en los Centros Integradores Comunitarios de nuestra provincia. El proceso de construcción de las mesas de gestión, supone una “deconstrucción” de hábitos, relaciones y sistema de organización interna de cada centro integrador comunitario de la primera etapa. (2003). Esto no ocurre en las localidades del interior donde no existían los edificios CICs, y que por ser pequeñas localidades el funcionamiento es integrado en algunos casos con intervenciones acordadas entre los hospitales y el área social del municipio. Actualmente son parte del Proyecto CIC nacional del Ministerio de Desarrollo Social de la Nación, con una totalidad de once Centros Comunitarios en construcción en el territorio provincial.

La problemática actual, el aumento de la demanda social, la marginación o exclusión como resultado de las situaciones críticas, el desamparo vivenciado por los sectores vulnerables, es en esta situación, repetida de manera defensiva por la institución. En el siguiente trabajo, apunto a reflexionar sobre estos cuestionamientos: ¿la comunidad no participa o la institución, los equipos técnicos no estamos preparados para la participación comunitaria? ¿Qué es lo

que intrínsecamente impide la modificación de un enfoque centrado en responder a la demanda por un abordaje que metodológicamente implica un cambio?

Poder preguntarme esto me llevo de una mirada individual de las problemáticas con las que trabajaba: mentales o psicológicas, a una grupal, mesas de gestión y equipos técnicos y a otra comunitaria e institucional: un proyecto con identidad colectiva.

Este trabajo apunta a resignificar los espacios de participación dentro de las instituciones como espacios no solo de empoderamiento comunitario sino como instancias claves para que los procesos de construcción/producción subjetiva, desarrollo humano y ciudadanía sean efectivos. Conceptos expuestos a través de una primer parte del desarrollo teórico, donde se caracteriza a la Nueva Política Social que apunta al abordaje integral de las problemáticas sociales, una segunda parte donde desarrollo el concepto de subjetividad y su relación con las instituciones y una última parte donde se conceptualiza la participación comunitaria, su relación con el poder y la Mesa de Gestión Local como herramienta.

Estos cuestionamientos son el punto de partida, de un camino que no tiene punto de llegada: el desarrollo de las personas y la optimización de la calidad de vida de la familia y nuestra comunidad.

2. DESARROLLO:

Parte I. La Nueva Política Social

“Es necesario trabajar desde una política social integral, desde un Estado en movimiento, con el centro puesto en la persona, no como un individuo aislado, sino como colectivos humanos y desde sus singularidades, atravesados por la trama social en la que están inmersos, buscando la construcción de un “espacio inclusivo” que fortalezca los derechos ciudadanos políticos, económicos y sociales, culturales y la equidad territorial.

Esto implica que la comunidad no puede ser mera receptora, depositaria pasiva de programas focalizados y estancos, porque si no se toma a la persona y sus derechos como un fin en sí mismo, se corre el riesgo de repetir las políticas concebidas desde una única mirada, con una concepción fragmentaria y utilitaria del todo social”.

Dra. Alicia Kirchner

La nueva concepción de la Política Social que se desarrolla a partir del año 2003 en todo el país, propone restablecer los lazos con la ciudadanía, mediante la reconstrucción de redes sociales y el despliegue de las capacidades humanas y sociales para mejorar la calidad de vida de la población. Como se desarrollará más adelante el germen a partir del cual se desarrolla esta concepción se vivió con anterioridad al resto del país en la provincia de Santa Cruz.

Como parte de esa nueva estrategia social se identifica a la Educación Permanente (EP) como un instrumento para la recreación de lazos sociales entre la multiplicidad de actores del espacio social local, propiciando la organización popular, el desarrollo de redes sociales, la creatividad y la generación de autonomía. La capacitación así considerada debiera contribuir al incremento de la capacidad de gobierno en la propia base social comunitaria, donde los actores sociales locales, apropiándose del proyecto implícito de la nueva estrategia de política social, lo lleven a cabo, lo adapten a las reales necesidades de su espacio situacional, generen viabilidad a las acciones y expandan la gobernabilidad articulando con nuevos nodos de generación de iniciativas.

La sustentabilidad de la nueva política social debiera quedar así apoyada en la autonomía y capacidades de la comunidad organizada que mediante estrategias de articulación horizontal y de gestión cooperativa, se organiza haciendo. La base de sustentación estaría en la acción transformadora para lo cual la Educación Permanente tiene como centro la facilitación del surgimiento de nuevos sujetos sociales y acerca de la cual se profundizará mas adelante.

Este abordaje social propone un modelo de gestión pública integral constituido sobre sujetos sociales organizados y responsabilizados en la puesta en práctica de acciones que conlleven al desarrollo de la comunidad cercana, para lo cual resulta indispensable la apropiación de capacidades de gestión tomando como eje el accionar de los Centros de Integración Comunitaria (CIC), donde se exprese la integralidad de las políticas públicas y la participación social.

A. El Centro Integrador Comunitario. Origen.

Para dar cuenta del proceso de formación de los Centros Integradores Comunitarios y su surgimiento en la provincia de Santa Cruz retomo el trabajo realizado por la Dra. Alicia Kirchner en su libro “La Bisagra” (2007), en el cual relata cómo a fines de 1960, la desigualdad social naturalizada, y los problemas que esta realidad traía eran mirados como responsabilidad de las instituciones encargadas de aplicar las políticas sociales que priorizaban la asistencia. Con el movimiento de reconceptualización del Trabajo Social en Argentina y toda America Latina se inició una ruptura entre el trabajo social auxiliar de otras áreas, como las médicas, judiciales, sanitarias, etc., hacia un trabajo constructivo, teniendo en cuenta la promoción de las personas, los grupos y las comunidades. Surgiendo en cada barrio o pueblo diferentes modos de organización popular y espacios como los centros vecinales.

En la provincia de Santa Cruz, en la década de los años 70, puntualmente en la ciudad de Río Gallegos, en un barrio en ese momento de alta vulnerabilidad, se solicitó a Vialidad Provincial un trailer con el fin de albergar a un grupo de vecinos para que comenzara con lo que sería una experiencia promotora en la organización comunitaria local. El barrio se conocía popularmente como el Barrio General Belgrano y este espacio dio origen a lo que sería el primer Centro Integrador Comunitario que hoy lleva el nombre de Santa María de Belén. Las prestaciones, apoyo escolar, actividades culturales, capacitación en oficios eran aportadas solidariamente por los vecinos, las comisiones administraban dichas actividades. Esa experiencia de organización social tuvo gran impacto y fue repetida en otras zonas de la ciudad funcionando a modo de red. (Kirchner Alicia, La Bisagra, 2007)

Un ejemplo histórico del origen de uno de los Centros Integradores Comunitarios se remonta al trabajo organizado de un grupo de vecinos del Barrio actualmente llamado Nuestra Señora del Carmen, en la ciudad de Río Gallegos en el año 1970:

“era un terreno descampado, sin servicios, lleno de matas negras y barro, sin calles ni veredas, buscábamos el agua a varias cuerdas en balde, y un camión de la municipalidad repartía el carbón en invierno o lo levantábamos del costado de las vías del tren que pasaba por esa zona”²

Por sugerencia del Padre Juan, cura párroco de la capilla del barrio, se organizó una junta vecinal realizando diversas actividades para reunir fondos para la compra de necesidades de los niños del barrio. En 1972, en una construcción de chapa y de reducidas dimensiones comienza a funcionar lo que luego sería el Centro Comunitario del Carmen, que ya contaba con una trabajadora social acompañada por la comisión vecinal. Eran aproximadamente 20 casas de familias de trabajadores del YCF (Yacimientos Carboníferos Fiscales) y familias provenientes de Chile, trabajadores del campo o de la construcción.

² Fuente: entrevista realizada por la Lic. Lucía Vilte a la vecina del barrio, doña Julia Soto Gómez, de 67 años

Posterior al período de 1978, dada la situación política del país, son cerrados los centros comunitarios que ya funcionaban en distintos barrios de la ciudad. Con el advenimiento de la democracia el Centro Nuestra Señora del Carmen se reinaugura (diciembre de 1982) contando con el actual edificio con jardín maternal y continuó creciendo de acuerdo a las necesidades de este barrio que constituye uno de los más poblados de la ciudad.

Estos cambios vuelven a aparecer con la gestión de la Dra. Alicia Kirchner a partir de la Primera Etapa de la Gestión Solidaria, con la creación de los primeros Centros Integradores Comunitarios en los años 1992, siendo antecedentes de estos primeros CICs, los Centros Integradores (CENIN) que se crean en 1987 durante la gestión de Néstor Kirchner como Intendente de la Municipalidad de Río Gallegos. Luego, en 1991, asumiendo como Gobernador, se inicia una política social integral y organizada a partir de la equidad territorial. En esta etapa se inauguran los Centros Integradores Comunitarios, que luego van a servir de modelo para todo el país, concretando la presencia del Estado en el territorio.

B. Actualidad.

Los Centros Integradores Comunitarios (CICs)³ son edificios de uso comunitario, pensados para facilitar la integración de políticas de Atención Primaria de la Salud y Desarrollo Social, garantizando el acceso irrestricto de toda la población a la misma. La intervención enfocada al cuidado de la salud toma en cuenta la asistencia, la prevención de la enfermedad, la promoción y la rehabilitación como partes integrantes del mismo proceso, promocionando la participación comunitaria, la articulación intersectorial y la planificación por necesidades.

El abordaje integral desde la perspectiva de Desarrollo Social, asume estrategias desde lo educativo, lo laboral, lo cultural, lo deportivo, el sentido de pertenencia, la identidad, desde una visión de dignidad de la persona y desarrollo a escala humana.

El objetivo de los CICs es mejorar la calidad de vida de las distintas comunidades y promover el desarrollo local a partir de actividades y acciones generadas en procesos de participación comunitaria.

La asignación de un lugar protagónico a los derechos y la obligación de cumplir los deberes en una sociedad específica, la pertenencia a determinada comunidad y la posibilidad de contribuir a la vida pública a través de la participación permite reorientar los recursos y formular propuestas que definen el abordaje territorial.

Los Centros Integradores Comunitarios proponen una modalidad de trabajo que contempla los siguientes ejes:

- **Integralidad:**

Todas las acciones que se realicen desde el Centro Integrador Comunitario deberán ser realizadas de manera interdisciplinaria y articulada con el fin de brindar una atención integral a las problemáticas priorizadas desde el mismo.

³ CIC .Centro Integrador Comunitario, Una oportunidad para la organización. Cuad.Nº1. Consejo Nacional de Coordinación de Políticas Sociales. Presidencia de la Nación.2007.

- **Asistencia, Prevención y Promoción**

Desde el espacio del CIC se brindará no solamente asistencia, sino que también se hará hincapié en las acciones que apunten a la prevención y promoción socio sanitaria.

- **Participación Comunitaria**

Desde el CIC se buscará promover la participación de la comunidad en las instancias de diagnóstico, planificación, ejecución y evaluación de las distintas actividades que se desarrollen. El acceso a la información, al espacio y a las decisiones del CIC deberán generarse a través de la participación y la toma de decisiones colectiva.

- **Flexibilidad en el uso de los espacios**

Los espacios del Centro Integrador Comunitario tienen un carácter polifuncional. Los mismos, mediante su equipamiento, deben poder adaptarse a las diversas actividades que se vayan definiendo desde la mesa de gestión. Por esto mismo, no se permite la instalación de ningún organismo gubernamental o no gubernamental de manera permanente dentro de las aulas o el SUM.

- **Trabajo en Red.**

El CIC se propone como un espacio para trabajar articuladamente con los distintos niveles de gobierno y con las organizaciones locales y de localidades vecinas a fin de abordar conjuntamente las problemáticas que van siendo priorizadas por la comunidad.

El abordaje integral propuesto comprende:

- Información sobre las Políticas Sociales y Sanitarias que son implementadas

a nivel nacional, provincial y municipal.

- Realización de diagnósticos socio comunitarios, en la mayoría de los casos participativos, tendientes a fortalecer la planificación de acciones futuras.
- Atención de demandas espontáneas de la comunidad desde un enfoque interdisciplinario.
- Identificación y caracterización de necesidades de la población con capacidades diferentes. Implementación de actividades tendientes a mejorar la calidad de vida de dicha población.
- Atención y acompañamiento a sectores vulnerables.
- Cuidado materno infantil. Estimulación temprana como apoyo al funcionamiento de jardines maternos o centros de desarrollo infantil.
- Apoyo a los derechos de niños, niñas y adolescentes, jóvenes y adultos desde actividades integradas.
- Promoción y acciones de articulación para la reivindicación de los derechos inherentes a los pueblos originarios presentes en la comunidad.
- Promoción del desarrollo local, a través del diseño, ejecución y evaluación de proyectos productivos y sociales, con el asesoramiento y capacitación en economía social.
- Fortalecimiento de la participación e interrelación entre los distintos actores comunitarios e institucionales y organizaciones comunitarias favoreciendo el trabajo en red.
- Promoción del desarrollo de medios locales de difusión y comunicación social (radios, revistas, boletines, etc.).

Los Centros Integradores Comunitarios tienen como objetivo, que las comunidades puedan construir una identidad colectiva, para definir sus propias prácticas sociales. Se constituyen así en un Modelo de Gestión dinámico y movilizador que contribuye a la aplicación de las políticas sociales en el país a través de las Mesas de Gestión de cada uno de los CICs como espacio de participación, que excede la concreción de un edificio.

El CIC cristaliza una concepción institucional, territorial y física en una política social superadora, a través de una estrategia operativa de detección de problemáticas, de mediación y generación para el crecimiento de la

comunidad. A partir de la propia organización, los actores sociales, con sus vivencias, idiosincrasia y problemáticas propias y el Gobierno, plantean una construcción dinámica de abordaje, que garantizara su sustentabilidad en la medida que la comunidad se apropie de esta modalidad y avance en su desarrollo.

Concepción del abordaje comunitario del CIC (MDS)

Concepción del Abordaje Comunitario del CIC (2004)

Los Centros Integradores Comunitarios existentes eran conducidos por un líder social designado por el Ministerio de Asuntos Sociales y por un equipo técnico generalmente constituido por médico, trabajador social, enfermero, agentes sanitarios, y promotores sociales.

C. La Mesa de Gestión.

La mesa de gestión local es planteada como una herramienta de integración social que a través de generar un espacio de participación comunitaria propone una instancia de elaboración colectiva de la conflictiva actual. En este espacio se suman los recursos comunitarios y se apuesta a un compromiso compartido para la resolución de las problemáticas comunes a un territorio determinado. La constitución de este dispositivo necesita un territorio, un espacio y un tiempo que genere la construcción del mismo como proceso. Este proceso se va logrando a través del tiempo, el trabajo colectivo de diferentes actores de la comunidad que comprometidos en un mismo objetivo, a partir de la construcción del acuerdo, de reglas internas, de la distribución de tareas y responsabilidades logran avanzar con acciones concretas en pos de la resolución de las problemáticas locales o su prevención forman la mesa de gestión local.

Los objetivos que propone esta estrategia comunitaria son:

- Fortalecer los procesos organizativos gestados en cada territorio a fin de construir espacios de participación y decisión comunitaria.
- Identificar las problemáticas locales con la intención de coordinar actividades que contribuyan a su abordaje.
- Difundir los resultados y las acciones realizadas.

Actualmente en nuestra provincia este proceso se encuentra en la etapa de ampliación de la convocatoria comunitaria a partir de actividades que promuevan la participación barrial, la promoción del CIC a través de estrategias de comunicación con el acompañamiento técnico a nivel provincial por parte del Ministerio de Asuntos Sociales de la provincia y nacional por parte del Ministerio de Desarrollo Social.

La conformación de la Mesa de Gestión Local se constituye a partir de diversos actores de la comunidad tales como:

- referentes municipales / comunales
- referentes de asociaciones vecinales
- instituciones y organizaciones comunitarias
- clubes
- iglesias
- cooperativas de trabajo
- referentes de instituciones escolares
- profesionales y personal del CIC
- vecinos en general.

De acuerdo a los pilares del abordaje integral de la política social actual, las responsabilidades de la mesa de gestión son:

- Generar mecanismos de participación a fin de garantizar que los diferentes intereses y sectores de la comunidad estén representados en la planificación de las actividades a realizar.
- Realizar diagnósticos participativos con el objetivo de visualizar, definir y priorizar problemáticas y temáticas existentes a nivel local.
- Planificar y desarrollar actividades que contribuyan al abordaje de las problemáticas y temáticas priorizadas.
- Articular la planificación y ejecución de actividades con los distintos actores locales.
- Generar mecanismos de comunicación de las actividades a realizarse en el CIC.
- Realizar un reglamento de funcionamiento interno del Centro Integrador Comunitario.
- Colaborar con el cuidado de los espacios físicos y del equipamiento del CIC y coordinar el uso de los mismos procurando mantener su carácter flexible.
- Realizar reuniones periódicas cuya frecuencia, horario y formato se debe convenir entre los distintos miembros.
- Llevar un libro de actas en el que conste el trabajo realizado en cada reunión y las decisiones tomadas conjuntamente.

La consolidación del espacio Mesa de Gestión se sustenta en la participación de múltiples actores y sectores que se asocian en función de temáticas comunes. Se propone entonces desarrollar un lugar de encuentro, de pertenencia y de gestión participativa.

D. El Programa⁴

El Programa de Educación Permanente para la Gestión Integral de los Centros Integradores Comunitarios en la provincia de Santa Cruz consistió en un proceso de capacitación de ocho meses que fueron desarrollados con personal del Ministerio de Desarrollo Social de la Nación (MDS) y personal de la Universidad Nacional de Lanús (UNLa). Esta Capacitación debía culminar con la conformación de las Mesas de Gestión con el acompañamiento del equipo de Capacitación del Ministerio de Asuntos Sociales y se desarrolló en todo el territorio provincial desde Octubre del 2007 hasta el mes de mayo del 2008.

Fundamentos

Los lineamientos expuestos por la Dirección de Capacitación de la Dirección Nacional de Diseño y Evaluación de Programas del MDS acerca de la necesidad de superación de más de una década de implementación de políticas neoliberales, que llevó al deterioro en las condiciones de vida de enormes mayorías nacionales, y que marcó un neto viraje de las políticas públicas y de la institucionalidad del Estado hacia modelos de exclusión; se confronta en estos tiempos con una nueva concepción de la Política Social que se propone restablecer los lazos con la ciudadanía, mediante la reconstrucción de redes sociales y el despliegue de las capacidades humanas y sociales para mejorar la calidad de vida de la población.

⁴ Fuente: Documento del Programa de Educación Permanente para la Gestión Integral de los CICs. MDS/UNLa, 2007.

Como parte de esa nueva estrategia social se identifica a la Educación Permanente (EP) como un instrumento para la recreación de lazos sociales entre la multiplicidad de actores del espacio social local, propiciando la organización popular, el desarrollo de redes sociales, la creatividad y la generación de autonomía. La capacitación así considerada debiera contribuir al incremento de la capacidad de gobierno en la propia base social comunitaria, donde los actores sociales locales, apropiándose del proyecto implícito de la nueva estrategia de política social, lo lleven a cabo, lo adapten a las reales necesidades de su espacio situacional, generen viabilidad a las acciones y expandan la gobernabilidad articulando con nuevos nodos de generación de iniciativas.

La sustentabilidad de la nueva política social debiera quedar así apoyada en la autonomía y capacidades de la comunidad organizada que mediante estrategias de articulación horizontal. La base de sustentación estaría en la acción transformadora para lo cual la Educación Permanente debiera tener como centro la facilitación del surgimiento de nuevos sujetos sociales.

Como se hizo referencia anteriormente, la nueva política social propone un modelo de gestión pública integral constituido sobre sujetos sociales organizados y responsabilizados en la puesta en práctica de acciones que conlleven al desarrollo de la comunidad cercana, para lo cual resulta indispensable la apropiación de capacidades de gestión tomando como eje el accionar de los Centros de Integración Comunitaria (CIC), donde se exprese la integralidad de las políticas públicas y la participación social.

Los objetivos de la Educación Permanente son los de desarrollar en las personas el sentido de responsabilidad por el desarrollo local de la comunidad y de su propia salud y la de la comunidad a la cual pertenecen, como así también la capacidad de participar en la vida comunitaria de una manera constructiva.

En términos de objetivos, el proceso de Educación Permanente para la Gestión Integral de los CIC se sintetiza de la siguiente manera:

Objetivos

Objetivo General: Propiciar la implementación del modelo de gestión pública integral en todo el territorio nacional, impulsando la participación, articulación multiactoral y desarrollo de capacidades para el mejoramiento de la calidad de vida de las comunidades y el desarrollo local de las mismas.

Objetivos Específicos: Construir espacios de participación e intercambio; identificar, seleccionar y priorizar a través de acuerdos los problemas centrales de la comunidad y los recursos humanos y materiales disponibles para su resolución; fortalecer la capacidad conceptual y práctica para comprender situaciones y tomar decisiones y fortalecer capacidades y actitudes necesarias para la construcción colectiva de saberes mediante el trabajo en red, dando cuenta del campo interdisciplinario de conocimiento, y del campo intersectorial de las prácticas.

Diseño Pedagógico

Para las nuevas exigencias de calificación tanto a nivel de los profesionales -capacitación profesional-, como de las instituciones -desarrollo institucional- se propuso construir ciudadanía social a través del proceso pedagógico basado en prácticas propias de la Educación Popular que ya desde los años 60 propugnara Paulo Freire en América Latina.

El núcleo conceptual es el aprendizaje significativo, que se da cuando aprender es una novedad que tiene sentido para el grupo. En general lo anterior se observa cuando la novedad responde a una pregunta formulada por los que aprenden, o cuando el conocimiento es construido a partir de un diálogo con lo que se sabía con anterioridad a la interacción. De allí su diferencia con el aprendizaje mecánico. El aprendizaje significativo permite acumular y renovar experiencias. En síntesis, se trata de nuevas formas de aprender (haciendo), en nuevos lugares en donde aprender (trabajo como espacio de aprendizaje) y con nuevos ritmos en el aprender (permanente).

Los espacios de EP son instancias de articulación interinstitucional e interpersonal para la gestión de los CIC. Las palabras interinstitucional e interpersonal demuestran que el proceso fue legítimo al involucrar a dirigentes, profesionales, trabajadores y comunidad. Para que el proceso anterior funcione como “rueda” y de cuenta de la realidad fue necesario reunir los diferentes intereses y puntos de vista existentes en la práctica diaria del nivel local/municipal.

Esta propuesta se basó en la idea de formación en servicio. Combinó diferentes instancias de aprendizaje:

a) Práctica supervisada en CIC: proceso que fue supervisado por personal del MDS y docentes de la UNLA.

b) Autoaprendizaje con tutorías: lectura y análisis de los temas abordados en los módulos. Se contemplaron instancias de consulta personal o virtual con los docentes.

Los perfiles que se procuraron están definidos por competencias laborales y no por objetivos disciplinares o normativos, es decir, se pretenden alcanzar capacidades técnicas y políticas para solucionar problemas complejos. La capacidad de aprender con la práctica, o sea movilizar conocimientos a partir de la experiencia anterior y buscar nuevos conocimientos a partir de la práctica (capacidad de investigación). El concepto clave es empoderamiento (ver Parte III, B) que puede entonces ser empleado tanto como empoderamiento de los ciudadanos, como de los trabajadores y profesionales.

Se buscó propiciar el trabajo cooperativo, la interacción de las experiencias individuales y colectivas y la movilización de los distintos saberes involucrados en el desarrollo local. Como así también fomentar la autonomía y responsabilidad de los profesionales y la comunidad, y su compromiso con la misión institucional y con los resultados. Se procuró flexibilizar la planificación, de modo que se beneficie del aprendizaje institucional que se hace en el transcurso de las acciones, de esa manera concebimos que el plan debe dar lugar al proceso (concepto de estrategia emergente). En síntesis, se buscó trascender los modos y

ámbitos de actuación convencionales en materia educativa y ensayar alternativas novedosas que coadyuven eficazmente a garantizar una mayor y mejor calidad de vida para todos y todas.

Equipo de trabajo

Estuvo constituido por profesionales del área social con antecedentes en gestión y trabajo en comunidades y/o académicos de la Universidad Nacional de Lanús.

Para la selección de los capacitadores se priorizó que el profesional a cargo:

- Sea facilitador y promotor del avance hacia el espíritu crítico, autónomo sobre la base de la reflexión de las prácticas cotidianas.
- Promueva la revalorización de los saberes populares.
- Propicie el abordaje interdisciplinario, desde el trascender su propia disciplina e impulse la articulación, la integralidad y el trabajo en equipo.

El equipo de trabajo esta dividido en: Coordinadores UNLA y Coordinadores MDS y equipo de Capacitación del Ministerio de Asuntos Sociales de la provincia de Santa Cruz.

Los contenidos de las unidades de aprendizaje desarrolladas⁵ se utilizaron como refuerzos para el abordaje de determinadas problemáticas que surjan de las preguntas/problemas de los integrantes de la mesa de gestión y están sujetos a ajustes, en función del desarrollo diacrónico del proyecto.

⁵ Ver Anexo: Unidades de Aprendizaje, Programa de Educación Permanente para la Gestión Integral de los CICs

Cómo se ejecutó en Santa Cruz

Para facilitar la distribución de los capacitadores se dividió en 5 zonas todo el territorio provincial, unificando las localidades con el fin de agrupar los asistentes al curso.

Cabe añadir que se desarrolló la capacitación en todas las localidades provinciales estuvieran o no incluidas en el Proyecto CIC nacional⁶.

Zona Norte 1 : comprendió las localidades de Los Antiguos, Perito Moreno y Las Heras a Cargo del Lic. Juan Riera. (Cursándose en la localidad de las Heras) Las Heras cuenta con un CIC provincial y se encuentra dentro del Proyecto CIC nacional, con el inicio de la construcción de otro Centro Integrador Comunitario.

Zona Norte 2: abarca Pico Truncado, Caleta Olivia y Puerto Deseado estuvo a cargo de Dr. Pablo Garagno, (dictándose en la localidad de Caleta Olivia). Cabe mencionar que la localidad de Pico Truncado contará con la construcción de un CIC de Proyecto CIC nacional y a la localidad de Caleta Olivia se le sumarán dos CIC del proyecto nacional al CIC Centenario (ya en funcionamiento) y a los 3 CICs provinciales del modelo provincial originario.

Zona Centro: San Julián, Piedrabuena, Puerto Santa Cruz y Gobernador Gregores. A cargo del Dr. Rossel Sarmiento (se dictaron las clases en la localidad de Piedra Buena y Gobernador Gregores). Todas las localidades se encuentran con el proyecto en construcción del CIC.

Zona de la Cuenca Carbonífera: compuesta por Río Turbio, 28 de Noviembre y Calafate y se encuentra a cargo del Dr. Leonardo Federico. (cursando en la localidad de 28 de Noviembre) Cada localidad cuenta con proyecto de CIC en construcción actualmente.

⁶ 11 localidades provinciales contarán en poco tiempo con los nuevos edificios de Centros Integradores Comunitarios.

Rio Gallegos: comprendió los cinco CICs provinciales y se encontró a cargo del Dr. Hugo Spinelli. Esta localidad no cuenta con CICs del Proyecto CIC nacional hasta el momento de este trabajo

Convocatoria

Luego de los primeros encuentros surge la necesidad de replantear la convocatoria ya que la misma estuvo dirigida en primera instancia a trabajadores que no tenían relación directa con actividades de participación comunitaria, sino específicamente con la asistencia en salud, por lo que se propone la incorporación de otros actores sociales. Creo que hay que plantear claramente el fracaso en la primera convocatoria y hacer un análisis del mismo, ya que es un tema clave para continuar.

En las sucesivas instancias de capacitación se hace notoria la mejora en la convocatoria y el nivel de participación de los asistentes en las actividades propuestas, esta situación no se mantuvo constante en todas las localidades ya que en muchos lugares, las personas fueron cambiando a lo largo del proceso manteniéndose solo un pequeño porcentaje estable, además la representatividad de la comunidad y sus organizaciones de base fue bastante irregular y minoritaria. Con el avance del proceso se evidencia mayor claridad en la comprensión de las características, objetivos y potencialidades, del Proyecto CIC en general, y de la Mesa de Gestión en particular.

Es importante destacar este punto ya que en un primer momento no se entiende la propuesta de Mesa de Gestión por la propia historia de los CIC de la provincia, aspecto que influyó fuertemente al momento de la convocatoria

En algunas localidades no se contó con el área social de la Municipalidad, en cambio en otras se establecieron compromisos de trabajo conjunto entre sectores de Acción Social y Salud Pública, participando en todas las actividades de ejercitación como una Mesa de Gestión.

Características generales del proceso de capacitación local.

De los encuentros de capacitación llevados a cabo se pudo observar cómo los grupos de las diferentes localidades transitaron por procesos comunes de problematización y situaciones particulares referidas a su realidad local.

Teniendo en cuenta que en la Provincia funcionan en la actualidad 13 CICs (la mayoría de los mismos se encuentran en las localidades de mayor densidad poblacional) y en el resto de las localidades donde se implementó el Programa el CIC no está presente como estructura edilicia, los temas en un primer momento fueron el proceso de conformación de la Mesa de Gestión y la creación del CIC, (¿que actores sociales convocar?, dinámicas del funcionamiento, objetivos de la propuesta).

En la mayoría de los CIC que se encontraban en funcionamiento, las acciones eran casi exclusivamente de Centros de Atención Primaria de la Salud, por lo cual avanzar en la integración con las actividades de desarrollo social a nivel comunitario se constituyó en un claro objetivo de esta etapa del proceso. En tal sentido los espacios de integración contemplados en la estructura edilicia no habían revertido la tendencia a departamentalizar las acciones y reproducir modelos tradicionales de gestión con lógica verticalista que no facilitaban la participación interinstitucional ni de la comunidad en la estrategia de identificación y abordajes de sus problemas. Esto podría explicar en parte el hecho de que ningún CIC (al comienzo de la capacitación), tenía conformada su MG, y en consecuencia sus actividades no eran planificadas, ni discutidas por un dispositivo semejante.

En las localidades que no contaban con un CIC en funcionamiento, el objetivo inicial consistió en conformar equipos de trabajo que se constituyeran en las Mesas de Gestión de los futuros CIC con actores que tuvieran relación con el trabajo comunitario, tanto desde una estructura institucional como desde organizaciones sociales, por lo que en una primera etapa de la capacitación se trabajaron elementos conceptuales con dinámicas de integración grupal. Con este propósito, se procuró realizar un relevamiento de todos aquellos actores sociales –individuales o colectivos; gubernamentales o no gubernamentales- que desempeñan actividades de acción social, así como de promoción y prevención

de salud, en la comunidad. Producto del mismo, se puso en evidencia que son muchos los esfuerzos realizados por diferentes actores, pero en la mayoría de los casos se constató una marcada fragmentación –desconocimiento- y falta de articulación entre los mismos. En este sentido, se propició que la conformación de la MG en tanto espacio de encuentro, reflexión y coordinación de actividades de desarrollo social local, se constituya en un dispositivo que comience a revertir esta situación.

Es importante destacar que este proceso se fortaleció en los encuentros locales ya que los mismos permitieron trabajar problemas y tareas comunes mejorando la mutua representación interna de los grupos.

Durante el transcurso de los encuentros, la asistencia fue irregular, en el sentido que fueron incorporándose a lo largo de la misma asistentes que nunca habían concurrido, donde la principal dificultad observada fue la heterogeneidad de los participantes en cuanto a sus niveles de información y/o formación y la consolidación de las actividades. Esta circunstancia motivó que en muchas oportunidades se tuvieran que retomar conceptos y temáticas trabajados con anterioridad.

La proximidad de las elecciones (octubre 2007) tuvo un rol muy fuerte en la atención y comentarios de los actores involucrados. La posibilidad de cambios en las direcciones de los CIC funcionó como un elemento que no contribuyó a la permanencia de las reuniones, ni a la participación de los directores de los mismos.

La presencia de las autoridades en diferentes momentos de las reuniones fue muy importante ya que jerarquizó ante los integrantes del CIC, la trascendencia otorgada al proceso y al esfuerzo demostrado por los actores involucrados. Luego de las elecciones se logra una muy buena concurrencia, tanto por su cantidad, como por la representatividad comunitaria de los asistentes (tanto de autoridades electas como de Secretarios de Acción Social Municipales, Concejales de diferentes fuerzas políticas –oficialistas y opositoras-, referentes de Juntas Vecinales, ONGs, etc.), lo que evidencia la valoración de esta propuesta.

A medida que se avanzó en el proceso de capacitación fue mejorando la predisposición de los asistentes para la discusión y la asunción del proyecto como propio. Se vislumbraron posibilidades concretas de acción que parecían impensables desde el CIC –según lo referido por los participantes-, además de valorarse el que se haya propiciado un espacio para el encuentro entre actores que habitualmente no tienen posibilidades –ni hábitos- de intercambiar ideas y opiniones; lo que despertó buenas expectativas en cuanto a lo que podría avanzarse en el trabajo con las MG (a pesar de lo incipiente de su conformación).

Resultados

Concluyeron el proceso de capacitación 187 personas de las diferentes localidades, entre ellos, miembros de los equipos de los CICs provinciales, referentes comunitarios, representantes de ONGs, directores de CICs y Hospitales, representantes de las comunidades religiosas, vecinos, etc.

En los diferentes grupos de trabajo se identificó al CIC y a la Mesa de Gestión como un ámbito propicio de integración interinstitucional e interpersonal para abordar problemas sociales complejos, donde algunos asistentes se reconocieron como equipo de trabajo (Ver encuesta impartida al finalizar la capacitación en Anexo II y conclusiones de los grupos de trabajo en el Anexo III) Por otro lado, debido a las características intersectoriales e interinstitucionales de los encuentros de capacitación en la mayoría de las localidades, los medios de comunicación, prensa escrita, Radios FM y Televisión, se hicieron eco del Programa y tanto los Capacitadores como los referentes locales difundieron las características del mismo y dieron cuenta del proceso desencadenado a nivel local.

En cuanto a las dificultades que se sucedieron a lo largo del programa, las mismas tuvieron que ver con:

- La asistencia irregular y discontinua de los participantes.

- Los integrantes de los grupos provenían mayoritariamente del área de salud local o del área de acción social municipal, escasa o nula en algunos casos la asistencia o permanencia de la comunidad en la cursada.
- La proximidad de las elecciones y la posibilidad de cambios en las direcciones de los CIC.
- Se observó mucha tendencia en algunos grupos a anecdotizar opiniones personales pretendiendo generalizar sus conclusiones. Probablemente algunas de estas posturas respondan a dificultades “históricas” en las relaciones entre ellos, así como también entre las organizaciones en las que se desempeñan (Ej.: CIC/Hospital/Municipio).
- La culminación del Programa no coincidió con los tiempos de constitución y fortalecimiento grupal en algunos casos.
- La capacitación no fue acompañada por la construcción de los CICs. Este proyecto comenzó su ejecución unos meses luego de la finalización de la misma, y esto en la mayoría de los casos debilitó el proceso de Mesa de Gestión.

Por su parte, los logros alcanzados están en relación a:

- La constitución de 22 Mesas de Gestión, aún en localidades que no cuentan con CIC.
- El acompañamiento de las Mesas de Gestión que se encontraban funcionando.
- La participación de diferentes sectores de la comunidad y referentes institucionales, con un modelo de gestión participativo.
- La valoración general de la experiencia desarrollada a lo largo del presente proyecto, es considerada –por los asistentes- altamente positiva en cuanto contribuyó a la integración de los sectores de salud y acción social.
- Aunque en proceso de consolidación, los grupos de trabajo se interpretan como modificados en sus prácticas laborales y motivados con la tarea en las MG.

- El Trabajo por problemáticas locales y la necesidad de estudiar los mismos de modo analítico y sistemático, es reconocido como un avance en el abordaje de la problemática social.

E. Proceso de formación y consolidación de las Mesas de Gestión.

Luego de finalizada la capacitación cada localidad inició un proceso diferente en lo que respecta a la consolidación de las mesas. En las localidades que ya contaban con el Centro Integrador Comunitario se observó un inicio regular de reuniones de mesa (una vez por semana) y en algunos casos, como en los CICs de Río Gallegos se logró formalizar un reglamento y normativa interna de funcionamiento, convocando en primera instancia a todos los trabajadores del Centro y planificando cual es la mejor manera y en que momento convocar a la comunidad del área programática. En las localidades del interior se observó un inicio de reuniones con alta convocatoria, con presencia comunitaria, aunque de asistencia irregular. En algunos casos se mantuvo el dispositivo desde una de las instituciones que asistían a las reuniones, desde el área de desarrollo social municipal o desde el hospital zonal. La capacitación formal finalizó en Mayo de 2008. A partir de ese momento comienza desde el Ministerio provincial la organización del Primer Encuentro Provincial de Mesas de Gestión que en una primera instancia era organizado para el mes de Junio y debido a las inclemencias del tiempo, y corte de rutas por nieve se decide posponer hasta el mes de Setiembre.

Primer Encuentro Provincial de Mesas de Gestión.

Se organiza desde el Ministerio de Asuntos Sociales, con la asistencia del equipo de Proyecto CIC y del área de Capacitación del Ministerio de Desarrollo Social, un Encuentro Provincial de Mesas de Gestión en el mes de Setiembre del 2008, que consistió en dos jornadas de trabajo en las que participaron todas las localidades de nuestra provincia. Dichas jornadas fueron

realizadas en la localidad de Puerto Santa Cruz. La Municipalidad de la localidad brindó su apoyo y organización para concluir con éxito el Encuentro.

A lo largo del mismo se observaron diferentes constituciones de las mesas así como también los diversos tiempos de conformación. El objetivo de este encuentro fue fortalecer las mesas constituidas hasta el momento, facilitar la comunicación, el intercambio y la integración provincial, así como también la priorización de las problemáticas de cada zona.

Al finalizar el encuentro se realizó una evaluación a través de la aplicación de una encuesta. El encuentro fue evaluado por los asistentes como altamente positivo, permitió el intercambio de experiencias de las diferentes realidades locales en nuestra provincia (Ver encuesta impartida en Anexo II).

A su vez fortaleció las capacidades de los actores e instituciones responsables de abordar las problemáticas socio sanitarias emergentes apelando al compromiso, el empoderamiento y la autoresponsabilidad.

Diferentes equipos locales resaltaron la presencia y participación de las autoridades provinciales, Subsecretarios de Desarrollo Humano y Salud Pública y Directores de diferentes áreas del Ministerio de Asuntos Sociales de la provincia.

El equipo de Proyecto CIC del Ministerio de Desarrollo Social de la Nación, propuso un espacio virtual de intercambio de la Región Patagonia y se comprometió a formalizar la invitación a las Mesas provinciales para conocer Mesas de Gestión de otras provincias, con el fin de fortalecer las mesas que próximamente contarán con el CIC (edificio). A partir de las necesidades planteadas en dichas Mesas se elevarán de manera articulada con las Municipalidades las solicitudes de equipamiento necesario para los mismos. La compra del mismo estará a cargo de la Dirección Nacional de Patrimonio Comunitario. (MDS)

Durante el Encuentro se solicitó la continuidad en el acompañamiento técnico a las Mesas por parte del Ministerio y el apoyo de sus

instituciones (CICs provinciales, Hospitales). Lo que sistematizó una serie de recorridos continuos por las localidades donde las obras de construcción de los nuevos Centros fortalecerían las acciones de las mesas. Estos recorridos a través de las diferentes zonas de la provincia son hechos por un representante técnico de cada Ministerio (provincial y nacional) y se organizaron en los meses de Octubre y Noviembre de 2008, continuando en Marzo y Abril del 2009.

En el cierre del Encuentro realizado en Puerto Santa Cruz, la mesa de gestión de la localidad de El Calafate se propone como próxima anfitriona del Encuentro Regional. Evento que fue auspiciado por el Ministerio de Desarrollo Social y contó con la presencia de todas las localidades provinciales.

El Ministerio de Desarrollo Social comienza con la organización de dicho Encuentro Regional, luego de la propuesta de Calafate, se decide realizar el evento en dicha localidad sumando las demás provincias patagónicas con experiencia en el Proyecto CIC Nacional, siendo la Municipalidad de la localidad la anfitriona del mismo.

Encuentro Regional Patagónico de Mesas de Gestión.

El Calafate. 15 de Mayo 2009.

En la ciudad de El Calafate, el viernes 15 de Mayo se llevó a cabo el Primer Encuentro Regional Patagonia de las Mesas de Gestión CIC.

Dicho evento estuvo a cargo de la Dirección de Patrimonio Comunitario del Ministerio de Desarrollo Social de Nación (equipo técnico del Proyecto CIC) y contó con el apoyo de la Municipalidad de El Calafate y el acompañamiento del Ministerio de Asuntos Sociales de la Provincia de Santa Cruz.

Participaron del encuentro más de cien representantes de diferentes mesas de gestión provenientes de las provincias de: La Pampa, Neuquén, Río Negro, Chubut y Santa Cruz. Cada una estas Mesas se encontraba atravesando un proceso singular de conformación, desarrollo y consolidación. Dicha diversidad de procesos enriqueció el intercambio de las experiencias y dio lugar al encuentro de similitudes en localidades con realidades diferentes. Más allá de

particularidades, se reconoció la existencia de constantes en todos los procesos de organización social, llevando así a pensar algunas ideas/ estrategias de trabajo conjuntas en lo que respecta a los ejes de comunicación, convocatoria comunitaria, participación, etc.

Esta intensa jornada contó con dos momentos centrales de trabajo: uno por la mañana y otro por la tarde.

En el momento de la mañana, a través de talleres simultáneos, se abordaron diversas temáticas que fueron las priorizadas previamente en cada Mesa:

- Niñez
- Deportes
- Fortalecimiento comunitario
- Participación y Promoción Comunitaria
- Gestión y elaboración de proyectos
- Discapacidad

Por la tarde, el trabajo en cada taller consistió en la exposición de las modalidades de comunicación existentes en cada Mesa de Gestión, tomando en cuenta los siguientes ejes:

1. Comunicación interna de la Mesa de Gestión
2. Comunicación entre la Mesa de Gestión y la Comunidad
3. Comunicación entre la Mesa de Gestión y los diferentes niveles de gobierno.

La Jornada finalizó con el intercambio de ideas acerca de la conformación de una posible Red de Comunicación de escala nacional, regional, provincial.

Los talleres fueron desarrollados a partir de temáticas de incumbencia común a todos los Centros Integradores Comunitarios presentes.

(Ver desarrollo de los mismos en Anexo V). La evaluación general resultó positiva, con grupos activos y participación de todos los presentes, en el intercambio posterior, fuera del encuadre operativo, los participantes comentaron la importancia de compartir las experiencias de diferentes zonas del país que poseían problemáticas comunes y que fueron enriquecidos con el intercambio. Se realizaron técnicas lúdicas y producciones expresivas grupales en las que se construyeron criterios comunes de abordaje y resolución de problemáticas.

Parte II. La Subjetividad

La posibilidad de ser parte de un proceso socio transformador supone un sujeto que desarrolla determinada forma de organización, de articulación con otros, que se reconoce parte de un sujeto colectivo y que implica a su vez, un desarrollo de su conciencia (Rauber 2004)⁷, en búsqueda de un objetivo común, capaz de definirlo y de proponer un método para alcanzarlo. La heterogeneidad de las articulaciones del sujeto actual con el colectivo de actores, clases, sectores, etc., expresa las huellas de las crisis de las identidades que también son llamadas a ser articuladas, supone un respeto de las diferencias, de tolerancia y de democracia entendida como pluralidad.

A. La construcción subjetiva

Acuerdo con la conceptualización de la subjetividad como un sistema de representaciones y de producción de significaciones y sentidos para la vida, de valores éticos y morales que determinan en su conjunto los comportamientos prácticos de cada individuo. (Moise, 1998)⁸

El concepto de subjetividad como proceso de construcción del individuo desde el nacimiento, es uno de los aportes fundamentales del psicoanálisis en la historia del estudio de psiquismo. No requiere demostración la afirmación de que la historia sólo es pensable en relación con el conjunto sociocultural. No hay historia "de uno", cualquier subjetividad supone siempre al otro vivenciado o representado lo cual no se confunde con las individualidades y singularidades construidos.

Es este proceso el que permite determinarnos como sujeto, en constante intercambio con los otros y con los diferentes espacios sociales por los que atravesamos a lo largo de la vida.

Tomando lo elaborado por Galende (1997)⁹, el proceso de individuación psíquica consiste básicamente en un largo pasaje desde ciertos

⁷ Rauber, I. "Movimientos sociales y representación política", Ciencias Sociales, La Habana, 2004

⁸ Moise, Cecilia. "Prevención y Psicoanálisis. Una propuesta en salud comunitaria". Buenos Aires. 1998

⁹ Galende, Emiliano. "De un horizonte incierto. Psicoanálisis y Salud Mental en la soc. actual" Buenos Aires 1998.

universales de especie y de cultura, a través de las mediaciones que introducen las formas de crianza, hasta la singularización, que se produce cuando estos elementos de la historia son apropiados por el propio devenir del individuo. A partir de estos procesos de subjetivación y singularización, el individuo adquiere los recursos mentales y el conjunto de significaciones que le permiten actuar sobre determinadas áreas de su vida social y su cultura. Se puede decir que de un modo simultáneo, su subjetividad es producida por la cultura, a la vez que el individuo resulta productor de cultura, dando vida a la forma social. No podemos hablar de “lo social” o “lo cultural” de modo abstracto, ya que este proceso de construcción subjetiva se realiza siempre en relación con una región de lo social o de lo cultural, con una época a la que pertenece (vínculos, significaciones y valores), que definen su identidad.

Entonces, la identidad de una comunidad está determinada social e históricamente. Es la construcción resultante de las condiciones de vida, de la historia y de los proyectos de una sociedad. Cada cultura marca a sus miembros con el particular significado que le da a la realidad, propios de un tiempo y lugar determinados.

Nadie recibe los hechos sin que atraviesen y se tiñan de todos los símbolos, sentidos y mitos que hacen a la individualidad de esa cultura.

Vigotsky¹⁰, (1930) teórico constructivista de la línea de Marx, parte de la idea de la génesis social del individuo, donde el sujeto no se desarrolla desde adentro hacia fuera, sino que es el resultado de las relaciones, y la formación de la conciencia es no solo el requisito para la comunicación, sino que a su vez es el resultado de la comunicación misma. A través de herramientas y útiles que cumplen la función de mediación en lo que llama la *Zona de Desarrollo Próximo*. Este concepto, sin ahondar en su desarrollo teórico, se define como la distancia entre el nivel real de desarrollo, determinado por la capacidad de resolver independientemente un problema, y el nivel de desarrollo potencial, determinado a través de la resolución de un problema bajo la guía de otro más capaz. La Zona de Desarrollo Próximo es un rasgo esencial del aprendizaje, que surge cuando se está en interacción con las personas de su entorno y en

¹⁰ Riviére, Angel. “La psicología de Vigotsky”, España, 1977.

cooperación con otro, para luego convertirse en logros evolutivos independientes del individuo. La ZDP evidencia su carácter nodal para la comprensión de los conceptos centrales de la constitución subjetiva y de apropiación cultural.

Kaës¹¹ plantea que la memoria colectiva está ligada a una experiencia vivida, integrada a la historia de un grupo y contribuye a la formación de la identidad de cada sujeto. Dice: “Una parte de las representaciones colectivas y de los mitos forman un conjunto de enunciados sobre los orígenes. Predisponen los significantes y el sentido común, son la memoria y algo así como las cicatrices de las sociedades. Estas formaciones acerca de la memoria y del olvido resultan ellas también de un trabajo psíquico y un trabajo social de transformación” . En esta misma línea, Maritza Montero¹² refiere: “La realidad existe porque es construida, reconstruida y destruida de innumerables formas cada día, por lo tanto, en ese mismo sentido, un sujeto cognoscente es todo ser que en su relación con el mundo que lo rodea y al cual pertenece, produce y reproduce conocimiento, además de ser actor de ese proceso. Y al hacerlo construye realidad y es construido por la realidad que construye. Pero no es un actor individual, aislado, único en cada proceso. Se trata de un ser que sólo existe en relaciones, de un ser cuya naturaleza es social porque es capaz de mantener múltiples relaciones en las cuales genera, con otros seres, el conocimiento. Esto se ha dicho muchas veces, pero manteniendo siempre un individualidad distante. No se trata de que desaparezca ese carácter de ser único en medio de lo colectivo, sino de construir la individualidad en el proceso de relación con los otros. Si no hay relaciones, no puede haber individualidad. En tal sentido, esta concepción ontológica se inscribe en una más compleja tanto para la construcción del ser de las cosas como para la construcción de lo que se ha llamado sujeto cognoscente.”

Según Rauber¹³ el proceso de conformación de este “colectivo interarticulado” y conciente de sus fines socio históricos, se asienta en los diversos actores sociopolíticos y en su capacidad para articular la multiplicidad de problemáticas, de experiencias e identidades que los caracterizan en una

¹¹ Kaes, R. “Violencia de estado y psicoanálisis”, Buenos Aires, 1991

¹² Montero, Maritza. “Teoría y práctica de la psicología comunitaria”, Buenos Aires, 2003

¹³ Rauber, I. “Movimientos sociales y representación política”, Ciencias Sociales, La Habana, 2004.

dimensión político social que pueda identificar objetivos, elaborar proposiciones sobre la sociedad en la que desean vivir y encontrar la forma de construirla combinando participación, organización, propuesta y conducción.

La adversidad esta vinculada a carencias económicas, crisis sociales, marginalidad y pobreza, desamparos extremos, migraciones etc. Estas tendencias en la cultura tienen su correlato en la subjetividad concreta de las personas y se plantean hoy como obstáculos a lo procesos de integración social y a los intercambios simbólicos en los grupos humanos y la historia subjetiva. En este marco es imprescindible hablar de una capacidad particular, la capacidad que está ligada a potenciar la creatividad en la relación con los otros y a la acción práctica de autotransformarse para poder ir más allá de las condiciones que impone la situación social en que se desarrolla el sujeto, esta capacidad es llamada resiliencia.

B. Resiliencia

La capacidad resiliente se encuentra identificada con rasgos propios de una subjetividad creativa, autónoma, activa, dispuesta a la innovación y al cambio y que en el devenir del sujeto facilitan el desarrollo y la manera de vincularse con la realidad social. Su ausencia es condición de la adaptación pasiva o sumisa a la realidad social en que vive, ya sea por sometimiento a los valores de autoridad, por la creencia ciega en las respuestas del saber ideológico o religioso, o simplemente por la aceptación resignada de una realidad que entiende que le es impuesta. Esto se considera válido tanto si se trata de resiliencia individual, familiar, grupal y comunitaria, teniendo en cuenta los factores de riesgo que acechan a cada persona en particular, cada familia o a una comunidad entera y en contrapartida, se trata de descubrir las fortalezas que en cada caso pueda utilizar para enfrentarlos.(Melillo, Suárez Ojeda, Rodríguez, 2004)¹⁴

¹⁴ Melillo, Suárez Ojeda, Rodríguez. “Resiliencia y Subjetividad”, Buenos Aires, 2004.

En los estudios realizados por los autores mencionados con respecto a la resiliencia comunitaria, enfocados en los pueblos de América latina se describen los pilares de la misma en cuanto a estructura de la sociedad y atributos del proceso social:

- Autoestima colectiva: satisfacción por pertenecer a esta comunidad.
- Identidad cultural: incorporación de costumbres, tradiciones etc., propios de la zona que proporcionan la sensación de pertenencia.
- Humor social: capacidad de encontrar la comedia en la propia tragedia para poder superarla.(por ejemplo el humor negro)
- Honestidad estatal: como contrapartida a la corrupción que desgasta los vínculos sociales.
- Solidaridad: entre los integrantes de la comunidad que favorecen la sensación de pertenencia a un colectivo humano.

En todas las sociedades pueden ocurrir adversidades que pongan a prueba la existencia de resiliencia en su población, en algunos casos la adaptación puede ser la demostración de su superación, en otras la reacción resiliente puede constituirse como una crítica a la sociedad, el señalamiento de un conflicto y una propuesta o exigencia de cambio. Zuckerfeld(1998)¹⁵ sintetiza las variaciones adaptativas con que se puede responder a la adversidad, tanto individualmente como grupalmente: adaptarse (en cuanto transformación activa), desadaptarse (formación de síntomas), sobreadaptarse (adecuarse formalmente a algo que no es coherente con nuestra subjetividad) y para-adaptarse (desafiar confusamente) La primera opción de adaptación es la que acuerda con el concepto de resiliencia.

La participación de la comunidad en la Mesa de Gestión apela a la capacidad resiliente de la misma ante una conflictiva emergente. El sujeto que toma una posición activa frente a su problemática, decidiendo participar de un lugar de encuentro, comunicación y búsqueda de soluciones a partir de un objetivo común está apelando a su capacidad resiliente. Lograr hacer visible esta

¹⁵ Zuckerfeld, René. “Acto bulímico, cuerpo y tercera tópica”, Buenos Aires, 1998.

oportunidad a la comunidad del barrio es proporcionar la posibilidad de construir y aportar soluciones considerando a los actores desde un lugar activo. Incluso aunque no se arribe a la solución del problema mismo, se contribuye a la construcción de una subjetividad, en el marco de los valores del desarrollo humano y constitución de un sujeto diferente al que “recibe y espera” soluciones del Estado pasivamente.

La posibilidad de intervenir en procesos de reparación permite que un sujeto sea integrado. Un sujeto que puede circular en los procesos simbólicos de las relaciones sociales es un sujeto con mayores recursos para una acción sobre sus condiciones de vida.

C. Las instituciones como productoras de subjetividad

Como hago referencia anteriormente, las instituciones mediatizan el vínculo sujeto- estructura social, transformando la práctica cotidiana, y posibilitando la construcción de un proyecto colectivo. Favorecer la construcción de redes sociales constituidas por organizaciones de la sociedad civil que interactúen con el sistema socio sanitario en acciones de promoción, prevención son formas de apoyo a las estrategias de rehabilitación psicosocial. Como todos sabemos, determinadas condiciones de vida aumentan la vulnerabilidad de las personas, tanto físicas como mentales y sociales (desamparo, pérdida de lazos sociales de solidaridad, disgregación de familias, violentación de las necesidades de empleo e ingreso económico, situaciones de falta de vivienda y hacinamiento, migraciones obligadas, desarraigo, etc.) y es sobre esas condiciones que la participación comunitaria y promoción psicosocial resultan esenciales, ya que se trata en definitiva de potenciar las capacidades de las personas para enfrentar estas condiciones y actuar sobre ellas. Cuando esta capacidad se ve dañada o entorpecida, la persona queda en situación de desamparo psíquico, sin protección ni recursos. La ruptura de los lazos sociales afecta enormemente la calidad de vida de la población y fomenta el aislamiento subjetivo. (Moise, 1998)

Desde esta mirada, las instituciones son los espacios de participación que permiten la prevención psicosocial: la desinformación, la exclusión y la no participación son enemigos del desarrollo humano individual y colectivo. La

participación comunitaria es potenciadora del desarrollo y la organización de los sectores sociales.

La planificación de las acciones institucionales en un modelo participativo comunitario tiene como sustento la conceptualización en la cual la comunidad tiene la capacidad de resolver sus principales problemas, y que es necesario educar a la población para resolver algunos problemas tanto sociales como sanitarios, la participación en las decisiones que afectan a la comunidad, los servicios y las necesidades, favorece la aplicación de las medidas preventivo-curativas-asistenciales.

En este nivel punto de análisis es importante profundizar en el concepto de participación desde diversas dimensiones, el cual será abordado en el siguiente apartado.

Parte III: La Participación.

A. Concepto de Participación

La palabra participación aparece como un término de uso corriente en las más diversa esferas de la vida cotidiana y generalmente está acompañado por una valoración positiva, participar se considera algo bueno, deseable. Participar es tomar parte de algo, conociendo, opinando, haciendo, asumiendo una responsabilidad. Se participa formando parte de una comunidad, dentro de un grupo o de una organización. Se participa para expresar una idea, comunicar una necesidad, una propuesta o lograr un cambio.

Esta temática es compleja dado que se aborda desde diferentes definiciones que han cambiado a lo largo del tiempo. El enfoque elegido en este trabajo tiene que ver con el abordaje de la participación desde la teoría del sujeto y su subjetividad, el porqué de la incidencia de la participación en las subjetividades y el porqué de su importancia. La propuesta es poder pensar en la participación como un proceso “abrochador” (Ferullo de Parajón, 2006)¹⁶, del sujeto a lo social, por lo tanto queda en este punto unido de manera inseparable con los procesos de identificación constitutivos del sujeto.

A partir de la década del setenta, las significaciones atribuidas al concepto pasaron de considerar la participación como una simple emisión de información (sobre opiniones o propias necesidades) a relacionarla directamente con un mayor control del sujeto en la toma de decisiones. Los cambios se observan con respecto a un tema central: el proceso de toma de decisiones y el grado de interacción entre el sujeto y la planificación, lo cual es de generación paulatina.

El término participación no es de ninguna manera un fenómeno singular y delimitado, sino más bien un conjunto de procesos relacionados con la toma de decisiones y que se encuentran en el centro de la intersección de distintas disciplinas tales como la psicología social, la sociología, la economía y las ciencias políticas y que implica incorporación de múltiples experiencias,

¹⁶ Ferullo de Parajón, Ana G. “El triángulo de las tres “P”, Psicología, Participación y Poder”, Buenos Aires, 2006.

interpretaciones e intereses de diversos actores que en lo local y en lo global constituyen procesos de larga data, pero su capacidad de producción real estará dada en la relación temporal y en la comprensión y deconstrucción de las estrategias por las cuales se desplegaron las constituciones intersubjetivas y estructuración sedimentada, en el marco de una dinámica instituido-instituyente que define la racionalidad histórica de los procesos sociales.

Es importante resaltar (Ferullo de Parajón, 2006), dos aspectos que inevitablemente surgen en el abordaje de la temática: la idealización y la desmitificación de la participación. Es predominante la idealización del concepto que supone que la participación es un proceso armónico de integración de las partes en un todo mayor, con beneficios mutuos, sin definir claramente a que modalidad de participación se hace referencia, de una lectura superficial. La participación pasa a ser concebida más como una meta idealizada que como un medio que puede o no ser el adecuado para el logro de determinados objetivos en determinadas condiciones. La desmitificación de un proceso que se encuentra con múltiples dificultades de implementación en lo que respecta a divergencias culturales, metodológicas, y del tiempo que conlleva todo proceso de decisión en el que participan múltiples actores.

La participación comunitaria se concreta cuando las personas se involucran activamente en algo que los afecta directa o indirectamente. Esta actitud activa se traduce en acciones voluntarias y concretas por parte de los miembros de una comunidad, quienes asumen de esta manera un rol protagónico en su realidad cotidiana, así la participación comunitaria facilita el desarrollo y crecimiento de las comunidades.

Rosenfeld y Gardarelli¹⁷ que los intereses y las necesidades de los más vulnerables se constituyen simbólica y efectivamente en un juego muy complejo donde intervienen múltiples factores. Frente al reconocimiento de la heterogeneidad los autores consideran que las “necesidades” o problemas que dan origen o perfilan la acción constituyen puertas de entrada de los procesos participativos, entendiendo que estas necesidades (sentidas o expresadas) son construcciones de los actores que definen los proyectos.

¹⁷ Rosenfeld y Gardarelli Rosenfeld y Gardarelli, “Dilemas de la Participación Social: el encuentro entre las Políticas Públicas y la sociedad civil” Observatorio Social, en Cuadernos de Observatorio Social N7. 2005.

En nuestro país en la década de los 90, las políticas sociales también se fundaron bajo las consignas de la necesaria participación de las personas, pero en calidad de beneficiarios. En este sentido, el beneficiario obedece a una construcción de un sujeto pasivo, anulando precisamente las políticas de promoción, donde las personas son tomadas como un medio y no como el fin de las políticas y por lo tanto anulan las posibilidades de traducir una política en derechos. Reproducción, atomización y dependencia, en vez de reconstrucción de subjetividad a la vez que de lazo social.

Remitiendo la participación al acceso colectivo a la toma de decisiones, se considera así como la voluntad que opera en los sujetos cuando se deciden a unir esfuerzos por diversas razones, entre ellas:

- 1 Ganar control sobre la propia situación y el propio proyecto de vida.
- 2 Acceder a mejores y mayores bienes o servicios que la sociedad está en condiciones de suministrar pero que por algún mecanismo institucional o estructural no suministra.
- 3 Integrarse a procesos de desarrollo.
- 4 Generar un reconocimiento por parte de los demás, de sus derechos, necesidades y capacidades propias, lo que a su vez aumenta el grado de autoestima que posibilita la construcción de una subjetividad no centrada en lo privado.

La realidad nos muestra que este proceso no se da plenamente. Si bien la actitud participativa proviene de grupos afectados por problemas o necesidades determinadas, la participación implica mucho más: democratización de la información y de los procesos de toma de decisiones, como también para nuestras instituciones y equipos técnicos profundizar en la escucha de las necesidades, particularidades y diferencias de la comunidad.

En algunos casos la comunidad se auto convoca y participa en diferentes acciones, en otros se convoca desde las instituciones u otras organizaciones, o bien se invita a participar desde un equipo de trabajo.

La participación es un proceso que integra al sujeto a lo social quedando enlazado de manera inseparable con los procesos de identificación que lo construye como tal.

Se establecieron de manera conceptual distintos “niveles” de

participación, a modo de escala:

-La participación como oferta/invitación: Es el grado a nivel más bajo, tomada como una pseudo-participación, ya que se pretende que las personas tomen parte de actividades o decisiones ya tomadas “desde arriba” ofrecidas a los que están “abajo”.

-La participación como consulta: los responsables de diseñar y ejecutar una programa, por ejemplo, consultan solicitando sugerencias o alentando a la gente a expresar sus puntos de vista. La cuestión es qué se decide hacer y si el producto de dicha consulta fue escuchado y modifica o no la propuesta.

-La participación por delegación, que puede darse en el interior de una organización. Se delegan facultades de decisión o bien responsabilidades para que las personas involucradas puedan tomar decisiones autónomamente. Esta modalidad se instrumenta cuando se tiene la posibilidad de integrar un órgano de decisión mediante la elección o el nombramiento de representantes .

-La participación como influencia/recomendación que se expresa a través de la posibilidad de influir mediante propuestas a los que tienen el poder de decisión.

-El control de gestión. Es otro nivel de participación, hace a la consideración de los bienes como públicos y por ello al dominio colectivo sobre ellos con el fin de transparentar las decisiones públicas.

-La cogestión a través de mecanismos de co-decisión da un mayor grado de participación transformándose en algo institucionalizado y compartido.

-La participación como autogestión en el que cada uno interviene indirectamente en la toma de decisiones conforme a las líneas generales establecidas conjuntamente por todas las personas involucradas. Se trata de protagonizar los procesos y gestionar según las propias normas en pos de los legítimos intereses del conjunto de la sociedad.

Es fundamental para un legítimo proceso de participación no sólo reconocer la capacidad de las comunidades para la acción sino para la construcción propia del sentido social y proyecto colectivo superando la idea instrumental de participación hacia una que se centre en el “para qué” de la misma.

A modo de definición, la participación social se entiende como proceso que permite la realización y el desarrollo de la población incorporando su capacidad creadora, expresando sus necesidades, demandas y modos de comprender la realidad, proponiendo y defendiendo sus intereses, acordando, construyendo y luchando por objetivos definidos, involucrando a la comunidad en su propio desarrollo y organización, y participando en el control compartido de las decisiones; desde la definición colectiva del sentido y la direccionalidad del desarrollo humano y social, de la cotidianidad y la estructuración de relaciones, de las instituciones y el mundo de la vida. (M. Montero 2004)

La autora Sandra Giménez, (2004),¹⁸ hace referencia a la importancia de que se produzca una auténtica movilización de la participación de la ciudadanía articulada con “saberes expertos”. Marca la necesidad de aclarar que la responsabilidad de ejecutar las políticas es del Estado y por lo tanto este debe asumir los efectos de la implementación o las limitaciones de la misma hasta las últimas consecuencias. Y tener en cuenta que si se convoca a la ciudadanía esta convocatoria debe estar cargada de un sentido de transferir poder de hacer y habilitar, es decir, considerar lo que la ciudadanía propone y cuando se evalúe que lo que propone esa sociedad civil no alcanza, los saberes expertos tienen la obligación de ir más allá, de construir otros sentidos posibles. En este punto es donde cabe reforzar la participación de los profesionales (trabajadores sociales, enfermeros, médicos, promotores, especializandos, ect) en las mesas de gestión, siendo espacios de participación donde se “transfiere” (Giménez) el poder hacer, desde una participación por delegación, en cuanto representantes de diferentes sectores en articulación con “saberes expertos” (técnicos).

La participación también es ubicada como uno de los principales

¹⁸ Giménez, Sandra. Módulo de Políticas Sociales. Especialización en Abordaje Integral de Problemáticas Sociales UNLa –MDS, 2007.

mecanismos para construir y o reconstruir la identidad deteriorada de grupos étnicos, de inmigrantes rurales, de homosexuales, etc. Aparece no sólo como mecanismo de rehabilitación sino como un ejercicio donde los sujetos y grupos experimentan su propio poder y sus posibilidades, apareciendo como una de las principales estrategias de los excluidos y marginados para enfrentar sus problemas. Aquellos que no tienen poder, que no tienen palabra, los excluidos del sistema pueden llegar a tenerlo si comienzan a participar, “la participación social se va convirtiendo en una suerte de mecanismo generalizador que opera desde lo político hasta lo terapéutico”¹⁹

C. Participación y poder

El desarrollo de este trabajo parte desde las nuevas políticas sociales, las cuales necesariamente se ejecutan a través del ámbito institucional, con los ejes de territorialidad e integralidad y participación, continuando con la reflexión sobre cómo en el proceso de implementación de las mismas se caracterizan subjetividades diferentes.

Un aspecto importante a considerar dentro del proceso de participación es que toda participación es un acto de ejercicio de poder y que donde hay poder hay resistencia (Ferullo de Parajón, 2006). Todo este proceso no se da de manera armónica ya que necesariamente se plantean resistencias y la participación como distribución del poder es uno de los orígenes más importantes de la resistencia institucional.

La participación potencial que supone la Mesa de Gestión integrada con actores comunitarios y equipos de los CICs puede suponer cierta amenaza frente a una institución con un modelo de organización vertical, que difiere de la propuesta y los ejes teóricos hasta el momento expuestos. Es importante destacar que una efectiva redistribución democrática del poder permite movilizar los recursos de toda la comunidad. La institución, desde una voluntad

¹⁹ Menéndez E. “Participación social en salud como realidad técnica y como imaginario social”, Cuadernos Médicos Sociales, Rosario, 1998.

descentralizada, que va más allá de la descentralización de recursos, debe acompañar estos procesos.

El desequilibrio que se manifiesta entre el decir y el hacer con relación a la participación habla de las resistencias que tienen que ver tanto con la ambivalencia de los lazos sociales como con la modalidad histórica propia de la institución de un tipo de participación predominantemente pasiva y acrítica. El desafío consiste en apropiarse de este proceso de reconstrucción que constituyó la capacitación y la conformación de las mesas provinciales.

Implementar experiencias participativas dentro de un sistema o institución tendiente a la organización verticalista y centralizada, produce dificultades y barreras provenientes de la internalización de esas estructuras por los individuos que ocupan posiciones de dependencia y subordinación, es el caso de integrantes de los equipos de los centros comunitarios de larga data, incluyendo los equipos técnicos. En este caso es necesario analizar los componentes que actúan como inhibidores para el desarrollo de la participación real, identificando esas barreras.

En cuanto a la intervención profesional, esta tiene sentido en relación a las dimensiones temporales, espaciales e institucionales en las que se desarrolla, como proceso histórico en los cuales participa modificándolos y modificándose al mismo tiempo. Los condicionamientos mencionados imprimen a la práctica una dirección social que trasciende la voluntad individual de los agentes profesionales, aun cuando existen otras concepciones que resaltan el carácter operativo instrumental de la intervención restringiéndola a la solución de las demandas que se presentan, asociada a una perspectiva tecnocrática del ejercicio profesional reproduciendo un modelo racional instrumental desvinculado de los significados socio-históricos. Desde ese lugar, los sujetos a quienes esta destinada la intervención asumen el lugar de subordinación.

Montero analiza, y creo que es válida la comparación en este caso, la diferencia entre la participación real y la participación simbólica. La primera se refiere a las acciones que ejercen poder en todos los procesos de la vida institucional ya sea en la toma de decisiones, en la implementación de las mismas o en la evaluación del funcionamiento; mientras que en la segunda, la participación simbólica, no se ejerce el poder, o es mínimo, existe una ilusión de

poder inexistente. Esta puede ser la situación vivenciada por los equipos técnicos al referirse a la vivencia de “no poder hacer nada” frente a la situación comunitaria actual.

Los obstáculos para la participación son: la desconfianza sobre los objetivos, la aceptación ingenua acrítica y la aceptación como obligación o sobrecarga. En este punto vale describir como mecanismo antiparticipativo a grupos de poder institucional que comparten parcialmente la filosofía participativa, a los sistemas rígidos jerárquicos de circulación de la información y comunicación y a las normas burocráticas rígidas y poco flexibles. Podemos identificar estos mecanismos en algunos de los CICs provinciales que han funcionado durante varios años de la misma manera, estereotipando algunas funciones y ante los diferentes cambios de gestión a nivel central, responden de acuerdo a estos estereotipos con el poder institucional otorgado por el tiempo manteniendo la misma práctica, y con evidentes resistencias al cambio. En algunos de estos casos se pudo observar que plantear el cambio de abordaje fue vivenciado como una sobrecarga, por lo cual fue resistido.

Bajo la mención de participación puede introducirse desde las más variadas formas de manipulación, de consulta, de divulgación de información, la delegación del poder en grupos y el completo control comunitario. Se observan claramente casos en que la participación se reduce a la actuación predeterminada por una organización externa a la comunidad que elige a las personas que la ejecutarán según términos establecidos con anterioridad. En estas condiciones la participación es meramente nominal y su carácter democrático es mínimo. (Montero, 2005)

D. La Mesa de Gestión Local como oportunidad

La mesa de gestión de los Centros Integradores Comunitarios se presenta como un dispositivo de construcción comunitaria que posibilita y se propone como un espacio posible de construcción subjetiva puesto a disposición por la institución para concretarse como una oportunidad de reparación social, con el acompañamiento del equipo técnico, con el fin de producir capacidades de acción racional y pensamiento crítico, sobre las cuales el sujeto se apoye para

superar la adversidad y adquirir un nuevo conocimiento y poder sobre ella. . En este punto cabe analizar a la Mesa de gestión en tanto propuesta técnico-institucional, a la luz de la conceptualización de Vigotsky²⁰ en cuanto espacio potencial, que reúne las características de un andamiaje adecuado en cuanto posibilita la interacción entre un alguien que sabe, con actitud colaborativa, de una experiencia conocida y otro que quiere saber. Este espacio es propicio para el desarrollo porque a su vez reúne las características propias de la zona de desarrollo próximo: es ajustable (pudiendo adaptarse a los progresos en proceso), es temporal (en cuanto otorga autonomía) y es explícito, el individuo es conciente de que es acompañado en el proceso.

La posibilidad de contribuir a la vida pública de la comunidad a través de la participación supone la asignación de un lugar protagónico a las decisiones compartidas por la comunidad, que permita la reorientación de los recursos y la formulación de propuestas acompañado por una voluntad descentralizada del Estado, no sólo en lo económico sino en capitalizar las acciones participativas para realimentar la planificación central.

La elaboración colectiva de la problemática social, desde la perspectiva de la resiliencia tiene como objetivo actuar sobre las formas de vínculos sociales existentes, para potenciar las capacidades reflexivas sobre la realidad cotidiana en la cual se desarrolla la vida. La participación de la comunidad redundando en humanización en cuanto la población involucrada libera potencialidades inhibidas, dejando de ser objetos de otros para ser protagonistas de sí mismos en tanto ser social. La participación es el reverso de la alienación, entendiéndola como un proceso de despersonalización que deviene y genera un deterioro en la subjetividad de los individuos. Tomando a la Dra. Alicia Kirchner: “.es en la interacción y desde la misma que se reconfiguran las instituciones que mediatizan el vínculo sujeto-estructura social”. (2007)

La situación que es imprescindible analizar a la luz de lo anteriormente expuesto es que en los Centros Integradores Comunitarios existentes ya en las localidades de Río Gallegos y Caleta Olivia (2003), instituciones que cuentan con una trayectoria en el abordaje comunitario, se ven

²⁰ Riviere, Angel “La Psicología de Vigotsky”, España 1977.

cuestionados por la comunidad a través de una situación social conflictiva determinada por desempleo o subempleo, desarraigo dado por una gran cantidad de familias provenientes de otras provincias, y bajos recursos que aumentaron considerablemente la demanda de atención durante el año 2008. La respuesta institucional, más allá de atender los casos emergentes de manera individual, fue el espaciamiento de las reuniones de MGL, reiteradas ausencias, y debilitamiento del equipo, hasta que fueron suspendidas. La ausencia de algunas de las partes (integrantes del área de salud o de acción social) fue una de las razones expuestas, refiriendo que al “no poder” solucionar los problemas y responder a la gran cantidad de demandas, no valoraron como “útiles” las reuniones. Se mantuvieron exclusivamente los espacios de asistencia y entrevistas individuales, empobreciendo la capacidad del CIC. Se hizo referencia a “no estar preparados” para recibir a la comunidad de manera integrada y participativa, (modelo impartido en la capacitación en Mesas de Gestión, que supuso un cambio en el abordaje de la problemática social a nivel local y que fue aceptado por los equipos).²¹

La problemática social actual es “repetida” de manera institucional, expresada por una reproducción rígida y sin crítica de una conducta uniforme, que se desvincula del proceso socio histórico actual, aumentado por la distorsión en la comunicación interna y externa y por cierta burocratización que genera un proceso de vulnerabilidad y mayor distanciamiento de la comunidad. La opción que haría la diferencia en el abordaje ante esta situación hubiese sido adaptarse activamente a la realidad haciendo uso de todos los recursos disponibles, sumando a la comunidad en el proceso de búsqueda de soluciones, incluidos activamente en el mismo.

Ante el análisis de la Mesa de Gestión como espacio de participación y dispositivo a implementarse en los Centros Integradores Comunitarios de nuestra provincia surgen diferentes dimensiones imprescindibles de ser trabajadas desde los equipos técnicos: la participación comunitaria preexistente al modelo, la construcción del espacio colectivo, el poder y sus significantes (en relación a la institución y al poder hacer), y en cuanto a la dimensión individual: la construcción de la identidad, el proceso de subjetivación, el vínculo con la institución, sus

²¹ Ver Anexo II, resultados de las encuestas impartidas al finalizar la capacitación en Mesa de Gestión

representantes y trabajadores. Cuál es la concepción de los equipos en referencia al sujeto, como titular de derecho, y con respecto a la práctica profesional. Es imprescindible poder identificar las dificultades operativas y funcionales internas, fortalezas y debilidades del equipo y de la institución. Poder objetivar los presupuestos con que se trabaja identificando grupalmente cuál es la función de la institución CIC, es una condición indispensable en el proceso de reconstrucción que favorecería la inserción y participación comunitaria en la Mesa de Gestión local.

4. CONCLUSIÓN

Los espacios como la Mesa de Gestión u otros donde la participación comunitaria sea la protagonista, con actores de la comunidad integrados a los equipos técnicos, son articuladores del saber y del poder: para el poder hacer. La Mesa de Gestión como diseño de trabajo grupal propicia el surgimiento de la participación que relaciona participación y poder. Son herramientas estratégicas orientadas a reconstruir el tejido social y los derechos, desde un proyecto colectivo.

Estos dispositivos nunca son puntos de llegada, sino justamente lo opuesto: puntos de partida.

Es necesario tomar los momentos de crisis o conflictiva social como oportunidades de crecimiento, para la construcción o la reconstrucción. Esto posibilita un cambio transformador en que las prácticas sociales y la interacción comunitaria en la vida cotidiana reconfiguren las instituciones que mediatizan el vínculo sujeto- estructura social.

El abordaje de la problemática social, conceptualizando al conflicto como estructural en la tarea comunitaria, no pretende hacer la problemática inexistente, recurriendo a su silenciamiento o represión y quizás tampoco solucionarla. Es mi objetivo hacer hincapié en que los conflictos que no son hablados o negados, se hacen presentes en la producción de síntomas individuales y colectivos, estos últimos produciendo malestar cultural, sobre el que podemos actuar desde esta mirada preventiva y promocional.

La Mesa de Gestión Local del CIC y los espacios participativos que se generen, a través de la creatividad y postura abierta del equipo proponen el ámbito adecuado para la elaboración colectiva y comunitaria de la conflictiva actual con el fin de incorporar las propuestas que de estos espacios surjan, siendo las mesas de gestión la herramienta indicada para ello, con el compromiso de todos los actores sociales comunitarios, equipos técnicos, vecinos, etc.

Fortalecer a los equipos técnicos en esta postura, para facilitar la concreción de las acciones de la mesa de gestión en territorio es la responsabilidad que tenemos si es nuestro objetivo el cambio esencial de paradigma en el abordaje integral de las problemáticas sociales. Proponer un diálogo entre pasado y presente, en una construcción colectiva nos permitirá producir una nueva versión para el futuro, y ayudar a que nuestras comunidades sean un poco más dueñas de sus destinos.

*“Convertir la historia en pasado
permite un futuro que no sea pura repetición”
(Hornstein)*

5. BIBLIOGRAFIA:

- **“Prevención y Psicoanálisis: Propuestas en Salud Comunitaria”**. Cecilia Moise. Tramas Sociales. Paidós. 1998.
- **“Resiliencia y Subjetividad, Los ciclos de la vida”** Aldo Melillo, Elbio Suárez Ojeda, Daniel Rodríguez (compiladores). Tramas Sociales. Paidós. 2006.
- **“La Bisagra”**. Alicia Kirchner. Ministerio de Desarrollo Social. Presidencia de la Nación. 2007.
- **“Teoría y Práctica de la Psicología Comunitaria, la tensión entre comunidad y sociedad”**. Maritza Montero. Tramas Sociales. Paidós. 2003
- **“De un horizonte incierto. Psicoanálisis y Salud Mental en la sociedad actual”** Emiliano Galende. Psicología Profunda. Paidós. 1998.
- **“Participación Social ¿Para qué?”**. Menendez- Spinelli. Ed. Lugar. 2006.
- **“El triángulo de las tres “P”. Psicología, participación y poder”**, Ana G. Ferullo de Parajón. Tramas Sociales. Paidós. 2006.
- **“Psicología y Políticas Públicas de Salud”**. Martín de Lellis. Tramas Sociales. Paidós. 2006.
- **Módulo “Políticas Sociales”. Abordaje Integral de Problemáticas Sociales en el Ámbito Comunitario**. UNLa / MDS. 2007
- **Módulo “Organización Comunitaria y Promoción Social”. Abordaje Integral de Problemáticas Sociales en Ámbito Comunitario**. UNLa/MDS. 2007

- **Módulo “Instrumentos de Intervención Comunitaria”. Abordaje Integral de Problemáticas Sociales en Ámbito Comunitario.** UNLa/MDS. 2007.
- **Módulo “Salud y Participación Comunitaria” Programa Médicos Comunitarios,** Plan Federal de Salud. Ministerio de Salud de la Nación. Buenos Aires. 2006.

ANEXO I

Unidades de Aprendizaje: Programa de Educación Permanente para la Gestión Integral de los CICs

UNIDAD 1:

Aspectos generales de la Política Social nacional actual. Contexto y texto. Diagnóstico y evaluación participativa de la situación territorial donde se encuentra cada CIC. Evaluación de situación actual de cada CIC. Inserción institucional local/zonal. Programa de trabajo. Constitución de equipos. Acciones en ejecución. Participación. Interculturalidad. Redes. Identidad. Ciudadanía Social. Derechos Humanos y Derechos Sociales. Ambiente y Ecología.

UNIDAD 2:

Planificación. Elementos de Planificación Estratégica Situacional (MAPP). Identificación, selección y priorización de problemas locales. Árbol de Problemas. Los actores sociales. Diseño de Proyectos de Trabajo. Problemas simples y Complejos. Actores y Situación. Estrategia y Norma. Diseño del Plan y Viabilidad del Plan.

UNIDAD 3:

La unidad territorial como un todo dinámico y constructivo. Ventajas de la unidad territorial. Articulación de niveles. Los conductores institucionales. Sugerencias metodológicas. Consideraciones para la elaboración del plan estratégico local, integralidad y articulación de la propuesta territorial. La realidad social y la realidad cultural. Los problemas y el nacimiento de las organizaciones.

UNIDAD 4: Gestión Social. Prácticas de trabajo. Comunicación. Responsabilización. Participación. Negociación. Presupuesto Participativo.

Formulación de Proyectos. Gestión por Proyectos y Resultados. Sistema de Petición y Rendición de Cuentas. Manejo de la Agenda. Sistema de Información como soporte de la toma de decisiones. Promoción de la Salud. Economía Social. Desarrollo Local. Gestión de objetos y gestión de sujetos. Formas Organizativas.

UNIDAD 5: Sistemas de Información. Diseño del Sistema. Datos, Información. Fuentes. Comunicación. Uso de la información. Georeferencia. Identificación de Sistemas de Información. Sistemas de Información y Práctica Ciudadana. Principios de Demografía. Sistemas de Información y Gestión local/municipal.

UNIDAD 6: Evaluación. Principales conceptos. Contexto de la evaluación. Perspectivas y problemas de la evaluación. Desarrollo de la capacidad institucional para la evaluación. Conocimientos, habilidades y destrezas necesarios para la evaluación. Importancia de la evaluación como proceso. Roles del evaluador. De los objetivos a los indicadores de evaluación. Aspectos éticos de la evaluación. Construcción de indicadores. Monitoreo y Evaluación. Evaluación participativa. Evaluación operativa. Evaluación de efectividad, de viabilidad, accesibilidad, aceptabilidad, de efectos e impactos.

ANEXO II

En el último encuentro de cada zona se impartió un cuestionario con el fin de indagar la opinión de los participantes acerca de la Capacitación en Mesa de Gestión y sus implicancias en el abordaje territorial, los resultados obtenidos fueron los siguientes:

Cuestionario:

Localidad:.....

Evaluación

1- ¿Según su opinión, le parece necesaria esta capacitación?

Sí

No

Por qué?

2- ¿Se apropió de algunos conceptos o ideas nuevas?

Sí, muchas

Bastantes

Algunas

Muy pocas

Ninguna

3-¿Cambió Ud. alguna de sus ideas previas como resultado de la capacitación?

Sí, muchas

Bastantes

Algunas

Muy pocas

Ningunas

4-¿Piensa Ud. que los equipos de los CIC se fortalecerán como resultado de esta experiencia?

Ciertamente

Probablemente

Lo dudo

5-¿Piensa Ud. que la Mesa de Gestión mejorará el abordaje comunitario?

Ciertamente

Probablemente

Lo dudo

6-¿Hubo suficiente oportunidad de participación durante las jornadas?

Toda la necesaria **Debió ser mayor**

7- Con respecto al material bibliográfico, le pareció:

Indispensable **Interesante** **No lo leyó**

8- ¿Cómo piensa que debería continuar el proceso de Mesa de Gestión?

9-¿Tiene alguna sugerencia para mejorar Jornadas futuras?

ANEXO III

Educación Permanente para la Gestión Integral de los CICs Resultados de la encuesta-Santa Cruz- Abril 2008

¿Le parece necesaria esta capacitación?

		Total	si	no responde
localidad	Río Gallegos	39	39	
	28 de Noviembre	7	7	
	Río Turbio	6	4	2
	Calafate	4	4	
	Puerto Santa Cruz	4	4	
	Piedra Buena	9	9	
	Puerto San Julian	12	12	
	Gobernador Gregores	6	6	
	Perito Moreno	6	6	
	Las Heras	12	12	
	Caleta Olivia	16	16	
	Puerto Deseado	5	5	5
	Total	126	124	2

¿Por qué?

		Integración del equipo	articulación con otros	cambio de abordaje	no responde	Incorporación de conceptos	Total
localidad	Río Gallegos	6	1	11	21		39
	28 de Noviembre			1	3	3	7
	Río Turbio			2	3	1	6
	Calafate	1	1	1		1	4
	Puerto Santa Cruz		2	1		1	4
	Piedra Buena		2	3	1	3	9
	Puerto San Julian		4	1	7		12
	Gobernador Gregores			4	2		6
	Perito Moreno		2	1	2	1	6
	Las Heras		1	2	6	3	12
	Caleta Olivia			4	6	6	16
	Puerto Deseado			1	2	2	5
Total		7	13	32	53	21	126

¿Se apropió de algunos conceptos o ideas nuevas?

		muchas	bastantes	algunas	pocas	ninguna	no responde	Total
localidad	Río Gallegos	10	16	10			3	39
	28 de Noviembre	2	1	4				7
	Río Turbio	4	1	1				6
	Calafate	1	3					4
	Puerto Santa Cruz	2	2					4
	Piedra Buena	3	3	2	1			9
	Puerto San Julian	2	7	2		1		12
	Gobernador Gregores	2	1	2		1		6
	Perito Moreno	3	3					6
	Las Heras	8	4					12
	Caleta Olivia	5	7	4				16
	Puerto Deseado	2	1	1	1			5
Total		44	49	26	2	2	3	126

¿Cambió Ud. algunas de sus ideas previas como resultado de la capacitación?

			muchas	bastantes	algunas	pocas	ninguna	no responde	Total
localidad	Río Gallegos	11	13	13	1	1			39
	28 de Noviembre	1	2	4					7
	Río Turbio	1	2	2	1				6
	Calafate		3	1					4
	Puerto Santa Cruz		1	2		1			4
	Piedra Buena		3	4	2				9
	Puerto San Julian	4	2	4		2			12
	Gobernador Gregores		1	3		2			6
	Perito Moreno	1	3	1			1		6
	Las Heras	5	4	3					12
	Caleta Olivia	3	8	3	1		1		16
Puerto Deseado	1	1	2	1				5	
Total		27	43	42	6	6	2	126	

¿Piensa Ud. que los equipos de los CIC se fortalecerán como resultado de esta experiencia?

		ciertamente	probablemente	lo dudo	Total
localidad	Río Gallegos	18	20	1	39
	28 de Noviembre	5	2		7
	Río Turbio	1	5		6
	Calafate	3	1		4
	Puerto Santa Cruz	3	1		4
	Piedra Buena	6	3		9
	Puerto San Julian	5	7		12
	Gobernador Gregores	4	2		6
	Perito Moreno	4	2		6
	Las Heras	9	3		12
	Caleta Olivia	9	6	1	16
	Puerto Deseado	1	4		5
Total		68	56	2	126

¿Piensa Ud. que la Mesa de Gestión mejorará el abordaje comunitario?

		ciertamente	probablemente	no responde	Total
localidad	Río Gallegos	20	17	2	39
	28 de Noviembre	4	2	1	7
	Río Turbio	1	5		6
	Calafate	4			4
	Puerto Santa Cruz	3	1		4
	Piedra Buena	6	3		9
	Puerto Julián San	6	6		12
	Gobernador Gregores	4	2		6
	Perito Moreno	6			6
	Las Heras	9	3		12
	Caleta Olivia	9	7		16
	Puerto Deseado	2	3		5
Total		74	49	3	126

¿Hubo suficiente oportunidad de participación durante las jornadas?

		toda la necesaria	debió ser mayor	no responde	Total
localidad	Río Gallegos	26	11	2	39
	28 de Noviembre	4	3		7
	Río Turbio	4	2		6
	Calafate	4			4
	Puerto Santa Cruz	3	1		4
	Piedra Buena	6	3		9
	Puerto San Julian	10	2		12
	Gobernador Gregores	6			6
	Perito Moreno	3	3		6
	Las Heras	9	2	1	12
	Caleta Olivia	11	5		16
	Puerto Deseado	2	3		5
Total		88	35	3	126

Con respecto al material bibliográfico, le pareció?

		indispensable	interesante	no lo leyó	no responde	no recibió material	Total
localidad	Río Gallegos		29	9	1		39
	28 de Noviembre		3	4			7
	Río Turbio		3	1		2	6
	Calafate		1	2		1	4
	Puerto Santa Cruz		4				4
	Piedra Buena	1	5	3			9
	Puerto San Julian	1	4	6	1		12
	Gobernador Gregores		3	3			6
	Perito Moreno		1			5	6
	Las Heras					12	12
	Caleta Olivia	2	9	4	1		16
	Puerto Deseado		2	3			5
Total		4	64	35	3	20	126

¿Cómo piensa que debería continuar el proceso de Mesa de Gestión?

		acompañam sistematizado	Integrac. comunidad	apoyo de autoridades	continuidad capacit.	regreso del capacitador	no responde	compromiso equipo	Total
localidad	Río Gallegos	11	6	3	7		4	8	39
	28 de Noviembre	2	1				1	3	7
	Río Turbio	1	2		2			1	6
	Calafate	2				1		1	4
	Puerto Santa Cruz		2		2				4
	Piedra Buena		6		2		1		9
	Puerto San Julian	1	6		3		1	1	12
	Gobernador Gregores	1	2		1		1	1	6
	Perito		1		3			2	6

	Moreno								
	Las Heras	3	3		2		2	2	12
	Caleta Olivia	5	1		6			4	16
	Puerto Deseado	2	1		1		1		5
Total		28	31	3	29	1	11	23	126

Resultados:

- en más del 60% de las respuestas dijeron haberse apoderado de “bastantes” y “muchos” conceptos e ideas nuevas gracias a la capacitación brindada.
- al ser consultados si cambiaron alguna idea previa como resultado de la capacitación las dos terceras partes respondió haber cambiado “muchas” y “algunas” ideas previas.
- con respecto a si esta experiencia fortalecerá a los equipos de los CICs, un 98% de los asistentes responden de manera afirmativa, aunque la mitad de ellos presenta cierta duda (“probablemente”).
- Se obtuvo el mismo porcentaje cuando fueron consultados si la Mesa de Gestión mejorará el abordaje comunitario, pero con un nivel superior de certeza prevaleciendo “ciertamente” sobre “probablemente”.
- Por último, al ser consultados acerca de la manera en que debería continuar el proceso de Mesa de Gestión, dentro de las respuestas de mayor acuerdo un 28,2% solicitó “acompañamiento sistematizado”, un 20,5% consideró que se continuaba “con compromiso del equipo” y un 17,9% le dio importancia a “la continuidad de la capacitación”.

ANEXO IV

Preguntas elaboradas grupalmente durante la capacitación.

MESA DE GESTION CICs provinciales.

RIO GALLEGOS

El siguiente material es la transcripción de las consignas y la elaboración grupal realizada en los últimos 2 encuentros de la capacitación en Mesa de Gestión. Las siguientes corresponden a los cinco Centros Integradores Comunitarios de la capital de la provincia. Luego se presentan los resultados de las localidades del interior.

1º- ¿Qué es una mesa de gestión?

- Es un espacio de encuentros en el que convergen distintos actores, internos y externos, con un objetivo en común.

CIC JESUS.

- Es un espacio de participación multidisciplinario, donde se planifican acciones de trabajo "CON" y "PARA" la comunidad.

CIC EVA PERON.

- Es un espacio donde se reúnen los representantes de los distintos sectores del CIC y la comunidad para exponer y solucionar los problemas que se representan.

CIC BELEN.

- Un espacio constituido por los distintos actores en el cual se plantean, problemas comunes con el objetivo de generar tareas y monitorear las mismas.

CIC FATIMA.

- Es un espacio de participación abierto a la comunidad destinada a identificar problemas y la búsqueda, en forma conjunta, de posibles soluciones

CIC CARMEN.

2º- ¿Por qué una Mesa De Gestión?

- Por que es una forma de coordinar acciones entre diferentes actores de la comunidad, donde se ven distintas miradas al problema para su solución más afectiva.

CIC EVA PERON.

- Por que existen problemáticas que no se pueden resolver unilateralmente y necesitan del aporte de distintas miradas.

CIC FATIMA.

- Para optimizar el abordaje de distintas problemáticas.
- Dispositivo valido para trabajar con la comunidad haciéndolos participes en la resolución de problemas.

CIC JESUS.

- Porque es como un grupo organizado podemos tener una mejor visión de la problemática del sector, tenemos más capacidad para resolver los problemas y tenemos más legitimidad para efectuar pedidos o reclamos a las autoridades.

CIC BELEN.

- Porque es una posibilidad de mirar los problemas (entendiendo su complejidad) desde una mirada integral.

CIC CARMEN.

3º-¿Para qué una Mesa de Gestión?

- Unificar criterios.
- Organizar las tareas.
- Participación activa.
- Resolución de problemas en forma integrada.

CIC JESUS

-Para que se unifiquen criterios en relación a los problemas planteados de forma coordinada democrática y participativa.

CIC FATIMA

-Para solucionar problemas planificando y organizando las tareas del CIC en forma integrada entre los distintos sectores para mejorar la comunicación y crear un vínculo dentro del CIC y con la comunidad.

CIC BELEN

-Identificar problemas de la comunidad y buscar en forma conjunta, alternativas de soluciones, legitimando el accionar institucional y de la política social.

CIC CARMEN

-Para colaborar en la coordinación de la institución para democratizar las acciones.

CIC EVA PERON

Cuestionario impartido en una segunda etapa de la capacitación:

1º-¿La comunidad debe participar? ¿Por qué?

- Sí, lo debe hacer porque es parte del contexto interno y externo del CIC debemos hacerlos partícipes en la toma de decisiones.
Para conocer la percepción de sus necesidades reales.

CIC BELEN.

- Sí, para aunar criterios y conocer su problemática y realidad.

CIC JESUS.

- Sí, porque queremos romper con la lógica sujeto –objeto a través de un espacio participativo donde puedan expresar su voz.

CIC FATIMA.

- Sí, porque desde la comunidad surgen los problemas con los que trabajamos y su mirada en el diagnóstico y posibles soluciones es importante.

CIC CARMEN.

- Sí, debe participar en la Mesa de Gestión, en las actividades que de ahí se proyecten y son los que mejores conocen las problemáticas del lugar.

CIC EVA PERON.

2º-¿Cómo incluir a la comunidad?

- Acercándonos a las distintas organizaciones para convocarlos a participar a la Mesa de Gestión y ser parte de la toma de decisiones.

CIC BELEN.

- Como un sujeto activo que participa en la identificación de problemas, alternativas de solución y propuesta.

CIC CARMEN.

- Convocándolos a participar activamente informándolos sobre lo que es la Mesa de Gestión.

CIC EVA PERON.

- Progresivamente a representantes de distintos sectores.

CIC JESUS.

- A través de representantes significativos y con un mensaje claro del objetivo de la Mesa de Gestión.

CIC FATIMA.

3º-¿A quién invitamos?

- A todas las instituciones del barrio (gubernamentales, no gubernamentales, municipales) y comunidad en general.

CIC EVA PERON

- Líderes barriales
- O.N.G asociaciones
- Policía
- Iglesias
- Escuelas- Jardines
- Municipio
- Biblioteca.
- Clubes sociales y deportivos
- Centro de Salud Mental
- Centro Preventivo
- Dirección de Juventud

CIC BELEN

- Representantes de organizaciones gubernamentales (iglesias, policía, escuela, etc)
- Vecinos que no forman parte de las organizaciones y quieran participación.

CIC FATIMA

- No sabemos podrían ser:
- instituciones.
- ONG
- comercios.
- referentes barriales.

CIC CARMEN

- Referentes de ONG y gubernamentales.

CIC JESUS.

4º-¿Cual es el temario?

1º Encuadre.

2º Objetivos MESA DE GESTION (explicación de la propuesta).

3º sugerencias de opiniones.

CIC JESUS.

- Introducción a la MESA DE GESTION.
- Modalidades de funcionamiento.
- Expectativas generales.

CIC FATIMA

- Distintas problemáticas que representen las instituciones nombradas y tratadas en conjunto para dar una respuesta efectiva.

CIC EVA PERON

- Qué es un CIC.
- Por qué la mesa de gestión.

- Para qué la mesa de gestión.
- Para qué los convocamos.
- Que esperan ellos de nosotros / VISION / EXPECTATIVAS.
- Problemas que representan

CIC BELEN.

-Partimos de mesa de gestión (¿qué es?, ¿para que es?,¿ por qué?)

-Los temas en general surgirán de la participación de la comunidad.

CIC CARMEN

ZONA CENTRO

1- ¿Qué es la Mesa de Gestión?

- Es la encargada de coordinar y articular todas las actividades que se desarrollan en los CIC.

Gob. Gregores (Ana- Silvina- Patricia)

- Grupo de personas comprendidas con su comunidad para mejorar su calidad de vida, atendiendo, priorizando problemáticas trabajando coordinadamente con otros sectores en busca de soluciones.

Comandante Luis Piedra Buena

- Especie de reunión de actores sociales interesados y comprometidos solidariamente con la comunidad.
 - comunicación
 - circularidad.
 - horizontalidad
 - respeto.
 - sensibilidad.
 - accesibilidad.

Puerto San Julián

- Puente de encuentro entre actores sociales de una comunidad, encargada de coordinar y organizar la gestión del CIC.

Puerto Santa Cruz

2- ¿Por qué?

- Porque es necesario acordar criterios para el análisis de situacional de las prioridades.

Puerto Santa Cruz

- Porque fortalece el modelo público mediante la participación y organización comunitaria.

Gobernador Gregores

- Por que es la instancia de interacción entre actores sociales que busca el compromiso e integración de todos los sectores.

- Es un entrenamiento de la “participación comunitaria”

Pto. San Julián.

- Por que el trabajo con diferentes sectores permiten una mirada amplia de la problemática a tratar.
- Minimiza y fortalece esfuerzos

Comandante Luis Piedra Buena

3- ¿Para qué?

- Para recuperar el trabajo solidario en beneficio de las personas, compartiendo experiencias socializando información y articulando el trabajo en equipo.

Comandante Luis Piedra Buena

- Para identificar y abordar situaciones problemáticas que afectan a sectores de nuestra localidad con la participación activa de la misma.

Puerto San Julián

- Para solucionar conflictos priorizar problemas y mejorar la calidad de vida en nuestra localidad.

Gobernador Gregores

- Para planificar tareas proyectos y distribución de roles, resolver conflictos, intercambiar intereses y socializar información.

Puerto Santa Cruz

4- Temario

- Dar a conocer una nueva modalidad de trabajo.
- Evaluación

Puerto San Julián

- Definir lo que es el CIC
- Para conocer como se formó la mesa de gestión.
- Quiénes la conforman.
- Cómo estamos trabajando y para quienes.
- Qué resultados queremos obtener.

Gobernador Gregores

- El temario surge a partir de las problemáticas que los integrantes de la mesa consideran prioritarias y vitales.

Comandante Luis Piedra Buena

- Respetar el orden del día
- Trabajar en forma paralela si surgen prioridades comunitarias.

Puerto Santa Cruz

¿La Comunidad debe participar? Por qué?

- Si, por que es el actor principal con el que debemos trabajar.

Gobernador Gregores

- Si, por que es el espacio de participación comunitaria.

Puerto Santa Cruz

- Por que las problemáticas surgen de la comunidad y la mesa de gestión posibilita el espacio para discutir y acordar posibles soluciones.

Comandante L Piedra Buena

- Sí, porque es la manera que todos pueden presentar sus necesidades y dificultades(problemas-sentidos) y ser partícipes de posibles soluciones.

PARTICIPACION

DEVOLUCION

COMUNIDAD

INCLUSION SOCIAL

NUCLEOS DE PROBLEMAS

Puerto San Julián

¿Cómo incluir a la comunidad?

- Haciéndolos partícipes y responsables de los compromisos

Gobernador Gregores.

- Dando amplia difusión a través de los medios Informando días, horarios, lugar y temario a tratar.
- Invitaciones especiales.

Comandante L. Piedra Buena.

- Insistiendo en la convocatoria a las diferentes actores de la comunidad.

Puerto Santa Cruz

- Garantizando la participación en todo el proceso de trabajo en la mesa de gestión en forma democrática facilitando otros canales de participación para generar la inclusión.

Puerto San Julián

¿A quien invitar?

- A referentes institucionales comunidad en general, profesionales idóneos en el tema a tratar.

Comandante L. Piedra Buena

- Invitamos a TODA la comunidad que todos tengan la oportunidad de participar.

La asistencia dependerá del compromiso e interés individual.

Puerto San Julián

- Invitamos a las instituciones, fuerzas vivas, comisiones barriales, clubes, ONG, grupos religiosos.

Puerto Santa Cruz

- A todas las instituciones religiosas, comisiones y vecinos que quieran trabajar, aportando ideas, valores y conocimientos.

Gobernador Gregores

ZONA NORTE (la localidad de Caleta Olivia no asistió a este encuentro)

1-¿Qué es la Mesa de Gestión?

- Coordinar
- Articular PROBLEMAS SOCIALES
- Priorizar

Perito Moreno

- Es un espacio de participación horizontal que se reúnen para tratar diversos problemas sociales de la comunidad.

Las Heras

2-Por qué la mesa de gestión?

- La conforman distintos actores sociales
- Se intercambian intereses y puntos de vista.
- Posibilita un espacio para:
 - discusión
 - priorización
 - planteamiento.
 - diseñar estrategias

Perito Moreno

- Porque los temas que se tratan en la mesa de gestión, son problemas complejos que necesitan ser abordados desde diversas miradas para encontrar las estrategias de acción.

Las Heras

3-Para qué?

- Priorizar y evaluar problemas.
- Diseñar y planificar proyectos
- Concensuar acciones y distribuir responsabilidades

- Proponer posibles soluciones
- Generar estrategias de acciones a seguir

Perito Moreno

- Sirve para encontrar posibles soluciones desde diferentes puntos de vista.

Las Heras

1- ¿La comunidad debe participar? ¿Por qué?

- Los problemas surgen de la misma comunidad
- Conoce la idiosincrasia local.

Perito Moreno

- Debe participar, porque todos tenemos distintas miradas y la participación intersectorial es importante para abordar problemas complejos de la comunidad.

Las Heras

2- ¿Cómo incluir a la comunidad?

- Invitando a participar a los distintos actores.

Perito Moreno

-A través de invitaciones, por teléfono, notas, medios de difusión.

- Garantizando un espacio plural, horizontal y abierto a los actores sociales.

Las Heras

3- ¿A quién invitamos?

- A los distintos actores sociales representativos que respondan a los intereses propuestos.

Perito Moreno

- Invitaríamos a referentes y actores sociales de escuelas, municipios, instituciones intermedias (ONG, iglesias, clubes sociales. y deportivos, etc.) juntas vecinales, defensorías, consejo deliberante, prensa y difusión, fuerzas publicas (policía, gendarmería).

Las Heras

4- Temario

- Función y objetivo de la mesa
- Presentación
- Cronograma a desarrollar
- Lugar-horario

Perito Moreno

- Haríamos el listado entre todos y estaríamos incluidos los problemas de la comunidad.

Las Heras

ANEXO V

Temáticas de los talleres del Encuentro Patagónico de Mesas de Gestión

Niñez

Coordinadora: Manuela Conde

La propuesta de este taller es compartir e intercambiar experiencias y conocer cómo esta trabajando cada CIC esta temática.

Experiencia disparadora : 28 de Noviembre – Santa Cruz - Zapala
CIC con Proyecto presentados ante la SENAF

Ejes de trabajo :

El CIC y Niñez : actividades realizadas (Espacios Lúdicos, Jardín Maternal, etc.)

Adolescente : Recreación: murgas, danzas etc. Embarazo adolescente .
Adicciones Capacitación

Agenda Comunitaria: Programación de actividades Ej.: Día del Niño .

Continuidad y seguimiento de las acciones realizadas.

Recursos locales disponibles.

Se plantearon ideas, alternativas o proyectos que contemplan a los niños, adolescentes y jóvenes como protagonistas de las acciones pensadas en las Mesas de Gestión.

La experiencia de la Mesa de Gestión del CIC de Zapala fue un disparador para el trabajo en este taller, en el cual se consideró importante trabajar estas temáticas desde una perspectiva integral y un enfoque de redes, articulando las acciones entre los distintos actores interesados. Como conclusión, se debatió la idea de pensar en los niños/as adolescentes y jóvenes, desde un lugar de participación, es decir pensarlos como participes de los proyectos y actividades pensados para ellos y por ellos mismos; como así

también brindarles la oportunidad de participar en las Mesas de Gestión de los CIC.

▪ **Recreación y Deportes:**

Coordinadores: Natalia Goncalves, Claudia Jaigel, Laura Bacigalupo y Emiliano (Sec. Deportes)

En este taller se trabajó conjuntamente con representantes de la Secretaria de Deportes de la Nación aspectos vinculados al Deporte, la Recreación y el tiempo libre.

Experiencia Disparadora: Playón Polideportivo Zapala

Objetivos

- Intercambiar experiencias de las mesas de gestión vinculadas a la temática propuesta.
- Presentación de las líneas de trabajo Secretaria de Deporte de la Nación.
- Playones polideportivos: breve descripción.
- Planificar una agenda de trabajo.

Ejes de trabajo

El deporte como medio de prevención

El Deporte y la Salud

Deporte y adolescencia

Recreación y Tercera edad

Acompañados por la presencia de referentes de la Secretaria de Deportes se problematiza la temática de deportes en el CIC. El eje disparador del debate fue el Playón del CIC de Zapala. Esta área deportiva del CIC fue priorizada como una necesidad prioritaria desde la Mesa de esa localidad y actualmente se encuentra en obra. La Municipalidad comprometió la disponibilidad de los recursos humanos necesarios para dar uso a este espacio. Resta definir comunitariamente los usos, objetivos del playón, así como también las compras del material deportivo.

Se trabajó con la concepción del deporte como medio de integración social. Abordado desde una óptica comunitaria, no competitiva, el deporte enriquece al trabajo en equipo y la cooperación comunitaria. Las áreas deportivas de los CIC deben ser un recurso adicional que contribuya a consolidar los procesos de participación comunitaria, ya iniciados en cada localidad. El deporte comunitario es un medio ideal en ese sentido, dado que permiten superar el extremo individualismo y falta de solidaridad a través de actividades recreativas y de tiempo libre.

El deporte como medio de difusión y apropiación comunitaria del CIC.

El deporte como medio de promoción de la salud comunitaria, y de abordaje complementario a los trastornos alimentarios.

- **Fortalecimiento comunitario**

Coordinadores: Andrea Machuca (Liliana Saggese y Nancy Bustamante)

Este taller apunta a potenciar los recursos de los actores existentes en la comunidad y promover que los vecinos se involucren en acciones y decisiones que hacen a la cotidianeidad local.

Experiencia disparadora : El Bolsón

- **Objetivos**
- Recursos disponibles.
- Intercambio de experiencias.
- Presentación de las líneas de trabajo de la dirección de Capacitación Nacional.
- Proyectos de Capacitación (formularios, requisitos.).

Conjuntamente con referentes de la Dirección de Capacitación, en este taller se reflexionó acerca de cada uno de los procesos de organización y fortalecimiento comunitario de las Mesas participantes.

Tomando como disparador los antecedentes de los CICs de El Bolsón y Trelew, cada uno de los participantes contó la experiencia de trabajo en

temáticas de capacitación, oficios, actividades recreativas y culturales en los Centros Integradores Comunitarios de sus localidades. A partir de la reflexión y análisis de cada una de estas, se trabajó en el diseño de un proyecto integral de fortalecimiento comunitario en cada una de las localidades que contaban con alguna experiencia previa y en la proyección de actividades en aquellas mesas que se encuentran en proceso de conformación.

Por último, se acordó ir avanzando en el diseño y profundización de estos proyectos, a fin de armar un trabajo conjunto con los referentes en la temática.

▪ ***Participación y Promoción Comunitaria***

Grupo 1 Coordinadores: Verónica Rubio - Gastón Dell Arciprete

Grupo 2 Coordinadores Sandra Gotti (CIC Provinciales)

Este taller propone el fortalecimiento de las mesas de gestión locales, propiciando la participación comunitaria.

Lineamientos programáticos

- Qué es un CIC.
- Qué es una mesa de gestión.
- Intercambio de experiencias significativas a partir de la consigna 1 del trabajo previo.
- CIC y Mesa de Gestión: Antes y Después.
- MGL y su Relación con el Ejecutivo local.
- Convocatoria comunitaria para dar a conocer a la comunidad las actividades del CIC.
- Participación y comunicación.
- Reglamento interno de MGL.

La definición de la mesa de gestión como espacio de participación comunitaria, fue el eje principal de este taller. Los temas de debate giraron en

torno a la relación entre las dificultades encontradas en relación a la participación comunitaria, la relación entre municipalidad y la comunidad, la legalidad y legitimidad de la mesa, entre otras cuestiones.

▪ ***Gestión y elaboración de proyectos***

Coordinadores: Carla Curan y Mercedes Andrés

A través de una breve presentación a cargo de un representante de la Dirección la temática de este taller apunta a capacitar a integrantes de MGL a elaborar, formular fundamentar y presentar proyectos ante MDS.

Ejes programáticos:

- La Formulación de proyectos
- Requisitos exigidos para cumplimentar un proyecto ante MDS
- El Proyecto: su estructura, fundamentos, documentación respaldatoria.

El taller comenzó con el intercambio de los proyectos que se están implementando en cada localidad. El taller tenía como eje la transferencia de conocimiento en lo referente a presentación de proyectos de acuerdo a los criterios postulados por el ministerio.

A partir de las experiencias locales en el diseño proyectos, se trabajó acerca de los diferentes elementos a tener en cuenta a la hora de su formulación y gestión:

- . Identificación de la temática. La importancia de realizar un buen diagnostico de la localidad.
- . A quiénes esta dirigido y dónde se quiere implementar.
- . Definición de objetivos. Relevancia en la claridad y especificidad de los mismos.
- . Planificación de Actividades e importancia de los recursos con los que contamos.
- . Evaluación y registro de lo que estamos haciendo.

Este espacio de intercambio permitió la exposición de dificultades y potencialidades al momento de ejecutar proyectos y talleres a nivel local, evidenciando similitudes en dicho proceso.

▪ **Discapacidad**

Coordinadores: Inés Cesani Cristina (CONADIS)

El eje del taller fue el tema de la inclusión de las personas vinculando con diferentes aspectos de la vida social: Inclusión y Deportes, Inclusión y Mujer, Inclusión y Salud, Inclusión y Niñez, etc.

Experiencias disparadoras: Cipolletti “CIC por la Inclusión” / Puerto Santa Cruz, Puerto San Julián.

Objetivos:

- Promover el intercambio de experiencias entre las Mesas de Gestión a fin de conocer como se está trabajando esta temática.
- Reflexionar conjuntamente sobre los distintos aspectos que hacen a esta temática
- Tercera edad – inclusión
- Censo de población con capacidades diferentes
- Area discapacidad municipal
- Recursos locales disponibles
- Campañas de promoción
- Plazas integradoras

Acompañados por la presencia de referentes de la CONADIS, se problematiza la temática de la discapacidad en el CIC. El eje disparador del debate fue la propuesta del “CIC por la Inclusión” planteada por referentes del CIC de Cipolletti.

La necesidad o no de contar con un espacio especializado en discapacidad fue uno de los ejes de debate más controversiales. La invisibilización de la

discapacidad se presentó como uno de las mayores problemáticas, lo cual dificulta las campañas de prevención, incrementa los prejuicios y aumenta la discriminación sobre las personas con discapacidad. Un espacio especializado revertiría esta situación, ubicando a la discapacidad en la agenda social de cada localidad. Sin embargo, contar con este espacio, podría devenir en la identificación inmediata entre la persona y su prevención de la discapacidad, ubicando en segundo plano las restantes capacidades. Este debate inconcluso, deberá ser objeto de discusión y debate en cada una de las mesas de los CICs.

- **Comunicación**

En este taller se trabajó el tema de la comunicación, hacia adentro de la Mesa de Gestión (es decir cómo se comunican entre los actores que participan en la Mesa de Gestión y con qué recursos de comunicación cuentan) Y la comunicación hacia afuera de la Mesa de Gestión, (es decir de los actores que participan en la Mesa de Gestión con la comunidad).

Las experiencias en esta temática de los CICs de las localidades de El Bolsón, Caleta Olivia (B° Centenario) y Trelew sirvieron como disparados para el trabajo en los talleres.