
PLAN ESTRATÉGICO
2015-2020

Servicio Nacional de

Sanidad y Calidad

Agroalimentaria

Presidenta de la Nación

Cristina Fernández de Kirchner

Ministro de Agricultura, Ganadería y Pesca

Carlos Casamiquela

Secretario de Agricultura, Ganadería y Pesca

Roberto Gabriel Delgado

Servicio Nacional de Sanidad y Calidad Agroalimentaria

Presidenta

Diana María Guillen

Vicepresidente

Luis Carné

Índice

Introducción

Premisas políticas

Modelo de gestión

Valores, Visión y Misión del Senasa

Metodología de elaboración del plan

Ejes estratégicos del Senasa

Programas y Planes de Gestión

Glosario

Introducción

El Plan Estratégico del Senasa busca fortalecer las capacidades de gestión del organismo en todo el país, a partir de un modelo basado en la gestión por objetivos para lograr los resultados esperados.
Plantea una mirada de mediano y largo plazo. y crea un escenario desde donde construir un puente entre el presente y el futuro al que aspiramos. Es un proceso, estratégico y operativo, que permite a la organización definir sus objetivos institucionales, su modelo de gestión y coordinar los procedimientos y las acciones necesarias para cumplir las metas definidas.
Desde el 2003 a la fecha se ha dado continuidad a la planificación estratégica a través de los Planes correspondientes a los períodos de 2003-2007, 2008-2012 y el actual 2015-2020.

Plan Estratégico 2003-2007

El Senasa se planteó como desafío iniciar un proceso de cambio institucional en el contexto de un país que avanzaba el fortalecimiento del rol del Estado Nacional como promotor de políticas públicas que conduzcan a la Argentina hacia un camino de desarrollo sostenido.

Ante esta meta, como parte de las políticas nacionales en el organismo se definieron los ejes estratégicos que permitieron cumplir con el objetivo de construir un Senasa fortalecido, eficaz, moderno y transparente.

Ejes estratégicos 2003-2007

· Descentralización operativa y regionalización

· Plan Institucional de Capacitación

· Integración de las tecnologías de la informatización

· Cambio en el monto y fuente de financiamiento

Plan Estratégico 2008-2012

El camino iniciado para colocar al Senasa a la altura de las necesidades de los argentinos, sentó las bases para que cinco años más tarde por medio del Plan Estratégico Participativo del Senasa 2008-2012, se adopte un modelo de organización basado en la gestión por objetivos y logro de resultados, contribuyendo al cambio de la cultura organizacional.

Ejes estratégicos 2008-2012

· Diseño Institucional y Modelo de Gestión

· Desarrollo de las personas y valores

· Preservación y mejora del patrimonio fitozoosanitario

· Inocuidad y calidad alimentaria

· Financiamiento y administración

Este proceso de cambio sólo ha sido posible gracias a la participación activa de los trabajadores del Senasa en la elaboración e implementación del Plan Estratégico del organismo. El trabajo en equipo, sumado a la creatividad y voluntad fueron los pilares sobre los que se erigió la nueva institucionalidad del Servicio, siendo funcional a la inserción competitiva del sector agropecuario en la escena internacional.

Con un modelo innovador, el Senasa busca fortalecer sus capacidades de gestión, y así, contribuir a un modelo de país donde el Estado Nacional ocupe un rol central en beneficio de la sociedad en general.

Plan Estratégico 2015-2020

El Servicio Nacional de Sanidad y Calidad Agroalimentaria ha definido los ejes estratégicos para el quinquenio 2015-2020, enmarcados en las políticas establecidas por el Ministerio de Agricultura, Ganadería y Pesca de la Nación y las premisas definidas institucionalmente.

Ejes estratégicos 2015-2020

· Protección del estatus zoofitosanitario nacional.

· Protección de la salud pública

· Gestión por resultados a partir de planes de gestión y programas sistematizados

· Atención de los problemas de los productos de la Agricultura Familiar
· Participación en organismos internacionales de referencia y foros de
negociación para la apertura de mercados

· Articulación interinstitucional

· Atención de los aspectos medio ambientales
· Financiamiento sustentable

· Desarrollo y desempeño laboral de los agentes

· Dotación de instalaciones y recursos esenciales

Premisas políticas

Fortalecer el rol del Estado, sus responsabilidades indelegables y mejorar la calidad institucional.

Desarrollar y promover la planificación estratégica a fin de diseñar e implementar los mecanismos que fortalezcan el nuevo modelo de gestión en pos de mejorar la eficiencia y eficacia del accionar del organismo.

Fortalecer la representación y la articulación político-institucional a nivel internacional, nacional, regional y local.

Fomentar el desarrollo del organismo por cadenas de valor permitiendo el abordaje de las problemáticas sectoriales y territoriales.

Impulsar las acciones del organismo a fin de que contribuyan al Modelo de Valor Agregado con Desarrollo definido en el Plan Estratégico Agroalimentario y Agroindustrial 2010-2020 del Ministerio de Agricultura, Ganadería y Pesca de la Nación (PEA2)

Optimizar la operatividad de los controles sanitarios, para ofrecer alimentos de calidad a todos los argentinos, aportando al fortalecimiento del sistema que privilegie la calidad en el mercado interno y la apertura de los mercados más dinámicos e integrando la agricultura familiar en un pujante modelo asociativo y cooperativo.

Promover e incentivar el fortalecimiento institucional con integración espacial y programática de las capacidades/competencias institucionales internas y externas mediante foros, plataformas, redes, comisiones provinciales, de acuerdo a las realidades regionales.

Fortalecer las acciones operativas que se realicen en las barreras fitozoosanitarias y en los puestos de inspección fronterizos, con un Sistema de Vigilancia de Áreas de Frontera (SIVAF) optimizando la aplicación de la normativa vigente, protocolos, procedimientos, y acuerdos con terceros países.

Desarrollar procesos y procedimientos integrales que permitan consolidar las prácticas y condiciones de sanidad, calidad e inocuidad sistémicas en la agricultura familiar y a la pequeña y mediana producción del sector, como contenidos y componentes de las políticas públicas de calidad en las cadenas agroalimentarias así como el desarrollo sectorial con sostenibilidad ambiental.

Promover las acciones del organismo a fin de contemplar todos los componentes de capacitación y apoyo a la Agricultura Familiar para que cuenten con estrategias complementarias de sanidad y calidad en su producción.

Promover la producción/gestión del conocimiento y de materiales formativos sobre temas de interés y pertinencia para el organismo a través de la investigación, transferencia y comunicación de la sanidad, la calidad y la inocuidad agroalimentarias.

Valorar el desarrollo de procesos de investigación científica y comunicacionales para la propuesta de programas y normas técnicas de sanidad, calidad de los animales y vegetales, productos, subproductos y derivados así como aquellas referidas a los principios activos, productos agroquímicos y biológicos.

Proyectar los valores comunes en el organismo (Ética. Confiabilidad. Transparencia. Profesionalidad y competencia. Compromiso social. Equidad. Respeto. Reconocimiento).

Modelo de gestión

Modelo de gestión matricial e integrado
El Senasa se propone construir las capacidades para desarrollar e implementar un modelo de organización matricial. Esto permite fortalecer su gestión, resolver problemas complejos de coordinación, contar con un abordaje más flexible y facilitar la toma de decisiones complejas.
La integración de los procesos de planeamiento, presupuestación, gestión/ejecución y control de gestión/evaluación representa una continuidad, permitiendo establecer la estrategia, implementar una gestión eficaz y optimizar los mecanismos de control de manera que faciliten la detección temprana de posibles desvíos e implementación de las medidas correctivas correspondientes.

[image: image1.jpg]ESCENARIOS

1

PLANIFICACION

) PRESUPUESTACION

) Valores - vision - mision

) Ejes estratégicos

» Programacion:
Planes de Gestion,
Objetivos, metas,
indicadores

) Sig-Plan

\

) Formulacion

) Metas presupuestarias
[fisicas

Ajuste presupuestario

) Sig-Fop

GESTION / CONTROL DE
EJECUCION —> GESTION /
EVALUACION
RESULTADQOS

) Gerenciamiento:
Direccion, Coordinacion

) Informacion de gestion:
Estadistica, contabilidad,
base de datos

) Ejecucion fisicay
financiera

(PRODUCTOS)

Compara objetivos con
resultados

Detecta desvios
Analisis de desvios
Decide accion correctiva

Tablero de comando

Gestión por objetivos/resultados

En el modelo de “gestión por objetivos/resultados”, se pone el acento en las acciones estratégicas a desarrollar para lograr resultados previamente comprometidos, en función de los cuales se determinan los recursos y productos necesarios
Definidos los ejes estratégicos, se implementan a través de los programas/planes de gestión de cada Unidad Organizativa responsable.

Los planes establecen su propósito, metas, línea de base, productos, indicadores, actividades y asignación de recursos. Esta producción se constituye en la base imprescindible para la implementación del nuevo modelo de gestión definido por el Senasa.
Metodología de elaboración del plan

Se utiliza una estrategia de desarrollo organizacional de intervención-acción que permite ir procesando el cambio hacia un nuevo modelo de gestión. Al efecto, se desarrollan instrumentos de planeamiento estratégico, que una vez puestos en marcha logran el cambio hacia la adopción de una Visión Estratégica del accionar del organismo y una Gestión por objetivos y resultados en su implementación.

La metodología consiste en dos grandes etapas: La Estratégica y La Operativa, conteniendo cada una las correspondientes fases.

En las etapas estratégicas resulta crucial mantener actualizados los escenarios, el análisis FODA y su incidencia sobre los ejes estratégicos.

En las etapas operativas, se monitorean permanentemente los programas/planes y sus metas siendo fundamental observar el impacto de los mismos, tanto para la evaluación estratégica referida a la política pública y el eje estratégico de pertenencia, como a la calidad de los programas/planes desarrollados.

También se evalúa la evolución de la asignación de los recursos, el compromiso del gasto, la ejecución de los programas/planes y el seguimiento y cumplimiento de las metas definidas.

El Control de Gestión y su instrumento de aplicación, como por ejemplo el Tablero de Comando permiten, a través de los indicadores activar los procesos de realimentación y ajuste, tanto de lo actuado como de lo planificado.
[image: image2.jpg]Definicion
consensuada de:
Valores Comunes
Vision Compartida
Mision Comprometida

Analisis FODA

Fortalezas
Oportunidades
Debilidades
Amenazas o desafios

Determinacion
de los ejes
estratégicos
Definicion de los

objetivos estratégicos
por eje

Analisis de
escenarios

Planificacion
Estrategica
del Senasa

Realimentacion
y ajustes

Programaciony
presupuestacion

Programas técnicos
operativos
Planes de
Gestion

Implementacion

Ejecucion de las
actividades en

Seguimiento y
evaluacion de los resultados

Evaluacis . L base de los
valuacion compara_tlva entre lo programas

programado y lo realizado.

Indicadores. SIG-FOP

Evaluacion del impacto. SIG-PLAN
Indicadores/ estadisticas

Tablero de comando

Etapas estratégicas

01 Análisis de escenarios

Los análisis de escenarios agroalimentarios, económico financiero y revisión del marco fiscal, permite que el organismo logre un mejor diagnóstico de los escenarios posibles en el que desarrolla sus actividades, con el objetivo de establecer sus políticas y estrategias.

Esta definición de escenarios alternativos posibilita establecer el contexto y la demanda en que se desarrolla la actividad del Senasa en los próximos años.

02 Definición consensuada de valores comunes, visión compartida y misión comprometida

Los mandatos, Valores, Visión y Misión nos hablan de la Razón de Ser de una organización y de la justificación social de su existencia. Toda organización pública debe satisfacer una necesidad política y social que le da su razón de existir. Se encuentra destinada a implementar políticas públicas y a canalizar y satisfacer demandas económicas y sociales.

Se establecieron los Valores Comunes, la Visión Compartida y la Misión Comprometida, a través de talleres con la participación de directivos y agentes de todo el organismo.

03 Análisis FODA

El organismo trabajó intensamente en el análisis FODA (Fortalezas-Oportunidades-Debilidades-Amenazas), por un lado en términos de diagnóstico y por el otro en términos de relevar las necesidades futuras a satisfacer mediante la planificación.

Esta matriz y su actualización en forma periódica permiten al organismo contar con un instrumento de evaluación que contribuye al seguimiento del cumplimiento de los objetivos planteados en nuestra formulación estratégica.
04 Determinación de los ejes estratégicos

En base a lo identificado por las unidades organizativas y a los lineamientos establecidos por el PEA2 se definieron los ejes estratégicos del organismo, así como la actualización de sus contenidos.

Etapas operativas

05 Programación y presupuestación
Al definirse los Ejes Estratégicos, está dado el insumo clave para el inicio de las etapas operativas, requiriéndose esfuerzos compartidos para definir los criterios opcionales de la formulación de los Programas/Planes de Gestión.

06 Implementación

Esta fase operativa del Planeamiento Estratégico del Senasa se caracteriza por la ejecución de las actividades en base a los Programas y Planes de Gestión definidos.

07 Seguimiento y evaluación de los resultados

El Planeamiento Estratégico del Senasa, tanto en sus etapas estratégicas como operativas requiere ser monitoreados permanentemente.

El proceso de monitoreo y evaluación indica el nivel de cumplimiento de los objetivos estratégicos identificados inicialmente, y el seguimiento de los Programas/Planes de Gestión que componen los ejes estratégicos definidos.
08 Retroalimentación y ajustes

La continuidad de un plan se produce a través del aprovechamiento de sus resultados en términos de aprendizaje para corregir, ajustar, adecuar e incorporar nueva información.

La pertinencia de la metodología y recursos utilizados en los programas/planes y los desvíos producidos y su justificación permiten la retroalimentación y los ajustes correctivos necesarios.

Se desarrolla periódicamente la evaluación de impacto de los programas/planes y la medida en que se cumplen los objetivos estratégicos de los ejes que naturalmente se vinculan a la política pública y mandatos que busca implementar el organismo y que fundamenta su razón de ser.

Ambas evaluaciones, la de los programas/planes en ejecución y las de impacto tienen por propósito corregir los desvíos y mejorar el desempeño del organismo produciendo las correcciones necesarias.

Valores, Visión y Misión del Senasa

[image: image3.jpg]VALORES COMUNES

Es nuestro
compromiso generar
credibilidad y
confianza en los
distintos actores,
ofreciendo seguridad y
garantia sobre los
resultados obtenidos.

El Organismo se
compromete a
desarrollar sus
actividades dentro de
un marco de
conductas éticas.

Respetar a las personas y reconocer
sus logros, creando oportunidades
de desarrollo personaly valorando

las ideas que contribuyan a una
mejora de la calidad institucional.

Las accionesy
comportamientos se
realizaran en forma
clara, evidente,
comprensible, trazable y
sin ambigliedades.

Garantizar la
ecuanimidad e

imparcialidad en el trato,
y las relaciones internas

Propender en forma
continua hacia el
desarrollo de los
conocimientos,
habilidades, actitudes y
aptitudes del personal,
promoviendo y
esforzandonos en la
actualizacion permanente.

El desarrollo de
todas las
actividades se
realizara dentro de
un marco de
responsabilidad
social publica.

[image: image4.jpg]VISION COMPARTIDA

Organizacidon gubernamental,
referente a escala nacional e
Internacional

Confiabilidad, capacidad técnicay
valores humanos

Preservacidn y control de la

sanidad animal y vegetal, la calidad,
higiene e inocuidad de productos
agropecuarios e insumos y alimentos
de su competencia

Bienestar general con sustentabilidad
en todos sus procedimientos.

MISION COMPROMETIDA

Planificar, normar, ejecutar, fiscalizary
certificar procesos y accionesen el
marco de programas de sanidad
animal, proteccion vegetal, inocuidad,
higiene y calidad de los alimentos,
productos e insumos, dando respuesta
a las demandas y exigencias
nacionales e internacionales a los
temas emergentes y a las tendencias
de nuevos escenarios.

Ejes estratégicos del Senasa

El Servicio Nacional de Sanidad y Calidad Agroalimentaria posee un rol clave para la sociedad como actor directamente vinculado en la sanidad animal, la protección vegetal y la calidad e inocuidad de los alimentos, promoviendo el desarrollo sostenible de las cadenas agroalimentarias, agroindustrial y de la pesca y acuicultura nacional.

En consistencia con el Plan Estratégico Agroalimentario y Agroindustrial 2010 – 2020 (PEA2) del Ministerio de Agricultura, Ganadería y Pesca de la Nación, y comprendiendo la necesidad de garantizar el desarrollo sustentable del Servicio conforme a su rol y demandas para con la sociedad, se presentan a continuación 10 EJES ESTRATÉGICOS prioritarios para con el organismo.
PROTECCION DEL ESTATUS ZOOFITOSANITARIO NACIONAL

En el marco del comercio internacional de productos de origen agropecuario es clave el trabajo de preservación del estatus zoofitosanitario, con acciones en operaciones de importación, exportación y tránsito internacional y a través de la vigilancia y monitoreo de las producciones agropecuarias, que permiten sostener con evidencia científica las condiciones sanitarias y fitosanitarias de nuestras producciones. El rol certificador llevado a cabo por el Servicio para los diferentes mercados de exportación permite llegar a ellos con nuestros productos cumpliendo las exigencias de los países de destino.

Como una herramienta básica para preservar dichas condiciones, es fundamental fortalecer el sistema de FRONTERAS, BARRERAS y CUARENTENA mediante el sólido trabajo técnico previo a la autorización de importación y la apropiada dotación de recursos humanos, equipos e insumos necesarios a los PUESTOS DE INSPECCION, y ESTACIONES CUARENTENARIAS y otros sistemas de cuarentena postentrada que existen en todo en el país.
PROTECCION DE LA SALUD PÚBLICA
La PROTECCION DE LA SALUD PUBLICA demanda la atención de dos pilares fundamentales:

•
el control de la INOCUIDAD DE LOS ALIMENTOS mediante el seguimiento y fiscalización de los diferentes actores involucrados, como pueden ser frigoríficos, industrias cárnicas y productores agrícolas y frutihortícolas en escalas industriales, intermedias o familiares, y la promoción de las Buenas Prácticas, la Estandarización de Procedimientos y la adopción de Sistemas de Control basados en el Riesgo; y

•
el trabajo preventivo y proactivo en relación a aquellas ZOONOSIS , enfermedades de los animales potencialmente transmisibles a los humanos por contacto directo, por vectores o por los alimentos.

GESTION POR RESULTADOS A PARTIR DE PLANES DE GESTION Y PROGRAMAS SISTEMATIZADOS

Un desempeño de funciones con uniformidad de criterio demanda la consolidación de PROGRAMAS Y PLANES DE GESTION en todas las áreas del Servicio y las diferentes Regiones, teniendo en consideración las necesidades particulares de cada provincia y su matriz productiva
, propiciando la GESTION POR RESULTADOS y la RENDICION DE CUENTAS.

A este respecto, debe propiciarse la elaboración de MANUALES TECNICOS que sirvan de referencia para los diferentes actores y concentren la información relevante vinculada con la producción de animales, vegetales y/o alimentos, y la ESTANDARIZACIÓN Y SIMPLIFICACION DE PROCEDIMIENTOS TECNICOS Y ADMINISTRATIVOS, unificando el criterio de gestión en todo el país más allá de particularidades específicas que puedan contemplarse para los diferentes territorios, aprovechando las fortalezas de las nuevas tecnologías de la información.

En este mismo sentido, es importante:

· instaurar el ANALISIS DE RIESGO
 como herramienta institucional para priorizar actividades programáticas y hacer uso eficiente de los recursos. Vinculado a esto, es clave fortalecer los REGISTROS Y BASES DE DATOS
 asociados a las diferentes cadenas agropecuarias y de alimentos que sirven de insumo para las evaluaciones de riesgos.

· fortalecer la COMUNICACIÓN MATRICIAL, a partir de la clara definición de los roles de los diferentes niveles ejecutivos y operativos de todo el organismo, para el cumplimiento oportuno de los planes de gestión.

· consolidar SISTEMAS DE SEGUIMIENTO DE LA GESTION, por ejemplo tablero de Comando y Control, estableciendo indicadores específicos para el seguimiento y el reporte de resultados técnicos y administrativos-contables a las diferentes áreas técnicas centrales y regionales.
ATENCION DE LOS PROBLEMAS DE LOS PRODUCTOS DE

LA AGRICULTURA FAMILIAR
La AGRICULTURA FAMILIAR es un modelo productivo de gran importancia para la producción de alimentos y la seguridad alimentaria nacional, por lo cual, dentro del alcance de los diferentes programas existentes en el Organismo, deben contemplarse las particularidades sobre la tenencia y producción de animales y vegetales y la elaboración de alimentos tal de favorecer su inclusión en la matriz productiva nacional sin menoscabar los estándares mínimos de sanidad, calidad e inocuidad vigentes.

En este sentido, se generan acciones específicas tendientes a la promoción y adopción de Buenas Prácticas agrícolas, ganaderas, de elaboración y comercialización de alimentos, tal de lograr un fortalecimiento del productor que redunde en el cumplimiento de las niveles mínimos exigidos por las normativas sanitarias, fitosanitarias y de inocuidad vigentes.

Para ello el Senasa trabaja en articulación con Referentes de Agricultura Familiar, en cada uno de los 15 Centros Regionales. De este modo fortalece la capacidad de respuesta del Organismo en relación a las demandas del sector,
PARTICIPACION EN ORGANISMOS INTERNACIONALES DE REFERENCIA y FOROS DE NEGOCIACION PARA LA APERTURA DE MERCADOS

La inserción internacional de Argentina en el mundo implica participar activamente en los organismos internacionales de referencia de la OMC
 para la ACTUALIZACION Y ARMONIZACION DE NORMAS Y PROCEDIMIENTOS.

Asimismo, siendo el SENASA el Servicio Oficial que acuerda los requisitos zoofitosanitarios y de inocuidad con los importadores de los países compradores, es esencial participar activamente en los diferentes ámbitos de negociación para la apertura de mercados definidos por el gobierno nacional.

ARTICULACION INTERINSTITUCIONAL

La heterogeneidad de los territorios, matrices productivas y actores de las provincias argentinas demanda un enfoque particular en el abordaje de las problemáticas sanitarias y fitosanitarias.

Para esto, debe fortalecerse la ARTICULACION INTERINSTITUCIONAL con las autoridades y actores locales de los diferentes niveles a partir del:

· trabajo integrado en las COMISIONES NACIONALES Y PROVINCIALES DE SANIDAD ANIMAL y DE SANIDAD VEGETAL.
· impulso de MESAS INTERINSTITUCIONALES LOCALES donde se articulen instituciones públicas y privadas del ámbito provincial o municipal con competencia en temas sanitarios, fitosanitarios, calidad y/o inocuidad de los alimentos.
· apoyo e integración de REDES DE ALCANCE LOCAL, REGIONAL Y/O NACIONAL que favorezca la comunicación e intercambio de información y mejorar el alcance y resultados de las acciones llevadas a cabo en cada territorio.
· Es importante impulsar PROYECTOS DE INVESTIGACION APLICADA
 desde el nivel Central y/o los Centros Regionales que permitan atender las demandas de información valiosa para las evaluaciones de riesgo, la definición de los planes y programas y/o el diseño de la gestión propiamente dicha.

ATENCION DE LOS ASPECTOS INHERENTES AL MEDIO AMBIENTE

El Organismo lleva a cabo acciones de mitigación de riesgo derivados de los residuos orgánicos provenientes del exterior, generados o devenidos como tales como resultado de operaciones de importación en el ámbito de su competencia que puedan impactar en el ambiente, la flora o la fauna en el territorio nacional. Asimismo se ocupa de la gestión de pasivos ambientales, en el marco de las propias competencias del Organismo y demás acciones definidas en la Resolución Senasa Nº 301/2012, con acuerdo a las políticas impulsadas por el Ministerio de Agricultura, Ganadería y Pesca de la Nación.
FINANCIAMIENTO SUSTENTABLE

Es esencial contar con un PRESUPUESTO DE FUNCIONAMIENTO apropiado en cantidad y disponibilidad, como herramienta para cumplir con la producción de bienes y servicios para la población, entendido bajo los términos de la Ley 24.156 que, por el carácter de organismo descentralizado, otorga al SENASA capacidad de obtención de recursos públicos y mecanismos de anclaje de fondos, fundamentados en el rol esencial del Servicio en el cumplimiento de objetivos claves del Estado que demanda diferentes recursos para el cumplimiento de sus funciones en todo el territorio nacional.

DESARROLLO Y DESEMPENO LABORAL DE LOS AGENTES

Como toda organización, el SENASA se constituye a partir de las personas. En este sentido, es clave promover una POLITICA DE RECURSOS HUMANOS que parta de la adecuada retribución salarial acorde con sus funciones y contemple el desarrollo de las personas, la consolidación de la carrera en el organismo, el seguimiento y formación específica de los agentes de acuerdo a las demandas de los programas y ejes de intervención del organismo, su profesionalización y especialización en todos los niveles, y su distribución y dimensionamiento en las diferentes regiones y áreas técnicas o administrativas conforme las necesidades de funcionamiento.

Sumado a esto, es importante mencionar la necesidad de fortalecer proactivamente dos funciones claves de los profesionales y técnicos con una mirada superadora del ejercicio del poder de policía intrínseco del Servicio: la EXTENSIONISTA que brinda asistencia a los actores en el cumplimiento de la acciones de programas, y la AUDITORA
 sobre el cumplimiento de las responsabilidades primarias específicas de cada uno de los actores.
DOTACION DE INSTALACIONES Y RECURSOS ESCENCIALES.

Es fundamental contar con los recursos para el cumplimiento de las funciones, entendiendo por esto:

· Infraestructura física acorde a las necesidades de cada territorio y actividad para el desarrollo de las funciones.
· Equipamiento, instrumental e insumos de laboratorio, tanto a nivel del Laboratorio Central (DGLyCT) como de los Laboratorios Regionales, para salvaguardar la capacidad analítica demandada, incluyendo el mantenimiento y actualización conforme los avances tecnológicos.
· Equipos y tecnologías de la información y comunicación acordes a los avances del hardware y software, favoreciendo el acceso a la información, la comunicación remota y las actividades en tiempo real, además de la consolidación de bases de datos dinámicas para los diferentes perfiles de usuarios.
· Equipamiento para puestos de inspección fronterizos y de barreras.
· Vehículos y estaciones móviles acordes a los diferentes territorios y funciones de los agentes en todo el país.
Programas - Planes de Gestión

En el cuadro se detallan los Programas-Planes de Gestión de todo el organismo.

	PRESIDENCIA

	Conducción Superior
	Agricultura Familiar
	Servicios Jurídicos
	Comunicación Institucional
	Relaciones Internacionales

	Puestos de Inspección, Fronteras y Barreras Fitozoosanitarias
	Gestión Ambiental
	Auditoria Interna
	Vigilancia y Alerta de Residuos y Contaminantes
	

	SANIDAD ANIMAL

	Coordinación General
	Control de Gestión y Programas Especiales
	Vigilancia Epidemiológica y Análisis de Riesgo
	Control y Erradicación de Enfermedades
	Control de Exportaciones e Importaciones

	Aftosa
	Brucelosis Bovina
	Tuberculosis Bovina
	Encefalopatía Espongiforme Bovina (BSE)
	Sanidad Aviar

	Porcinos
	Apicultura
	Zoonosis
	Animales acuáticos
	Equinos

	Pequeños rumiantes
	
	
	
	

	PROTECCION VEGETAL

	Coordinación general
	Certificación Fitosanitaria
	Bioseguridad y Plagas Resistentes
	Cuarentena Vegetal
	Sanidad Vegetal

	Vigilancia y Monitoreo
	Picudo Mexicano Algodonero
	Carpocapsa
	Mosca de los Frutos
	Sanidad Forestal (Avispa barrenadora, Platypus y Sirex)

	Acridios (Langosta- Tucuras)
	Materiales de Propagación
	Lobesia botrana
	Huanglongbing
	

	INOCUIDAD Y CALIDAD AGROALIMENTARIA

	Coordinación general
	Normatización y Control de Gestión
	Fiscalización de Productos de Origen Animal
	Pesca y Acuicultura
	Calidad Agroalimentaria

	Tráfico Internacional
	Fiscalización Vegetal y Piensos
	Aprobación de Productos Alimenticios
	
	

	AGROQUIMICOS, PRODUCTOS VETERINARIOS Y ALIMENTOS

	Coordinación general
	Productos Veterinarios y Alimentos para Animales
	Agroquímicos y Biológicos
	
	

	LABORTORIOS Y CONTROL TECNICO

	Coordinación general
	Coordinación de laboratorio animal
	Coordinación laboratorio vegetal
	Determinaciones analíticas de protección vegetal
	Determinaciones analíticas de inocuidad de productos de origen vegetal

	Determinaciones analíticas de agroquímicos, fertilizantes y biológicos
	Determinaciones analíticas control de biológicos y zooterapicos para la sanidad animal.
	Determinaciones analíticas de inocuidad de productos de origen animal
	Determinaciones analíticas para control de contaminantes orgánicos persistentes (dioxinas y otros)
	Calidad, seguridad y gestión ambiental de laboratorios

	Redes de laboratorio
	Bioseguridad y biocontención
	
	
	

	DIRECCION NACIONAL TECNICA y ADMINISTRATIVA

	Coordinación General
	Servicios Administrativos y Financieros
	Recursos Humanos
	Tecnologías de la Información
	Capacitación

	Proyecto BID 1950/OC-AR
	Construcción Edificio de Laboratorios y Central de Drogas
	
	
	

	PROGRAMAS REGIONALES

	PG BsAs Norte
	PG BsAs Sur
	PG Chaco - Formosa
	PG Córdoba
	PG Corrientes -Misiones

	PG Cuyo
	PG Entre Ríos
	PG La Pampa - San Luis
	PG Metropolitano
	PG NOA Norte

	PG NOA Sur
	PG Patagonia Norte
	PG Patagonia Sur
	PG Santa Fe Norte
	PG Santa Fe Sur

Glosario

Análisis de escenarios

Consiste en evaluar el contexto Nacional, Internacional y Regional en el que se desenvuelve el organismo. Implica identificar las variables significativas (mercados, tendencias tecnológicas y otras relevantes) y los actores (institucionales, personales, multilaterales, bilaterales, productores, clientes, consumidores e interesados), a los efectos de visualizar sus intereses, valores y la naturaleza de las demandas que debe responder el organismo, con un sentido prospectivo. Esta metodología permite someter a prueba diferentes estrategias en el marco de escenarios de futuros posibles.

Análisis FODA

Fortalezas: son las capacidades con las que cuenta la institución para adaptarse y aprovechar al máximo las ventajas que ofrece el entorno y enfrentar con mayores posibilidades las amenazas que éste presenta. Las fortalezas son habilidades obtenidas y desarrolladas que distinguen a la institución (capacidades humanas y tecnológicas, estilos de gestión, sistemas). Deben ser conservadas e incrementadas, debe monitorearse su sustentabilidad.

Oportunidades: son situaciones y factores externos, no controlables por la institución, que son factibles de ser aprovechados si ésta se da las estrategias para beneficiarse de ellas, para cumplir con su misión.

Debilidades: son las limitaciones o carencias que padece la entidad que no le permiten el aprovechamiento de las oportunidades que se consideran ventajosas en el entorno, impidiéndole defenderse de las amenazas. Para que las debilidades puedan ser superadas deben incluirse como objetivos en la planificación, definir metas, y producir resultados. Las debilidades no atendidas tienden a profundizarse, siendo más difícil luego resolverlas.

Amenazas (desafíos) Son situaciones o factores externos, no controlables por la entidad, que podrían perjudicar y limitar el cumplimiento de la misión. Son factibles de ser neutralizadas o repelidas si se desarrollan las estrategias adecuadas para neutralizarlas; o, mejor aún, convertirlas en oportunidades. El análisis FODA ayuda a construir la línea de base.

Línea de base

Es la primera medición de todos los indicadores contemplados en el diseño de un proyecto y, por ende, permite conocer el valor de los indicadores al momento de iniciarse las acciones planificadas, es decir establece el punto de partida del proyecto o intervención.

Dentro del ciclo del proyecto, la línea de base debe realizarse cuando éste se inicia, de lo contrario no se contará con datos que permitan establecer comparaciones posteriores e indagar por los cambios ocurridos conforme el proyecto se vaya implementando. Así mismo, de no realizarse, se hacen menos confiables las posteriores evaluaciones de resultados y/o impacto.

La línea de base es un insumo que permite conformar el Diagnóstico o Análisis Situacional que exige tomar en cuenta las explicaciones de la realidad que dan los diversos actores involucrados y que, permite analizar la capacidad del sistema actual, al decir de la FAO.

Ejes estratégicos

Son las líneas maestras de acción de mediano o largo plazo, seleccionadas a partir de los mandatos organizacionales, las políticas públicas y los análisis de escenarios y el análisis FODA; mediante las cuales se trata de materializar la Visión y Misión, en el marco de sus valores. A cada eje le corresponden sus objetivos estratégicos.

Implementación

Hace referencia a la fase de instrumentación del Planeamiento Estratégico. Se refiere al desarrollo de los programas/planes de gestión mediante la aplicación de los recursos a la consecución de las actividades programadas y presupuestadas. Implica la consecución de todas las actividades, acciones y tareas previstas en la programación. Es la ejecución del programa/planes de gestión.

Indicador

Es la especificación cuantitativa y cualitativa para calcular el logro de una meta y para medir el resultado. Dicha especificación ha sido aceptada colectivamente por los involucrados en el programa-subprograma como adecuada para medir la meta lograda (resultado) de los mismos. Responde a la pregunta “cómo mido el cumplimiento de una meta”.

Meta

La meta establece lo que se va a lograr (dimensión cuantitativa) y cuando serán alcanzados los resultados (dimensión temporal). La meta es el resultado que se espera alcanzar. Constituyen la expresión (verificable en la realidad) de un objetivo, identificado y explicitado.

Misión comprometida

Es la identidad que congrega los esfuerzos que realiza una organización para alcanzar sus fines. Es lo que define la función principal, su “razón de ser”, justificando su existencia; es el “porqué existe”. La misión es la resultante de los mandatos organizacionales formales, las políticas públicas sectoriales, el análisis de escenarios, entre otros elementos a tener en cuenta. Responde a los valores instituidos y a la visión compartida. Adjetivar a la misión como “comprometida” involucra a todos sus agentes para el accionar con responsabilidad.

Objetivo estratégico

Es lo que especifica al eje estratégico en término de los logros que una organización quiere alcanzar en un plazo determinado (dimensión temporal).

Productos

Son los bienes, servicios o regulaciones que se obtienen a través del trabajo de la organización en sus distintos Programas, con la combinación de los insumos humanos y materiales previstos financieramente, según procesos productivos y procedimientos establecidos.

Estos productos pueden ser terminales o intermedios. Los Productos terminales son aquellos que se entregan a la sociedad o a otra institución que los requiere. Los productos intermedios, pueden ser generados por el propio programa (productos intermedios directos) o por otras áreas del organismo y utilizados por el programa (productos intermedios indirectos), requeridos como parte de la producción terminal.

Programación

Es el proceso mediante el cual la organización hace operativa la estrategia. En dicho proceso se definen los programas/planes de gestión, la programación presupuestaria, la organización de las tareas y todo otro insumo necesario para que la operación se referencie a la estrategia.

Programa

Es una unidad de ejecución definida como conjunto organizado de objetivos (fin, propósito), productos (componentes), metas (indicadores), actividades y recursos, susceptible de evaluación. Los programas se implementan a través de Unidades Ejecutoras, que determinarán como se distribuirá la producción en forma temporal y territorial. El Programa se documenta en la Carpeta Programa.

Carpeta de programa
En la misma se documenta el proceso de planificación, ejecución y evaluación y contiene lo siguiente:

a)
los productos resultantes de la aplicación de la metodología de Marco Lógico (el cuadro “problema, causas y efectos y soluciones” y la MML) y el Plan de Gestión;

b)
los Planes operativos anuales;

c)
los informes de ejecución de las metas (trimestral, semestral, anual);

d)
los acuerdos interinstitucionales para la ejecución de los Programas;

e)
los informes de auditorias (internas y externas) y de seguimiento y evaluación.

f)
el Documento de Programa, en los casos en que estuviere formulado en forma parcial o total.

Documento de programa

Documento que fundamenta el Programa, en términos técnicos, operativos, socio-económicos y ambientales con mayor amplitud en el desarrollo de los temas que el Plan de Gestión (versión sintética). Se prepararán en una segunda etapa, a partir de que los Planes de Gestión se hayan incorporado al sistema presupuestario del organismo.

Plan de gestión

Constituye una versión sintética de un Programa, y contiene:

a)
Información Contextual Introductoria (Antecedentes y marco legal, las características del sector productivo comprendido en el alcance de sus acciones, principales problemas a resolver, cuadro síntesis de metas con indicación de líneas de base y costos, impactos negativos, costos totales y beneficios cuantificados y conclusiones).

b)
Propósito, componentes y metas, estas últimas con la descripción de las actividades necesarias para lograrlas y su costo considerando las distintas fuentes de financiamiento.

c)
Lista y Cuadros Anexos, en los que se definen los productos y actividades y su distribución geográfica y temporal, para presupuestar el Plan de gestión y realizar posteriormente el seguimiento de la ejecución de metas en términos físicos y financieros.
Tablero de comando

Es el instrumento del proceso de evaluación y seguimiento. Está compuesto por el conjunto de indicadores, tal que deben responder a necesidades múltiples en función de actores y niveles.

Valores comunes

Los valores son las líneas fundamentales que guían el accionar de una Institución. Inspiran la conducta de la organización.

Visión compartida

Es la imagen futura pretendida, sitúa al organismo en el mediano y largo plazo. Responde a la pregunta ¿cómo nos queremos ver allá? En algunos casos representa el “sueño”, un sueño viable que todos comparten y van por él. La visión compartida tiene la fuerza de transformar a todos en protagonistas activos, por lo cual debe estar siempre presente en la imagen organizacional, extendida por todo el territorio.
� Debe contemplarse la agricultura familiar en materia sanitaria, fitosanitaria, calidad e inocuidad de alimentos y la salud pública en la prevención de las zoonosis transmitidas por el contacto con animales, los alimentos (ETAs) o vectores en consistencia con el impulso otorgado por el MAGyP y la relevancia de estas temáticas en la actualidad

� El ANALISIS DE RIESGO involucra la Evaluación de Riesgos, la Gestión de Riesgos y la Comunicación de Riesgos. La primera es una etapa de tenor científico que cuantifica la probabilidad de ocurrencia de un peligro, y con esta información, transformarlo en probabilidad de riesgo; se consideran luego opciones de Gestión para minimizar o eliminar la probabilidad de su ocurrencia, y finalmente la Comunicación de Riesgo como paso clave que involucra la transparencia en el acceso y difusión de información a todos los actores involucrados en pro del cumplimiento exitoso de las acciones establecidas.

� Contempla los ACTORES (productores primarios, agentes intermediarios, industrias de diferentes tipos, transportistas, fumigadores o aplicadores de agroquímicos, entre otros), los VEHICULOS (camiones y transportes de diferente tipo, maquinaria agrícola y equipos de fumigación), y los INSUMOS (agroquímicos, productos veterinarios, alimentos para consumo humano, alimentos para animales, aditivos e insumos alimentarios) entre otros.

� Organización Mundial de Sanidad Animal (OIE), la Convención Internacional de Protección Fitosanitaria (CIPF) y el CODEX ALIMENTARIUS

� En consistencia con la incorporación del Organismo a la matriz científico-tecnológica (Decreto No. 354/2013) resulta importante la articulación con el Ministerio de Ciencia y Técnica, e instituciones científico-académicas (Universidades, INTA, INTI, etc.) para la promoción de líneas de INVESTIGACIÓN APLICADA acorde a las necesidades y problemas evidenciados en las cadenas productivas de todo el país.

� El rol auditor esta vinculado con el control de cada actor como responsable primario del ejercicio de su actividad y cumplimiento de la normativa vigente y la importancia de controlar el desempeño a través de los registros y acciones dirigidas.

11

