www.monografias.com

Los procedimientos administrativos

Emilio Galindo Huamani (emiliojgh@hotmail.com)
1. Introducción
2. Planteamiento del problema
3. Justificación
4. Objetivos
5. Marco teórico y Conceptual
6. Metodología
7. Referencias Bibliográficas
Los procedimientos administrativos y su incidencia en las acciones y actos administrativos
en la Administración Pública (Gobierno regional 2004)
INTRODUCCIÓN

El presente proyecto de investigación titulado “LOS PROCEDIMIENTOS ADMINISTRATIVOS Y SU INCIDENCIA EN LAS ACCIONES Y ACTOS ADMINISTRATIVOS EN LA ADMINISTRACIÓN PÚBLICA (GOBIERNO REGIONAL 2004)” tiene por finalidad el de dar a conocer los resultados de la incidencia de los procedimientos administrativos en la celeridad de los actos y acciones administrativas en las Administración Pública; para lo cual se ha planteado el siguiente problema: ¿De qué manera los procedimientos administrativos inciden en la fluidez de actos y acciones administrativas para la mejora de la Gestión Pública (Gobierno Regional Ayacucho 2004)?

Y como hipótesis al problema se ha propuesto lo siguiente: Los procedimientos administrativos son determinantes en la fluidez de las acciones y actos administrativos de las administración pública (Gobierno Regional 2004)
El funcionamiento de la administración publica se enmarca de diferentes factores, una de ellas es que los funcionarios públicos sólo pueden actuar de acuerdo a los senderos establecidos en la Constitución de la República y leyes secundarias. Hacer lo contrario vicia los actos de nulidad absoluta o provoca las llamadas vías de hecho de la administración, que es el obrar de la administración sin ningún fundamento legal. Estos enmarcados en documentos de gestión denominados MAPRO y TUPA, a fin de enmarcar tales competencias y funciones en funciones incompatibles.
Asimismo el presente Proyecto de Investigación servirá de base para posteriores investigaciones que tengan como perfil el estudio de la corrupción con mayores repercusiones y que a partir de ella se pueda plantear alternativas y propuestas de solución, en función a la comparaciones a que se puedan arribar de las monografías existentes de la comparación entre la administración pública de Chile y de India, en lo que concierne a políticas y programas de desarrollo, con el fin de poder establecer un paralelo sobre la consolidación líneas habitacionales y urbanas, centrando el objeto de acción, en la materialización de condiciones de vida más dignas para la población de ambos países.
La metodología en la recolección de material de la presente investigación abarca por un lado lo que son documentos escritos sea MAPRO, TUPA, entrevistas y otros focalizadas con el propósito de obtener conclusiones importantes en base a los objetivos propuestos inicialmente.
Para finalizar la utilidad del presente estudio radica en la posibilidad de abrir cursos de acción y plantear alternativas y generación de propuestas con capacidad de innovación de alternativas de solución frente a este problema existente en nuestro medio y país a fin de: Reforzar el papel del sistema de control interno y mantener la autonomía administrativa soportada en la generación de una cultura de Autocontrol; Establecer criterios claros y unificados por especialización y niveles de la administración para evaluar los resultados; Comprender que la prestación de servicios públicos domiciliarios constituye un régimen especial y en consecuencia merece un tratamiento diferencial; Hacer que el control ejercido por cada uno de los órganos se circunscriba a su objeto jurídico tutelado para evitar duplicidad de controles; Unificar las fuentes, centros de información y criterios para evaluar la gestión y resultados de los controlados. Que los indicadores sirvan para algo; Capacitar ampliamente tanto a los servidores que ejercen el control como a los controlados, en materias propias del control como en sus actividades cotidianas asociadas con su labor.

III PLAN DE INVESTIGACIÓN

PLANTEAMIENTO DEL PROBLEMA

A través de los siglos y los años las naciones han vivido diferentes tiempos históricos que van desde los inicios hasta la gesta de la independencia, momento en que se convirtieron las naciones libres por sus recursos naturales y humanos. Luego los pueblos se trazaron planes y proyectos para llegar a convertirse en líderes y ejemplo para otras naciones; sin embargo, esta situación se vio en cierta forma frustrada por el funcionamiento y nivel de presencia de las organizaciones públicas representantes del Estado en la población de los países en vías de desarrollo y más principalmente por los malos procedimientos y sistemas administrativos de funcionamiento en las Organizaciones Públicas.

Sin embargo en los últimos tiempos está cobrando vital importancia las temáticas relacionadas la globalización, el poder local, la participación ciudadana y la sistemática disminución del papel del Estado. Todos enfocados hacia la comprensión de los elementos y actores que participan en la reforma de la administración del Estado.

Esta situación cumple un papel importante en el marco de la denominada reducción del Estado, y la vigencia del régimen democrático como el idóneo para el relacionamiento entre el Estado y la Sociedad, de cara a la problemática social, económica y política por la que atraviesan los Estados en Vías de Desarrollo de la presente época, que en algunos casos esta ligada al proceso de reducción de sus funciones.

Por tanto estamos asistiendo a una coyuntura de cambios en la administración tradicional del Estado caracterizada por ser centralizada, burocrática, autoritaria, monocultural y excluyente; hacia una administración pública más democrática, participativa, y con menos intervención del Estado. Esta nueva forma de administración estatal, discutida en distintos niveles, necesariamente conduce a una nueva concepción de sus funciones, sus políticas y sus relaciones con la sociedad en general, en donde la participación ciudadana juega un papel importante en aspectos claves, tales como el control, auditoria social en términos de exigencia en la celeridad de los actos administrativos que persiguen como pretensiones los usuarios que en suma son clientes y usuarios del estado.
Sin dejar de lado la utopía que si bien es imposible por definición, representa en nosotros la simplificación de procedimientos administrativos una herramienta necesaria para que una administración y una organización pueda verse y criticarse a sí misma como un orden imperfecto y la misma nos lleve a creer que podamos tener la esperanza de una mejor organización y una mejor administración.

Existen elementos que van a permitir que este sistema subjetivo se concrete el cual es la disciplina de la administración el cual es relativamente nueva, la historia del pensamiento administrativo es muy antigua, ya que nace con el hombre mismo, puesto que en todo tiempo ha habido necesidad de coordinar actividades, de tomar decisiones y de ejecutar, dicho proceso administrativo se inicia como un hecho obligado cuando los clientes usuarios del Estado peticionan exigencias como reconocimiento de derechos, cumplimiento de promesas, procedimientos de coordinación, etc, etc que en suma representan en un acto previo y cuidadosamente planificado y racional que permite alcanzar objetivos con los menores esfuerzos posibles y con las mayores satisfacciones para los individuos.

Las Instituciones Públicas de la ciudad de Ayacucho son percibidos por los usuarios como organizaciones burocráticas e ineficientes, con excesivo papeleo, mucha demora en la atención. Lamentablemente estos casos son reales y en muchas oportunidades las críticas son extremas ya que son calificados como organizaciones donde existe corrupción y mucha burocratismo. Los medios de comunicación masivos (periódicos, TV y radios) expresan casi a diario los problemas que ocurren en estas instituciones expresada en delitos cometidos por los funcionarios de acuerdo a los establecido en el Código Penal, en las diferentes Organizaciones Públicas de nuestra ciudad. Si bien las organizaciones públicas de nuestro departamento son creados por canales de desarrollo, en realidad el avance es muy lento y tedioso ya que no coadyuva eficientemente al desarrollo del departamento, no acorde con estos tiempos críticos donde existe mucha pobreza y recesión económica.

En un Estado moderno los resultados definen la eficiencia de las Entidades Públicas en la medida en que quienes las dirigen, hayan potenciado e impulsado sus propias capacidades de gestión.

La adopción, por parte de los directivos de las Entidades Públicas, de un estilo gerencial sin dejar de reconocer la organización formal es útil, especialmente en el cumplimiento de metas, les facilita mejores resultados, a través de la puesta en práctica, de mecanismos de intervención no sólo de la ciudadanía, sino también de los funcionarios y servidores, en el mejoramiento de los sistemas de trabajo y en la prestación de servicios.

Para asegurar esta medida, los directivos en general deberán poseer estudios profesionales, capacitación y experiencia en el área y atributos morales que permitan reconocerlos como verdaderos líderes de la organización, capaces de dirigir cambios.
A pesar de los cambios ocurridos a nivel político como consecuencia de la crisis política e institucional de nuestro país, se tiene ahora la misma figura, el cual se plasma en la imagen actual que se tiene de las instituciones públicas, ya que las normas legales relacionado a procesos reducción y simplificación de procedimientos administrativos que permitiría que las acciones y actos administrativos de nuestras instituciones públicas se reduzcan a los simple y sencillo que permita darle una fluidez y funcionamiento veraz; por lo que el problema que pretendemos investigar es el siguiente: ¿De qué manera los procedimientos administrativos inciden en la fluidez de actos y acciones administrativas para la mejora de la Gestión Pública (Gobierno Regional Ayacucho 2004)?

JUSTIFICACIÓN.

· Inexistencia de investigaciones realizadas sobre mejoramiento de la Gestión Pública en nuestro departamento.
· La historia nos demuestra a nivel mundial y en el caso específico de nuestro país que la simplificación de actos y acciones administrativas de la Administración Pública deviene en una mejora significativa en la fluidez y funcionamientos de las Instituciones Publicas a mérito de la política gubernamental y los dispositivos legales vigentes, existentes.
· Nos permitirá identificar la relación existente entre la Procedimientos Administrativos y el Desarrollo de las Normas Legales referente a este punto.
· El producto de la presente investigación permitirá establecer mecanismos a fin de efectuar una eficiente evaluación permanente de los procesos encaminados y a partir de ella tomar las medidas correctivas necesarias o acciones con posterioridad.
· Mediante el trabajo se contribuye en el desarrollo de nuevos conocimientos relacionado al tema materia de la presente investigación.
· Existencia del desarrollo del burocratismo.
OBJETIVOS

· Determinar los niveles de incidencia de los Procedimientos Administrativos en los Actos y Acciones Administrativas en la mejora de la Gestión Pública (caso Gobierno Regional 2004).
· Conocer las causas que determinan la deficiencia en la Gestión Pública de las Instituciones de nuestro departamento.
· Establecer el grado de incidencia del marco normativo en la deficiencia en la Gestión Pública de las Instituciones de nuestro departamento.
MARCO TEÓRICO Y CONCEPTUAL.
I. CONCEPTO DE ADMINISTRACIÓN:
Vamos a citar distintos autores y ellos son:

 Kliksberg:”La administración es un conjunto de conocimiento referentes a las organizaciones integradas por nociones atinentes a la explicación científica de su comportamiento y nociones atinentes a su tecnología de conducción”.

Valladares Román: “ La administración, es el proceso para alcanzar resultados positivos a través de una adecuada utilización de los recursos disponibles y la colaboración del esfuerzo ajeno”

Koontz y O¨Donnell: “La administración se define como la creación o conservación en una empresa, de un ambiente donde los individuos, trabajando en grupo, pueden desempeñarse eficaz y eficientemente, para la obtención de sus fines comunes”.

Henry Sisk y Mario Suerdlik: “Es la coordinación de todos los recursos a través del Proceso de Planeación, dirección y control, a fin de lograr objetivos establecido”.

Barcos Santiago: “La administración como disciplina científica constituye un sistema de conocimientos, metódicamente fundamentado, cuyo objeto de estudio son las organizaciones y la administración – en el sentido de conducción, proceso, gestión de recursos, etc – de éstas”

ELEMENTOS DEL CONCEPTO
Según Valladares Rivera dice que: “Si se analizan detenidamente las definiciones, se observa que todos los autores concuerdan, de una u otra manera, en que el concepto de administración está integrado por los siguientes elementos:

· Objetivo: La administración siempre está enfocada a lograr fines o resultados.

· Eficiencia: La administración no sólo busca lograr obtener resultados, sino optimizarlas mediante el aprovechamiento de todos los recursos.

· Grupo Social: Para que la administración exista es necesario que se dé siempre dentro de un grupo social.

· Colaboración del esfuerzo ajeno: La administración aparece precisamente cuando es necesario lograr ciertos resultados a través de la colaboración de otras personas.

· Coordinación de recursos: Para administrar, se requiere combinar, sistematizar y analizar los diferentes recursos que intervienen en el logro de un fin común”.

CARACTERÍSTICAS
La administración se aplica en todo tipo de corporación.

Es aplicable a los administradores en todos los niveles de una corporación.

La administración se ocupa del rendimiento; esto implica eficiencia y eficacia.
La Administración ...¿ Ciencia, Técnica o Arte? o ¿Profesión?”
Creemos luego de una lectura sobre el tema en cuanto a la duda sobre si la administración es: ciencia, arte o tecnología obedece a una insuficiencia en su grado de categorización epistemológica, dado que hay un desconocimiento de campo en el que se encuentra la administración.

Pasamos a escribir las características y elementos que conforman una ciencia , una técnica y un arte, según Valladares Rivera, el cual tiene una postura en que la administración es arte y luego citaremos a Kliksberg que tiene un pensamiento cientificista y no cree en que la administración sea un arte.

Ciencia:

Definición: Conjunto de conocimientos ordenados y sistematizados, de validez universal, fundamentados en una teoría referente a verdades generales.

Objeto: Conocimiento del mundo búsqueda de la verdad.

Método: Investigación. Observación. Experimentación. Encuesta.

Fundamento: Leyes generales. Principios.

Técnica:

Definición: Conjunto de instrumentos, reglas, procedimientos y conocimientos, cuyo objeto es la aplicación utilitaria.

Objeto: Aplicación o utilidad práctica

Método: Instrumentos. Procedimientos Conocimientos científicos.

Fundamento: Principio y reglas de aplicación práctica.

Arte:

Definición: Conjunto de técnicas y teorías, cuyo objeto es causar un placer estético a través de los sentidos. También se dice de la virtud, habilidad o disposición para hacer bien una cosa.
Objeto: Belleza. Habilidad Expresión.

Método: Técnicas. Teorías. Emotividad. Creatividad.

Fundamento: Reglas.

Según Valladares Rivera “La administración es indudablemente un arte y que la aplicación artística de los conocimientos seguirá siendo tal vez la mayor pericia de un gerente. Aunque el estado de la ciencia en la administración puede llamarse inexacto, también es una ciencia aunque no en el sentido lato de las ciencias físicas o naturales”.

En cuanto a la profesión nos dice: “...no podemos decir que técnicamente que la administración es una profesión, de acuerdo con los criterios establecidos, a pesar de que sin duda su profesionalismo y por tanto su aceptación, aumentaran en el futuro. El grado de adelanto del progreso hacia la profesionalización dependerá de la adopción del enfoque científico o de sistemas para la administración, así como de la teoría de la organización, de la aclaración de los fines del negocio, del grado en que los gerentes y las organizaciones participen en los sistemas de los que forman parte y de la conveniencia del profesionalismo entre los gerentes”.

Kliksberg a la pregunta ¿Qué es una ciencia? Nos da la siguiente explicación:

Ciencia: es una actitud de conocer, de investigar, de buscar el porque de algo .Por naturaleza ciencia significa comprensión y explicación de la realidad. El científico presupone que la realidad existe de modo tal que es comprensible y explicable a nivel de las categorías de raciocinio humano.

La ciencia no crea las cosas ni los objetos, por el contrario las cosas y los objetos están y la ciencia busca solamente conocerlos, explicarlos y predecir su comportamiento.

Ese nivel explicativo contiene varias dimensiones: el descubrimiento del objeto, su explicación a nivel funcional, su historia, su nacimiento y evolución y dinámica que devendrán. Las tres dimensiones de la ciencia son las siguientes: La historia o evolutiva. La presente o actual. La predictiva o futura.

Las dimensiones se imbrican sobre dos campos científicos: el de la explicación científica y el de la evaluación.

Ahora pasamos al concepto de técnica para analizar el grado de relación que existe entre ambos términos.

La técnica es un complemento de la ciencia, su objetivo es la operación de la realidad o bien su transformación, a través de normas o procedimientos que se ejercitan sobre la realidad de los objetos.

La técnica trata de obtener determinadas modificaciones en las cosas, o determinado comportamiento de los individuos.

La relación es clara. La ciencia explica determinada realidad. La técnica se propone transformarla, pero sólo podrá operar sobre ella de modo eficiente si parte de la comprensión de su naturaleza, dinámica de funcionamiento, e interrelaciones. El conocimiento técnico se estructura, a partir del conocimiento científico.

Lo que queda por explicar es el Arte, el arte no busca explicaciones ni comprensión como la ciencia ni tampoco transformación u operatividad.

Kliksberg nos dice:

“La actividad artística trata de trascender el nivel de la mera utilización en la relación del hombre con los hombres y con el medio. Trata de llegar a las esencias, y de rescatar la belleza y el sentimiento”.

“Al igual que la actividad científica , la actividad artística no transforma de por sí la realidad. Pero tampoco se limita, salvo en formas mecánicas del arte, a copiarla. El artista interpreta la realidad a través de la subjetividad concreta, y con ella le añade el rasgo de originalidad. Su actividad obtiene esencias de las cosas impregnadas por las notas de su subjetividad”.

Haciendo una síntesis; sobre la ubicuidad de la problemática de la administración, Kleisberg nos escribe; que el encuentra dos tipos de problema más relevantes y son los problemas causados por simples confusiones semánticas, y problemas ligados a errores de concepto, si bien da muchos ejemplos tanto terminológico como conceptuales, de ineficiencia sobre bibliografía con respecto a la administración concluye definiendo a la administración como... “un conjunto de conocimientos referentes a las organizaciones integradas por nociones atinentes a la explicación científica de su comportamiento , y nociones atinentes a su tecnología de conducción”,y completó la definición anterior conceptualizando a las organizaciones como instituciones sociales; su centro es un sistema de actividades a cargo de los componentes de la organización que se caracteriza por su coordinación consciente, racionaliza y expectativas fijas de comportamiento recíproco; el conjunto de relaciones entre las actividades de la organización, constituyen su estructura, que es estable en el tiempo, tienen hacia determinados fines, cuyo proceso de fijación varía al igual que el grado de cooperación de sus integrantes con los mismos, según el tipo de organización y tienen una relación de interacción permanente con el medio. Teniendo en cuenta el contenido de la administración y las características del fenómeno que se ocupa: “las organizaciones”, y aplicando al caso las caracterizaciones de los conocimientos científicos, técnicos y artísticos, formuladas, cabe concluir que:

1- existe la posibilidad de un conocimiento científico de las organizaciones, o sea, de estructurar una ciencia de la administración. Dicha ciencia partiría de una premisa: las organizaciones, como todo otro fenómeno del mundo de lo natural y de lo social encausan su comportamiento dentro de determinadas regularidades y se propondría la explicación de dichas regularidades, su modo de presentación, su dinámica. Tendería a crear teorías explicativas del comportamiento de la organización aplicables en la dimensión de retrodicción actualidad y predicción. Utilizaría, además, para desarrollar sus estudios, el método científico, más acorde con las características del fenómeno organizativo.

2- Existe también la posibilidad de un conocimiento técnico de las instituciones, o sea, de una tecnología administrativa. Las técnicas de administración deberían basarse en las conclusiones atinentes al fenómeno organización, descriptas en el punto anterior, alcanzadas por el conocimiento científico, y su objetivo sería el de orientar el comportamiento global de las organizaciones y el de cada una de sus áreas y componentes, hacia los objetivos deseados. Las técnicas se integrarían con cuerpos de normas, conformadas a nivel de los distintos tipos de problemas de la organización.

3- Las características de conocimiento artístico no guardan relación con el contenido de la administración. La administración no entraña una actitud de carácter espiritual, desarrollada por métodos intuitivos-vivenciales, ni su objeto es desde ya la creación artística. Los errores cometidos por diversos autores al asignarle la calificación de arte, obedecen al desconocimiento lingüístico o conceptual de las diferencias que guarda con el conocimiento artístico”.

II. CONCEPTO DE LAS ORGANIZACIONES.

El análisis de los conceptos y del objeto de la administración nos lleva a realizar seguidamente una aproximación al conocimiento de los entes (organizaciones) dentro de los cuales se desenvuelven las actividades de los seres humanos.

Las primeras organizaciones fueron las familia y pequeñas tribus nómades; luego se establecieron las villas permanentes y las comunidades tribales. Mas tarde se crearon el sistema feudal y las naciones. Esta evolución de las organizaciones se ha acelerado cada vez mas, produciéndose cambios abismales en éste campo. La sociedad se transformo de una forma predominante agraria, donde la familia, los pequeños grupos informales y las pequeñas comunidades eran importantes, a otra de tipo industrial, caracterizadas por el surgimiento de grandes organizaciones formales, encontrándonos hoy en este siglo en la era de los servicios.

Es decir desde siempre los grupos y las organizaciones constituyen una parte importante de nuestra existencia.

Si bien podemos encontrar una multiplicidad de definiciones respecto de las organizaciones, para facilitar dicha tarea podemos remitirnos a las distintas perspectiva, concepciones u ópticas de lo diferentes autores que las han definido, debiendo tener en cuenta el paradigma científico al cual perteneció cada autor al momento de definirlas.

Por ello podemos tomar la distinción que ha hecho Santiago Barcos, según el cual tales concepciones u ópticas desde donde diversos autores las analizan pueden clasificarse como:

1 Organizaciones concebidas como instrumentos;

2 Organizaciones concebidas como escenarios de interacción social;

3 Organizaciones concebidas como sistemas vivientes.

1 Se explica y describe a las organizaciones como objetos o instrumentos mecánicos diseñados desde afuera para lograr ciertos fines y objetivos. Los autores que postulan ésta concepción ponen énfasis en la estructura formal, las explican por sus fines y por su racionalidad limitada. La mayor parte de los trabajos de Taylor, Weber, Simon, etc, responden a esta concepción.

Una definición que hace a esta concepción es la de Etzioni al expresar que “Las organizaciones son instrumentos; han sido creada para servir a una o mas finalidades especificas” (esto no quiere decir que dicho autor las conciba como instrumento únicamente, también para Etzioni la organización es un sistema viviente).

2 Como lugar donde los individuos y los grupos de modifican unos a otros (escenarios de interacción), las organizaciones no pueden ser explicadas a través de sus objetivos porque estos emergen de las interacciones, al igual que las normas internas que las regulan. En ésta concepción se las puede ver desde un conjunto de conductas individuales y grupales, o desde un rol de actor social; como instituciones, como cultura y como productos históricos. Es decir que en este enfoque podemos distinguir a su vez(siguiendo a Dunlop y Gore) tres aproximaciones.

a) La primera está centrada en la búsqueda de una legalidad para la conducta de los individuos y los grupos, donde entender la organización implica entender las características personales de los individuos que las forman y la manera en que se relacionan entre sí (escuelas de la relaciones humanas, Mayo, Maslow, Lippit, etc.).

b) La segunda es la llamada escuela institucional donde la legalidad no es producto de factores psicológicos, sino un producto histórico que depende de la interacción con el medio. Lo relevante puede ser explicado por las decisiones reales tomada por actores reales. Liderazgo; Motivación; Comunicación; etc, carecen de sentido asilados del contexto, de los autores y de los factores personales, políticos y estructurales que conforman la institución (Michels, Clarck, etc.)

c) La tercera aproximación se refiere a la organización como cultura, real campo de interacción social, donde la conducta humana está parcialmente prescripta por formas de vidas creadas y sostenidas de manera colectiva. Las organizaciones son productos históricos; entenderlas es entender un sistema cultural y, como este, condiciona las acciones de sus miembros (Morgan, Scott, etc.).

3 Atendiendo al funcionamiento de las organizaciones, a las relaciones con el medio y a los conceptos provenientes de la teoría general de los sistemas, algunos autores las explican e incluso las definen como sistemas vivientes. En este punto creemos pertinente definir primero que es un sistema: todo organizado y unitario compuesto de dos o mas partes interdependientes, componentes o subsistemas y delineados por limites identificables que los separan de su suprasistema ambiental.

Dunlop y Gore aquí también identifican tres grupos de concepciones:

a) Aquellas que tratan a las organizaciones como organismos que intentan adaptarse a un entorno dado y están gobernadas por normas impuestas por el esfuerzo adaptativo (Lorsch, Kast, Rosenzweig, etc.)

b) Aquellas que consideran distintas clases de organizaciones como especies de selección por el ambiente que crecen o declinan de acuerdo con leyes ecológicas

(Dunn, Aldrich, etc.)

c) Aquellos que consideran a las organizaciones como sistema de relaciones que comparten características similares con los sistemas vivientes, también definidos como sistema de relaciones. Esta perspectiva está basada en la cibernética, donde las organizaciones son una especie de categoría capaz de abarcar a los sistemas

(Ackoff, Miller, etc.)

A continuación veremos algunas definiciones de esta concepción en general:

*Kast y Rosenzweig: “La noción de interrelación presupone un sistema social. Por ello se puede afirmar que las organizaciones se orientan a ciertos objetivos y metas (gente con un propósito), son sistemas psicosociales (gente que trabajó en grupos), son sistemas tecnológicos (gente que utiliza conocimientos y técnicas), e implica la integración de actividades estructurales (gente que trabaja junta)”.
*Ackoff: “La organización es un sistema con algún propósito, el cual es parte de un sistema mayor que lo comprende y que en algunas de las partes (las personas) tienen sus propios propósitos”.

Existen infinidad de conceptos pero podemos encontrar en todas ellas características en común:

1 El comportamiento de las organizaciones se orienta a metas y fines que los miembros del grupo conocen de alguna manera.

2 Utilizan conocimientos y técnicas para la consecución de sus tareas.

3 Implican actividades estructurales e integradas, es decir, individuos que trabajan juntos o cooperan en relaciones de interdependencia.

4 No se encuentran aisladas, el medio externo (tecnológico social, político, legal, económico y ético) influye sobre ellas, como ellas influyen sobre el medio. La base para legitimar una organización o un sistema social es que haya una ideología común.

Para concluir dicho tema podemos decir que siempre dentro de un paradigma científico hay una definición aceptada y ésta es la de Talcott Pasons citada por Etzioni: “Las organizaciones son unidades sociales (o agrupaciones humanas) deliberadamente construida o reconstruida para alcanzar fines específicos. Corporaciones, ejércitos, escuelas, hospitales, iglesias y prisiones se encuentran entre ellas tribus, clases, grupos étnicos, grupos de amigos y familiares se excluyen del concepto” (estas últimas se excluyen porque surgen por obra del azar o la casualidad o por un esquema de tipo tradicional de relaciones).
CARACTERÍSTICAS DE LA ORGANIZACIÓN

Con respecto a las características de las organizaciones podemos encontrar tres concepciones diferentes lo cual no quita que encontremos en ella ciertas similitudes, la Weber, Etzioni (siendo ésta la de mayor aceptación actualmente) y la de Solana.

Según Etzioni las organizaciones se caracterizan principalmente por:

1 División del trabajo, del poder y de la responsabilidad.

Estas divisiones han sido deliberadamente planeada para alcanzar ciertos fines.

a) L a división del trabajo se verifica en la existencia de distintas áreas a las que se les asigna diversas funciones, para lo cuál desarrollan diferentes actividades. Por ejemplo, la gerencia de personal o la gerencia de comercialización. Ambas gerencias se subdividen a su vez en áreas menores generalmente llamadas departamentos: de reclutamiento, de selección, de control, de ventas, de investigación del mercado.

Los departamentos también pueden subdividirse aún más hasta llegar al nivel de la tarea que ejecuta cada trabajador en su puesto de trabajo.

b) La división del poder se verifica en el hecho de que todos los miembro de una organización no poseen el mismo poder y en la existencia de niveles jerárquicos de autoridad formal. Por ejemplo, el jefe de departamento de selección depende del gerente del personal.

En los niveles superiores se concentra el poder y la autoridad.

c) La división en la responsabilidad en las comunicaciones es una consecuencia de las divisiones del trabajo y del poder de tal manera, cada nivel de la estructura tendrá determinados tipos de mensajes y de información en los que actúa como emisor, canal o receptor.

2 La presencia de uno o mas centros de poder.

O sea, un subgrupo de personas dentro de la unidad social aludida que controla los esfuerzos concertados en la organización, dirige tal esfuerzo hacia los fines, conforma a la estructura y los procesos de trabajo, y los revisa o remodela para aumentar la eficiencia.

3 Sustitución de personal.

Las personas que no satisfacen lo que espera de ella pueden ser sustituidas, y sus tareas, asignadas a otras personas. Las organizaciones pueden cambiar al personal que ocupa los diversos puestos de trabajo, también trasladándolo o promocionándolo a otros, por ejemplo, a un trabajador se lo puede ascender de jefe de una determinada sección a la gerencia a la cuál pertenece dicho departamento.

ELEMENTOS QUE COMPONEN LA ORGANIZACIÓN

Carlos Eduardo Martínez Fajardo dice que, de manera universal se puede identificar:

1 El sistema gerencial: este, se refiere a la aplicación del proceso administrativo en la producción eficaz de las producciones, comprende las funciones básicas de los gerentes, consiste en la aplicación de conceptos, criterios y técnicas de planeación, organización, dirección, evaluación de subsistema de mercadeo, finanzas, proveedores, servicio al cliente, liderazgo del talento humano, según demandas cambiantes del ambiente.

“El proceso administrativo comprende las relaciones de poder de la dirección, por ésta razón y por el carácter técnico en nuestro idioma es seleccionado y formado las funciones básicas de la gerencia en las siglas P.O.D.E.R.”.

P lanear: estratégica y operativamente.

O rganizar: diseñar y rediseñar la estructura.

D ecidir la ejecución de actividades y dirigir el talento humano.

E valuar y controlar resultados eficaces.

R eprogramar y reportar mediante un sistema de información.

En el Sistema de Evaluación de Eficacia Organizacional se aplica este enfoque del análisis de capacidad administrativa en cada una de las siguientes variables estrategias seleccionadas:

· Capacidad del trabajo humano y potencial.

· Eficiencia actual y potencial del capital

· Eficiencia de los recursos físicos actual y potencial

· Productividad, calidad y capacidad de innovación tecnológica actual y potencial.

· Eficacia en la interacción con variables externas estratégicas: mercadeo, clientes, competidores, ventas.

2 Objetivos y resultados: los objetivos son los fines los resultados son las realizaciones de esos objetivos deseados. En este sentido las organizaciones presentan un carácter teleológico que las obliga a prever formal o informalmente, por anticipado, el resultado final esperado de su acción.

La dinámica dela estructura social global a la cuál pertenecen las organizaciones establece unos fines como consecuencia de las relacion4es de poder, por ejemplo, entre el gobierno, los empresarios, los gremios, lo cuál condiciona su comportamiento y contribuye a definir los objetivos internos de la organización. El proceso de formulación de objetivos es dinámico y varia según el tipo de organización, conlleva a la lucha de poder y la confrontación de intereses de los diversos grupos e individuos en interacción.

Tipos de objetivos:

A la productividad es un objetivo principal.

B De acuerdo con la naturaleza de la organización podemos identificar objetivos con o sin ánimo de lucro.

C Según el alcance en el tiempo existen objetivos estratégicos o de largo plazo y tácticos o de corto plazo.

D De acuerdo con los participantes involucrados podemos establecer objetivos individuales, de grupo, de subgrupo, de los dirigentes, de los trabajadores, de los clientes o consumidores.

E Según las áreas de actividad de las organizaciones se deben establecer objetivos de producción, de mercadeos, de personal, financieros.

F Por el grado de eficiencia: cantidad, calidad, costos, precios y beneficios.

G Por el grado de eficacia: productividad, eficiencia e impacto social.

3 Estructura formal interna: comprende:

a) una estructura jerárquica de relaciones de autoridad y trabajo entre las personas que integran la organización.

b) La división, especialización y estandarización del trabajo. La estructura jerárquica y las normas de comportamiento formal se definen a través de reglamentos o estatutos aprobados legalmente, de acuerdo con las estructura jurídica.

El conjunto de relaciones de autoridad determinan una estructura jerárquica formal compuesta de los siguientes elementos:

· *Relaciones de autoridad o poder.

· *Relaciones de trabajo: funciones a nivel de cargo, actividades de las unidades organizacionales, tareas individuales.

· *Flujo de información y comunicación.

*Autoridad: es poder legitimizado, es la capacidad coactiva de dar ordenes y los mecanismos de poder para hacer cumplir ordenes.

Tipos de autoridad:

*Formal: consiste de acuerdo con Weber en la autoridad racional legítimamente establecida, esta se hace legitima mediante la aceptación, por consenso y formalización a través de las normas, de los estatutos.

*Técnica o funcional: se refiere al poder que se deriva del conocimiento especializado en un área determinada.

*Informal: es el poder que aparece espontáneamente por la relación entre dos o mas personas y la posibilidad de una de ellas de influir en la acción de la otra.

4 Recursos:

Los medios o factores que utilizan las organizaciones en su proceso de producción se pueden clasificar en:

 * Humanos: Las personas proporcionan la mano de obra, la fuerza de trabajo intelectual y física, el capital humano que requieren las organizaciones.

Por su ubicación dentro de la estructura interna el recurso humano se clasifica en:

*Personal directivo, y

*Personal dirigido.

El estudio administrativo de este factor ha dado lugar a un área prioritaria de apoyo a la producción que es la Administración de Personal, las Relaciones Industriales o la Gerencia de Recursos Humanos que comprende las funciones de selección, evaluación, capacitación, desarrollo de talento, compensación, retiro, etc...

El trabajo humano puede apoyarse en cerebro, los músculos, los miembros, los métodos, las herramientas y máquinas.

Constituye un factor complejo ya que abarca múltiples dimensiones:

*Técnica: requiere de conocimientos y trabajos especializados.

*Económica: el trabajo se orienta a la producción racional de bienes y servicios y genera un salario o contraprestación.

*Psicológica: del trabajo se deriva un comportamiento mental, o de actitud, un estado de satisfacción o insatisfacción, colectivamente determinada el clima de motivación de la organización.

*Fisiología: el trabajo origina desgaste, fatiga y consecuencia física en el largo plazo, por ello es necesario estudiar los movimientos y posiciones repetitivas en la jornada normal del trabajador. Se puede clasificar el trabajo individual, tareas y funciones a nivel de cargo, y trabajo de grupo actividades coordinadas.

En este punto Santiago Barcos, menciona también como parte activa de la organización a los dueños, accionistas o socios dependiendo de la forma jurídica que la organización adopte; y agrega que la cantidad de personal de tiempo completo que se desempeña en una misma organización es el indicador mas usual para medir el tamaño de la misma. Los miembros no permanentes, no se consideran generalmente, al medir el tamaño de la misma. Los miembros no permanentes, no se consideran generalmente, al medir el tamaño. Entiende por otro lado, que existen organizaciones que prestan servicio a determinadas persona, quienes son admitidas temporariamente para que actúe sobre ellas, es decir, las personas son elementos a procesar. Ejemplo de las mismas son los hospitales que actúan sobre los pacientes, las universidades sobre los alumnos. En estos casos, a las personas aludidas se las considera parte del mercado al que atiende la organización, pero no recurso humano de la mima. También los clientes, competidores y proveedores se vinculan con la organización, pero tampoco se los considera elementos de la misma, salvo la aclaración efectuada anteriormente.

* Financieros: Constituye la capacidad de inversión total de la organización, sus activos, sus bienes y derechos negociables, su capacidad de endeudamiento, el análisis del comportamiento financiero.

La administración financiera ha desarrollado un conjunto de conceptos y técnicas aplicables en la programación y evaluación del rendimiento del capital invertido a corto, mediano y largo plazo. Las mas utilizadas en el análisis del comportamiento financiero son:

*Punto de equilibrio.

*Origen de fuentes o aplicación de fondos.

*Presupuestos.

*Índices de sensibilidad de rendimientos.

*Sistema Du Pont de control financiero(relaciona las razones de actividad y el margen de beneficio sobre las ventas).

El análisis de la información financiera mínima de la organización se origina en el estado de ingresos y egresos-estado de pérdidas y ganancias y en el balance general que en las organizaciones modernas se realiza a través de un proceso de información contable totalmente sistematizado.

* Físicos: Son los factores o medios materiales que utilizan las organizaciones para la producción, por ejemplo, máquinas, herramientas, materiales, instalaciones, vehículos, inmuebles, etc.

Santiago Barcos denomina estos recursos como “materiales” e incluye dentro de éstos a los financieros como una categoría especial. Distingue estos recursos de los naturales y energéticos, la tierra, el agua, la luz solar, etc., la energía en todas sus manifestaciones, y los combustibles. Éstos últimos se diferencian de los primeros porque por lo general la organización no es propietaria de estos últimos.

* Tecnológico o capacidad tecnológica: es un conjunto de instrumentos y métodos que crea, adapta y aplica cada organización en sus procesos de producción.

Se clasifica en:

*Hardware, o tecnología dura o física, refriéndose a las máquinas y herramientas.

*Software, o tecnología blanda, refiriéndose al conocimiento técnico a los métodos, procedimientos, manuales, patentes, planos, gráficos, asistencia técnica aplicada a la producción.

*Tecnología gerencial o administrativa, refiriéndose al conjunto de técnicas de gerencia.

Santiago Barcos sobre éste recurso piensa que: “la tecnología convierte el comportamiento espontáneo e irreflexivo en comportamiento deliberado y racionalizado”.

* Ideas, conocimiento e información: esto implica los recursos que originan el intelecto del hombre y el avance científico y tecnológico clave para el desarrollo y evolución de las organizaciones. La información se define como el conocimiento que se requiere y utiliza para adoptar decisiones y permitir, así, el logro de objetivos o metas definidas. Mediante la información se comunican el conocimiento y la inteligencia.

*Nombre, prestigio, símbolos y marcas, etc.: El nombre, la imagen o el prestigio, los símbolos, son la cara visible de la organización en el medio ambiente en que se insertan.

Un símbolo es la divisa, la figura, el emblema, el gráfico, etc, que sirve para representar, materialmente o de palabra, un concepto moral o intelectual por la afinidad o relación que existe o que se genera a fuerza de reiteración entre este concepto y aquella figura. Las organizaciones usan siglas, logotipos, como identificación o representación de las mismas.

La imagen es la representación viva y eficaz de una cosa mediante el lenguaje, en comunicaciones orales, escritas, visuales, auditivas, etc. Las organizaciones necesitan generar una imagen en la sociedad, ésta se genera en nuestra mente porque aprehendimos la semejanza y la representación simbólica.

La organización cuida su nombre a través de su accionar en la sociedad de su trayectoria, de su conducta frente a determinadas contingencias, y de las imágenes que generan adquieren prestigio fama o relevancia social. El prestigio representa la opinión que la gente tiene de la organización, como una especie de voz pública referida a la excelencia de la entidad a la confiabilidad en sus actos. Gozar de un buen prestigio es la clave para la supervivencia organizacional.

5 Estructura externa o interacción con el ambiente:

Las condiciones de la estructura social global, económica, política, ética, tecnológica, etc., determinan las variables eternas o del contexto con el cual debe interactuar dinámicamente la administración de las organizaciones. El ambiente cambia permanentemente, estos cambios se evalúan a través del comportamiento y proyección de una serie de variables no controlables directamente por la gerencia, pero con las cuales debe interactuar. Un ejemplo de ellas son las política gubernamentales, la disponibilidad de recursos, la cultura, etc

III. CARACTERÍSTICAS Y DEFINICIONES:

El surgimiento y desarrollo de todo tipo de organismos así como la multiplicidad de relaciones entre ello, han dado lugar a la existencia de diferentes tipos de administración que a veces hacen confusas su clasificación. Sin embargo, la clasificación mas común es aquella, que atiende al sector económico que sirve, es decir, ateniendo a que el organismo sea de carácter público, privado o que reúna características de ambos sectores.

Se distinguen tres tipos fundamentales de administración: Administración pública, privada y mixta.

Administración pública:

Es la ejecución y la observancia de la política gubernamental, según ha sido delineada para autoridadades competentes, y por lo tanto, a ella concierne los problemas, poderes, organización y técnicas que lleva implícita de las leyes y políticas formuladas por la dependencia gubernamentales encargadas de ellos. La administración pública es la ley en acción: es la parte ejecutiva del gobierno.

En consecuencia significa primordialmente las labores de las empresas civiles que se encarga, por mandato legal de tramitar los trabajos públicos que se les han asignado. Sin embargo, los negocio públicos pueden abarcar ámbitos políticos distintos y en esa forma la administración pública puede ser de carácter internacional o nacional; puede ser de tipo federal o central, estatal o departamental, municipal o urbana. Puede abarcar también las actividades de tipo legislativo, puesto que existe mucho de administración en la elaboración de las leyes. Abarca así mimo las funciones de las cortes en su papel de administradores de la justicia; a las oficinas civiles y militares que dependen directamente o no del ejecutivo etc. En esta forma la administración pública puede ser de la rama ejecutiva, de la rama legislativa, de la rama judicial, de la rama militar, etc.

Por lo que respeta a la actividad especifica de la aplicación, podría a su vez, referirse a administración de personal, de presupuesto, de materiales, financiera, etc.

La administración concentra su estudio en aquellos aspectos de organización, procedimientos y método que son comunes a la mayoría de las oficinas administrativas. La aplicación del cuerpo de conocimiento de ésta disciplina a cualquier función especial como, la de salubridad puede conducirnos desde el nivel municipal al estatal, al nacional y aún al internacional. Puede tener idénticos problemas en áreas diferentes, como salubridad, educación o comunicaciones o puede ir de una función gubernamental como el arresto y detención de un delincuente, a una cuasigubernamental o cuasi-comercial, como la atención de una planta eléctrica.

Administración privada:

Concierne a las actividades de los particulares y en todos sus ordenes y es, por tanto, también muy amplia. La industria es, la ilustración mas evidente de la administración privada, pero también la encontramos altamente desarrollada en los organismos eclesiásticos, los colegios y las instituciones privadas de beneficencia.

Puede ser, de tipo internacional, como ciertas sociedades de carácter cultural, político y social, y los consorcios y carteles que se van mas allá de las fronteras de un país. Puede ser también de tipo nacional, regional o local.

Pude ser bancaria, industrial comercial, agrícola, etc.

Administración mixta:

La administración mixta o cuasi-pública se refiere a las actividades de aquellos organismos que están bajo jurisdicción tanto del poder público como del sector privado, y a ellos corresponden las instituciones de participación estatal, descentralizadas o autónomas.

Por el ámbito que abarca, la administración mixta puede ser de carácter institucional, nacional y regional, y por la estructura del organismo al que sirve puede ser de tipo descentralizado, autónomo, semioficial, de participación etc.

IV. COMPARACIÓN ENTRE ADMINISTRACIÓN PÚBLICA Y PRIVADA

Mucho se ha discutido sobre la administración pública, es una disciplina independiente de la administración privada y por el contrario ambas son partes de una disciplina general llamada “administración”. Existen suficientes motivos para pensar que esto último es lo correcto y que no justifica en forma alguna la existencia de dos disciplinas separadas. Sin embargo, podemos conocer que dentro de cada esfera en particular, existen situaciones especificas que lo caracteriza, así como que, tienen grandes analogías.

Diferencias:

Pfiffner dice que: una característica que distingue al administrador público del privado es aquel que no esta constantemente bajo la zozobra de los estados de pérdidas y ganancias, como lo está su hermano en el terreno de los negocios.

El poder público proporciona servicios que son, en gran medida intangibles.

Por los cuales el consumidor individual no paga honorarios. Por éste motivo y con el objeto de encontrar un instrumento de evaluación, se han hecho esfuerzos serios para establecer normas de eficiencia administrativa, pero hasta la fecha tanto el público como el administrador se encuentran sin medios precisos para conocer la intensidad y calidad de las actividades encomendadas al Estado. La doctrina de las limitaciones constitucionales en los países democráticos establece una arma de supervisión sobre el administrador público; el poder legislativo y judicial se encargan de supervisar la rama ejecutiva, pero a nadie escapa que dicha forma es tan elástica que sigue en pie el problema de la valuación de la actividad administrativa en el campo gubernamental.

Otra diferencia que se desprende es la tendencia legislativa de los funcionarios públicos.

Un administrador público tiene que estar seguro de que sus acciones se ajusten a las prescripciones legales. En consecuencia, debe consultar constantemente los códigos y reglamentos que indican la forma de proceder.

El administrador privado, también consulta códigos y reglamentos para proceder pero con distinto fin para encontrar la forma de hacer lo que se propone sin ser sancionado. Las leyes sirven al administrador público para saber que es lo que hacer y al privado que es lo que no debe hacer. Aquí el público esta en ventaja con respecto al privado.

Dimock dice que la administración pública se caracteriza porque es menos idónea que la privada, porque la limitan sus responsabilidades, que están enmarcadas en reglamentos que no pueden cambiar a voluntad. Además esta sujeta a cambios imprevistos o premeditados de política, lo cual se traduce en cambios de administración. El remedio para estas desventajas creación de servidores públicos profesionales permanentes, que ocupen los puestos de mas alta jerarquía, y proveer de ciertas autonomías a la administración para alejarla de estas influencias.

Los problemas se acentúan en la administración pública debido a las condiciones políticas gubernamental, las restricciones legales etc., que están por encima de una autonomía administrativa y la libertada de acción.

Una distinción muy común entre ambos tipos de administración es aquella que se refiere a los fines. Desde el punto de vista objetivo, es indiscutible que existe una distinción tajante el objeto del gobierno es servir a los ciudadanos, procurar la continuidad de los servicio. En cambio el propósito de la empresa privada es la obtención del lucro. Sin embargo, no puede negarse que existen empresas privadas que trabajan no solo con fines no lucrativos, sino que aun desarrollan actividades que, en principio, corresponden al Estado.

Donham dice que, a pesar de su gran similitud existen diferencias entre la administración pública y la privada, principalmente por lo que respeta al material humano. En el gobierno existe mas continuidad y definición en el mandato que en la empresa privada, pues los limites de la acción están con frecuencia claramente definido en leyes y reglamentos muchas veces sancionadas por el congreso y la interferencia de éste; la responsabilidad ante el ejecutivo; los controles generales definidos, etc., son características que le dan poco parecido con los negocios privados. Los poderes políticos de las dependencias gubernamentales son radicalmente diferentes de las compañías privadas.

Stamp describe cuatro diferencias:

Primero: Afirma que el juicio de los empleados gubernamentales que están en contacto con el público es muy limitado, pues la administración pública no puede hacer discriminaciones de ninguna especie entre personas. Esta uniformidad en el tratamiento a todo lo largo de la administración se llama el “principio de la estabilidad o consistencia”. Tal obligación no existe en la administración privada, excepto en aquellas empresas en que sus negocios dependen del mantenimiento de un estándar absolutamente exacto; no existe compulsión alguna para servir a determinada gente, por lo que no tiene que preocuparse de este principio.

Segundo: es lo que llama el principio del control financiero. Desde el punto de vista constitucional, el control financiero es una autoridad ejercida sobre la actividad del estado a través de la tesorería o la oficina del presupuesto y este control ejerce influencia represiva de todas las dependencias de gobierno. No es posible a una dependencia de gobierno experimentar en nada que requiera un gasto, pues sus egresos, están perfectamente definidos en cantidad y en propósitos. Dicha influencia represiva no existe en las empresas privadas.

Tercera: es el “principio del reembolso marginal”. Todos sabemos que los gastos en las empresas privadas se hacen de acuerdo con la tendencia general de lucro. Este principio es sólo de la empresas privadas.

Cuarto: es el de la “responsabilidad Del reembolso marginal”.Es bien sabido que hasta el último acto del mas humilde servidor público, se realiza a la luz de la suprema autoridad, que es el congreso, a lo largo de una serie infinita de pasos en una amplia escala jerárquica, de la responsabilidad ministerial, es necesario para los jefes administrativos, justificar los actos de su departamento. Y éste hecho tiene una influencia extraordinaria en su personal y en todo el carácter de la administración.

Similitudes:

Pfiffner afirma que los problemas de administración y organización corren por los mismos canales, independientes de que se trate de un organismo gubernamental o de una empresa privada y Nathan Isaacs encuentra muchos parecido entre “poder”, que es el fin de los políticos y “ganancias” que es el fin de los hombres de negocio.

Para llevar las tareas del Estado, la administración pública tiene exactamente los mismos problemas básicos que la administración privada: puede hacer caso omiso del lucro. Emplear la fuerza, etc., y aun así, el mismo gobierno tiene dificultades para compartir con las empresas privadas en la selección de personal.

Denninson decía que los hombres que hayan tenido la oportunidad de estudiar las act. Públicas y privada y que hayan sabido hacer correctamente los análisis y las comparaciones científicas, descubren por lo común, que la diferencia entre una organización y una pequeña es mucho mayor que la diferencia entre una organización pública y una privada.

Las diferencias que se encuentran entre la administración pública y la privada, pierden su significación con la transferencia de gran número de administradores privados a los puestos públicos. Posiblemente el problema más difícil en esa transferencia de habilidades no ha estado en la administración considerada específicamente. La dificultad verdadera es que los administradores privados deben hacer un ajuste de su pensamiento y experiencia para entender las actividades mas complejas de la administración pública.

La administración pública ha aprovechado los servicios de los administradores privados. El administrador tiene un lugar clave en el esquema de las organizaciones sea público o privado. Es el administrado quien toma los resultados de la administración científica, los arregla en un nuevo patrón y luego obtiene productos más baratos y abundantes con los que se pueden satisfacer más necesidades. En el gobierno, como en la industria, los hombres que planifican y organizan sus engranajes esenciales en el mecanismo complicado de la civilización moderna.

Cuando se adentra uno de las raíces de la motivación individual se hace difícil probar una diferencia sustancial entre burócratas gubernamentales y privados.

1. No hay una psicología distintiva que este correlacionada con un grupo u otro, a pesar de las divergentes ideas sociales, políticas y económicas que pueden expresar su elección profesional entre gobierno y empresa privada. El administrador gubernamental confiesa el mismo incentivo que mueve al administrador privado: “El deseo de acumular riquezas y proveer seguridad para la familia y para el mismo”, mientras el jefe de la empresa privada sostiene igualmente como el burócrata gubernamental, que “su país en sí es el incentivo”.
V. TOPOLOGÍAS DE LAS ORGANIZACIONES.

Una clasificación básica de las organizaciones puede darse por su propósito racionalidad económica de lucrativas o sin animo de lucro.

1- Por el producto: *De bienes: fabricación de bienes tangibles.

*De servicios: salud, educativos, financieros, etc.

2- Por el tamaño del capital y número de trabajadores:

*Microempresas: familiares, artesanales.

*Pequeñas: menos de cien trabajadores.

*Medianas: ciento de trabajadores.

*Grandes: tipo de holding, miles de trabajadores.

3- Por el alcance espacial de su mercado:

*Local o regional

*Nacional.

*Multinacional.

4- Por el origen del capital:

 *Privadas

 *Empresas públicas, del estado.

 *Mixtas.

Podemos clasificar las organizaciones no lucrativas de acuerdo con la figura del estado, tradicionalmente como el ejército, organizaciones no gubernamentales sin ánimo de lucro, fundaciones, clubes sociales.

Del estado o públicas con finalidad social y política centralizadas:

*Ministerios.*Dptos. Administrativos *Establecimientos públicos. *Descentralizadas locales.*Dpto y municipios.

 Tradicionales: * Ejército. *Iglesia.

 De servicios no gubernamentales: *ONG. *Club. *Asociaciones.

Existen también las organizaciones de autogestión o formas asociativas de empresa con ánimo de lucro que se caracterizan porque los recursos pertenecen a todos los integrantes quienes tiene participación en la distribución de beneficio por ejemplo las organizaciones cooperativas.

VI. ESTILO DE CONDUCCIÓN DE LAS ORGANIZACIONES:

El Proceso administrativo:

Fusiones administrativas:

Para nuestros fines, consideramos las fases de planeación, organización, dirección y control para establecer la necesidad de la capacidad administrativa de quienes participan activamente dentro del aspecto práctico de cada una de esas funciones. Revisemos casa una de ellas para establecer y reaccionar esa necesidad:

Planear: Es predeterminar un curso de acción a seguir para lograr los objetivos establecidos. Este proceso desde luego que implica contar con los elementos siguientes:

*Pronosticar los volúmenes de ventas que se puedas alcanzar en determinados periodos.

*Fijar los resultados finales deseados u objetivos.

*Desarrollar estrategias que señalen cómo y cuándo alcanzar las metas establecidas.

*Formular presupuestos.

*Establecer procedimientos.

*Determinar políticas que orientan los gerentes en la toma de decisiones.

Organización: Tiene por objeto asignar y relacionar a la gente en la organización para el logro de los objetivos establecidos. Ésta fase posee aspectos tales como:

*Definir las funciones y actividades necesarias para el logro de los objetivos, integrarlas en unidades orgánicas y coordinadas entre sí.

*Jerarquizar la autoridad a cada jefe de cada una de esas unidades orgánicas

*Definir cada puesto en cuanto a sus requerimientos, tareas y relaciones con los demás elementos de la organización.

Estos aspectos no son rígidos e inflexibles sino deben estar acorde con cambios tecnológicos que afecten a la organización.

Dirección: por medio de esta función se busca hacer que la gente emprenda acciones efectivas hacia el logro de los objetivos establecidos. Ésta función requiere:
*Delegar autoridad, o sea dar facultades para que otros decidan.

*Motivar y persuadir al personal para que colabore y tome acciones efectivas.

*Poner en práctica buenas relaciones humanas entre todo el personal.

Esta fase se refiere sólo a problemas humanos. Una de las características es que cuento con ciertos atributos y capacidades personales, tales como “don de mando”, “saber motivar” etc.

Control: es una función que busca asegurar que las realizaciones se conformen a los planes o normas establecidas. Requiere tener en cuenta lo siguiente:

*Fijar normas o estándares que sirvan de base para evaluar las realizaciones.

*Medir las realizaciones y compararse con las normas establecidas a fin de determinar cualquier posible desviación.

*Tomar las medidas necesarias para evitar que se vuelva a incurrir en las mismas desviaciones.

*Vigilar constantemente todo sistemas de control para que se evalúe su propio cumplimiento y mejoramiento.

Los conocimientos de un Administrador: Generalmente se está de acuerdo en que se necesitan por lo menos tres tipos de conocimiento para llevar a cabo el Proceso de administración: los conocimientos técnicos, los humanos y los conceptuales. La mezcla apropiada de estos conocimientos varia a medida que un individuo avanza en la organización del nivel superior a los altos puestos administrativos.

A medida que uno desciende en los altos niveles de la organización, hay menos conocimientos conceptuales; los supervisores en los niveles bajos necesitan poseer un gran conocimiento técnico porque con frecuencia deben entrenar y desarrollar a técnicos y a otros empleados en sus secciones. Parece ser en todos los niveles es el conocimiento humano.

FORMAS JURÍDICAS DE LAS ORGANIZACIONES

Los distintos tipos de sociedades comerciales se encuentran detallados en la ley de sociedades 19.250, reformada por la ley 22.903; según dicha ley la sociedad comercial tiene las siguientes características: unión de dos o más o más personas, realizada de acuerdo con alguno de los tipos indicadores en la ley de sociedades, que efectúan aportes para formar el patrimonio de la sociedad para realizar actividades comerciales (producción o intercambio de bienes) con ánimo de lucro repartiendo entre los socios los resultados obtenidos.

Dicha ley define a la sociedad comercial de la siguiente forma”Habrá sociedad comercial cuando dos o mas personas, en forma organizada, conforme a uno de los tipos previsto en esta ley, se obliguen a realizar aportes para aplicarlos a la producción o intercambio de bienes o servicios, participando de los beneficios y soportando las pérdidas”.

Tipo de sociedades:

Nuestra legislación ofrece distintos modelos de sociedades para que los socios puedan elegir aquel que más convenga a sus necesidades.

Las diferencias fundamentales entre los distintos tipos de sociedades residen en:

*Importancia de los socios en la sociedad.. * Responsabilidad ante los compromisos sociales. *Forma de organización social.

Teniendo en cuenta la importancia de los socios en la sociedad, podemos diferenciar:

A. Sociedades de personas: en las cuales tienen gran importancia las cualidades personales de los socios: *Soc. colectiva *Soc. en comandita simple. *Soc. de capital e industria. *Soc accidental o en participación.

B. Sociedades de capital: en las cuales no tienen importancia las cualidades personales de los socios, sino el aporte que realizan: *Soc. anónimas. *Soc.en comanditas por acciones.

Además, existe otro tipo de sociedad que reúne características de ambas, sin ser exactamente de una clase u otra:*Soc. de responsabilidad limitada.

Otro elemento que debe tenerse en cuenta es la responsabilidad de los socios ante terceros.

En materia de sociedades, la palabra responsabilidad tiene un significado especial a sociedad es responsable de sus propias obligaciones, es decir que debe hacer frente a sus compromisos (pagar sus deudas). Pero existen ciertos casos en que los socios también están obligados a hacer frente a los compromisos contraídos por la sociedad. Los distintos grados de responsabilidad son los siguientes:

*Responsabilidad Subsidiaria: la persona responsable de pagar las deudas sociales es la sociedad, haciéndolo con sus propios fondos. En caso de exceder sus posibilidades, la responsabilidad recae sobre los socios.

*Responsabilidad ilimitada: en caso de producirse la situación anterior, la responsabilidad de los socios es ilimitada ya que, no solo compromete el aporte entregado a la sociedad, sino también sus bienes particulares.

*Responsabilidad solidaria: cuando las deudas sociales deben ser afrontadas con los bienes particulares de los socios, éstos se ayudan entre sí, en forma solidaria.

*Responsabilidad limitada: la sociedad responde las deudas contraídas hasta el límite que le permite su propio patrimonio. Los bienes particulares de los socios no se ven afectados.

Sociedad Colectiva:

Características:

-Clase: sociedad de personas.

-Responsabilidad de los socios: solidaria, ilimitada y subsidiaria.

-Denominación social: “S:C:”

-Administración: la realiza la persona o personas indicadas/s en el contrato.

-Decisiones sociales: se toman por acuerdo entre los socios.

Sociedad en comandita simple:

Características:

-Clase: sociedad de personas con algunas características de las sociedades de capital.

Tiene dos tipos de socios:*Comanditado: similares a los socios colectivos

 *Comanditarios: simples suministradores de capital, sin intervenir en la administración.

-Responsabilidad de los socios: *Comanditados: solidaria, ilimitada y subsidiaria.
*comanditarios: limitada, al aporte.

-Denominación: se le agrega la abreviatura “S:C:S.”

-Razón social: figuran los nombres de los socios comanditados, únicamente.

Administración: corresponde solo a los socio comanditados (por ser los de mayor responsabilidad)

-Decisiones sociales: se toman en forma similar a la de la sociedad colectiva.

Sociedad de capital e industria:

Características:

-Clase: sociedad de personas con dos clases de socios: *Socios capitalistas: realizan aportes para formar el capital social. Socios industriales: aportan trabajo.

-Responsabilidad de los socios:

 Capitalistas: ilimitada, solidaria y subsidiaria.

 Industriales: no responden por las deudas sociales salvo cuando dejan en la sociedad sus ganancias.

-Denominación social: se le agrega la abreviatura “S. C. e I.”

-Razón social: se forman con los nombres de los socios capitalistas.

-Administración: a cargo de los socios capitalistas.

-Decisiones sociales: por acuerdo entre los socios.

Sociedad accidental o en participación:

Características:

-Se forman para realizar negocios transitorios.

-Tienen dos clases de socios: gestor y participes.

-No tiene denominación social, razón social, domicilio, ni tiempo de duración establecido.

-Toda la actividad la realiza el socio gestor, a su nombre personal, quien se ocupa de la administración social. Al finalizar la negociación “rinde cuenta” a los socios participes.

-Responsabilidad de los socios: Gestores: ilimitada y solidaria. Participes: limitada al aporte.

Sociedad anónima:

Características:

-Clase: sociedad por capital donde los socios limitan su responsabilidad a la integración de las acciones suscriptas.

-Responsabilidad de los socios: ilimitada y solidaria.

-Denominación: se forma con el nombre de una o más personas de existencia visible y debe contener la expresión “S.A.”.

-Administración: la gestión es confiada a mandatarios revocables, llamados administradores, que no responden por las deudas sociales con su patrimonio personal, salvo en caso de culpa que comprometa su responsabilidad.

-Preponderancia del “capital” sobre el elemento humano.

-Mayor control y fiscalización estatal en la constitución y actuación.

-Decisiones sociales: por los accionistas de la sociedad.

Sociedad comandita por acciones:

Características:

-Clase: sociedad que tiene dos tipos de socios:

 Comanditados: responde igual que los socios de la sociedad colectiva.

 Comanditarios: limitan su responsabilidad al capital que suscriben. Sólo los aportes de los comanditarios se representan por acciones.

-Responsabilidad de los socios: ilimitada y solidaria.

-Denominación: se integra con la abreviatura “S.C.A.”.

-Administración: podrá ser unipersonal, y será ejercida por socio comanditario o tercero.

-Decisiones Sociales: las toman ambas categorías de socios.

Sociedad de responsabilidad limitada:

Características:

-Estas sociedades limitan la responsabilidad personal del socio y permiten una administración, control y gobierno más sencillo, de intervención directa de los socios.

-Los aportes limitan su responsabilidad al capital que suscriben, pero garantizan solidariamente su integración.

-El capital social se divide en cuotas.

-Los socios no pueden exceder de cincuenta.

-La denominación puede contener de uno o más socios y debe expresar la indicación “sociedad de responsabilidad limitada” o la sigla S.R.L.

VII. LA ADMINISTRACIÓN Y LA ORGANIZACIÓN EN LATINOAMÉRICA

A América Latina se la toma como unidad ecológicamente, porque a pesar de las diferencias económicas, políticas, ideológicas, mantiene la raíz europea e indígena en uno u otro sitio y que por su carácter cambiante han ido separando y acercando aleatoriamente los países que la conforman, ello nos lleva a concebir a Latinoamérica como unidad de análisis.

Organizaciones Empresariales Latinoamérica:

Existen dos tipos de empresas: estatales y privadas, que derivan en nacionales e internacionales y locales.

En Latinoamérica, la mayoría de las empresas son locales, cuyo capital y producción se hallan en su país de origen, son empresas de familia o varias familias fundadas por un pionero o por dos o tres amigos que comienzan por una pequeña explotación pudiendo llegar a ser grandes empresas.

En éste lapso se la puede clasificar como “boliche”, que es de reducida dimensión y su condición es más intuitiva que racional. En ésta etapa posee una organización precaria, con ausencia de planificación y el manejo de información es orientado a la evasión fiscal que al control de gestión.

Llegado el momento en que la empresa deja de ser boliche, el dueño debe delegar funciones en técnicos y parte de su conducción, en gerentes profesionales para una mayor organización.

En la Argentina, siendo empresas familiares, es frecuente ver como al no advertir el momento en que deben dejar de ser boliches y convertirse en empresas, muchos proyectos fracasan o interrumpen su crecimiento.

Las empresas locales, fueron inicialmente de capital extranjero, internacionales o multinacionales que han liderado el avance hacia mejores prácticas organizativas, eran las únicas que contaban con sistemas presupuestarios e informativos, (hoy ya bastante generalizados) y que desde el punto de vistas administrativos y organizativo han contribuido al desarrollo empresarial.

Las empresas estatales, entre ellas la de gran dimensión de cada país, poco han contribuido al desarrollo de la administración en la práctica, porque contando con estructuras organizativas superabundantes, burócratas, deficitarias e ineficientes en la prestación de servicios o de la producción , han requerido y requieren un ajuste profundo en sus organizaciones.

CARACTERÍSTICAS DEL CONTEXTO LATINOAMERICANO
*La inestabilidad y la aguda inflación: Los procesos inflacionarios han superado el margen de la maniobra de la operación normal de las empresas, llevándolo a la especulación sobre la explotación orientada hacia la productividad. Así muchos países, durante periodos prolongados han apostado al corto plazo, ausentes de proyectos y con los planeamientos acordados por la inestabilidad y el alto costo del dinero.

*La preeminencia del agro y el desarrollo de la industria: Por tradición, los países latinoamericanos han sido elaboradores de materias primas, algunos productores agrícola ganaderos como la Argentina, Uruguay, Paraguay) Brasil, Colombia, México, Ecuador y los países andinos dedicados a la minería. En éstos países la tecnología tardo en llegar y las prácticas organizativas modernas han tenido poco acceso por falta de recursos económicos

En el ámbito nacional, el desarrollo industrial debe ir paralelo al crecimiento agrícola-ganadero para logra un mayor enriquecimiento económico.

*Tecnología: Como una consecuencia, la incorporación de tecnología en América Latina se limitará durante largo tiempo a tres áreas: la infraestructura (transportes, energía y comunicaciones), la producción primaria e industrialización para la exportación y las industrias sencillas atraídas por el mercado local (alimentos, bebidas, vestuarios, etc), siendo los proveedores de ésta tecnología fabricantes extranjeros de la maquinaria y de los equipos.

Esto genero una diferenciación entre ciencia y tecnología, ya que en los países centrales, a principio de la revolución industrial, la investigación se basa en la aplicación de nuevos conocimientos a la producción y al proceso de producción, y en los países latinoamericanos, la ciencia está vinculada de la aplicación de conocimiento a la producción, siendo el eje el desarrollo tecnológico apoyado en la transferencia desde los países centrales.

De allí, se habla que en América Latina existe una dualidad entre ciencia y técnica que refleja una realidad unívoca en un sistema económico y social.

Para revertir ésta dualidad, las universidades deben crear una adecuado enfoque de investigación y las empresas latinoamericanas deben hacer mayores inversiones en investigación y desarrollo económico será mayor siendo la demanda el principal estimulo de la innovación, sobre todo en las empresas dinámicas por el alto grado de progreso técnico que llevan (aero-espacial, eléctrico, químico, automotriz, de máquinas-herramientas).

El papel del profesional en el desarrollo de las prácticas administrativas.

A pesar de los avances habidos en América Latina, a la administración le resta un largo camino por recorrer.

Ese camino debe ser recorrido por profesionales que aplique modelos adecuados a la realidad latinoamericana.

Myrdal (ganador del premio Nóbel en economía) dice: “Los jóvenes economistas no deben desviarse a aplicar predilecciones del pensamiento económico de los países adelantados, ya que entorpecerían a los estudiosos de estos países en sus esfuerzos por acercarse a la realidad”.

VIII. ADMINISTRACIÓN PÚBLICA Y SU ENTORNO EN OTRAS REALIDADES.

GOBIERNO
La República de la India está gobernada de acuerdo con lo establecido en la Constitución adoptada en 1949 y enmendada varias veces desde entonces. Incorpora distintas características de los sistemas constitucionales del Reino Unido, los Estados Unidos y otras democracias occidentales.

De acuerdo con la Constitución, la India es una república democrática soberana de la Commonwealth. El gobierno tiene una estructura federal y la India es una unión de estados y territorios unidos y administrados de manera centralizada. En la actualidad existen 26estados y 7 territorios unidos.

PODER EJECUTIVO
El presidente es el principal poder ejecutivo y el jefe de Estado de la India. No obstante, el papel del presidente en el gobierno es en gran parte nominal y ceremonial, porque el verdadero poder ejecutivo se encuentra en manos de un consejo de ministros responsable ante el Parlamento, formado por el Rajya Sabha (Consejo de los Estados o cámara alta) y el Lok Sabha (Cámara del Pueblo o cámara baja)
El presidente es elegido para un periodo de cinco años por un colegio electoral constituido por miembros elegidos de ambas cámaras legislativas, aunque existe la posibilidad de que pueda ser reelegido para mandatos sucesivos. Las votaciones en los colegios electorales constituyen un proceso muy complicado. El consejo de ministros, o gabinete, está presidido por un primer ministro, designado por el presidente. Cada uno de sus miembros es jefe de un departamento ministerial con autoridad sobre el conjunto del país. En los aspectos más importantes el organigrama ministerial indio es idéntico al de Gran Bretaña.

PODER LEGISLATIVO
La Constitución india confiere el poder legislativo a un parlamento bicameral que consta del Lok Sabha y el Rajya Sabha. El Lok Sabha está formado por 543 miembros elegidos por sufragio universal y dos miembros elegidos por el presidente para representar a la comunidad angloindia. Las castas y las tribus catalogadas tienen asignadas en el Lok Sabha 79 y 41 escaños respectivamente. Los miembros del Lok Sabha, por lo general, ocupan su puesto durante cinco años, el límite establecido para la duración de la cámara.
El Rajya Sabha tiene hasta 250 miembros. Todos ellos son elegidos por los miembros de las asambleas legislativas estatales, excepto 12 que son elegidos por el presidente. El Rajya Sabha es un cuerpo permanente; los mandatos de un tercio de los miembros del consejo expiran cada dos años.

PODER JUDICIAL
La autoridad judicial en la India se ejerce a través de un sistema de tribunales nacionales que administran las leyes de la república y los estados. Todos los jueces son nombrados por la rama ejecutiva del gobierno, pero su independencia está garantizada por una variedad de salvaguardias. Destacan entre estas últimas una provisión que requiere un voto de dos tercios de la cámara legislatura nacional para que tenga efecto la destitución. El máximo órgano del sistema judicial es el Tribunal Supremo, que está formado por 17 miembros. Le siguen en autoridad los altos tribunales y los tribunales subordinados en cada estado.

PARTIDOS POLÍTICOS
El Congreso Nacional Indio, fundado en 1885, llevó a la India a la lucha por la independencia y en varias ocasiones ha proporcionado al país los primeros ministros excepto en los periodos 1977-1980 y 1989-1991. En 1969 un grupo de miembros del Congreso abandonó el partido para formar la pequeña Organización del Congreso Nacional Indio (O). Otro partido que ha influido a lo largo de la historia de la nación, pero sobre todo en Bengala occidental y Kerala, es el Partido Comunista de la India (PCI), formado en 1925, que se dividió en 1964; la facción que se separó fundó el Partido Comunista de la India (marxista) (PCI-M) A comienzos de 1977 el Congreso (O) se unió con otros tres partidos, Bharatiya Jsangh, Bharatiya Lok Dal y el Partido Socialista para formar el Janata Dal (Partido Popular), que obtuvo alrededor de la mitad de los escaños en el Lok Sabha en las elecciones de marzo de 1977.
 En mayo, el Partido Janata alcanzó una mayoría sólida al unirse con el Congreso por la Democracia. En 1978 el partido del Congreso se dividió de nuevo, cuando Indira Gandhi fundó el Congreso Nacional Indio-Indira (I), que en 1981 fue confirmado por el Tribunal Supremo como el partido oficial del congreso. El Congreso (I) se alzó con la victoria en las elecciones parlamentarias en 1980 y 1984, pero perdió su mayoría en 1989. Sus mayores competidores en las elecciones de 1989 eran el Janata Dal y el Partido Bharatiya Janata (PBJ), un grupo hindú nacionalista de derechas, formado por miembros que salieron del Janata Dal.

GOBIERNO DE LOS ESTADOS
La organización político-administrativa en los estados de la India suele tomar como modelo la del gobierno central. Cada estado está dirigido por un gobernador elegido para un periodo de cinco años por el presidente de la nación. Los estados de Bihar, Jammu y Cachemira, Kamataka, Maharashtra y Uttar Pradesh eligen asambleas legislativas bicamerales y consejos legislativos; el resto, asambleas legislativas unicamerales. De los 4.061 puestos existentes para las asambleas legislativas, 557 están reservados para las castas catalogadas y 527 para las tribus catalogadas.

En la India las responsabilidades legislativas están divididas en tres grupos o listas. La lista uno está formada por 97 temas —incluyendo defensa, asuntos exteriores, comunicaciones, moneda, banca y aduanas— que están bajo la jurisdicción exclusiva del Parlamento de la Unión.
La lista dos comprende 66 temas sobre los que el Parlamento de los estados tiene poderes exclusivamente legislativos, entre los que están el orden público, la educación, la salud pública, la agricultura y el gobierno local. De los 47 temas de la lista tres, son comunes tanto para la Unión como para los parlamentos de los estados tres de ellos: planificación económica y social, empleo y controles de precios.

GOBIERNO LOCAL
Las áreas urbanas están bajo la responsabilidad de una variedad de órganos de gobierno municipal que se ocupan, entre otras cosas, de la red viaria, el suministro de agua, alcantarillado y sanidad, los programas de vacunación y la educación. Son elegidos democráticamente y obtienen sus fuentes de financiación a través de los impuestos gravados a los bienes muebles e inmuebles.

En las áreas rurales existe el panchayati raj, un sistema de concejos organizado a tres niveles (manzana o cuadra, pueblo, distrito) de origen muy antiguo. Elegidos directamente por y de entre los aldeanos, los panchayatis son responsables de la producción agraria e industrial, los servicios médicos, el bienestar social (asistencia a madres e hijos), así como de la conservación de tierras de pastos, carreteras locales, depósitos de agua y pozos.

DEFENSA
Todas las ramas de las Fuerzas Armadas de la India están formadas por voluntarios. En 1994 la fuerza del Ejército regular era de aproximadamente un 1 millón de soldados. La Armada está compuesta por 55.000 personas y la Fuerza Aérea por 110.000, con más de 700 aviones de combate. Combinados, forman uno de los mayores ejércitos mundiales. Los militares indios tienen una tradición de no involucrarse en la política nacional y nunca ha habido un golpe de Estado.

RECURSOS NATURALES
La India contiene más de dos tercios de toda el área del subcontinente indio, que incluye la mayor parte de la fértil llanura del Ganges. Además de las extensas regiones cultivables, una completa red de canales de riego y valiosos bosques maderables, la India tiene la mayor parte de los depósitos minerales conocidos del subcontinente que en muchas áreas todavía no se han explotado completamente.

ECONOMÍA
India, es una de las mayores economías del mundo (la quinta mayor economía desde el punto de vista de igualdad de potencia de capacidad de compra) es una elección atractiva para hacer negocios con muchas ventajas competitivas.

· Fortalezas de la economía India.

· Abundancia de recursos naturales

· Gran producción industrial y de agricultura domestica

· Inmenso mercado de alrededor de 300 millones de personas

· Redes de distribución bien desarrolladas e infraestructura de libre mercado

· Gran cantidad de personal cualificado.

· Mercado de consumo grande y creciente

· Mercado de capitales y sector financiero vibrantes

· Cultura empresarial industrial fuertemente enraizada

· Puente entre Europa y el lejano este

Desde 1991, India se ha embarcado en un programa de liberalización económica y reformas con el objetivo de globalizar la economía de la India hasta tal punto que las reformas lanzadas en 1991 han sido llevadas a cabo por gobiernos sucesivos, lo que es indicativo de consenso, acerca de la necesidad de dinamismo y crecimiento de la economía. Una prueba del fuerte protagonismo de la economía de la India es que a pesar del freno económico en muchas partes de Asia y del mundo, la economía de la India creció 5,7% en los años 1998-1999.

Hoy la mayoría de las políticas del gobierno son relativamente simples y transparentes, estando enfocadas hacia la promoción de la India y las inversiones extranjeras. El comercio exterior de la India ha sido liberalizado a través de la disminución de las tarifas y la progresiva reducción de los controles de la importación para cumplir con las normas de WTO. También se ha producido un cambio de la política que contribuye a la exportación para llegar a un crecimiento de la economía. El país se ha embarcado ahora en las segunda rondas de las reformas, estas se refieren al capital, dinero, inmobiliario y mercados de trabajo. Disminución de burocracia, privatización de empresas estatales, mantenimiento de la disciplina fiscal, disminución de subsidios y reforma del sector financiero, incluyendo la apertura del sector de seguros.

AGRICULTURA
Más de dos tercios de la población de la India depende de la tierra para vivir. La agricultura genera el 35% del producto interior bruto (PIB). El cultivo principal es el arroz, siendo la comida básica de una gran parte de la población india. El siguiente en importancia es el trigo. La India también se encuentra entre los principales productores mundiales de caña de azúcar, té, algodón y yute. Otros cultivos importantes son verduras, melones, sorgo, mijo, maíz, cebada, garbanzos, plátanos, mangos, caucho, café, linaza, maní y distintas especias.

La cría de ganado, en especial búfalos, caballos y mulas, es una característica destacada de la economía agrícola. Estos animales, como búfalos, caballos y mulas, se utilizan sobre todo como bestias de carga, aunque pocos siguen la dieta vegetariana que se asocia con las tradiciones hindúes, sobre todo en el norte de la India. La falta de pastos y suministros de agua implican que la mayor parte de la cabaña ganadera india sea de poca calidad. Los 72 millones de búfalos del país se crían sobre todo en las regiones de los deltas. En las secas regiones del Punjab y Rajasthan las principales animales de carga son los camellos (1,4 millones de cabezas), Las ovejas (51,7 millones) y cabras (105 millones) se crían sobre todo para la obtención de lana.

Aunque gran parte de la agricultura sigue realizándose con métodos tradicionales, ha habido un cambio significativo en las tecnologías disponibles desde la independencia. El área bajo sistemas de regadío por canales, financiados por el gobierno, se ha expandido mucho, y aún ha sido mayor la expansión en el área regada por sistemas de pozos. A comienzos de la década de 1990 alrededor del 45% del total de la superficie cultivada era regadío.

SILVICULTURA Y PESCA
Los bosques de la India cubren alrededor del 23% del área total de la superficie. La silvicultura comercial no está muy desarrollada y está muy restringida a las tierras altas del norte, Assam y las regiones que bordean el Himalaya. No obstante, se utilizan los bosques para obtener leña y carbón (la principal fuente de energía para la mayoría de los indios), así como valiosas frutas y nueces, fibras, aceites, gomas y resinas.

Aunque muy poco desarrollada de forma comercial, la pesca sigue siendo una actividad vital en algunas regiones, tales como el delta del Ganges en Bengala y a lo largo de la costa sudoeste. En los últimos años el gobierno ha potenciando la pesca de altura con la construcción de plantas procesadoras o reasegurando flotas y buques transoceánicos. Los principales estados pesqueros son Kerala, Tamil, Nadu y Maharashtra, que suman casi la mitad de las capturas nacionales. En algunas áreas se han originado verdaderos problemas de sobrepesca por su sobreexplotación.

MINERÍA
La India se encuentra entre los principales productores mundiales de mineral de hierro, carbón y bauxita, y también produce cantidades significativas de manganeso, mica, ilmenita, cobre, petróleo, asbesto, cromo, grafito, roca fosfática, zinc, oro y plata. Esta variada base mineral fue un factor clave en el desarrollo económico de la India tras la independencia. La nacionalización que tuvo lugar durante la década de 1950, dio al gobierno un papel dominante en el sector. La producción de petróleo se concentra en los estados de Gujerat y Assam y más allá de la costa del golfo de Cambay.

INDUSTRIA
La India tiene un sector industrial muy diversificado que contribuye más o menos a un cuarto del producto interior bruto (PIB) El sector moderno, que posee empresas grandes (en especial en el sector siderometalúrgico), domina en términos de producción. No obstante, las empresas de pequeño tamaño, de propiedad familiar basadas en la artesanía son las más importantes en cuanto a la generación de empleo.

 La industria textil —especialmente la de algodón— es uno de los sectores más antiguos y aún en la actualidad uno de los más importantes.

La industria del hierro y acero se expandió mucho después de la década de 1950. Otras importantes industrias son la de procesado de té, granos, semillas oleaginosas, azúcar, tabaco y otros productos agrícolas, además de imprenta y publicidad, refinería de petróleo, fabricación de equipos eléctricos y electrónicos, vehículos a motor, papel, calzado, químicos, tejas y ladrillos, productos de piel y metal y equipos para ferrocarriles. La industria de los ordenadores, en particular el desarrollo de software, se ha expandido mucho en los últimos años.

ENERGÍA
El 71% de la energía eléctrica de la India se produce en centrales térmicas que utilizan carbón o productos petrolíferos como fuente de energía. Otro 27% lo generan centrales hidroeléctricas y el 2% se consigue en plantas de energía nuclear, que incluyen una en Kota y otra cerca de Bombay. Aunque esta capacidad se está aumentando, la producción no puede mantenerse al ritmo de la demanda y la escasez de energía es un grave problema, en especial para el sector industrial.

IX. REFORMA ADMINISTRATIVA

A partir de lo que consideramos como administración publica, analizar el concepto de "reforma administrativa" no solo desde un enfoque sistémico, o sea a la reforma desde el punto de vista meramente institucional u orgánico; sino también desde la visión conductista o inorgánica, observando a la reforma como cambios en los modelos de gestión entre otros.

Por ende podemos separar el trabajo, para un mejor análisis de este fenómeno, en dos grandes núcleos: la reforma administrativa como reforma de la administración publica en sí (entendiéndola como cambios en la estructura institucional de la administración publica, que tiene que ver con aspectos más organizativos y de jerarquía funcional); y como reforma en las formas de administrar (esto se vincula mas a una reforma en los patrones de conducta y en el desenvolvimiento de la burocracia; es decir la reforma encarada desde el lado humano, analizando el papel del sujeto en relación con su trabajo dentro de la administración, y para ejemplificarlo mejor, donde aparecen como meta dos conceptos fundamentales: la eficacia y la eficiencia como meta a alcanzar dentro de este ámbito de la reforma).
Posteriormente dentro de estos dos grandes núcleos, mostrar diferentes modos de observar a estas reformas desde un punto de vista de: tipo (institucionales – gerenciales), tiempo (continuas – discontinuas), alcance (centrales – periféricas).

A partir de aquí, al tener diferenciados bien los dos grandes núcleos o facetas de reforma, mencionaremos y reflexionaremos acerca de las diferentes corrientes y modelos de reforma que nos propone un conjunto de autores que a través de sus visiones y análisis de casos particulares nos brindan su posición acerca de este tema y también varias herramientas para poder desarrollar nuestra tema.

Para completar este trabajo es imprescindible ahondar en los caracteres más subjetivos y dinámicos de la administración publica. Me refiero específicamente al rol de la burocracia. El rol de la misma la analizare desde dos ejes contrapuestos, tales son, por un lado, considerar a la burocracia un motor, como agente principal del cambio, y por otro, observar a la misma como obstáculo y/o problema. Y por cierto no olvidar la importancia del funcionario político y al de carrera.
Luego pretendo enfocar especial atención a un punto que es de fundamental importancia tal es, el espíritu de la reforma y su relación con otros espacios y actores que se desenvuelven dentro de la sociedad, junto con los aportes que le pueden llegar a dar los mismos; y a partir de esto ultimo concluir elaborando líneas generales lo suficientemente explicitas para, a partir de allí empezar a pensar en una reforma administrativa en el sentido más estricto de la palabra, sin sobresaltos, obstáculos y problemas de ninguna índole.

QUE ES LA ADMINISTRACIÓN PUBLICA Y QUE SIGNIFICA REFORMARLA.

Primero es necesario definir lo que se quiere reformar. Es decir, debemos definir a la Administración Pública: "es una organización que el Estado utiliza para canalizar adecuadamente demandas sociales y satisfacerlas, a través de la transformación de recursos públicos en acciones modificadoras de la realidad, mediante la producción de bienes, servicios y regulaciones".

Este concepto de administración publica nos muestra lo diverso que es esta "organización", en el sentido de que incluye en su seno diferentes espacios y especialistas que se ocupan específicamente de una tarea, y que su interdependencia hace muy difícil establecer que se debe reformar y que no, y por ende realizar una reforma administrativa no es tarea de unos pocos, sino que abarca a todo el conjunto de ella y también a la sociedad como destino final de los "output" que ella produce.

No solo en la administración publica hay instituciones. Hay algo dentro de ella que las mueve. Ese motor son las personas, mejor dicho los "funcionarios" que en su conjunto conforman la burocracia, y es esta burocracia la que se desenvuelve, cumpliendo su función impulsada por valores, patrones de conducta, emociones, sentimientos, intereses, etc.
En cuanto a la reforma administrativa, podemos decir que es un proceso de transformación del aparato burocrático del Estado en sentido pleno, un fenómeno, que como dice Groisman, muchos lo definen de manera macro, y no precisamente esas definiciones fueron las que más resultados trajeron, y por lo tanto, debemos utilizar otras perspectivas. En referencia a esto podemos, entonces, separar lo que podrían ser:

· Reformas MACRO: se caracterizan por ser globales, de toda la estructura, además de ser inmediatas; "proyectos generales que proclaman la intención de modificar en su conjunto la administración pública", o

· Reformas MICRO: aquellas realizadas por sectores, desde abajo, en forma gradual; "procesos de transformación, reformas parciales, y los cambios graduales que van modificando las organizaciones, las normas, los procedimientos, las actitudes y las valoraciones que conforman la Administración Pública".

Además, debemos plantear la separación entre lo que es una Reforma Administrativa propiamente dicha, de lo que es una Reforma del Estado, ya que esta última es una modificación que reúne a todos los sectores y todos los espectros desde donde puede y debe observarse el Estado (la cual necesariamente e inevitablemente incluye reformas administrativas), y la cual, según plantea Oszlak, traen aparejados los siguientes fenómenos:

· transformación del papel del Estado

· reestructuración y reducción de su aparato institucional

· recorte en la dotación de su persona

Se puede decir, según lo plantea este autor, que existen reformas:

· Hacia Afuera o de PRIMERA GENERACIÓN: "predominan consideraciones de tipo jurídico y financiero".

· Hacia Adentro o de SEGUNDA GENERACIÓN: "las transformaciones tienen un trasfondo más tecnológico y cultural".

Aquí vimos el carácter dual de la reforma administrativa: el de carácter institucional y el de carácter humano en relación con los agentes que actúan dentro de la misma. A este ultimo punto le vamos a llamar reforma gerencial. Todo nuestro trabajo se centrara en analizar este fenómeno dentro de estas dos distinciones.

ASPECTOS SOBRE LOS DOS GRANDES TIPOS DE REFORMAS: LA INSTITUCIONAL Y LA GERENCIAL.

Tras haber separado a la reforma a administrativa en sus dos caras más visibles, la que compete a cambios de índole administrativo e institucional, y la que refiere a cambio de índole gerencial-valorativo, analizaremos estas dos facetas a partir de las categorías enunciadas en la introducción: según el tipo, el tiempo y el alcance.

a. Como cambio institucional discontinuo o continuo

Las instituciones administrativas regulan una parte decisiva de los poderes del Estado. No hay verdadera democracia, ni garantías de observancia del principio de legalidad, sin una Administración pública que opere con profesionalidad, neutralidad y objetividad. En estos principios se soporta la concepción de la autonomía institucional de la Administración, que no significa independencia, sino actuación en el marco de la legalidad y de las "racionalidades técnicas y económicas" que amparan la profesionalidad de los agentes públicos, con sometimiento a la dirección superior del gobierno.
La reforma como cambio discontinuo refiere a cambios en la estructura de la administración, pero que no obedecen a un proyecto de reforma administrativa, entendido como reforma en todos sus ámbitos y sectores. Cuando hablamos de la interdependencia entre los diferentes subsistemas, si consideramos a la administración publica desde el "estructural – funcionalismo", utilizamos esa categoría para distinguir lo que es continuo de lo que no lo es, y poner como diferencia fundamental lo que de alguna forma tiene rasgos de "proyección futura", o sea evidencia matices de proceso y de continuidad y complemento entre la reforma que se hace y la que viene. Es una concatenación de reformas que en su conjunto hacen al proceso de reforma en sí.
Como dice Ariznabarreta cuando analiza la relación reforma - estado: "Son cambios de adaptación espontánea, resultado del conservadurismo dinámico. El estado [y en su seno la administración], como todo orden social, intenta preservar su estabilidad, reaccionando a las presiones externas mediante cambios espontáneos y continuos de carácter periférico". También dice con respecto a la dicotomía continuo / discontinuo: "Sólo el fracaso de estas estrategias permite abrir la ventana de las reformas, cuya nota definitoria es la discontinuidad". Aquí nos damos cuenta y comprobamos lo que dijimos anteriormente, cuando hablamos de la concatenación. En este caso es el fracaso lo que lleva a realizar reformas mas profundas. Lo que era objeto de reforma necesitaba una ofensiva mayor para lograr el cambio, y que como destino natural, la única solución es una reforma como "proceso" y no como "adaptación espontánea".
El fracaso de las políticas adoptadas no es la única causa de la frustración de la intención de reformar. Hay otras causas que no son técnicas, y se ubican en otros espacios y se desarrollan con códigos diferentes: el consenso. Este es el que en última instancia da el "ok" para viabilizar o no la reforma, como resultado de una negociación, y también el que establece si la reforma es o no adecuada.

Como cambio continuo la reforma obedece a cambios en su identidad y en aspectos lo suficientemente profundos para lograr una alteración marcada de la administración pública; y no una mera adaptación periférica o espontánea de sus componentes.

Aquí vemos que el cambio continuo esta íntimamente relacionado con las reformas centrales, y el cambio discontinuo, con las reformas periféricas. Pero eso no ocurre siempre. Las exigencias de un momento determinado, como puede ser una etapa de crisis, como fue la nuestra, en donde la reforma del estado y por contener en su seno la reforma en la administración, se realizo con plazos cortos, ya que el momento obligo a hacer cambios profundos.

b. Como cambio institucional central o periférico

Estos tipos de cambios no están solamente condicionados por la exigencia de un programa de reforma administrativa, en el sentido de que un cambio continuo deviene en reformas centrales, o que un cambio discontinuo se manifiesta en reformas periféricas o como dice Ariznabarreta, "cambios de adaptación espontánea". Sino que las exigencias para la realización de cambios institucionales son una iniciativa para atacar al sistema en si y reformarlo en todo o en alguna de sus partes, logrando así variaciones sustanciales o cambios de base que determinan e instruyen según su contenido a los funcionarios y por ende al sector dinámico del mismo.
Debe haber ciertos criterios o consideraciones para realizar este tipo de reforma. Todo esto depende de que se quiere reforma
o que perfil de administración queremos: austera, eficiente, comprometido, etc.
Se puede decir, según lo plantea Ozlak, que existen reformas:

· Hacia Afuera o de PRIMERA GENERACIÓN: "predominan consideraciones de tipo jurídico y financiero".

· Hacia Adentro o de SEGUNDA GENERACIÓN: "las transformaciones tienen un trasfondo más tecnológico y cultural".

Aquí vemos como según Oszlak, existe una especie de jerarquía de criterios, gradual, para la realización de la reforma. Primero consideraciones para utilizar sus mismas palabras de tipo jurídico y financiero. Es aquí donde se proyecta una reforma según el marco normativo y los recursos económicos con los que se posee, o se quieren recuperar. En cambio las de segunda generación son reformas hacia adentro, se hacen o planifican cambios más sustanciales y profundos que llevan en su seno la idea de transformación, como cambios con caracteres muy trascendentes y grados de profundidad aun mayores.
Lograr cambios centrales de índole institucionales no es una tarea fácil, sino que hay que tener en cuenta y también mucha prudencia ya que alteraciones de este tipo, no tienen repercusiones solamente en el ámbito de las instituciones y las jerarquías, sino que afectan y hasta pueden desconcertar al desenvolvimiento de los administradores poniendo en riegos metas propuestas y en vez de mejorar las instituciones y su función, puede aparejar cambios no estipulados que perjudiquen en vez de contribuir. Este tipo de cambios pueden, citando nuevamente a Ariznabarreta "hacer lo eficientemente lo incorrecto". Por eso a mi juicio es más fácil realizar reformas periféricas, ya que demandan menos tiempo porque generalmente son pensadas no como una reforma en el sentido pleno de la palabra, mas bien como adaptaciones espontáneas, retomando lo anteriormente dicho, o como un reacomodamiento dentro del sistema. Es como pensar a la modernización de la administración publica como una autopoiesis: " como rejuvenecimiento físico, organizativo o tecnológico, que no supone un verdadero cambio institucional".

a. Como cambios gerenciales discontinuos o continuos

Aquí entran en consideración cuestiones que repercuten sobre el perfil de la administración en su sentido dinámico (burócratas) y no estático / estructural, esto es en las formas de gestión, que adopta la burocracia estableciendo una jerarquía de valores y objetivos a cumplir. Son reformas de carácter cultural, moral, asimilación de nuevos valores o pautas que pueden ser como dijimos antes, de nuevas modas que trascienden en la cultura administrativa; también a raíz de nuevas relaciones sociales y también nuevas formas de comportamiento que afectan a lo humano, etc.; que le dan cierto perfil y que influyen en el individuo en su relación con su entorno, con su medio y por supuesto con la sociedad, alterando o no su personalidad y forma de trabajo.
Entonces, medir la velocidad de estos fenómenos a través de la categoría de proceso es muy engorroso, debido a que, como mencione anteriormente, puede que sea una cuestión de modas, globalizadas o no, que aparecen y que no están arraigadas lo suficiente en la cultura administrativa y que no denotan matices de proyección que me permitan caracterizarlo como proceso y por ende de continuo, que sin duda necesita la sucesión ordenada y fáctica de hechos sucesivos y coordinados (en un programa y/o estrategia).

b. Como cambios gerenciales centrales o periféricos

Este punto se vincula con el anterior. Digo esto porque para establecer lo que es una reforma central y lo que es una reforma periférica en aspectos dinámicos como son el comportamiento dentro de la gestión, hay que analizar y clarificar que es una moda y que no. Puede haber modas que tienen como proyecto reformar toda la administración y modas que quieren hacer una especie de "lifting" o "rejuvenecimiento" de la administración eliminando impurezas y limpiar espacios. En este ultimo caso seria periférico porque la reforma no tiene como prioridad reformas en el núcleo o matriz de comportamiento de la gestión.
Por todo esto las reformas gerenciales cuando son profundas, o sea centrales, evidencia diferencias marcadas con respecto al modelo anterior. Lo central es comprender el alcance de estos tipos de reformas que podríamos llamar de valorativas, haciendo alusión a cambio en la jerarquía de valores que preceden y determinan los actos del agente.

MODELOS Y CORRIENTES DE REFORMA.

MODELOS:

WEBERIANO.

También denominadas reformas del servicio civil, procuran reducir el clientelismo, la corrupción y la politización, imponiendo normas generalizadas para regir el comportamiento burocrático, aprobando procedimientos basados en el mérito para el reclutamiento, la promoción, la estabilidad del empleo, y por lo general aislando a la burocracia de la política.

GERENCIAL.
Procura terminar con las ineficiencias y las rigideces de la burocracia mediante la desestimación de una cantidad de reglas, especialmente las concernientes al personal, y garantizando a los administradores o gerentes públicos la discrecionalidad para gerenciar sus departamentos, con la obligación de asumir la responsabilidad por su desempeño.

RESPONSABILIZACIÓN.
Este tipo de modelo de reformas reintroducen el control político de la burocracia, pero a través de canales institucionalizados del control legislativo sobre el comportamiento del ejecutivo, entendido no solo como poder del estado sino como órgano o ente reformador. Esto puede ser a través de agencias de control horizontal: accountability.

X. ADMINISTRACIÓN Y ORGANIZACIÓN.

Ambiciosa es la tarea al intentar abordar el tema de organizaciones y administración en forma integral, sin reduccionismos y abarcativo, donde mucha tinta ya ha corrido y del cual nos valemos para realizar nuestra monografía pero,... sin dejar de lado la utopía que si bien es imposible por definición, representa en nosotros una herramienta necesaria para que una administración y una organización pueda verse y criticarse a sí misma como un orden imperfecto y la misma nos lleve a creer que podamos tener la esperanza de una mejor organización y una mejor administración.

En nuestro trabajo lo que hicimos fue desarrollar ¿ Qué es la administración? Su evolución. Sus características. Sus teorías. Su problemática en cuanto a que si la administración es: ¿Ciencia, técnica, arte?, tema que elegimos para hacer la presentación de ésta monografía a través de una dramatización, corporizando y haciendo dialogar a la ciencia, técnica y arte y, es en éste tema donde ponemos una cuota de autobiografía de los integrantes del equipo, la misma está en la conclusión final valiéndonos de la bibliogragrafia brindada por la cátedra de los autores Valladares Rivera y Kliksberg.

Luego pasamos a detallar, ¿Cuál es el objeto de estudio de la administración?. Su método de estudio y ello nos condujo al tema de la organización y expusimos su concepto, características, elementos que componen a la organización, Las organizaciones públicas, privadas y mixtas sus conceptos sus diferencia y sus similitudes. Sus tipologías de las organizaciones. Estilo de conducción de las organizaciones formas jurídicas de las organizaciones, luego nos explayamos sobre la situación en Latinoamérica sobre la administración y la organización.

En éste circuito dinámico de la evolución de las organizaciones y administración hemos cumplido la labor de desarrollar los temas, clasificando y ordenando los mismo, a lo cual queremos invitar a nuestros lectores al desarrollo de nuestro trabajo.

"El arte ejerce una función curativa en

la experiencia humana, al revelar, como

en una llamarada, la verdad absoluta

e íntima sobre la naturaleza de

las cosas"

Whitehead

POLÍTICAS PÚBLICAS, PARTICIPACIÓN CIUDADANA Y PODER LOCAL

Conceptualizar las políticas públicas, el poder local y la participación ciudadana, son indiscutiblemente imprescindibles en los actuales momentos, tomando en cuenta factores de la práctica política que se entremezclan con las acepciones teóricas. Los conceptos arriba mencionados han sido abordados desde diferentes puntos de vista y áreas de conocimiento. Esa consideración para el presente trabajo nos conduce a definirlos con el apego teórico, sin dejar de lado la práctica política, factor importante para la operativización del mismo.

Las políticas públicas forman parte del qué hacer del Estado, desde la puesta en práctica de planes hasta la omisión de los mismos ante las demandas sociales. De cualquier forma es posible establecer una conceptualización más o menos consensuada, de que "lo político" y "la política" se refiere a principios de un determinado gobierno, orientada para atender fines y una población específica. O sea, es un medio para llegar a una determinada meta económica social.

La ejecución de la política pública tiene dos momentos: "un discurso, o sea una forma de cómo transformar una demanda en un propósito de acción y de registro de la agenda de decisiones de un gobierno; y una práctica, que es una forma para que los diferentes actores que se interrelacionan, formulen sus problemas, exijan soluciones, instrumentos y materialicen la política".

Es en la práctica política donde se inscriben la participación ciudadana y el poder local, como elementos sustantivos. Aunque, también debe considerarse que estos dos conceptos no son válidos sin tener en cuenta que la democracia es un sistema que fomenta la creación de espacios donde estos se desarrollan y practican. Está claro que la "democracia no es un modelo rígido, terminado en todos sus detalles, ni tampoco una especie de receta que contenga las respuestas correctas a todos los problemas". Como no es un modelo rígido, es perfectible, por tanto la participación ciudadana puede ir más allá de las reglas de juego establecidas en la democracia representativa.

Potencialmente el elemento "salvador" de esta deformación de la democracia representativa, puede estar asegurado en la democracia "participativa", la cual requiere de una "una sociedad civil que esté constituida por actores insertos en el sistema, con capacidad de gestión en distintos planos, con posibilidades de selección de alternativas, toma de decisiones y elementos propositivos.

Para el caso guatemalteco, la sociedad civil actualmente tiene un nicho político y social importante para potenciar su accionar en la reestructuración y dinamización de la administración pública. En otras palabras, nos referimos al proceso de descentralización, especialmente en el tema del traslado de la toma de decisiones públicas de los órganos nacionales asentados en el centro, hacia "órganos que se hallan en la periferia del país (el interior), sean estos constitutivos o no de esos órganos nacionales.
Siendo la Municipalidad, la mayor expresión de estos órganos en el interior, con lo cual se vislumbra el fortalecimiento del poder local.

Así también, el papel de las comunidades organizadas es fundamental dentro del proceso de descentralización, la cual se sitúa en un contexto más amplio que el meramente institucional en el que implique el traspaso de capacidades que se encuentran en manos del Estado directamente a la sociedad y sus organizaciones. Transferencia que debe ser acompañada del conjunto de competencias y recursos (financieros, humanos, materiales); "que podrá gestionar autónomamente en el marco de la legalidad vigente".

No obstante lo anterior, para efectos del presente trabajo la descentralización no es el tema principal, no deja de ser trascendental desde el punto de vista político-administrativo, como proceso que afecta no tanto la forma jurídica del Estado entendida como la forma en que se organiza el poder del Estado, sino la manera en el que los distintos órganos estatales ejercen el poder y las relaciones entre ellos.
 Además, la descentralización puede concretarse en distintas fórmulas institucionales, principalmente en el municipio, como el ente con personalidad jurídica propia y dotado de autonomía, que no depende jerárquicamente de otro en el ejercicio de sus funciones, porque cuenta con patrimonio propio, sus autoridades son electas popularmente por la ciudadanía y respaldados y/o legitimados por los habitantes locales.

Estos planteamientos conducen a revisar en detalle el papel de la participación ciudadana y el poder local en la generación de las políticas públicas dentro del marco del Sistema de Consejos de Desarrollo. Particularmente, en las municipalidades y las comunidades quienes juegan un papel importante en la ejecución y fiscalización del proceso de descentralización, para que no se convierta en una transferencia en el papel, sin hacer el real traslado de las condiciones y los recursos. Lo definido en el párrafo anterior, técnicamente podría representar para las autoridades municipales una "carga" debido a la falta de recurso humano y técnico local, para asumir responsabilidades que en el caso guatemalteco históricamente el Estado ha administrado mal. Por ello, es importante que los ciudadanos cuenten con mecanismos de participación y consulta que garanticen la transparencia y eficacia de la gestión y el respeto de la voluntad soberana. La descentralización se convierte así, en un instrumento para democratizar el Estado y no una nueva fragmentación en su administración y ejecución política.

Los elementos anteriormente descritos, permiten hacer una conceptualización apegada a la teoría y la práctica política de la participación ciudadana y el poder local. Definiendo la participación ciudadana como "el involucramiento e incidencia de la ciudadanía (y la población en general) en los procesos de toma de decisiones, en temas y actividades que se relacionan al desarrollo económico, social y político, así como el involucramiento en la ejecución de dichas decisiones", para promover en conjunto con actores sociales e institucionales acciones, planificaciones y decisiones hacia el Estado. Es avanzar de procesos eleccionarios y consultivos hacia la toma de decisiones acordes a las necesidades planteadas, que emergen desde lo comunitario, se plasman en el nivel local y se consolidan en la política pública del Estado.

Significa que la participación ciudadana no es un estado mecánico, sino activo, en la priorización y conjunción de intereses y demandas para la búsqueda de solución a las mismas asumiendo y tomando decisiones. El reto, para la ciudadanía se convierte en fortalecerse, en el ámbito nacional, en lo local: hacer efectivo el poder local, teniendo en cuenta, como lo indica Foucault, que el poder no está localizado en las instituciones, aunque éstas constituyen espacios donde se manifiesta y ejerce, su origen está fuera de ellas.
Estas acciones se realizan en un espacio determinado, en el nivel local geográficamente hablando será el Municipio, en términos político-sociales será en la ciudadanía agrupada en lo que se define como poder local: "que son las fuerzas, acciones y presiones organizativas a nivel de la comunidad, del municipio o de la microregión, que contribuyen a satisfacer las necesidades, intereses y aspiraciones de la población local". En donde la ciudadanía, tenga igualdad de oportunidades y un conjunto de garantías que hagan efectiva esa igualdad orientadas fundamentalmente a asegurar la participación de la sociedad en el control y discusión de las políticas del gobierno local; en este sentido, la participación participará en el debate público y dispondrá de mecanismos que aseguren que la política del gobierno depende de la voluntad y preferencias de los ciudadanos. Eso es precisamente, la democracia participativa.

ESTILO DE CONDUCCIÓN DE LAS ORGANIZACIONES:

EL PROCESO ADMINISTRATIVO:
Fusiones administrativas:

Para nuestros fines, consideramos las fases de planeación, organización, dirección y control para establecer la necesidad de la capacidad administrativa de quienes participan activamente dentro del aspecto práctico de cada una de esas funciones. Revisemos casa una de ellas para establecer y reaccionar esa necesidad:

Planear: Es predeterminar un curso de acción a seguir para lograr los objetivos establecidos. Este proceso desde luego que implica contar con los elementos siguientes:

*Pronosticar los volúmenes de ventas que se puedas alcanzar en determinados periodos.

*Fijar los resultados finales deseados u objetivos.

*Desarrollar estrategias que señalen cómo y cuándo alcanzar las metas establecidas.

*Formular presupuestos.

*Establecer procedimientos.

*Determinar políticas que orientan los gerentes en la toma de decisiones.

Organización: Tiene por objeto asignar y relacionar a la gente en la organización para el logro de los objetivos establecidos. Ésta fase posee aspectos tales como:

*Definir las funciones y actividades necesarias para el logro de los objetivos, integrarlas en unidades orgánicas y coordinadas entre sí.

*Jerarquizar la autoridad a cada jefe de cada una de esas unidades orgánicas

*Definir cada puesto en cuanto a sus requerimientos, tareas y relaciones con los demás elementos de la organización.

Estos aspectos no son rígidos e inflexibles sino deben estar acorde con cambios tecnológicos que afecten a la organización.

Dirección: por medio de esta función se busca hacer que la gente emprenda acciones efectivas hacia el logro de los objetivos establecidos. Ésta función requiere:
*Delegar autoridad, o sea dar facultades para que otros decidan.

*Motivar y persuadir al personal para que colabore y tome acciones efectivas.

*Poner en práctica buenas relaciones humanas entre todo el personal.

Esta fase se refiere sólo a problemas humanos. Una de las características es que cuento con ciertos atributos y capacidades personales, tales como "don de mando", "saber motivar" etc.

Control: es una función que busca asegurar que las realizaciones se conformen a los planes o normas establecidas. Requiere tener en cuenta lo siguiente:

*Fijar normas o estándares que sirvan de base para evaluar las realizaciones.

*Medir las realizaciones y compararse con las normas establecidas a fin de determinar cualquier posible desviación.

*Tomar las medidas necesarias para evitar que se vuelva a incurrir en las mismas desviaciones.

*Vigilar constantemente todo sistemas de control para que se evalúe su propio cumplimiento y mejoramiento.

Los conocimientos de un Administrador: Generalmente se está de acuerdo en que se necesitan por lo menos tres tipos de conocimiento para llevar a cabo el Proceso de administración: los conocimientos técnicos, los humanos y los conceptuales. La mezcla apropiada de estos conocimientos varia a medida que un individuo avanza en la organización del nivel superior a los altos puestos administrativos.

A medida que uno desciende en los altos niveles de la organización, hay menos conocimientos conceptuales; los supervisores en los niveles bajos necesitan poseer un gran conocimiento técnico porque con frecuencia deben entrenar y desarrollar a técnicos y a otros empleados en sus secciones. Parece ser en todos los niveles es el conocimiento humano.

XI. EL LIDERAZGO AUSENTE EN LA ADMINISTRACIÓN PÚBLICA
Es llamativo que todo lo relativo a liderazgo, dentro del marco de la Administración Pública, parece mala palabra. Toneladas de escritos, libros, opiniones y seminarios para el ámbito privado, pero todo parece indicar que el ámbito público no necesita lideres. Mayor aún es la incógnita, cuando los Consejos de la Magistratura no tienen en cuenta, dentro del perfil pretendido para el Poder Judicial la capacidad de liderar, que obviamente no es igual a la de ser Jefe. Y allí debemos analizar aquellos sujetos que comandan los cuerpos y grupos laborales desde las "segundas líneas".
A través de los 36 años de antigüedad en el Poder Judicial, tanto del ámbito Nacional como el Bonaerense, he desarrollado mi propia visión de lo que significa el liderazgo apropiado para la Administración Pública, como también me he resignado a nunca verlo plasmado, merced a la sempiterna manera de designar a los "jefes" de las diferentes áreas. Y siempre me llamó poderosamente la atención el motivo por el cual tantos personajes se han lanzado a esbozar perfiles y modelos de líderes en la actividad privada, pero nunca nadie intentó referirse al punto dentro del área a la cual yo pertenezco: el ámbito público estatal.
Obviamente, puede ser por falta de interés, aunque también por falta de valor. Pero no creo factible que mis colegas se preocupen en demasía si yo intento desentrañar la realidad imperante –según mi óptica basada en la capacitación y la experiencia- siendo que cada maestro tiene su libro, y no veo por qué causa no habría de intentar demostrar una premisa fundamental y excluyente: la Administración Pública argentina tiene líderes (en teoría), pero en rigor los verdaderos líderes se encuentran por debajo de la línea más alta de mando –salvo honrosas excepciones- y desde la segunda línea ejecutiva ejercen el liderazgo práctico, efectivo, el que hace posible que a pesar de los problemas que enfrenta el País, las instituciones públicas puedan seguir realizando su tarea, más allá de limitaciones e inconvenientes de toda índole, ajenos a ésta convocatoria.

Creo que sería una pedantería de mi parte pretender que este enfoque contribuya a la formación de agentes de cambio. Quizás el esbozo resulte de utilidad para desentrañar cómo se desarrollan las labores decisivas de nuestra función diaria, a través de esos sujetos que son -y movilizan- los engranajes burocráticos necesarios para el cumplimiento del objetivo administrativo.

LA SITUACIÓN DE CRISIS.

Es harto evidente que en el ámbito público existe una casi absoluta carencia de líderes. No los hay ni naturales ni inventados. Y con esto no quiero entrar en la discusión inacabable que genera preguntarse si los líderes nacen o se hacen. Me refiero –repito- a que no tenemos ni unos ni otros, más allá de la respuesta que cada quien tenga para aquel interrogante. Es momento aquí de establecer someramente algunas características -que no por conocidas resultan despreciables- de personas que sean capaces de liderar grupos.

Muchos autores se refieren al "arte del liderazgo" consistente en conquistar el entusiasmo, lealtad, iniciativa y entrega del corazón de sus dirigidos. Esta postura se enrola en la de aquellos que sostienen que para ejercer el liderazgo no es suficiente el instinto que –mas o menos- tengamos para ello.

Como ya lo expresé antes, no quiero ingresar en ese terreno polémico, pero sí aseverar por mi experiencia personal que liderar no es simplemente impartir órdenes, no importa que éstas se impongan con energía y autoridad. Tampoco es doblegar voluntades de los subordinados ni someterlos a designios caprichosos. Todo lo contrario, liderar es principalmente TRES COSAS: EDUCAR, esto es lograr el desarrollo de toda la perfección que la naturaleza humana lleva consigo; INSTRUIR, que consiste en enseñar las nociones técnicas precisas y dirigir los ejercicios prácticos para proporcionar a los subordinados los conocimientos específicos necesarios para llevar adelante su misión; y CONDUCIR, lo cual resulta guiar y dirigir a aquellos de manera tal, que perfeccionando la educación e instrucción en el ámbito colectivo, sean capaces de desarrollar la comprensión y cooperación entre todos. En una palabra, que sean capaces de desarrollarse en equipos de tareas con división de actividades, conformando el todo que haga posible el resultado más elevado del objetivo, y si fuera posible, lograr la excelencia.

En ese sentido, el ejercicio del liderazgo entraña tres cuestiones fundamentales, que son: EL FACTOR SICOLOGICO que se aplica sobre las personas dotadas de inteligencia, voluntad, pasiones y sentimientos. EL FACTOR PEDAGÓGICO dirigido a conformar la instrucción y la educación del subordinado, y EL FACTOR MORAL regulador de las conductas de aquellos influyendo en su compotamiento individual, y por ende con reflejo en el grupal.

En el ámbito de la Administración Pública, los jefes –véase que digo jefes y no líderes, porque ambos términos no son sinónimos- suelen ser respetados no sólo por su jerarquía, sino por sus años de antigüedad, sus hábitos para con los empleados –en tanto los trate bien ,mal o con indiferencia- , sus modales y el poder que recepten de las más altas jerarquías. Así vamos recorriendo una galería de personajes "jefes" que van desde el autoritario hasta el totalmente permisivo, pasando por el falto de carácter, el no comunicativo, el irascible, el vehemente, el enamoradizo, el depresivo, el dominado por su esposa, etc. Es una realidad cotidiana que muchos de ustedes también conocen.

Un MEDIOCRE o MAL JEFE arrea a sus empleados, obtiene respeto imponiéndose por jerarquía, inspira inquietud o temor, dice "yo", dice "preséntese a tiempo", señala la pena para la infracción, siempre "sabe" como se hacen las cosas, convierte en penoso el trabajo, suele decir "váyase de aquí" y terminar el díálogo abruptamente y su única preocupación es el objetivo que persigue. EN CAMBIO UN LIDER guía a sus hombres, obtiene obediencia voluntaria, inspira confianza y despierta entusiasmo, dice siempre "nosotros", suele llegar antes que los otros, señala sólo la infracción, invierte tiempo en enseñar cómo se hacen las cosas, despierta que su gente encuentre interesante su tarea, dice "vamos" y piensa en los hombres antes que en el objetivo. Con la formación y manera de conducir de los primeros, lo único que puede lograrse es comprar con un salario parte del tiempo de alguien, su presencia física en el lugar de trabajo y su actividad muscular. En cambio para el lider, es natural recibir entusiasmo, lealtad y entrega de corazón, de espíritu y de alma, pero esas virtudes no se pueden comprar, hay que conquistarlas.

En el ámbito de todo el País, es una práctica históricamente aceptada lo que en buen argentino se llama la dedocracia, porque la gran mayoría de quienes dirigen puestos de mayor avanzada jerárquica son designados con el dedo, por contraprestaciones, por encargo, por conveniencia, etc., pero casi nunca por sus aptitudes para la dirigencia del área puntual en que se desarrollan. Y en el área de la Justicia, actualmente existen los Colegios de la Magistraura, pero en sus métodos de selección y designación de funcionarios y Magistrados –altamente cuestionados por falta de transparencia- no se evalúan condiciones de liderazgo. Aunque parezca mentira.

De tal manera que si estimamos que hay una crisis de liderazgo en toda la Administración Pública nacional y de las provincias –como la hay inobjetablemente- se debe a que no están abiertos los canales que permitan que los más aptos sean quienes resulten promovidos a mayores jerarquías administrativas. Y cuidado que cuando digo aptos, no estoy estableciendo un sistema de selección darwinista y feroz, sino reclamando y denunciando, que estén delineadas las condiciones necesarias para la tarea de cada peldaño jerárquico, elemento con el que podrá seleccionarse al comandante conforme sus condiciones particulares y confrontadas éstas con el perfil requerido por el cargo.

QUÉ ES EL CONTROL Y SU NECESIDAD.

Uno de los objetivos del hombre a lo largo de su existencia ha sido siempre alcanzar el control, primero sobre su persona, su familia, su tribu, y finalmente sobre la forma más avanzada de sociedad, el Estado, todo conduce al control del poder para controlar a sus semejantes, es allí donde entra precisamente el tema de control sobre la Administración Pública. El ejercicio del poder y del control son connaturales al hombre. El control debe entenderse como el dominio o capacidad de mantener la estabilidad del sistema, para tal efecto se recurre a la inspección, comprobación, verificación y examen, esto es, mantener el funcionamiento de la actividad dentro de los lineamientos preestablecidos.

[image: image1.png](s -

El control como proceso encaminado al equilibrio implica la localización de restricciones (inspección) en las acciones ejecutadas. La finalidad de todo proceso de control es asegurar que el sistema no se salga del curso trazado para alcanzar los objetivos.
 Hay entonces un parámetro ya dado, patrones que nos imponen pautas tanto de conducta como de resultado, se resaltan entre otros los principios de legalidad, responsabilidad, prevalencia de los derechos fundamentales y del interés general sobre el particular y finalmente el de la división de poderes y su colaboración armónica
.

El control se fundamenta en la información y en la acción, tiene como premisa principal la CONSTANCIA, no es esporádico, y cada sistema de control debe crear sus propios mecanismos tendientes a mantener a raya la desviación de parámetros. Un ingrediente clave para el control son las personas controladas y controladoras para lograr éxitos en los medidores. La administración sola por medio de castigos y amenazas no puede garantizar control, necesita del involucramiento y compromiso de su personal, columna vertebral de cualquier organización.

El control es una necesidad. En todas las actividades del hombre se requiere de controles desde los más elementales hasta los más complejos. La Administración Pública no es la excepción al proceso de control, si algo está llamado a ser controlado es ella. El ejercicio del poder de la cosa pública lleva inmerso el control. El poder corrompe, incluso la teoría clásica de la tridivisión del poder tuvo origen, entre otros aspectos, en la omnipotencia desmedida del monarca, legislaba, ejecutaba y juzgaba, era un crisol de sapiencia e infalibilidad. Es de humanos que el poder corrompa, por eso es necesario el control, el control en todo lo que implica es una necesidad, pero, ¿Es necesario y conveniente el exceso de controles? ¿Son suficientes esos controles? Ya nos ocuparemos de ello.

LOS CONTROLES DE LA ADMINISTRACIÓN.

Tal como se ha indicado en repetidas ocasiones en el aula de clases, se enunciarán los principales controles y órganos existentes en la Administración, sin detenernos en su análisis, pues válidamente se presume su conocimiento. Previas las anteriores aclaraciones, destacamos que nuestro ordenamiento materialmente consagra un sinfín de controles y órganos para la Administración Pública –a pesar de que la Carta Política solo erige oficial y formalmente como órganos de control a la Contraloría y la Procuraduría
-, a continuación se presenta una enumeración de los órganos o dependencias que están llamados a ejercerla, reiterando el supuesto elemental anotado, que es conocido por todos, y aclarando, eso si, que el listado es meramente enunciativo, y obviamente dejando a un lado el precepto constitucional anotado. Destaco que usualmente resaltamos el control disciplinario, fiscal y penal, así lo hacemos por las responsabilidades inmersas en cada uno de ellos, tradicionalmente conocemos las “ÍAS”, procuraduría, contraloría y fiscalía, pero como veremos a continuación, los anteriores a pesar de resaltarse como los más comunes e importantes (incluyo fiscalía), nos son los únicos ni mucho menos los más efectivos.

· Vicepresidencia de la República, Programa Anticorrupción;

· Ministerio Público (Procuraduría General de la Nación y Personerías);

· Contraloría General de la República;

· Fiscalía General de la Nación;

· Superintendencias;

· Instituto Nacional de Vigilancia de Medicamentos y Alimentos –INVIMA-;

· Departamento Nacional de Planeación;

· Auditoría General de la República (incluye regionales);

· Contaduría General de la Nación;

· El Congreso Nacional, Asambleas y Concejos Municipales;

· Junta Directiva del Banco de la República;

· Participación ciudadana, a través de redes de veedurías, organizaciones sindicales, Juntas de Acción Comunal;

· Participación ciudadana directa, a través de las acciones de cumplimiento y las acciones populares o de grupo;

· Otra forma de participación ciudadana, aunque formalmente no esté clasificada es la denuncia de los hechos por conductos formales ante los respectivos órganos, o bien mediante las cuestionadas “Redes de Informantes”

Del anotado listado, se colige válidamente que el control va de la mano con la autoridad, y ésta está inmersa en todas y cada una de las dependencias oficiales, de hecho, tal como se indicó en la introducción todos los ciudadanos pueden hacer control y los servidores públicos no están exentos de ello. Ahora bien, como si los anteriores controles resultaran cortos, existen otros que están a cargo de la misma administración del respectivo ente, entre éstos se resalta fundamentalmente el ejercido por las oficinas de Control Interno y las Oficinas de Control Interno Disciplinario.

En complemento de lo anterior, se enuncia el concepto de autocontrol, cuestión que consiste, en responder por la ejecución de una labor, desde el inicio de un proceso hasta su finalización, ejerciendo por si mismo el control de nuestras propias actividades y operaciones en forma sistemática y permanente.

Sigue igualmente en su orden el control jerárquico, ejercido por el superior de cada dependencia quien es el responsable de la supervisión y verificación permanente, completa y oportuna de toda actividad realizada dentro de un proceso por los funcionarios adscritos a su dependencia. Igualmente se da el control de gestión, que exige que todos los funcionarios que intervengan en el desarrollo de un proceso actúen como autocontroladores de cada operación, inducidos a evaluar. Inclusive se da el Control de controles, que es ya una actividad de auditoria interna ejercida por la Oficina de Control Interno –se repite- mediante evaluación presencial con el fin de medir la calidad, eficiencia, eficacia y efectividad de los demás niveles de control, con el propósito de recomendar a la administración los correctivos necesarios. No olvidemos los principios que rigen la actividad de la Administración Pública previstos en el artículo 209 de la Carta Política.

Finalmente, a continuación se citan otros controles que si bien pueden entenderse inmersos dentro de los citados, tienen una consagración constitucional.

· De constitucionalidad en sus diferentes modalidades. Artículos 4, 166, 213, 215, 237, 241.

· De calidad de bienes y servicios. Artículo 78.

· De gestión. Artículos 267, 274, 343.

· De rendimiento. Artículo 256-4.

· De resultados Artículos. 119, 267 y 274.

· Jurisdiccional. Artículos 243,.

· Financiero. Artículo 267, 268 y 274.

· A los servicios públicos domiciliarios. Artículos 265 y 370.

· Administrativo-Jerárquico, de tutela y presupuestal Artículos 189, 209 y 352.

Pues bien, nótese que hasta ahora, sin mayores vacilaciones y sin adentrarnos profundamente en el campo de la Administración Pública hemos logrado detectar diferentes clases de controles así como varias dependencias del orden nacional, departamental y municipal o distrital, cuya finalidad única y exclusiva es hacer control a través del ejercicio de la autoridad.

Resultan de esta disertación una serie de preguntas obligadas, ¿Si son efectivos los controles de la Administración? ¿Qué tan convenientes resultan tantos controles en la Administración? ¿Qué sería de nuestro país sin los controles? ¿Se deben aumentar o disminuir los controles?. El ejercicio no es contestar particularmente cada uno de los cuestionamientos planteados, este es el tema de discusión en clases, sencillamente se trata de hacer una alto en el camino, hacer reflexiones en voz alta y entrar en calor.

¿Para que se dan los controles? Sencillo, porque sin él muy seguramente no se cumplirían los mandatos de la Carta Política, ese “mandato” es referido a todos los preceptos antes anotados, no obstante, por rigurosidad académica tomaremos esos controles aplicados a contrarrestar un pilar de la falta de confianza en la Administración Pública “La Corrupción”, mayor flagelo que azota nuestra administración, y por ende, el cuérrago por donde se fugan nuestros impuestos. Una vez ubicados en este estadio, debemos entrar a determinar que se entiende por corrupción y la forma más acertada de contrarrestarla. Tenemos pues, que la corrupción es ciertamente un problema sumamente importante y de gran trascendencia pública, al punto que a partir de la sigla DRAGACOL –Dragados de Colombia-, en la opinión pública, la prensa, los gremios, la ciudadanía y en la misma Administración Pública se conjuga el verbo, “dragacolear”, se ha vuelto verbo, adjetivo y hasta sustantivo, como es de esperarse es sinónimo de corrupción. Vaticino la absolución de todos los implicados -de puños y cuellos blancos
, pero almas y conciencias negras-, por falta de pruebas y vencimientos de términos, que descaro!!

La corrupción es generalmente analizada de manera superficial. Es vista como un mero problema judicial o policial, descuidando el alto ingrediente político y cultural.

La corrupción es uno de los problemas más graves del país. Entre sus efectos más serios está la pérdida de confianza en la Administración Pública y el surgimiento de un apreciable grado de apatía y disociación en la ciudadanía hacia los servidores públicos. Asimismo, ésta erosiona la legitimidad del Estado, limita el proceso de desarrollo nacional y pervierte el ahorro público. En países con niveles altos de corrupción, la tasa de inversión apenas llega al 12,3%, mientras que en países con baja corrupción la inversión alcanza el 21,3%
. Esta brecha se traduce en escaso crecimiento y en altas tasas de desempleo.

Una encuesta realizada por la Presidencia de la República de Colombia con el apoyo del Banco Mundial, arroja datos reveladores en relación con el desvío presupuestal en las compras y contrataciones estatales, y el débil desempeño institucional en materias de transparencia, control interno y autonomía. Ningún esfuerzo del Gobierno contra la corrupción es efectivo sin el respaldo ciudadano.

Es evidente que prácticamente en todos los países del mundo, la corrupción merece atención, preocupación e indignación. Permanentemente la prensa se detiene en ella denunciando sus múltiples modalidades, y sumado este fenómeno al deseo inmesurado de figuración de quienes dirigen los órganos de control, frecuentemente se falta a la verdad, así los órganos de control y la prensa le faltan al País.

Ciertamente también todos los gobiernos, ora a través del Poder Ejecutivo o del Judicial, llevan a cabo periódicamente campañas contra la corrupción, ayudados también por el interés de los medios de comunicación en el tema. No podemos entonces considerarnos indiferentes ante este problema; lo que tenemos que hacer es llamar la atención sobre un hecho fundamental: ¿Por qué, a pesar de estar todos preocupados por la corrupción y de existir múltiples programas contra ella, nunca hemos podido combatirla eficazmente? Obvia respuesta, pues por ella misma, que cada vez se trepa más y más, llegando, en ocasiones, a unos niveles que no alcanzamos siquiera a imaginar. En Colombia no hemos entendido qué es la corrupción. Generalmente la tomamos como una causa, cuando es un efecto.

Este elemento es capital para poder entender la lógica de los sistemas corruptos. Todos se preocupan por el problema pero equivocadamente se cree es que, por ser demasiado corruptos, no funciona el sistema, no funciona la democracia, no funciona la Ley, cuando es exactamente al revés. Como no funciona el Estado social de derecho, como no funciona el sistema institucional, se produce la corrupción como una alternativa para que la gente pueda desarrollar sus diferentes actividades económicas. ¿Es entonces la corrupción facilitada por el sistema? Es Irresponsable decir que si, aunque una respuesta negativa puede ser mas irresponsable aún. Esfuerzos para contrarrestarla tales como el Sistema de Información de Contratación Estatal –SICE-, el mismo Decreto 2170 de 2002, son regias intenciones ojalá no resulten infructuosos. La corrupción es una herencia un legado de nuestros bárbaros, colonizadores que llegaron a saquear y arrasar con todo lo estuviera a su paso, incluso podría pensarse en un legado genético, hay tratadistas que así lo afirman, pero tal teoría se desvirtúa al comprobar que incluso que en los países mas industrializados y desarrollados igualmente se presenta el fenómeno de la corrupción, a veces en mayor grado.

ELEMENTOS QUE DISTORSIONAN EL CONTROL DE LA ADMINISTRACIÓN.

Existen varios elementos que distorsionan el control, no obstante, dados los requerimientos académicos se resaltarán los más determinantes y propios de la Administración Pública:

· Ánimo protagónico de quienes tienen a cargo la tarea de hacer los controles, se toman los altos cargos de control como un trampolín para otro cargo, se sabe de casos en que se lanzan incluso a la Presidencia de la República;

· El indecoroso lenguaje que se emplea entre los diferentes estamentos estatales cuando un órgano de control produce un resultado o concepto desfavorable contra una entidad o una política de Gobierno, es necesario que el “desfavorecido” se atempere;

· La colisión de competencias (competencia preferente de la Procuraduría);

· El ingrediente político y personal de los encargados de hacer el control. Se toma su autoridad para chantajes e indebidas presiones a los controlados;

· La saturación de controles y en ocasiones la duplicidad de funciones de un mismo o diferentes controles;

· Los temores de las instituciones y servidores sujetos de control;

· La no profesionalización y conocimiento de quienes ejercen el control, falta de planeación en las investigaciones y visitas;

· La falta de resultados efectivos por quienes ejercen el control;

· La necesidad de mostrar resultados por quienes ejercen el control, esa es su misión;

· Medición de la eficiencia y eficacia de los controladores por el número de “ollas podridas” destapadas;

· Las directrices del control dependen de las necesidades o querencias del momento, no hay políticas claras con relación a los controles.

HIPÓTESIS

Los procedimientos administrativos son determinantes en la fluidez de las acciones y actos administrativos de las administración pública (Gobierno Regional 2004)

VARIABLES E INDICADORES

VARIABLE INDEPENDIENTE

PROCEDIMIENTOS ADMINISTRATIVOS

INDICADORES

TUPA.
MAPRO.
MOF
ROF.
VARIABLE DEPENDIENTE

ACCIONES Y ACTOS ADMINISTRATIVOS DE LA ADMINISTRACIÓN PÚBLICA
INDICADORES

Quejas y denuncias.

Tiempos y movimientos.
METODOLOGÍA

La metodología a aplicar será de tipo descriptivo, con el objeto de saber las formas de relación existente entre los Procedimientos Administrativos y las Acciones y Actos administrativos existentes en la Administración Pública.
DETERMINACIÓN DEL TAMAÑO DE MUESTRA.

[image: image2.png]n= __ NZPY
U S]

Donde :

N=
Tamaño de la población

P=
Proporción de la población = 0.5

Q=
Complemento de la proporción de la población =0.5

e=
Error de la población 5%

Z=
Nivel de confianza 0.95=1.96

n=
Tamaño de la muestra total

PRESUPUESTO.

Según el detalle siguiente:

BIENES:

s/.

Papel y útiles de escritorio
1000.00

Materiales de impresión.

300.00

Otros

300.00

SERVICIOS:

Movilidad local

500.00

Movilidad externa.

0.00

Bonificaciones al personal

1500.00

Otros

1000.00

TOTAL

3600.00

MATRIZ DE CONSISTENCIA
	TITULO
	PROBLEMA
	OBJETIVOS
	HIPÓTESIS
	VARIABLES
	INDICADORES
	METOLOGIA

	“LOS PROCEDIMIENTOS ADMINISTRATIVOS Y SU INCIDENCIA EN LAS ACCIONES Y ACTOS ADMINISTRATIVOS EN LA ADMINISTRACIÓN PÚBLICA (GOBIERNO REGIONAL 2004)”
	¿De qué manera los procedimientos administrativos inciden en la fluidez de actos y acciones administrativas para la mejora de la Gestión Pública (Gobierno Regional Ayacucho 2004)?

	· Determinar los niveles de incidencia de los Procedimientos Administrativos en los Actos y Acciones Administrativas en la mejora de la Gestión Pública (caso Gobierno Regional 2004).
· Conocer las causas que determinan la deficiencia en la Gestión Pública de las Instituciones de nuestro departamento.
· Establecer el grado de incidencia del marco normativo en la deficiencia en la Gestión Pública de las Instituciones de nuestro departamento.
	Los procedimientos administrativos son determinantes en la fluidez de las acciones y actos administrativos de las administración pública (Gobierno Regional 2004)
	INDEPENDIENTE:

PROCEDIMIENTOS ADMINISTRATIVOS

DEPENDIENTE:

ACCIONES Y ACTOS ADMINISTRATIVOS DE LA ADMINISTRACIÓN PÚBLICA

	DEPENDIEN TE

TUPA.

MAPRO.

MOF

ROF.

 INDEPENDIENTE

Quejas y denuncias.

Tiempos y movimientos

	La metodología a aplicar será de tipo descriptivo, con el objeto de saber las formas de relación existente entre los Procedimientos Administrativos y las Acciones y Actos administrativos existentes en la Administración Pública.

BIBLIOGRAFÍA

· Barcos, J. Santiago: “Conociendo a la Administración, a las organizaciones y a la administración de organizaciones” - Cap 1

· Geli, Alejandro: “Qué es la administración”- Cap. 1 - Ed. Macchi

· Kast y Rosenzweig: “Administración De las Organizaciones” cap 1- Ed. Mac Graw Hill

· Kliksberg, Bernardo: “El pensamiento Organizativo: Del Taylorismo a la Teoría de la Organización” - Cap 4 y 5 - Ed Paidos.

· Martínez Fajardo, Carlos: “Administración de organizaciones” - Cap 1 - Universidad de Colombia.1996

· Pagina Web: Monografías. Com.

· Página Web: unamosapuntes.com.

· Valladares Rivera, Román: “Administración general” tomo 1. Ed. Universitaria. Honduras 1992.

· AROCENA, José- Globalización, integración y desarrollo local. Revista Persona y Sociedad. Vol. XI, n.1, abril de 1997, ILADES. Santiago

· CATALÁ, Joan Prats. Derecho y Management en las Administraciones Públicas. Instituto Internacional de Gobernabilidad, Barcelona, junio de 1994

· CATALÁ, Joan Prats. Gobernabilidad democrática en América latina finisecular. Instituto Internacional de Gobernabilidad, Barcelona, junio 1994

· Chaparro, P. Organización y funcionamiento del gobierno local en Chile, 1925-1973: una apreciación crítica, CED, Santiago de Chile, 1985.

· Código Municipal, Decreto 12-200

· Comisión Paritaria de Reforma y Participación "Insumos para el Trabajo de los Consejos de Desarrollo". 2002

· Descentralización, municipio y participación ciudadana (Chile, Colombia y Guatemala) / Fabián Pressacco Chávez... (et al.). Bogotá: CEJA, 2000.

· Font Joan, Et al, Mecanismos de Participación Ciudadana en la toma de decisiones locales: una visión panorámica, CLAD.

· Instituto Nacional de Estadística, "Censos Integrados de Población y Habitación" 2002,

· Ley de Consejos de Desarrollo, Decreto 11 – 2,002

· Ley de Descentralización, Decreto 14-2002

· MAINGÖN, Thais. Las políticas sociales: discusión teórica, conceptual y metodológica, Cuadernos del CENDES, n.19, enero/abril,1992,Caracas

· Pérez Ordoñez, Demetrio Antonio, Qué es el Sistema de Consejos de Desarrollo Urbano y Rural, en manual de capacitación de la Ley de CDUR. 2,002, para el Programa Participación y Democracia, PPD – Universidad Rafael Landivar.

· Pressacco Fabián, Descentralización, Municipio y Democracia: Claves del debate.

· Proyecto Nexus Municipal, Preguntas y Respuestas sobre Gestión Municipal, Guatemala, Noviembre de 1,999, P. 35

· Rodolfo Martínez Ferraté, Una Política Rural para el Desarrollo (Barcelona: Solidarios, 1,976). PP. 13-56

· Secretaria de Planificación (SEGEPLAN) "Formas de Participación Ciudadana", 2002

RESPONSABLE
Emilio Galindo Huamani
emiliojgh@hotmail.com
[image: image3.jpg]

Ayacucho, Junio de 2005.

� TESIS “Ineficiencia en la Gestión de las Instituciones Públicas de la Ciudad de Ayacucho” GALINDO PAQUIYAURI, Timoteo Juan.

� Documento tomado del portal de Internet � HYPERLINK http://www.gestiopolis.com ��www.gestiopolis.com�. ¿Qué entiende usted por control?, García Vidal, Gelmar, Docente Investigador de la Universidad Abierta de México.

� Constitución Política de Colombia, preámbulo y artículos 6, 11 a 40, 29, 90, 113 y 122.,

� Constitución Política de Colombia. Artículo 117. El Ministerio Público y la Contraloría General de la República son órganos de control.

� Artículo 209. La función administrativa esta al servicio de los intereses generales y se desarrolla con fundamento en los principios de igualdad, moralidad, eficacia, economía, celeridad, imparcialidad y publicidad (...).

Las autoridades administrativas deben coordinar sus actuaciones para el adecuado cumplimiento de los fines del Estado. La administración pública, en todos sus órdenes, tendrá un control interno que se ejercerá en los términos que señale la ley.

� Ver anexo que se acompaña a manera de ejemplo que muestra comentarios relacionados con la injustificada demora en este caso, tomado del Diario El Tiempo publicado en mayo 15, 2003, página 1-4.

� Presidencia y Vicepresidencia de la República, Departamento Nacional de Planeación. Informes preliminares de estudio sobre resultados arrojados por la política anticorrupción en el año 2002.

PAGE
- 1 -

