
FUNDAMENTOS DE GESTION

Tema 1 La GestiÃ³n PÃºblica en la Ciencia de la AdmÃ³n.

1 Ciencia PolÃ−tica, Ciencia de la AdministraciÃ³n y GestiÃ³n PÃºblica

2 El anÃ¡lisis de las PolÃ−ticas PÃºblicas

3 TeorÃ−a de la OrganizaciÃ³n y GestiÃ³n PÃºblica

Dimensiones y elementos de las organizaciones publicas•
Enfoques de la teorÃ−a de la organizaciÃ³n•
TeorÃ−a de la organizaciÃ³n y admÃ³n. Publica•

Objetivos

Conocer la relaciÃ³n existente entre la ciencia polÃ−tica, ciencia de la admÃ³n. Y gestiÃ³n publica•
Relacionar la gestiÃ³n pÃºblica con los anÃ¡lisis de polÃ−ticas pÃºblicas y teorÃ−a de la
organizaciÃ³n

•

Valorar y distinguir el objeto, enfoques y mÃ©todos de investigaciÃ³n de la gestiÃ³n pÃºblica•
Conocer puntos fuertes y dÃ©biles de la gestiÃ³n pÃºblica como subdisciplina dentro de la ciencia de
la AdmÃ³n.

•

1 Ciencia PolÃ−tica, Ciencia de la AdmÃ³n. Y GestiÃ³n PÃºblica

Vamos a intentar encajar las piezas de este puzzle. La primera afirmaciÃ³n que podemos hacer es que la
ciencia polÃ−tica va a ser el encuadre cientÃ−fico, conceptual y metodolÃ³gico de la ciencia de la AdmÃ³n.

Â¿Por quÃ© puede ser la ciencia pÃºblica adecuada por estudiar?

Porque es la Ciencia polÃ−tica la que introduce el enfoque “conductista”, “conductismo”. Este enfoque
hizo superar el enfoque institucionalista. Es precisamente el anÃ¡lisis de polÃ−ticas pÃºblicas el que
introduce el enfoque conductista. Nos sirve para poder abordar el tema de la burocracia, entendida como las
personas que hacen que funcionen la sociedad.

•

La ciencia polÃ−tica introduce variables dependientes, que son el concepto de poder, el concepto de
conflicto, el concepto de gobernabilidad. Estas van a ser variables que antes no se habÃ−an tenido en
cuenta para valorar las organizaciones.

•

Va a tener en cuenta la dimensiÃ³n polÃ−tica de las admones pÃºblicas. SeÃ±ala el riesgo que puede
existir si solo se ocupan de ellos la teorÃ−a de la organizaciÃ³n y la de la gestiÃ³n.

•

La ciencia de la admÃ³n. estÃ¡ ligada a la ciencia polÃ−tica tanto en su origen, en su metodologÃ−a u objeto
de estudio como en su complementariedad.

Podemos dar algunas definiciones:

Vallespin?? La ciencia polÃ−tica es la disciplina que se encarga del estudio de la polÃ−tica en cualquiera de
sus facetas y dimensiones especÃ−ficas.

Rafael del Ã”guila: la polÃ−tica es la actividad a travÃ©s de la cual los grupos humanos toman decisiones
colectivas

1

Stoker: la ciencia polÃ−tica es la disciplina que pretende describir, analizar y explicar de forma sistemÃ¡tica
la toma de decisiones asÃ− como sus valores y puntos de vista subyacentes. Lo que recordar es que dentro de
la ciencia polÃ−tica existe un conflicto o pugna por el mismo objeto de estudio, y ese conflicto surge entre la
ciencia polÃ−tica, ciencia de la admÃ³n. y anÃ¡lisis de las polÃ−ticas pÃºblicas.

El anÃ¡lisis de polÃ−tica pÃºblica estudia la repercusiÃ³n de los resultados de la polÃ−tica en los
procesos de toma de decisiones y en las decisiones.

•

TeorÃ−a de Sistemas EASTON

Entorno

Insumos RR.HH. Outputs=Productos

Inouts RR.FF. Outcome=Impacto

Apoyos

Quejas

Gateheeper

Feedback

La capacidad de estar abierto a los sistemas polÃ−ticos al entorno garantiza su supervivencia. La primera
crÃ−tica es que no explica como se realiza transformaciÃ³n, esta teorÃ−a no da respuestas.

El anÃ¡lisis de polÃ−ticas pÃºblicas se ocupan de la nueva forma de hacer polÃ−tica. La nueva
forma de hacer polÃ−tica es hacer redes.

•

Los anÃ¡lisis de las polÃ−ticas estudian la forma en que una polÃ−tica pÃºblica es alanzada y los
recursos disponibles para ponerlos en marcha.

•

El anÃ¡lisis de polÃ−ticas pÃºblicas se ocupan del estudio de la consecuciÃ³n o no de los efectos
previstos por la polÃ−tica.

•

SegÃºn Hood la AdmÃ³n. son los procesos deliberados, definiciÃ³n de Hood. Nos podemos preguntar si
permite diferenciar los procesos de adopciÃ³n de decisiÃ³n de la elaboraciÃ³n de la polÃ−tica.

Podemos decir tambiÃ©n que segÃºn Loshack y Chevallier dicen que la AdmÃ³n. PÃºblica es irreductible a
otras formas de organizaciÃ³n por una serie de razones:

Persigue el interÃ©s general•
Porque estÃ¡ sometido al Derecho•
Porque no busca el lucro, el beneficio•
Porque forma parte del aparato del estado,(esta es la mas importante) esa pertenencia es lo que confiere a su
actividad un carÃ¡cter polÃ−tico

•

AdemÃ¡s la AdmÃ³n. ejerce la funciÃ³n coercitiva e ideolÃ³gica del estado.

GestiÃ³n PÃºblica

La gestiÃ³n pÃºblica tuvo bastante aceptaciÃ³n porque va a tener 2 connotaciones:

2

La GestiÃ³n Publica se sobreentendÃ−a que era mas eficiente que la AdmÃ³n. PÃºblica.•
Es mÃ¡s racional, mÃ¡s tÃ©cnica.•

Sin embargo estas 2 han sido criticadas:

Porque en los procesos de toma de decisiones surge el conflicto y por tanto las soluciones casi nunca
se pueden adoptar de una forma neutral y tÃ©cnica.

•

Es absolutamente necesario introducir el elemento polÃ−tico en los estudios o en la aproximaciÃ³n de
las Admones PÃºblicas.

•

En cualquier caso podemos decir que gestionar significa utilizar el conocimiento como mecanismo para
facilitar una mejora continua y tambiÃ©n asumir que se puede actuar sobe el sistema.

Gestionar no es solo ejercer la autoridad sobre una jerarquÃ−a.

Desde el enfoque de la gestiÃ³n pÃºblica no existe separaciÃ³n entre la polÃ−tica y la gestiÃ³n. La gestiÃ³n
se va a llevar a cabo a travÃ©s de redes, es decir, no solamente los actores. Barnard dice que no se utilizan ya
“administrador” sino "gestor”

No podemos olvidar que para que la gestiÃ³n alcance los objetivos que hay que articular mecanismos de
participaciÃ³n. Con esos mecanismos se va a intentar identificar los valores que articulan la lÃ³gica
institucional o las reglas del juego. Contexto en el que emerge esta subdisciplina de la GestiÃ³n PÃºblica ante
las dificultades que tenÃ−an las Admones PÃºblicas. Las AdmÃ³n. Publicas van a llegar a un momento en
que se ven desbordadas por el cambio del entorno:

Primer factor de cambio es la apariciÃ³n de un mayor nÃºmero de actores polÃ−ticos.

Segundo factor de cambio ademÃ¡s estos actores van a incrementar su participaciÃ³n en los procesos
polÃ−ticos de toma de decisiones.

Tercer factor de cambio la lÃ³gica de la acciÃ³n gubernamental es necesario que se fragmente, porque no va a
ver una multiplicaciÃ³n de organismos pÃºblicos.

Cuarto factor de cambio va a ser necesaria una mayor intervenciÃ³n y autorregulaciÃ³n de la sociedad.

Quinto factor de cambio, factor fundamental, crisis de legitimidad de los estados de bienestar y de las
Administraciones.

SegÃºn Peters yWrigth vemos como se ha cuestionado las “grandes verdades” que tenia la gestiÃ³n de la
AdmÃ³n...:

La autosuficiencia de las Admones. Publicas es consecuencia de la desregulaciÃ³n.•
El principio de control directo y jerÃ¡rquico sobre la AdmÃ³n. Aparecen conceptos como el de
satisfacciÃ³n al cliente, que se ha denominado la gestiÃ³n de calidad. Son elementos fundamentales
las polÃ−ticas pÃºblicas. Otra razÃ³n que dan estos autores es la descentralizaciÃ³n.

•

La imposibilidad de mantener la uniformidad en los servicios prestados, pÃºblicos.•
La neutralidad de la funciÃ³n pÃºblica, estos autores hablan del fin de la neutralidad de la AdmÃ³n.
PÃºblica.

•

HabrÃ−a que aÃ±adir que hay un instrumento de desconfianza hacia las organizaciones pÃºblicas, y
tambiÃ©n existe una mayor desconfianza hacia los gestores pÃºblicos.

3

La utilizaciÃ³n y emergencia de la GestiÃ³n PÃºblica aumenta cuanto mayor es el desprestigio del modelo
weberiano de AdmÃ³n. PÃºblica.

GP AP

La GestiÃ³n PÃºblica incide en las explicaciones sobre las limitaciones del modelo weberiano y del estado del
bienestar

Los factores y razones econÃ³micas; mayor presencia del mercado y el proceso de globalizaciÃ³n.•

Razones PolÃ−ticas: era un modelo autoritario e intervencionista•
Razones de carÃ¡cter organizativo: la sobrecarga de funciones, fines y actividades a realizar y tambiÃ©n la
rigidez.

•

TambiÃ©n existen unas situaciones intencionadas de ciertos actores sociales que quieren acabar con el
modelo weberiano y con el del bienestar, y de esto se habla en el libro “Tesis del Estado Managerial”, de
Clarke y Newman.

Acuerdo PolÃ−tico econÃ³mico

1 Pacto entre las principales fuerzas polÃ−ticas

2 Equilibrio Mercado-Estado

Factores de Crisis

1 Proceso de globalizaciÃ³n

2 Crisis econÃ³mica y de crecimiento

3 Oportunidad polÃ−tica para la nueva derecha

4 Se produce un asalto intelectual al equilibrio

DinÃ¡mica

1 La nueva derecha ha desplazado al centro

2 Ruptura del equilibrio Mercado-Estado

3 “One Vision Democracy”

Acuerdo Social

1 Familia

2 Trabajo

3 NaciÃ³n

4

Factores de Crisis

1 Cambio DemogrÃ¡fico

2 Entra la mujer en el mercado laboral

3 La inmigraciÃ³n

4 EvoluciÃ³n de Percepciones y demandas de minorÃ−as y razas

5 Cambio en la instituciÃ³n familiar

DinÃ¡mica

1 DespolitizaciÃ³n de polÃ−ticas

2 PolinizaciÃ³n del diseÃ±o organizativo

3 Management como soluciÃ³n a la demanda de mÃ¡s servicios pero menos gastos e impuestos

4 TambiÃ©n ha servido para oscurecer el proceso de transferencia de costes a los consumidores

Acuerdo Organizativo

1 BurocrÃ¡tico

2 ProfesionalizaciÃ³n

Factores de Crisis

1 Complejidad de los problemas

2 Tensiones dentro del propio modelo: racionalidad burocrÃ¡tica/demanda profesional- no neutralidad de
burocracia

3 Autoritarismo del modelo

4 Creciente demanda de eficiencia

5 Asalto intelectual al modelo

DinÃ¡mica

1 Ruptura del equilibrio social civil/estado

2 ModernizaciÃ³n regresiva

3 Negar o separar la diversidad

4 Dilemas convertidos en problemas que hay que gestionar

5

ConclusiÃ³n: los problemas son polÃ−ticos aunque estÃ©n en un Ã¡mbito organizativo y no se pueden
solucionar con la GestiÃ³n.

La tesis del Estado Managerial dice que todos los problemas de estos tres Ã¡mbitos se pueden resolver con la
GestiÃ³n, pero una GestiÃ³n relacionada con conceptos de eficiencia y economÃ−a.

Clarke y Newman dicen que tras este cuadro tenemos que plantearnos un nuevo pacto o redefiniciÃ³n total de
las relaciones del Estado con la sociedad.

Para el anÃ¡lisis o el estudio de la GestiÃ³n PÃºblica algunos de los temas preferentes van a ser la toma de
decisiones, todo lo relacionado con planificaciÃ³n estratÃ©gica o estudios de prospectiva, los juegos de
actores, como intervienen, cuales son sus intereses, los problemas de eficiencia y en Ãºltimo lugar va a ser el
estudio de las preferencias de los clientes usuarios.

SegÃºn Levine un concepto es “holgura organizacional”, dice que antes de que se produjera estos espacios de
crisis, entre los recursos disponibles por parte del Estado y organizaciones y los pagos que se le hacen a los
miembros de esas organizaciones para mantener la organizaciÃ³n.

Estos recursos eran amortiguadores de la incertidumbre. Cuando se acaba esa holgura se buscan soluciones:

Crear un sentimiento de lealtad•
Fomentar la participaciÃ³n, si se fomenta la participaciÃ³n va a ser mÃ¡s fÃ¡cil aceptar y que se acepten
los recortes presupuestarios.

•

El “Estado Vaciado” de Peters, el estado vaciado va a tener 3 niveles o significados en funciÃ³n de cÃ³mo
abordar el problema.

Nivel Macro, el Estado vaciado en este nivel ha perdido legitimidad. Los impuestos nunca se reducen y la
gestiÃ³n del Estado no mejora. El estado se muestra incapaz de dar respuesta a las demandas de los
ciudadanos.

•

Nivel Nexo, en este nivel vemos que el estado se vacÃ−a como consecuencia de la descentralizaciÃ³n. En
este nivel intermedio tambiÃ©n vemos que el papel de los ciudadanos es cada vez mÃ¡s ambiguo, porque
cada vez somos mas exigentes, pedimos mÃ¡s a los poderes pÃºblicos, pero no queremos un incremento de
los impuestos.

•

Nivel Micro, se habla de vaciamiento del Estado desde el papel de los funcionarios, su papel estÃ¡ vaciado
por dos partes. Por un lado porque los polÃ−ticos intentan ejercer un mayor control. AdemÃ¡s hay otro
aspecto que se ha reforzado, que es “Accountability”, “el dar cuentas”, que los funcionarios tienen que dar
cuenta de lo que hacen, tienen que ser transparentes. No existe la neutralidad de los funcionarios ni de la
AdmÃ³n. PÃºblica.

•

En cualquier caso tenemos que reconocer que existe dificultad a la hora de controlar y de conseguir un
equilibrio en los fines pÃºblicos.

TambiÃ©n se puede plantear, Â¿CÃ³mo se prestan los servicios? Y Â¿QuiÃ©n controla y supervisa?

Los autores hablan del ahuecamiento del Estado con un estudio de la sanidad de EE.UU. El control y las
decisiones de la organizaciÃ³n no dependen del organismo pÃºblico.

La GestiÃ³n pÃºblica aparece como soluciÃ³n a la ciencia de la AdmÃ³n., y se fija como modelo de gestiÃ³n
privada.

La idea central, solo la corporaciÃ³n central se ocupa del diseÃ±o organizativo y del desarrollo. TambiÃ©n

6

estÃ¡ el mercadeo o atracciÃ³n de clientes, y como ultima idea estÃ¡ el control financiero.

Pero esta corporaciÃ³n no tiene personal a su cargo, no hay una parte que se ocupe de la ejecuciÃ³n ni de la
producciÃ³n. Quien tiene que generar los productos van a ser agencias o terceras empresas.

Las justificaciones a este modelo son; se fomenta la competencia y se bajan los costes.

Como conclusiÃ³n es muy difÃ−cil controlar como se gasta el dinero, y tambiÃ©n es necesario saber como
se presta el servicio y donde se gasta el dinero.

La GestiÃ³n PÃºblica es una subdisciplina dentro de la Ciencia de la AdmÃ³n. Lo que pasa es que dentro de
la GestiÃ³n PÃºblica hay 2 dÃ©ficit o problemas:

- Todos los estudios que hay se ocupan de los puestos o niveles mÃ¡s altos de las Admones. PÃºblicas.

- Cada vez existe menos comunicaciÃ³n entre teorÃ−a y prÃ¡ctica.

SegÃºn Bozeman hay 2 grandes dificultades a las que se enfrenta la investigaciÃ³n en GestiÃ³n PÃºblica.

Problema de carÃ¡cter interno/tÃ©cnico, porque no se ha generado un cuerpo teÃ³rico, no hay
teorÃ−as generales. Si no tenemos teorÃ−a no tenemos los medios para comprobar las distintas
hipÃ³tesis.

•

Problema externo/integrativo, hace referencia a que la gestiÃ³n pÃºblica no es capaz de integrar
conocimientos que son creados fuera de la comunidad cientÃ−fica.

•

2 El anÃ¡lisis de las PolÃ−ticas PÃºblicas y la GestiÃ³n PÃºblica

La relaciÃ³n entre las polÃ−ticas pÃºblicas con la gestiÃ³n se puede comprobar:

En primer lugar y mayor nitidez en los procesos de implementaciÃ³n.•
En segundo lugar en los procesos decisorios, sin olvidar que los problemas decisorios el margen de
maniobra permitido a las Admones. PÃºblicas es muy limitado.

•

Una de las cuestiones que habÃ−a aportado el anÃ¡lisis de las polÃ−ticas pÃºblicas era como relacionar la
gestiÃ³n administrativa. La forma de hacerlo es establecer unos objetivos que estÃ©n muy claros y definidos.

Para establecer unos objetivos hay que negociar, hay que luchar por unos recursos que son escasos, y
tambiÃ©n por cuales son la definiciÃ³n competencial, las competencias.

TambiÃ©n es difÃ−cil definir los objetivos de forma clara, porque es difÃ−cil trabajar solo con objetivos,
porque los objetivos no siempre nos permiten definir las tareas, pero sobre todo controlarlas.

TambiÃ©n se pueden racionalizar los objetivos disponiendo la informaciÃ³n, la informaciÃ³n es un
instrumento de poder, cuanta mÃ¡s informaciÃ³n mÃ¡s poder.

En el establecimiento de los objetivos se acaban haciendo bajo una opciÃ³n polÃ−tica.

Las diferencias entre la GestiÃ³n PÃºblica y PolÃ−ticas PÃºblicas e habÃ−an establecido de una forma
errÃ³nea por parte de; pensar que la GestiÃ³n PÃºblica es mucho mÃ¡s tÃ©cnica y mÃ¡s racional, mientras
que el anÃ¡lisis de las polÃ−ticas pÃºblicas si que se le reconoce el factor polÃ−tico.

Esta idea es errÃ³nea por el anÃ¡lisis de las polÃ−ticas pÃºblicas, tambiÃ©n se interesa por la

7

implementaciÃ³n, es mÃ¡s, en muchas ocasiones no se llegan a ejecutar las decisiones adoptadas o se va
cambiando esa decisiÃ³n a lo largo del tiempo.

La gestiÃ³n pÃºblica dice que cuando se produce esa disociaciÃ³n entre la decisiÃ³n y la ejecuciÃ³n se lo
achaca a los factores polÃ−ticos.

Estas ideas asignadas a la GestiÃ³n PÃºblica y PolÃ−ticas PÃºblicas no son vÃ¡lidas porque las
administraciones pÃºblicas trabajan en un entorno polÃ−tico y ademÃ¡s desde la teorÃ−a de la organizaciÃ³n
destaca el aspecto informal y polÃ−tico dentro de las propias organizaciones. HabrÃ¡ que introducir el factor
polÃ−tico en la GestiÃ³n PÃºblica.

Â¿QuÃ© es lo que aporta el anÃ¡lisis de las polÃ−ticas pÃºblicas a la GestiÃ³n Publica? Le facilita la
comprensiÃ³n sobre los lÃ−mites de los objetivos. TambiÃ©n le puede mostrar a la GestiÃ³n PÃºblica cuales
son los efectos no previstos de la implementaciÃ³n.

El papel del analista de polÃ−ticas pÃºblicas deberÃ¡ establecer entre los valores y la implementaciÃ³n, asÃ−
como tambiÃ©n establecer un puente hacia la valoraciÃ³n de los resultados.

La indefiniciÃ³n de los objetivos se debe compensar a travÃ©s del diÃ¡logo entre le gestor pÃºblico y el
analista de polÃ−ticas pÃºblicas, y esto pone de manifiesto una vez mÃ¡s el fin de la neutralidad de las
administraciones pÃºblicas y la gestiÃ³n pÃºblica.

Se debe dar mÃ¡s que a la eficiencia a la bÃºsqueda de la calidad. La creaciÃ³n del valor de lo
pÃºblico

•

Se tendrÃ−a que llevar a cabo una redefiniciÃ³n del concepto de cliente o ciudadano, e irÃ−a
orientada hacia una mayor participaciÃ³n

•

Luis Aguilar dice que si se acerca la AdmÃ³n. PÃºblica al proceso decisorio de las polÃ−ticas
pÃºblicas y a su puesta en prÃ¡ctica, se rescata su sentido clÃ¡sico de gobierno, de buen gobierno, y
ademÃ¡s se recuperarÃ−a la AdmÃ³n. PÃºblica en su visiÃ³n integral como objetivo de estudio y
como profesiÃ³n.

•

3 TeorÃ−a de la OrganizaciÃ³n y GestiÃ³n PÃºblica

Las Administraciones PÃºblicas pueden ser estudiadas como organizaciones y precisamente una de las
mejoras en la teorÃ−a de la organizaciÃ³n vino cuando incorporÃ³ la teorÃ−a general de sistemas.

Y si la abordamos como un sistema obtenemos 5 dimensiones fundamentales de una organizaciÃ³n cuando
trasladamos el modelo de la teorÃ−a de sistemas a una organizaciÃ³n.

Las 5 dimensiones son: sistema estratÃ©gico, sistema tecnolÃ³gico, procedimientos administrativos, sistema
de recursos humanos y sistema estructural administrativo. HabrÃ−a que aÃ±adirle a estas 5 dimensiones el
entorno.

Si a esto le aÃ±adimos 2 aspectos mÃ¡s como el aspecto polÃ−tico y la posibilidad del cambio, podrÃ−amos
obtener los 3 Ã¡mbitos de organizaciÃ³n siguientes:

CaracterÃ−sticas organizativas mÃ¡s relevantes segÃºn Carles RamiÃ³:

La complejidad, en cuanto a la magnitud, en cuanto a las funciones y tambiÃ©n las estructuras.•
La separaciÃ³n entre la esfera polÃ−tica y la esfera administrativa no es real.•
Dificultad para poder medir los rendimientos•
Las limitaciones en el reclutamiento del personal y en los mecanismos que regula el desempeÃ±o•

8

La tendencia incrementalista en la demanda y en la utilizaciÃ³n de recursos.•
Existen distintas lÃ³gicas o racionalidades entre los distintos cuerpos de profesionales en las
Administraciones PÃºblicas.

•

A pesar de estas diferencias entre la AdministraciÃ³n PÃºblica y organizaciones privadas si que se pueden
obtener ciertas ventajas de la teorÃ−a de la organizaciÃ³n, sobre todo para la mejora de la eficacia y de la
gestiÃ³n de las organizaciones pÃºblicas.

Actividades Voluntarias

Reflexionar sobre las causas por las cuales emerge la gestiÃ³n pÃºblica sobre la base de las debilidades de
la ciencia de la AdministraciÃ³n.

•

Reflexionar que aporta la teorÃ−a general de sistemas a la teorÃ−a de la organizaciÃ³n y a la gestiÃ³n
publica.

•

Â¿QuÃ© incidencias tiene la actual crisis del estado del bienestar sobre la investigaciÃ³n de la gestiÃ³n
pÃºblica?

•

Â¿Es viable una gestiÃ³n pÃºblica mÃ¡s participativa ante los retos de mayor eficiencia y economÃ−a?•

Tema 2 La Nueva GestiÃ³n PÃºblica

Bozeman va a hablar de 2 escuelas dentro de la gestiÃ³n pÃºblica, y a esos 2 escuelas va a denominar el
enfoque “P”, escuelas de polÃ−ticas.

En este enfoque va a tener un enfoque predominante y se va a romper la influencia que tiene el factor
polÃ−tico.

•

No tiene grandes teorÃ−as, no se basa en estudios cuantitativos•
Va a utilizar reglas prescriptitas basadas en la prÃ¡ctica•
Que la metodologÃ−a que se utiliza en este enfoque es el estudio de caso. (es mucho mÃ¡s fÃ¡cil analizar
la gestiÃ³n cuanto mÃ¡s claro estÃ¡ el objeto de estudio)

•

El enfoque “B”, Bozeman lo llama la escuela de negocios;

de las caracterÃ−sticas va a ser que no existe separaciÃ³n entre organizaciones pÃºblicas y privadas•
las tÃ©cnicas de carÃ¡cter cuantitativo•
no trabaja tanto con los estudios de caso como con la metodologÃ−a•
se va ocupar mÃ¡s de la gestiÃ³n estratÃ©gica•

P

Bozeman Enfoque

Public Management B

Management public

GestiÃ³n y gerencia

Â¿CuÃ¡les son las tendencias dentro de la gestiÃ³n pÃºblica en sus investigaciones?

Abordar la mayor complejidad social y organizacional. Hay que afrontar los avances tecnolÃ³gicos,
tambiÃ©n asumir que hay demandas distintas porque los ciudadanos clientes son distintos, tambiÃ©n
hacer frente a los procesos de globalizaciÃ³n e interdependencia.

•

9

La privatizaciÃ³n y la creciente interacciÃ³n entre los sectores pÃºblicos y los privados•
El crecimiento limitado del sector pÃºblico y tambiÃ©n la menor disponibilidad de recursos•
La diversidad de la fuerza del trabajo y de la sociedad a la que se destinan los productos, se llama sociedad
mosaico.

•

El incremento del individualismo y por tanto la reducciÃ³n del sentimiento de pertenencia o identidad a una
comunidad.

•

La mejora en la calidad de vida y el cambio en las prioridades de valores que se produzcan.•
La GestiÃ³n PÃºblica siempre estÃ¡ marcada por la continuidad, entendida esta en un sentido
incrementalista.

•

La nueva gestiÃ³n pÃºblica ha sido la corriente que mÃ¡s Ã©xito ha tenido dentro de la GestiÃ³n Publica,
pero tambiÃ©n mÃ¡s crÃ−ticas. Esta consigue extenderse porque se plasma en un libro que es “La
ReinvenciÃ³n del Gobierno” de Osborne y Gaebler.

En la nueva gestiÃ³n pÃºblica podemos seÃ±alar 2 fases:

Neotaylorismo, se plantea que hay que disminuir los costes y hay que ser capaces de medir los outputs
o producto

•

EstarÃ−a mÃ¡s preocupada en la calidad y en frenar el declive de los servicios pÃºblicos.•

Las fuentes la nueva gestiÃ³n pÃºblica, por un lado la nueva economÃ−a empresarial, tambiÃ©n la teorÃ−a
de la elecciÃ³n pÃºblica, tambiÃ©n la teorÃ−a de la agencia o gerencialismo empresarial, tambiÃ©n el
principio de subsidiariedad, dejar al centro de toma de decisiones que las tome.

ClasificaciÃ³n de las nuevas corrientes de la nueva gestiÃ³n pÃºblica (RamiÃ³)

- Neoempresarial: pone mÃ¡s Ã©nfasis en la economÃ−a, eficacia y la eficiencia.

- NeopÃºblico: pone el interÃ©s de la necesidad de repolitizar, racionalizar y controlar la externalizaciÃ³n de
los servicios pÃºblicos. Al mismo tiempo va a establecer mecanismos de participaciÃ³n, todo esto sin ignorar
la Ã©tica en la gestiÃ³n pÃºblica.

Hay 6 caracterÃ−sticas que definen la corriente neoempresarial:

La filosofÃ−a de no remar, el gobierno tiene que gobernar pero no que ejecutar•
Las administraciones no deben proveer los servicios de forma directa•
Adoptar el lenguaje del sector privado•
Cambio en la concepciÃ³n de la relaciÃ³n administraciÃ³n-ciudadano•
Mayor fragmentaciÃ³n de las administraciones pÃºblicas•
ApariciÃ³n de organismos semipÃºblicos con una reglamentaciÃ³n alejada del derecho pÃºblico, que
presenta problemas para el derecho pÃºblico

•

CaracterÃ−sticas de las corrientes neopÃºblicas

Refuerzos del concepto de ciudadanÃ−a, respecto al de cliente•
Se debe producir un cambio en la cultura organizativa, refuerzo de valores de la cosa polÃ−tica•
Reconocer la emergencia de los nuevos derechos a los ciudadanos•
SatisfacciÃ³n de los ciudadanos•
Predominio de valores como la universalidad y la igualdad•
Incremento del nÃºmero y la calidad de los servicios pÃºblicos•
ExternalizaciÃ³n de los servicios de forma controlada•

10

CrÃ−ticas a las corrientes Neoempresariales

La no consecuciÃ³n de un trato igual•
Una administraciÃ³n que no rema puede olvidar como navegar•
La confusiÃ³n entre los fines y los medios•
Las dificultades en la incorporaciÃ³n de las tÃ©cnicas del sector privado•
La pÃ©rdida el concepto de ciudadano•
El mantenimiento de la presiÃ³n impositiva a pesar de las externalizaciones•
La fragmentaciÃ³n y empresarializaciÃ³n del sector pÃºblico pueden provocar corrupciÃ³n•

CrÃ−ticas a la corriente neopÃºblicas

DetrÃ¡s de los argumentos a favor de la corriente lo que hoy es la imposibilidad de gestionar de forma
flexible, eficaz y eficiente

•

Tras la defensa de valores pÃºblicos hay unos actores acomodados y corporativos.•

Grandes objetivos que ha planteado la nueva gestiÃ³n pÃºblica.

Recuperar los Ã¡mbitos que el modelo weberiano habÃ−a marginado:•

DefiniciÃ³n de objetivos•
RecuperaciÃ³n de la organizaciones pÃºblicas para decidir•
Libertad para resolver las dificultades•
Mantener la organizaciÃ³n abierta al entorno•

Las nuevas tendencias a gerencializar las Administraciones PÃºblicas segÃºn Hughes:

La primera ruta: la forma y los mecanismos mÃ¡s adecuados para la gestiÃ³n pÃºblica:•
Mejorar los incentivos♦
Tener tÃ©cnicas fiables para medir los rendimientos♦
Mejorar las relaciones con los clientes♦

La segunda ruta: preocuparse por el contenido de la gestiÃ³n pÃºblica•
DisminuciÃ³n del papel y la intervenciÃ³n del estado♦
Que mayor presencia de los gastos pÃºblicos♦

Elementos definitorios de la Nueva GestiÃ³n PÃºblica

Dar mayor importancia a los outputs frente a los inputs•
Los recursos humanos los vamos a considerar como inputs•
La ruptura de los mÃ©todos burocrÃ¡ticos. Que se va a poner fin a la rigidez de los procedimientos,
se va a poner fin al formalismo y a la irresponsabilidad. Nuevo marco de responsabilidad (Longo y
EcheverrÃ−a)

•

Poder de los directivos•
Reconocimiento de subsistemas de gestiÃ³n•
El control por el mercado•

ReducciÃ³n del alcance y tamaÃ±o del Gobierno•
Cambio de las relaciones entre polÃ−ticos y administraciones, y estos con los ciudadanos•

Ante estos elementos podemos hacernos esta pregunta: Â¿los cambios que plantea la nueva gestiÃ³n pÃºblica
son simplemente reformas administrativas o afectan al estado?

11

No implicarÃ−a transformaciones de instituciones polÃ−ticas, ni afecta a las formas de legitimaciÃ³n
del poder o a la naturaleza del rÃ©gimen polÃ−tico.

•

PolÃ−ticas de recorte y de ajuste presupuestario, privatizaciÃ³n y descentralizaciÃ³n afectan al estado•
TambiÃ©n consecuencias positivas•

Mayor transparencia, participaciÃ³n y responsabilidad•

En AmÃ©rica latina y en la Europa mediterrÃ¡nea han aplicado corrientes neoempresatiales sin
debate previo

•

El cÃ³mo acaba defendiendo el quÃ©. Se le da mÃ¡s importancia el problema que a los fines•

Hay una crÃ−tica a la nueva gestiÃ³n pÃºblica pero no quiere decir que no haya una aplicaciÃ³n de la nueva
gestiÃ³n pÃºblica a paÃ−ses con gobiernos conservadores (Hood)

ClasificaciÃ³n:

Grupo Avanzado: Suecia, CanadÃ¡, Nueva Zelanda, Australia, Reino Unido, Francia, Dinamarca,
Noruega e Irlanda

•

Grupo menos Avanzado: Alemania, Grecia, EspaÃ±a, Suiza, JapÃ³n y TurquÃ−a.•

Actividades Voluntarias

Discutir sobre el contexto en el que emerge la Nueva GestiÃ³n PÃºblica.•
Reflexionar sobre la pertinencia de la Nueva GestiÃ³n Publica en el caso espaÃ±ol. Que corriente seria la
mÃ¡s adecuada.

•

Tema 3 La GestiÃ³n Formal de las organizaciones PÃºblicas

Dimensiones de las estructuras Administrativas•
Funciones y procesos administrativos•
GestiÃ³n de los recursos humanos•

Objetivos

Relacionar las dimensiones y los elementos de las organizaciones administrativas•
Reconocer la importancia de los factores polÃ−ticos, culturales y de cambio en los Ã¡mbitos de las
organizaciones pÃºblicas

•

Comprender cuales son los elementos fundamentales de una estructura administrativa•
Valorar el papel de los procesos administrativos•

1 DimensiÃ³n y elementos de las organizaciones

Inputs

Entorno

Entorno

Outputs

Tres Ã¡mbitos de Organizaciones Publicas

12

(Copiar esquema de RamiÃ³)

Enfoque formal que tiene que tener una estructura organizativa.

Este esquema va a ser un esquema formal que tiene una serie de aspectos:

Tipo de relaciones•
Tipo de comunicaciones•
Procesos de decisiÃ³n•
Cuales son los procedimientos•

Estos 4 aspectos deben ademÃ¡s articular a personas o puestos, de unidades y tambiÃ©n de factores
materiales.

Debe incluir una idea de jerarquÃ−a vertical y divisionalizaciÃ³n horizontal. TambiÃ©n que delimitar los
puestos de trabajo, estos son la base de esta estructura administrativa.

Vamos a tener que diferenciar entre las unidades sectoriales y las unidades comunes.

Para hacer una buena estructura administrativa hay que tener en cuenta varios factores como el poder la
comunicaciÃ³n (problemas de comunicaciÃ³n), puede ser que se repitan modelos, problema relacionado con
la capacidad de reacciÃ³n.

DivisionalizaciÃ³n (estructura horizontal, especializaciÃ³n del trabajo)

Tipo Funcional Por Servicios Colectivos Territorial Material

Caracte-rÃ−sticas

MÃ¡s utilizado

ColaboraciÃ³n
entre distintas
unidades
especializadas
por funciÃ³n

Cada unidad
gestiona un servicio

Favorece la
descentraliza-ciÃ³n

Cada unidad
una
tipologÃ−a de
receptores

Favorece
descentraliza-ciÃ³n.
Delega capacidad de
decisiÃ³n

IntegraciÃ³n
simultÃ¡nea de
2 criterios

Ventajas

Especializa-ciÃ³n

MÃ¡s fÃ¡cil
controlarla.
Facilita la
formaciÃ³n

Las unidades y
empleados se
concentran en un
servicio. Mas fÃ¡cil
regulaciÃ³n
unidades

Estimulante.

Facilita la
Ã³ptima
atenciÃ³n de
las
necesidades

GestiÃ³n mÃ¡s
cerca necesidades.
Prioridad problemas
locales

AdecuaciÃ³n a
exigencias del
entorno.
Optimiza-ciÃ³n
recursos

Inconve-nientes

Si se especializa
menos
importancia
objetivos.
DifÃ−cil
coordinaciÃ³n

Poco econÃ³mico

DifÃ−cil controlar
unidades

Mayor formaciÃ³n

DifÃ−cil
clasificaciÃ³n
de
categorÃ−as.
CategorÃ−as
no bien
definidas

Poco econÃ³mico.
DifÃ−cil controlar.
Mayor financiaciÃ³n

Rompe el
principio de
democracia/

Conflicto.
Requiere
experiencia

La jerarquÃ−a hace referencia a la altura de la organizaciÃ³n, cuantas divisiones, niveles, cuantas alturas va a
tener repercusiones en el tipo de comunicaciÃ³n y en la velocidad de los procesos.

Sistemas de CoordinaciÃ³n y Control

13

Tanto la jerarquÃ−a y divisionalizaciÃ³n provocan tensiones centrÃ−fugas, se sale de los objetivos de la
organizaciÃ³n. Para intentar encauzar esas tensiones es por la que se instaura los sistemas de control.

El control lo estamos entendiendo como medir, comparar y corregir

Cuatro mecanismos de control y cooperaciÃ³n.

AdaptaciÃ³n Mutua, esa coordinaciÃ³n se va a hacer mediante mecanismos y comunicaciÃ³n informales.
Este tipo de mecanismos se suele dar en organizaciones extremas (muy complejas o muy sencillas). En
general se caracteriza por un buen clima y cultura de intercambio de la informaciÃ³n.

•

SuperdivisiÃ³n directa, hay un seguimiento y responsabilizaciÃ³n de una instancia superior del trabajo
realizado por otra instancia inferior. Este tipo se suele dar en organizaciones que han superado un primer
estadio elemental y empiezan a ser mÃ¡s complejos.

•

NormalizaciÃ³n, estructurar el programa de trabajo. Reduce la necesidad de comunicaciÃ³n. Hay 3 tipos de
normalizaciÃ³n:

•

N. Procesos, se va a especificar el contenido del trabajo•
N. por Resultados•
N. por Habilidades, requieren una participaciÃ³n especÃ−fica, perfil que se adecue al puesto de trabajo.•
Unidades de CoordinaciÃ³n, se lleva a cabo cuando se crean unidades interdepartamentales de
coordinaciÃ³n, se va a generar una estructura formal dentro del propio diseÃ±o organizativo para que
puedan llevar a cabo esa coordinaciÃ³n.

•

Los sistemas de coordinaciÃ³n de organizaciones pÃºblicas burocrÃ¡ticas:

SupervisiÃ³n directa•
NormalizaciÃ³n de procesos•
Unidades especÃ−ficas de coordinaciÃ³n•

Los sistemas de coordinaciÃ³n de organizaciones pÃºblicas poco burocrÃ¡ticas:

NormalizaciÃ³n por resultados•
NormalizaciÃ³n de habilidades•
AdaptaciÃ³n mutua•

Puestos de trabajo

Son la unidad mÃ¡xima de una estructura administrativa. El puesto de trabajo se puede definir como un
conjunto de actividades que exige una serie de aptitudes y actitudes de quien las desempeÃ±a.

Los puestos de trabajo se van a caracterizar por dos parÃ¡metros;

La amplitud, hace referencia al nÃºmero de actividades que se tiene que realizar en ese puesto de
trabajo

•

La profundidad, hace referencia al grado de dominio y control que debe tener la persona que
desempeÃ±a ese puesto

•

Estos 2 parÃ¡metros van a tener incidencia en 3 factores: coordinaciÃ³n y control, productividad,
motivaciÃ³n.

CoordinaciÃ³n y control +A -P

+ Amplitud nÂº Productividad -A +P◊

14

+ - Profundidad grado MotivaciÃ³n +A +P

Las Unidades

Agrupan puestos de trabajo, se les suele denominar Ã³rganos. Las unidades estÃ¡n compuestas por una serie
de atribuciones o posibilidades de actuaciÃ³n y ademÃ¡s se le van a asignar unos medios materiales.

Las distintas unidades u Ã³rganos se articulan siguiendo 2 criterios; especializaciÃ³n y jerarquÃ−a.

Existen 2 tipos de unidades, de lÃ−nea o mando y los de staff o asesoramiento.

Unidades de lÃ−nea o de Mando Unidades de Staff o de Asesoramiento

Las unidades de mando son las que realizan las funciones ejecutivas y son mÃ¡s numerosas que las de Staff.
Las de Staff o asesoramiento son mÃ¡s excepcionales y se suele encargar de asesorar.

Entre estos 2 modelos bÃ¡sicos de unidades (horizontal y vertical) vamos a establecer uno para las unidades
de lÃ−nea, estas se caracterizan porque su actividad se orienta o destina hacia el exterior, suelen ser
macrounidades de carÃ¡cter sectorial. Se suele ocupar de la prestaciÃ³n de servicios y aquellos que no lo
hacen lo que hacen es controlar el entorno de la organizaciÃ³n. Estos pueden ser las secretarÃ−as generales o
secretarias de estado.

Las caracterÃ−sticas de las unidades de staff se caracterizan porque sus actividades estÃ¡n orientadas a la
propia organizaciÃ³n y los destinatarios son el resto de unidades. Estas pueden ser las subsecretarias. Dentro
de estas podemos encontrar diversos tipos:

CoordinaciÃ³n polÃ−tica e institucional•
Presupuestos y control econÃ³mico•
NormalizaciÃ³n lingÃ¼Ã−stica y documental•
InformÃ¡tica, relacionada con las TIC•
FormaciÃ³n•
GestiÃ³n de personal•
AsesorÃ−a jurÃ−dica•

En funciÃ³n de esto vamos a ver las fases de cÃ³mo se debe hacer una estructura administrativa.

1Âª FASE

2ÂªFASE

3ÂªFASE

4Âª FASE

Lo que suele ocurrir normalmente, en la realidad predominan motivaciones y criterios de carÃ¡cter subjetivo.
La tarea de poner en marcha una organizaciÃ³n. Esa persona lo que tiene que hacer es rodearse de personas de
su confianza para poner en marcha esa organizaciÃ³n. DespuÃ©s lo que hace es buscar un diseÃ±o de la
organizaciÃ³n que encaje con los perfiles de las personas y no al contrario.

Disfunciones tÃ−picas de las estructuras administrativas:

Excesiva longitud de las estructuras o excesiva jerarquizaciÃ³n van a ser tÃ−pica de organizaciÃ³n de gran•

15

tamaÃ±o o tamaÃ±o medio. El problema es que existe mucha distancia entre las unidades de direcciÃ³n
estratÃ©gica y las operativas.
Excesiva fragmentaciÃ³n horizontal, organizaciones de tamaÃ±o grande. El inconveniente es que se va a
perder la visiÃ³n integrada de los Ã¡mbitos de gestiÃ³n. EstÃ¡ asociado con esta una protecciÃ³n de los
territorios administrativos. Cada unidad se va a preocupar de proteger sus intereses, objetivos particulares,
eso dificulta la implementaciÃ³n de programas integrados.

•

InflaciÃ³n orgÃ¡nica, hace referencia a la alta densidad de las estructuras administrativas, que se generan
mÃ¡s unidades de las que realmente necesita la organizaciÃ³n. Se produce sobre todo en los Ã¡mbitos o
unidades comunes o de staff y donde menos se produce en las unidades de mando.

•

El peso excesivo de los servicios comunes dentro de las estructuras administrativas, lo que genera es
burocratizaciÃ³n; dÃ¡ndole rigidez, no cumplir objetivos,… Es uno de los principales objetivos. Otra causa
es la presencia de conflictos entre los servicios comunes y los servicios que prestan bienes y servicios. La
consecuencia es que las unidades de lÃ−nea pierden su capacidad de decisiÃ³n y de autonomÃ−a

•

Modelos alternativos de estructura administrativa.

Verticalidad

3 Modelo Gerencial

Superar SegmentaciÃ³n mediante la integraciÃ³n en
gerencias (alto nivel y jerarquizada)

IntegraciÃ³n

Modelo ClÃ¡sico 1

Verticalidad y fragmentaciÃ³n poco operativos.

No preparado al cambio

No practicas integradas revalidadas

DiferenciaciÃ³n

4 Modelo clÃ¡sico de agencializaciÃ³n y gerencial

Alternativa mezcla lo mÃ¡s de las tres niveles

Modelo agencializaciÃ³n 2

Superar la verticalidad mediante la fragmentaciÃ³n

Agiles, fÃ¡cil adaptaciÃ³n

DifÃ−cil coordinaciÃ³n
Aplanamiento

Sobre cuales son las funciones mÃ−nimas de GestiÃ³n, de esto habla Fayol y dice que son cinco las
funciones.

Planificar: definir lo que se va a hacer, definir la misiÃ³n o propÃ³sitos, definir objetivos operativos o
diseÃ±ar estrategias de operaciÃ³n, programar las actividades y presupuestar.

•

Organizar: se van a integrar actividades y los recursos para alcanzar los objetivos de forma eficaz y
eficiente. DiseÃ±ar los procedimientos, estructura, mecanismo de control, funciones de puestos y las
aptitudes.

•

Integrar: se van a elegir a las personas aducuadas para cada puesto de trabajo, esto lo tiene que hacer el
gestor, se tiene que llevar a cabo la selecciÃ³n de esas personas, adiestramiento o formaciÃ³n y desarrollo
de las actitudes y de las aptitudes.

•

Dirigir: guiar las acciones para que se alcancen los objetivos, a travÃ©s de elementos: coordinar, ser capaz
delegar, motivar, resolver conflictos y liderar los cambios.

•

Controlar: perseguir o asegurarse de que se consignan los objetivos, para asegurarse de esto el gestor
cuenta con los sistemas de informaciÃ³n, medir y evaluar los resultados, llevar a cabo acciones correctivas,

•

16

en caso de alejamiento de objetivos reconocer el Ã©xito.

Partes de una organizaciÃ³n segÃºn el modelo de Mintzberg.

Habla de lo que tiene que tener un nÃºcleo estratÃ©gico, que tiene una dimensiÃ³n polÃ−tica. La tendencia
del NÃºcleo EstratÃ©gico es a centralizar

En el bloque intermedio habla de lÃ−nea intermedia, la funciÃ³n principal va a ser transmitir Ã³rdenes. Lo
que se tiende es a fragmentar el poder de decisiÃ³n. TendrÃ−amos aquÃ− a los subdirectores generales y las
secciones.

Al final tendrÃ−amos el nÃºcleo de operaciones, es donde se incrementan las tareas, tienden a
profesionalizar. Es importante porque es la fuente de poder de la organizaciÃ³n

Dice que tambiÃ©n es necesario tener a alguien que estÃ© pensando unas unidades que estÃ©n pendientes
de captar clientes, estudios de mercado, que haga planificaciÃ³n. Por donde tensiona o su foco de poder va a
ser la innovaciÃ³n.

DespuÃ©s estÃ¡ la tecnoestructura, se encarga del diseÃ±o de la estructura, su foco de poder es intentar
reducir la incertidumbre.

El Ãºltimo elemento que seÃ±ala es Staff o de Apoyo, en este caso no da el mismo significado a Staff, no son
bÃ¡sicos pero sin imprescindibles. ColaboraciÃ³n y persuasiÃ³n.

Proceso Administrativo. DefiniciÃ³n

Los procesos administrativos son una secuencia ordenada de etapas y actividades para efectuar la actuaciÃ³n
de la administraciÃ³n. En los procesos administrativos se incluye la idea del expediente administrativo, que
queda reflejado en los documentos administrativos.

Objetivos organizativos:

Definir las unidades y los participantes de una actuaciÃ³n•
Definir las etapas y ordenarlas en el tiempo•
Definir las agrupaciones de distintas unidades que se ven involucradas en ese procedimiento.•

El objetivo final del procedimiento es la toma de decisiÃ³n

Fases del Procedimiento Administrativo

Fase de preinicio: se pretende conocer y comprobar los hechos y circunstancias.

Fase de iniciaciÃ³n: aparece una decisiÃ³n del Ã³rgano competente que estÃ¡ al mismo nivel, peticiÃ³n
razonada o solicitud.

Fase de postresoluciÃ³n: cuestionamiento del ciudadano. ResoluciÃ³n Administrativa

Actividades Voluntarias

Analizar la divisionalizaciÃ³n de la estructura administrativa de la concejalÃ−a de cultura de vuestro
ayuntamiento

•

Piensa en una organizaciÃ³n administrativa cuyo diseÃ±o de los puestos de trabajo favorezca la•

17

consecuciÃ³n de los objetivos de coordinaciÃ³n, producciÃ³n y motivaciÃ³n
Determina y analiza los factores de contingencia externos en el diseÃ±o de una estructura administrativa
como la UJA.

•

Tema 4 La GestiÃ³n Informal de las Organizaciones PÃºblicas

Organizaciones como sistemas polÃ−ticos•
Redes de poder en las organizaciones pÃºblicas•
Los conflictos en las organizaciones pÃºblicas•
La organizaciÃ³n informal y la organizaciÃ³n formal•
La cultura organizativa en las administraciones pÃºblicas•

Objetivos

Aprender que las organizaciones con entes complejos estÃ¡n compuestos por actores diversos•
Comprender la importancia del conflicto entre la pluralidad de actores, objetos e intereses•
Ser capaces de relacionar los conceptos de poder polÃ−tico y conflicto•
Ser capaces de reconocer la organizaciÃ³n real•
Comprender la cultura organizativa como un elemento fundamental de la organizaciÃ³n•

1 Las Organizaciones Como Sistemas PolÃ−ticos

Las organizaciones como sistema lo que hacen es resaltar que las organizaciones pÃºblicas estÃ¡n compuestas
por actores, y que ademÃ¡s esos actores van a tener unos objetivos y unos intereses distintos, y ademÃ¡s
tenemos que tener en cuenta que le concepto de poder va a estar presente

Las organizaciones son unos entes plurales y que cada grupo de actores va a tener su propia racionalidad.

El enfoque polÃ−tico de la teorÃ−a de la organizaciÃ³n lo que hace es poner de manifiesto que las
organizaciones son entes complejos que persiguen entes distintos y que el concepto de poder va a ser clave
desde esta perspectiva.

DefiniciÃ³n del concepto de poder:

SegÃºn Dahl, la relaciÃ³n entre dos actores en la que el actor ”A” puede obligar a
otro actor “B” a hacer algo que o no tenia pensado hacer o sencillamente no querÃ−a
hacer

◊

SegÃºn Blau, es la capacidad de un actor social determinado para vencer su
oposiciÃ³n. TambiÃ©n dice que se puede definir mediante las preferencias de un
actor.

◊

Lo que debemos destacar de las dos definiciones es que es un concepto relacional, porque hay un dominador y
hay dominados.

Al concepto de poder le aÃ±adimos el de polÃ−tico. No se puede desvincular del concepto de poder, porque
la polÃ−tica se encuentra relacionada con las actividades que pretenden influir en las decisiones.

La polÃ−tica tiene un componente de tÃ¡ctica y de estrategia. SegÃºn Mintzberg las fuentes de poder son el
control de los recursos, el control de las tÃ©cnicas, los conocimientos, las prerrogativas legales y el acceso a
los flujos de informaciÃ³n

Cinco tipos de poder segÃºn French y Roven:

18

El poder legÃ−timo•
El poder retributivo•
El poder de coerciÃ³n•
El poder de experto•
El poder personal. Este es cuando hay una relaciÃ³n de compromiso emocional•

RamiÃ³ simplifica estas dos calcificaciones y habla de dos fuentes de poder:

El poder que viene del puesto. es un elemento objetivo. Este poder se puede asociar a la idea de
autoridad

•

El poder personal, es un elemento subjetivo. Poder que tiene un persona independientemente del
puesto que posea

•

SegÃºn Morgan clasificaciÃ³n es la siguiente:

Actividad Formal: primera fuente de poder y mÃ¡s evidente. EstÃ¡ relacionada con el concepto de
autoridad racional legal de Webber

•

Control de los recursos escasos: los que controlan estos recursos son los servicios comunes o Staff.•
El uso de la estructura de las reglas y de los reglamentos: son el resultado de la lucha polÃ−tica•
El control de los procesos de decisiÃ³n•
El control del conocimiento y la informaciÃ³n: de la informatizaciÃ³n•
El control de acceso a determinados Ã¡mbitos organizativos: los gatekeepers son los que filtran la
informaciÃ³n y establecen los contactos

•

La capacidad por hacer frente a la incertidumbre: quien suele tener esta capacidad es el lÃ−der informal,
suele dominar las tÃ©cnicas sociales, inteligencia emocional

•

Control de la tecnologÃ−a•

El conflicto y el poder son elementos subjetivos de la organizaciÃ³n. Que los actores tienen capacidad de
influencia. Esta capacidad va a estar en funciÃ³n del cargo que desempeÃ±e. Capacidad personal o pericia.

Estos actores persiguen unos intereses y objetivos que en muchas ocasiones pueden no coincidir con los de la
organizaciÃ³n y que pueden entrar en conflicto. Se puede superar el conflicto a travÃ©s de la negociaciÃ³n y
el establecimiento de coaliciones.

Consideramos como actores al individuo como tal, una secciÃ³n o unidad, grupos de presiÃ³n, unidades,
subunidades,…

Esquema de RamiÃ³ de cuÃ¡les son los actores de las Administraciones PÃºblicas

El conflicto puede enfrentar intereses contrapuestos o bien satisfacciÃ³n de ciertos intereses. El conflicto es
un proceso y podemos seÃ±alar cuatro etapas de este proceso.

Es una situaciÃ³n de oposiciÃ³n potencial•
Toma de conciencia y la personalizaciÃ³n•
Hay un comportamiento, una acciÃ³n intencional•
Los resultados, pueden ser funcionales o disfuncionales, funcional porque se mejora el desempeÃ±o de una
unidad

•

Ha existido debate sobre cuÃ¡les son las implicaciones del conflicto.

La primera respuesta va a estar en funciÃ³n de cuÃ¡l sea la visiÃ³n que se tenga de la propia organizaciÃ³n.
Las corrientes tradicionales como la de Taylor dicen que el conflicto va a ser visto como algo negativo.

19

La segunda respuesta segÃºn la escuela de relaciones humanas el conflicto es algo inherente a la propia
organizaciÃ³n, lo que intentaron hacer es suavizarla.

La tercera respuesta segÃºn la corriente polÃ−tica el conflicto es positivo para la propia dinÃ¡mica y
funcionamiento de la organizaciÃ³n. Porque dice que el conflicto es un aliciente para la autocrÃ−tica, para la
creatividad y la cooperaciÃ³n. Al introducir el elemento el poder eso permite generar un modelo nuevo de
organizaciÃ³n.

Los dos modelos anteriores no sirven. Estos dos modelos se caracterizan por ser sistemas racionalmente
estructurados, por establecer una divisiÃ³n de trabajo y una especializaciÃ³n muy clara.

Tiene alta jerarquizaciÃ³n y unos canales formales perfectamente establecidos y unos objetivos establecidos.
Mientras que el modelo postaylorista o colectivo/consenso se caracteriza por tener unas reglas, polÃ−ticas y
procesos muy reglados:

se va a ocupar mÃ¡s de los resultados•
se va a ocupar mÃ¡s por la participaciÃ³n, fomenta de abajo a arriba•
se va a caracterizar por tener una estructura para cada grupo profesional•

El modelo polÃ−tico pluralista permite todas las experiencias del poder y tambiÃ©n reconoce el conflicto,
porque el conflicto bien canalizado sirve para enriquecer la organizaciÃ³n. En este tipo de modelos se acepta
que los distintos grupos de actores entren en pugna por una razÃ³n, porque el control de los recursos es
escaso. Los objetivos son el fruto de la negociaciÃ³n normalmente entre varias coaliciones de actores que
intentan responder a los cambios del entorno.

En este modelo se va a reconocer una pluralidad de fuentes de poder, la fuente de poder va a estar en funciÃ³n
del tamaÃ±o de la organizaciÃ³n y del entorno. De las fuentes de poder se pueden configurar 2:

El poder del puesto•
El poder personal•

El poder personal va a ser mÃ¡s importante en la organizaciÃ³n cuantas mÃ¡s fuentes de poder haya.

Instrumentos que tienen la fuente de poder y la expresiÃ³n organizativa del poder

Podemos seÃ±alar dos tipos de organizaciÃ³n segÃºn su complejidad:

Poco complejos: van a tener fuentes de poder limitadas. En estos lo que prevalece es el tipo de poder
del puesto. Los instrumentos que utilizarÃ¡n serÃ¡n la coerciÃ³n y el permiso. La expresiÃ³n serÃ¡
ascendente y alguna vez descendente.

•

Complejas: tienen cantidad variada y amplia de fuentes de poder. Estas organizaciones van a intentar
fomentar el poder personal. Los instrumentos son la persuasiÃ³n y conocimiento y la expresiÃ³n
serÃ¡ ascendente, descendente y lateral.

•

Fuentes de Poder

Instrumentos

DirecciÃ³n

Organizaciones Simple

20

Pocos

Formales

CoerciÃ³n

Premio

Descendente

Organizaciones Compleja

Muchas

Destacan Informales

PersuasiÃ³n

Conocimiento

Descendente

Ascendente

Lateral

2 Redes de poder en las Organizaciones PÃºblicas

Â¿Existe en las Administraciones PÃºblicas una pluralidad de fuentes? Â¿Existen las 3 expresiones
organizativas de poder? Â¿Hay una pluralidad de actores?

Fuentes de poder en las Administraciones PÃºblicas

Poder Formal Control de los
recursos

Uso de
reglamentos y
reglas

Toma de
decisiones

Lideres
informales

Conocimiento e
InformaciÃ³n

Fuente mÃ¡s
reconocida

Despliegue
vertical extenso

Ejemplo de
ministerio

2 racionalidades

(polÃ−tica y
administrativa)

Unidades de
carÃ¡cter
horizontal

Efectos
negativos
incrementan los
problemas
burocrÃ¡ticos

UtilizaciÃ³n del
sistema
jurÃ−dico

Su
interpretaciÃ³n

Muy
reglamentado

Complejo

Gran extensiÃ³n
del Ã¡mbito de
toma de
decisiones

LÃ−der
orientado a
las personas
y a las tareas

Gran
presencia

Excesivo
formalismo

Canales
alternativos

Jefe de unidad
quien filtra,
suministra y
traslada
informaciÃ³n

Actores en una concejalÃ−a. En este caso la pluralidad de actores se debe a diversas fuentes de poder, y en
ese caso, uno se va a encargar de la planificaciÃ³n, otro a la programaciÃ³n, otro a la organizaciÃ³n. SegÃºn
estas funciones se puede establecer una clasificaciÃ³n de actores.

21

En una concejalÃ−a podemos seÃ±alar 7 zonas de influencia:

Zona interna•
Zona de influencia polÃ−tica•
El entorno•
Influencia de carÃ¡cter interdepartamental•
Transversal•
Privado•
Zona de influencia gubernamental•

3 Los conflictos en la OrganizaciÃ³n PÃºblica

Cuales son los conflictos ocasionados por los actores. Suelen surgir por razones coyunturales que pueden ser
por la complejidad, por el contexto, por el entorno, por una persona que ocupa un puesto de trabajo. Hay otras
razones que son estructurales, y son 4 razones.

Entre el puesto de naturaleza polÃ−tica y el profesional•
El conflicto entre funcionarios del cuerpo general y la existencia de cuerpos especÃ−ficos•
Conflictos entre los diferentes niveles de la administraciÃ³n•
Los servicios centrales (unidades de staff) y los servicios finalistas (unidades de lÃ−nea o mando)•

La organizaciÃ³n formal e informal

Para poder hablar de organizaciÃ³n informal lo permite la aportaciÃ³n del enfoque polÃ−tico de la teorÃ−a
de la organizaciÃ³n

La organizaciÃ³n formal es la que estÃ¡ regulada por las normas o los reglamentos o estatutos y tambiÃ©n
por el diseÃ±o o estructura administrativa.

En la organizaciÃ³n informal hacemos referencia a los actores, con poder, mÃ¡s que a la propia
organizaciÃ³n.

OrganizaciÃ³n Formal OrganizaciÃ³n Informal
VÃ−nculos que establecen cuales
deben ser las relaciones y cuÃ¡les
deben ser los comportamientos

Usos, costumbres y tradiciones
que emanan de los propios
individuos de la organizaciÃ³n

Compuesta por un sistema
racional con un sistema para
alcanzar los objetivos que se
habÃ−an propuesto la
organizaciÃ³n

Estructura vertical y horizontal de
la organizaciÃ³n

Las relaciones que se generan
entre las distintas posiciones,
cohesiones: antagÃ³nicas y
mecanismos de comportamiento
propios del grupo social.

DescripciÃ³n de los
procedimientos de actuaciÃ³n,
comunicaciÃ³n y coordinaciÃ³n

22

La organizaciÃ³n real es el resultado de la interacciÃ³n de los niveles organizativos formales e informales
(RamiÃ³)

La cultura organizativa es tanto resultado de las pautas de organizaciÃ³n formal e informal (RamiÃ³)

OrÃ−genes de la organizaciÃ³n informal segÃºn RamiÃ³

PsicologÃ−a de los individuos y naturaleza social de los grupos•
Trabajo requiere de la interacciÃ³n entre las personas♦
Personas tienen unos intereses y objetivos que pueden ser compartidos por otros miembros
del grupo.

♦

Tendencia de las personas a salvaguardar espacios que no pueden sobrepasar a otros
miembros

♦

La propia personalidad y preparaciÃ³n pueden superar las barreras formales♦
GeneraciÃ³n de vÃ−nculos personales como consecuencia de la interacciÃ³n afinidades
personales

♦

InteracciÃ³n originada por la organizaciÃ³n formal•
Los contactos formales surgen de las relaciones formales previas. La organizaciÃ³n formal
diseÃ±a el escenario de la organizaciÃ³n informal.

♦

En la organizaciÃ³n real es mayor la fuerza ejercida por la organizaciÃ³n informal segÃºn RamiÃ³.

En la organizaciÃ³n informal ya estÃ¡n integrados los parÃ¡metros de la organizaciÃ³n formal. La
conclusiÃ³n es que la organizaciÃ³n real es la informal

Tres corrientes en la teorÃ−a de la organizaciÃ³n informal

Corriente jurÃ−dica: campo real de la estructura informal. OrganizaciÃ³n informal es una escisiÃ³n
mÃ¡s o menos tolerable. Dos conductas

•

Perseguir comportamiento informal♦
Ignorar el fenÃ³meno. Escuelas clÃ¡sicas♦

Corriente conductal: estudios de relaciones humanas. La va a dar un valor explicativo de que la
organizaciÃ³n real es la informal. En este se producen las interacciones y da claves sobre el
comportamiento.

•

Corriente que destaca la importancia de la organizaciÃ³n informal. Lo primero que existe dentro de
una organizaciÃ³n es la organizaciÃ³n informal. Es la consecuencia y respuesta de los conflictos entre
actores

•

La aportaciÃ³n de esta tercera corriente resalta la emergencia del cambio, ademÃ¡s de la dicotomÃ−a
formal/informal

La innovaciÃ³n es el fruto de la organizaciÃ³n informal, de la relaciÃ³n conflictiva.

Conclusiones

Vinculo directo entre organizaciÃ³n formal e informal, la formal marca el escenario•
Los objetivos y funciones de la propia organizaciÃ³n necesita de los recursos que no estÃ¡n previstos
en la organizaciÃ³n formal. No puede prever los recursos de una organizaciÃ³n. La organizaciÃ³n
informal no es contraria a la formal. la necesita para comprender y motivar ciertas Ã¡reas.

•

No todos los grupos o redes informales son funcionales para la organizaciÃ³n•
Capacidad o competencia no siempre coincide con la jerarquÃ−a o puesto.•

23

40

Sistemas

PolÃ−ticos

Ã”mbito SociotÃ©cnico

(entorno, objetivos, estructuras, recursos y procesos)

Ã”mbito PolÃ−tico Cultural

(actores y cultura)

Ã”mbito Control y Mejora

(revisiÃ³n, informaciÃ³n y control)

S. EstratÃ©gica

S. TecnolÃ³gico

Procedimiento

S. Recursos Humanos

S. Estructural Administrativo

Ambito SociotÃ©cnico

(Entorno, objetivos, estructuras, recursos y procesos)

Ã”mbito PolÃ−tico Cultural

(Actores y cultura)

Ã”mbito Control y Mejora

(RevisiÃ³n InformaciÃ³n y Control)

JerarquÃ−a y

DivisionlizaciÃ³n

Sistemas de CoordinaciÃ³n y Control

Puestos de Trabajo

Unidades

DiferenciaciÃ³n entre Unidades Sectoriales

24

Y Comunes

Definir PropÃ³sitos

Objetivos EstratÃ©gicos

Objetivos Operativos

DeterminaciÃ³n Funciones Actividades y Tareas

Factores de Contingencia Internos

Factores de Contingencia Externos

Edad, tamaÃ±o e historia de la propia OrganizaciÃ³n

Factores PolÃ−ticos,…

DiseÃ±o de Estructura Administrativa

DefiniciÃ³n de Puestos de Trabajo

AsignaciÃ³n de Tareas

CreaciÃ³n de unidades

Sistemas de Enlace RegulaciÃ³n

Sistemas de InformaciÃ³n

Sistemas de PlanificaciÃ³n y Control

Ciudadanos

Ciudadanos

Fase de Preinicio: se pretende conocer y comprobar los hechos y circunstancias

Fase de IniciaciÃ³n

Orden Superior

Denuncia

PeticiÃ³n Razonada

Solicitud

Acuerdo de IniciaciÃ³n

Requerimiento

25

SubsanaciÃ³n Defectos

Fase InstrucciÃ³n

Informes

Audiencia

Propuesta de ResoluciÃ³n

Pruebas

InformaciÃ³n PÃºblica

Fase TerminaciÃ³n

Formas Generales de FinalizaciÃ³n

TerminaciÃ³n Convencional

ResoluciÃ³n

Empresa

Presunto

Formas Individualizadas de FinalizaciÃ³n

Desistimiento

Renuncia del Derecho

Caducidad/PrescripciÃ³n

Imposibilidad Material

PolÃ−ticas

Sindicatos

Resto de Ministerio

Otros Departamentos

Otras Administraciones

PÃºblicas

IdeologÃ−a

PolÃ−ticas

26

Altos Funcionarios

Cargos Medios

Empleados

Sociedad

Medios de ComunicaciÃ³n

Grupos de PresiÃ³n

Clientes

Fuentes del Poder

Tipos de Poder

Instrumentos de Poder

ExpresiÃ³n Organizativa de Poder

Autoridad Formal•
Control de los Recursos•
Uso de las estructuras organizativas•
Control de Acceso•
Procesos de decisiÃ³n•
Tener conocimiento e informaciÃ³n•
AbsorciÃ³n de la incertidumbre•

Puesto

Personal

CoerciÃ³n

Premio

PersuasiÃ³n

Conocimiento

Descendente

Ascendente

Lateral

Actores

Internos

27

Externos

VertebraciÃ³n Organizativa

JerarquÃ−a

Influencia BurocrÃ¡tica

Relaciones Interdependientes

Conflicto

Zona Influencia PolÃ−tica

Influencia del entorno social

Zona Influencia departamentos

Partido PolÃ−ticos

Grupos Municipales

Alcalde, Consejo de Gobierno

ConcejalÃ−a

ConcejalÃ−a rÃ©gimen interno

Unidad organizaciÃ³n

Unidad personal

Unidad de gestiÃ³n econÃ³mica

Zona influencia transversal

Ciudadanos

Clientes especÃ−ficos

Organismos autÃ³nomos

Empresas pÃºblicas

Concejal

Responde a las unidades admivas

Grupos formales o informales de trabajo

Influencia Privada

28

AsociaciÃ³n

ONG

Empresa privada

Empresa privada que gestionan servicios pÃºblicos

Otras concejalÃ−as

Otras administraciones pÃºblicas

Central

AutonÃ³mica

Provincial

Comarcal

Zona de influencia gubernamental

29

	00082167.html

