


Curso de Nivelación Ingreso a la Administración Pública

Conceptos Básicos para la Inducción a la Administración Pública Provincial

Lic. Telma Barrera

Conceptos

- Administración Pública Provincial
- Estado
- Gobierno

Modo de organización del Estado

Diferencias entre Organizaciones Públicas y Privadas

El propósito de lo Público

- Servidor Público
- Política Pública

El paradigma Sistémico para el análisis de las Organizaciones

El Cambio Cultural como base de la Eficacia de la Función Pública: VALORES

Aprendizaje en Equipo pilar del funcionamiento creativo

Administración Pública Provincial

Es el conjunto de organismos (u organizaciones) estatales que realizan las funciones administrativas del Estado en la Provincia de Mendoza. En general abarca a los distintos entes y dependencias a través de los cuales el Estado ejerce el poder no delegado a la Nación.

“La función pública está constituida por el conjunto de arreglos institucionales mediante los que se articulan y gestionan el empleo público y las personas que integran éste, en una realidad nacional (*provincial*) determinada. Dichos arreglos comprenden normas, escritas o informales, estructuras, pautas culturales, políticas explícitas o implícitas, procesos, prácticas y actividades diversas cuya finalidad es garantizar un manejo adecuado de los recursos humanos, en el marco de una administración pública profesional y eficaz, al servicio del interés general.” ... *Carta Iberoamericana de la Función Pública*

Estado

Forma de Organización Social Soberana y Coercitiva formada por un conjunto de Instituciones que tienen el Poder de regular la vida Nacional en un territorio determinado.

Gobierno

Son las autoridades que dirigen, controlan y administran las instituciones del Estado, y que llegan a él a través del ejercicio democrático establecido en nuestro Sistema representativo

Modo de Organización del Estado

Una organización jerárquica (estructura organizativa piramidal/vertical) es una estructura organizativa donde cada entidad en la organización, excepto uno, está subordinada a una entidad única.

En una organización, la jerarquía está formada normalmente por un grupo singular y de poder en la parte superior con los niveles posteriores por debajo de ellos. Este es el modo dominante de

organización entre las grandes organizaciones; mayoría de las empresas, los gobiernos y las religiones organizadas son las organizaciones jerárquicas, con diferentes niveles de gestión, poder o autoridad.


Diferencias entre Organizaciones Públicas y Privadas

NATURALEZA.	PÚBLICA	PRIVADA
CREADA.	MANDATO LEGAL.	ACUERDO ENTRE PARTICULARES.
CAPITAL.	ESTADO.	PRIVADO.
PROPOSITO.	PARA SATISFACER NECESIDADES SOCIALES.	PARA PRODUCIR RENTABILIDAD Y LUCRO.
REGIMEN LABORAL.	POR NORMAS DEL SERVICIO CIVIL O NOMBRADOS	POR NORMAS DEL DERECHO LABORAL. SE VINCULAN POR CONTRATO.
CONTROL.	SOMETIDA AL CONTROL PÚBLICO Y SOCIAL.	POR PARTE DE LOS DUEÑOS MEDIANTE AUDITORES.
DURACIÓN.	ES PERMANENTE HASTA QUE LA LEY NO AUTORICE LA SUSPENSIÓN DE SUS SERVICIOS.	PUEDEN SUSPENDERSE Y TERMINARSE POR VOLUNTAD DE SUS DUEÑOS.
MERCADOS Y PRECIOS.	NO TOMA AL MERCADO COMO OBJETO, SÓLO HAY QUE LLEGAR A EL Y SATISFACER NECESIDADES.	EL MERCADO SE ANALIZA PARA SACAR DE EL MAYOR PROVECHO Y OBTENER GANANCIAS.
MEDICIÓN DE RESULTADOS.	SE MIDEN EN LA RENTABILIDAD SOCIAL.	SE MIDEN EN LAS UTILIDADES QUE SE OBTIENEN.


Propósito del Estado

Podemos Sintetizar el Propósito del Estado en la Satisfacción de Necesidades Sociales a través de la prestación de diversos Servicios fundamentales para la calidad de vida de las personas. El gobierno define Políticas o acciones para gestionar las respuestas necesarias a dichas demandas sociales y las lleva a cabo de la mano de los agentes de Estado o Servidores Públicos.

Servidor Público

Es una persona que brinda un servicio de utilidad social, es decir, aquello que realiza beneficia a otras personas y no genera ganancias privadas (más allá del salario que pueda percibir el sujeto por este trabajo).

Política Pública

Son aquellas acciones a través de las cuales el Estado (en sus diferentes niveles) busca hacer efectivos los derechos que ha reconocido a sus ciudadanos.

Las políticas públicas pueden comprenderse como el conjunto de respuestas que el Estado ha dado a un cúmulo de necesidades y demandas sociales.

Paradigma Sistémico para el análisis de las Organizaciones

Un sistema es un conjunto de elementos relacionados entre sí que funciona como un todo. Consideramos de utilidad considerar a cada organismo del estado como un sistema en sí mismo, compuesto por otros subsistemas, e insertos en un ambiente o contexto.

Las organizaciones son instrumentos sociales que sirven para que muchas personas combinen sus esfuerzos y trabajen juntas con el fin de alcanzar objetivos que jamás podría alcanzar si trabajaran en forma aislada

Conforme reza la Carta Iberoamericana de la Función Pública:

Para el cumplimiento de las finalidades que le son propias, la función pública debe ser diseñada y operar como un sistema

integrado de gestión cuyo propósito básico o razón de ser es la adecuación de las personas a la estrategia de la organización o sistema multi-organizativo, para la producción de resultados acordes con tales prioridades estratégicas. Los resultados pretendidos por las organizaciones públicas dependen de las personas en un doble sentido:

1. Se hallan influidos por el grado de adecuación del dimensionamiento, cuantitativo y cualitativo, de los recursos humanos, a las tareas que deben realizarse. Por ello, el suministro de capital humano deberá ajustarse en cada caso a las necesidades organizativas, evitando tanto el exceso como el déficit, y gestionando con la mayor agilidad posible los procesos de ajuste necesarios.

2. Son consecuencia de las conductas observadas por las personas en su trabajo, las cuales, a su vez, dependen de dos variables básicas: a) las competencias, o conjuntos de cualidades poseídas por las personas, que determinan la idoneidad de éstas para el desempeño de la tarea; y b) la motivación, o grado de esfuerzo que las personas estén dispuestas a aplicar a la realización de su trabajo. Por ello, las normas, políticas, procesos y prácticas que integran un sistema de función pública deben proponerse desarrollar una influencia positiva sobre el comportamiento de los servidores públicos, actuando, en el sentido más adecuado en cada caso, sobre las competencias y la voluntad de las personas en el trabajo.

La efectividad de los arreglos institucionales que caracterizan a la función pública se halla influida por condiciones y variables que se encuentran en el interior o en el exterior de la organización o sistema multi-organizativo en que se opere. Si bien dichos factores situacionales son múltiples, algunos merecen ser destacados por su importante grado de influencia sobre la gestión del empleo y las personas:

- En el contexto interno, la estructura de la organización, o conjunto de formas que se utilizan para dividir y coordinar el trabajo; y la cultura organizativa, o conjunto de convicciones tácitas, valores y modelos mentales compartidos por las personas.**
- En el entorno, el marco jurídico de aplicación, el sistema político y los mercados de trabajo son los principales factores situacionales.**

Gráfico Ejemplificador de la Clase....


El Cambio Cultural como base de la Eficacia de la Función Pública: VALORES

Al respecto los contenidos definidos en clase respecto a la definición de cada uno de los valores necesarios para que posea un servidor público sumado a los conceptos vertidos en la Carta Iberoamericana, ilustran los requerimientos axiológicos de los agentes de la Administración Pública eficaz

La Carta considera que requerirá, en mayor o menor medida, en los diferentes entornos nacionales, la adaptación de las reglas informales, modelos mentales y pautas establecidas de conducta que caracterizan al funcionamiento de los sistemas públicos. En todo caso, resultará imprescindible para conseguir una efectiva articulación del modelo que se propugna:

- La interiorización de modelos de Administración Pública que asumen la necesidad de administraciones profesionales basadas en el sistema de mérito como señas de identidad de democracias sólidas.
- La superación de las visiones burocráticas sobre las Administraciones Públicas, basadas en la adopción de rutinas normalizadas y la

reproducción de procedimientos establecidos, y su sustitución por enfoques orientados a la producción de resultados, la innovación y el aprendizaje.

c) La adopción de enfoques flexibles de gestión de las personas, coherentes con las tendencias actuales del mundo del trabajo y las reformas de la gestión pública. d) La incorporación por los diferentes actores institucionales de los valores propios del servicio público, y en particular la honestidad de los comportamientos públicos, la austeridad en el manejo de los recursos, la transparencia de las decisiones, la evaluación y rendición de cuentas y el compromiso con el servicio a los ciudadanos.


Aprendizaje en Equipo

Es un verdadero valor en las organizaciones 'el aprender con otros' y sumarse al empleo público con el paradigma de co-crear y colaborar.

Peter Senge plantea un concepto integrador en este sentido, el aprendizaje en equipo: lo define como el proceso de alinearse y desarrollar la capacidad de un equipo para crear los resultados que sus miembros realmente desean. Todas las decisiones importantes y las problemáticas complejas se resuelven en equipo ya que de ese modo se generan respuestas innovadoras y creativas.

Implica habilidades Complementarias como lo son:

Diálogo: exploración libre y creativa de asuntos complejos y sutiles donde se escucha a los demás y se suspenden las perspectivas propias

Discusión: se presentan y defienden diferentes perspectivas y se busca la mejor perspectiva para respaldar las decisiones que se deben tomar.

Para que el Aprendizaje en equipo se lleve a cabo requiere como ingredientes ineludibles tanto:

- **Alineamiento: cuando un grupo de gente funciona como una totalidad, encauza la energía (aptitudes para lograr resultados) de cada miembro en el mismo sentido. Sinergia.**
- **Visión Compartida: compartir la imagen que queremos lograr en el futuro, materializar el propósito común. Genera Vínculo.**

Bibliografía sugerida para ampliar conceptos:

- Carta Iberoamericana de la Función Pública Aprobada por la V Conferencia Iberoamericana de Ministros de Administración Pública y Reforma del Estado Santa Cruz de la Sierra, Bolivia, 26-27 de junio de 2003. CLAD
- Peter M Senge. La Quinta Disciplina. El Arte y la Práctica de la Organización Abierta al Aprendizaje. Editorial Granica. Año 2003 (Cap 12 tercera parte)


