

UNIVERSIDAD MILITAR

NUEVA GRANADA

DIFICULTADES DE LA EMPRESAS DE SERVICIOS PÚBLICOS DE
CUNDINAMARCA PARA UNA EFICAZ GESTIÓN DE PROYECTOS.

Juan Pablo Jiménez Lozano

1300949

Trabajo de Grado Caso de Estudio

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE INGENIERIA

ESPECIALIZACION EN GERENCIA INTEGRAL DE PROYECTOS
SEMINARIO DE GRADO

BOGOTA D.C.
2014

DIFICULTADES DE LA EMPRESAS DE SERVICIOS PÚBLICOS DE
CUNDINAMARCA PARA UNA EFICAZ GESTIÓN DE PROYECTOS.

Ing. Juan Pablo Jiménez

Ingeniero civil
Especializacion en Gerencia Integral de Proyectos

Ing.jpjimenez@gmail.com

Resumen

Los modelos de gestión de empresas de servicios públicos no enfocados en
la innovación generan un uso inadecuado de los recursos humanos,
operativos y financieros para la articulación de las actividades de
estructuración de proyectos, traduciéndose en pérdidas de tiempo, dinero y
confianza de la comunidad objetivo. Esta ineficaz gestión, posibles causas
y recomendaciones de solución para generar innovación hacia adentro de la
organización se abarca en el presente documento en relación a la
Empresas de servicios Públicos de Cundinamarca, donde este problema de
gerencia está deteriorando su imagen ante sus clientes (Municipios) y en
consecuencia minimiza el desarrollo social y económico del departamento a
la cual está llamada a direccionar en el área de agua potable y saneamiento
básico.

Abstract

The non-innovation management models of public services companies lead
to inadequate use of human, operative and financial resources for the
coordination of project structuring activities, resulting in loss of time, money
and trust of the target community. This inefficient management, the possible
causes and solution recommendations to generate innovation inside the
organization is on this document regarding to the Empresas de servicios
Publicos de Cundinamarca, where this problema of management is
deteriorating its image to their customers (municipalities) and consequently
minimizes the social and economic development of the region applied or
referred to the potable water and basic sanitation areas.

Palabras claves: Innovación, organización, gestión, intereses políticos,
gerencia pública, desempeño, acompañamiento, Cundinamarca, ventanilla
única, Ministerio, supervisores, consultores o diseñadores, agua y
saneamiento básico, proyectos, desarrollo económico y cultura de cambio.

mailto:Ing.jpjimenez@gmail.com

Introducción

Para medir el desarrollo social y económico de un país encontramos el
indicador de pobreza, el cual mide entre otros el índice de necesidades
básicas insatisfechas de la población a partir de encuestas de calidad de
vida de la población, incluyendo el acceso a servicios públicos. En el caso
particular de Colombia, específicamente en la región central que pertenece
el departamento de Cundinamarca, la encuesta de calidad de vida del año
2012 -2011 elaborada por el Departamento Nacional de Estadística
(DANE), las zonas diferentes a la cabecera municipal o denominadas
“resto” solo presentan un acceso a servicio de agua potable de un poco
más del 50% y de alcantarillado del 20%.

Teniendo en cuenta este panorama, el gobierno nacional mediante el
viceministerio de agua y saneamiento del Ministerio de Vivienda, Cuidad y
Territorio (MVCT), formuló y estructuró la política de los Planes
Departamentales de Agua Potable y Saneamiento Básico (PDA) como un
conjunto de estrategias de orden fiscal, presupuestal, institucional, técnico y
financiero que, bajo la coordinación de los Departamentos, permitieran la
adecuada planificación, armonización integral de los recursos e
implementación de esquemas regionales eficientes de prestación de los
servicios públicos domiciliarios de acueducto y alcantarillado, orientados al
cumplimiento de metas sostenibles de crecimiento del sector de agua
potable y saneamiento básico. El PDA armoniza los lineamientos del Plan
Nacional y Departamental de Desarrollo, los definidos en el Documento
CONPES 3463, lo dispuesto en la Ley 142 de 1994, la Ley 1176 del 2007,
Decreto 3200 de 2008.

Para el año 2012 según cifras del MVCT, se aprobaron por parte del Comité
Directivo de proyectos la preinversión en estudios y diseños por la suma de
$50.834 millones para el caso del departamento de Cundinamarca, donde
la planificación y coordinación para la gestión ante la ventanilla única del
MVCT está a cargo de las Empresas Publicas de Cundinamarca, con el
objetivo de lograr la viabilidad técnica y financiera para estos estudios. A
continuación en cuadro No 1 se muestra el avance de los proyectos
priorizados ante comité directivo para este periodo presentado ante la
ventanilla única:

Cuadro No.1 Estado de Proyectos en Ventanilla Única
Cifras en millones de pesos

Fuente: Informe ventanilla única – Dirección de Inversiones Estratégicas,
Viceministerio de Agua y Saneamiento, 2012.

Observando las cifras del cuadro No 1 se puede concluir que del 100% de
los proyectos formulados solo el 6.4% fueron de carácter viable para
inversión, el 5.1% fueron devueltos para ajustes y un 85.5% restante sin
presentarse, dilucidando dificultades en su modelo de gestión generándole
una gran ineficacia por parte de las empresas públicas de Cundinamarca en
la gestión de proyectos y su vez perdidas de oportunidades para el
desarrollo social y económico del departamento.

Lo anterior puede ser consecuencia de problemas en su modelo de
gerencia administrativa, ya que un uso inadecuado de los recursos
humanos, operativos y financieros en la articulación de las actividades de
estructuración de proyectos, se manifiestan en pérdidas de tiempo, dinero y
confianza de la comunidad objetivo. Mediante la investigación se propone
encontrar las causas del problema en su modelo gerencial y enfocarlo a la
innovación en sus procesos o actividades para volverlo más competitivo y
productivo para una eficaz gestión y modelo para otras instituciones
similares que padecen los mismos inconvenientes.

Marco Teórico.

Las empresas públicas por el tipo de gestión que realiza en el departamento
o municipio tienen una característica especial consistente en el
direccionamiento del crecimiento económico y social de la región mediante
una nueva gerencia publica(TORRES FRAGOSO, 2012). Por lo cual se
involucra activamente en la definición de las prioridades de la planeación y
gestión del desarrollo nacional y territorial(Muñoz, 2013).

Es de resaltar que este tipo de organizaciones su modelo de gestión es de
tipo público, lo cual la condiciona su modelo gerencial y toma de decisiones
a unas políticas públicas. Rodríguez (Como se citó en Muñoz, 2013) definió
este concepto como conjunto de principios y enunciados que orientan la
acción del Estado o que fijan su posición respecto de las relaciones
internacionales y en el interior frente a los sectores, las regiones o las

necesidades ciudadanas. Por lo anterior el accionar de las empresas
públicas está enmarcado en un conjunto de normas exactas, originado de la
Constitución Política y de la legislación específica y por criterios de
dirección, planeación y control especiales para los departamentos y
municipios(Muñoz, 2013).

Por lo anterior las empresas públicas dirigen su desarrollo a partir de las
directrices que dictan las políticas públicas, lo cual son las bases
fundamentales de la razón de ser de las empresas públicas (Sarmiento
Vélez, 2012). También es clave mencionar que en este contexto se
evidencia contradicciones propias del Estado, como existencia de intereses
políticos diversos, clientelismo y corrupción. De allí que es un objetivo
principal que las empresas públicas logren un manejo armónico de esta
debilidad, con la meta de alcanzar niveles aceptables de eficiencia y
eficacia en la gestión de proyectos.

La gestión pública en estas entidades es la articulación estratégica de las
acciones de una entidad, de su misión y sus objetivos, de acuerdo con las
prioridades fijadas en los planes de desarrollo o trabajo, con el propósito de
garantizar la mayor coincidencia entre las decisiones derivadas de la
planeación y las acciones finalmente reflejadas en el presupuesto(Ceron
Rincón, 2014).

La gestión pública en cualquier entidad será medida por resultados, debe
tener un accionar transparente y rendir cuentas a una sociedad civil(Holguín
& Lucio-Arias). En un contexto actual, se puede evidenciar un inadecuado
trabajo, la cual se traduce en una gestión estratégica ineficiente por parte
de las empresas públicas(Peña Alarcón & Parra Ramírez, 2012).

A lo anterior también se le puede atribuir a la influencia política sobre la
entidad se detalla en la inclusión de personal que satisfacen más a
intereses burocráticos y políticos, que a los requerimientos primordiales de
las empresas públicas, sus funcionarios y clientes(Bocanegra González,
2014).

Calvano (Como se citó en Bocanegra González, 2014) ilustra muy bien
afirmando que actualmente las tres ramas del poder público, administran la
política, en la práctica la rama ejecutiva tiene hoy más influencia que las
otras dos, de ahí que la clase política luche por colocar en los cargos
públicos a quienes pueden mover como en el ajedrez, dentro de los
diferentes cargos claves para la actividad política.

Particularmente este hecho es enemigo para una eficaz gerencia y
desarrollo de la entidad.

Los intereses políticos alejan la gestión del verdadero sentido de la gerencia
pública. Dicho de otra forma, el ciudadano y la sociedad, son los

directamente afectados por la incidencia política en el nombramiento de
gerentes públicos que no conocen, no están capacitados y no les interesa
satisfacer sus necesidades.(Bocanegra González, 2014)

Todo esto nos lleva a un problema real y generalizado en todo el continente
latinoamericano, que se evidencia en su pobre desempeño y repercute en
el desarrollo de los países por impactar negativamente el crecimiento
económico de cada nación. Específicamente estos impactos se traducen en
disminución de la inversión, huecos fiscales, aumento deuda estatal, desvío
de recursos de proyectos esenciales y menor disposición de los usuarios a
pagar las tarifas por el servicio(Bohoslavsky, 2011).

Para poder salir de este círculo vicioso la cual también están involucradas
otras entidades del estado, es necesario tener en cuenta al Cabinet Office
Británico (Como se citó (Damea, 2013) que dice en su informe que la
eficacia del gobierno y de los servicios públicos depende del éxito de la
innovación para desarrollar mejores modos de responder a las
necesidades, de resolver los problemas y de usar bien los recursos y las
tecnologías. Lo anterior puede verse en el ámbito latinoamericano,
específicamente en chile, en relación al liderazgo en la gestión eficaz en
empresas de servicios públicos mediante la implementación de conciencia,
responsabilidad y ética hacia dentro de la organización(Alfaro, 2009).

La innovación en el sector público se entiende como la puesta en marcha
de nuevos métodos (procesos, procedimientos, formas de gestión),
políticas, productos y servicios con el objetivo de responder eficazmente a
los cambios en las necesidades de la comunidad y a los requerimientos de
los usuarios(Chirinos, 2012). En consecuencia se evidenciara en eficiencia
del gasto público traduciéndose en reducción de costos, teniendo como fin
último crear valor a la sociedad(Damea, 2013).

Para que lo anterior sea una realidad, la gestión eficiente del gerente será
determinada principalmente por una acertada definición de sus metas
estratégicas, las estrategias, los indicadores de medición y la eficacia
organizacional a partir del manejo del conocimiento (Pedraja Rejas,
Rodríguez Ponce, & Rodríguez Ponce, 2013). Estas variables darán la
orientación a su gestión para la satisfacción de los requerimientos de los
usuarios y el establecimiento de la empresa de servicios
públicos(Bocanegra González, 2014).

A partir de una visión de la Gestión Pública, el Pensamiento Estratégico se
puede definir como una estructura o sistema que muestra dinamismo, en
esta medida las interacciones que establece con el entorno generan un
número de oscilaciones que pueden comprometer su duración,
traduciéndose en éxito o en fracaso(Kadi Montiel, 2012).

Otro aspecto muy importante en el desarrollo de la innovación de las
Empresas Publicas se refiere a su organización interna, principalmente en
su dirección y manejo corporativo(Varela Barrios, 2010). Cuáles son las
metas claras de la empresa, cómo se dispone la dirección, el personal que
estará a cargo de ella, método de selección de los directivos, establecer el
nivel de responsabilidades de los altos mandos, y ante quién deben rendir
cuentas, son factores muy cercanos o de directa relación con el éxito que
las empresa de servicios públicos obtenga(Curutchet & Torres, 2013).

De una forma general, las empresas públicas presentan según Rodríguez
(Como se citó en Muñoz, 2013) una estructura organizacional que tiene las
siguientes características:

• Tienen como fin desarrollar proyectos constructivos para la sociedad, por
lo cual es necesario que se involucren todos los actores involucrados tales
como los ejecutivos y los funcionarios de las empresas públicas, también la
empresa privada y la organizaciones sociales existentes en el
correspondiente radio de acción de las empresas implicadas(Muñoz, 2013).
• Ejercen potestad en el sector designado, debido a que existe con
antelación un poder político que normalmente es producto de la entidad
estatal presente en esa zona(Muñoz, 2013).

• Las metas y los recursos se basan en los principios fundamentales,
teóricos y prácticos, de una entidad político-administrativa vigente en un
momento determinado. Todo esto se puede visualizar en el acceso a los
altos cargos de los profesionales de la política y demás servidores públicos
en cada uno de los niveles organizacionales de la empresa(Muñoz, 2013).

• Las funciones son desarrolladas en un ámbito no cambiante, regidas por
valores culturales, religiosos y sociopolíticos, que condiciona la visión y
misión de la gerencia pública(Muñoz, 2013). Por lo anterior, valores como la
paz, la seguridad ciudadana, el respecto a los derechos humanos, la justicia
y la equidad social, son pilares fundamentales para la difusión de cualquier
empresa pública, ya sea del orden nacional, departamental o
Municipal(Garrido-Lecca & America, 2010).

• Asimilan el desarrollo nuevas tecnologías en forma no adecuada,
asimétrica y muchas veces de forma tardía en comparación con las
organizaciones de carácter privado(Berg, 2013).

• Tienen como función mediar entre las necesidades generales de la
población nacional, regional o local y las necesidades específicas de un
fragmento poblacional de ella (Muñoz, 2013). Es importante aclarar que las
empresas públicas pueden llegar a tener una gran influencia sobre las
comunidades Municipales, las instituciones departamentales y los usuarios
que muchas veces es empleado en la negociación de los conflictos sociales
existentes(Revollo & Londoño, 2010).

• La gerencia del talento humano es totalmente diferente con el sector
privado. Normalmente, la vinculación y tiempo de permanencia de los
servidores públicos en sus respectivos cargos están regulados, v.gr., por la
carrera administrativa (Muñoz, 2013). Estos sistemas de manejo de
personal, en muchas ocasiones, se transforman en verdaderos obstáculos
para la promoción del talento humano, disminuyen la calidad del servicio
prestado por los servidores públicos (propiedad del cargo, lentitud en el
avance de los procesos disciplinarios) y generan inflexibilidades en la
rotación del personal, entre otros factores. (Ferro, Lentini, & Romero, 2011).

Métodos y materiales.

El tema abordado según la revisión de la bibliografía revelo que la literatura
estudiada son muchos estudios similares pero en otros contextos. Por lo
anterior se desarrolló como metodología de investigación el de tipo
exploratorio el cual permite un acercamiento a problemáticas
desconocidas, con el objetivo de generar un mejor comprensión del mismo
y establecer ideas para una futura investigación más profunda, este tipo de
método se centra en descubrir (Grajales, 2000).

En este contexto este método tiene como fin principal de visualizar un
escenario general de la problemática. Esta clase de investigación facilita
atomizar el problema general en unos más pequeños para facilitar
establecer hipótesis, aunque muchas veces se presentan deficiencias en
información precisa para la generación de las mismas (Namakforoosh,
2000).

En general, la investigación exploratoria tiene como finalidad establecer la
problemática para generar hipótesis más precisas, Establecer un norte para
próximas investigaciones mediante la recolección de información específica
del problema para aumentar el conocimiento del mismo y finalmente aclarar
conceptos (Namakforoosh, 2000).

La investigación propuesta es de tipo cualitativa, la cual evita la
cuantificación. Los investigadores cualitativos hacen registros narrativos de
los fenómenos que son estudiados mediante técnicas como la observación
participante y las entrevistas no estructuradas(Pita Fernández & Pértegas
Díaz, 2002). Es importante aclara que el método de muestreo es de tipo no
probabilístico, ya que no es minucioso o de carácter científico, solo se
busca una muestra que sea característica a partir de unos criterios
definidos y seleccionados mediante el azar o selección de juicio (Sampieri,
Collado, Lucio, & Pérez, 1998).

Por lo anterior se concluye que es de gran ventaja y se puede recopilar
mucha información mediante encuestas a los involucrados directos en el
área de estudio (Namakforoosh, 2000), por lo cual para la investigación se
utilizará el MUESTREO DE JUICIO donde el investigador toma la muestra
seleccionando los elementos que a él le parecen representativos, por lo que
depende del criterio del investigador(Sampieri, Collado, Lucio, & Pérez,
1998), por tanto se tomarán como muestra el perfil de los encuestados con
gran relevancia para el estudio, en este caso en particular los consultores,
los cuales son encargados de realizar los diseños y gestionar
conjuntamente con la Empresa de Servicios Públicos de Cundinamarca
(EPC) mediante la mutua cooperación con los supervisores del área técnica
de las Empresas de Servicios Públicos de Cundinamarca, los cuales tiene
como función supervisar el desarrollo del diseño y facilitar la gestión ante
los Municipios para logar la Viabilización ante Subdirección de Agua potable
y Saneamiento básico del Ministerio de Vivienda Ciudad y Territorio,
mediante la metodología propuesta por la ventanilla Única para la
presentación de proyectos para lograr apoyo financiero total o parcial.

Conocer las opiniones y percepciones de los consultores con respecto a la
organización es un buen termómetro para medir el desempeño por parte de
los supervisores y principalmente las dificultades para gestionar los
proyectos son de gran relevancia para conocer e identificar los problemas
que actualmente se presentan en la organización.

Como se conoce, cada proyecto es único e irrepetible, por tal motivo la
encuesta fue enfocada en este hecho y las particularidades de las mismas
para su gestión según los requerimientos establecidos por la ventanilla
única. Cada pregunta formulada tiene una escala de evaluación del uno (1)
al diez (10) y abarca principalmente cuatro aspectos importantes para
gestión de proyectos:

1. Acompañamiento de las Empresas en la gestión de documentación,

permisos y adquisición de predios por parte de la administración
municipal necesarios para el proceso de Viabilización.

2. Estado de los canales de comunicación entre las empresas, contratistas
y entes gubernamentales para un desarrollo óptimo del proyecto para
una gestión exitosa

3. Nivel de desempeño y acompañamiento para una óptima ejecución de
los diseños por parte de los supervisores.

Finalmente, se indaga de una forma abierta para cada uno de los
encuestados cuáles fueron los mayores inconvenientes en particular para
cada proyecto realizado.

Resultados y análisis

Para el análisis de las encuestas realizadas y medidas en una escala de
uno (1) a diez (10), se estableció como parámetro de evaluación en el rango
de cero (0) a tres (3) unidades como “Malo”, cuatro (4) a seis (6) unidades
como “Regular”, siete (7) a ocho (8) unidades como “Bueno” y finalmente de
nueve (9) a diez (10). A continuación se presentan los hallazgos según los
cuatro (4) aspectos anteriormente mencionados y en los cuales se dividió la
encuesta.

1. Acompañamiento de las Empresas en la gestión de documentación,
permisos y adquisición de predios por parte de la administración
municipal necesarios para el proceso de Viabilización.

Para este primer aspecto se formularon tres preguntas importantes (Ver
Anexo No.1 Encuesta tipo), la primera en relación al conocimiento y gestión
de requerimientos administrativos y jurídicos ante los Municipios, la
segunda con respecto a ser un facilitador para la comunicación e
interacción con la población objetivo del proyecto y la tercera su
compromiso para garantizar un desarrollo óptimo de la ejecución de los
diseños técnicos. Los resultados de la percepción de su gestión en cada
aspecto se relacionan mediante la tabla No.1:

Tabla No.1 Percepción encuestados según pregunta formulada en la
encuesta primer aspecto - cifras expresadas en porcentaje (%)

Fuente: Procesamiento propio, 2014.

Partiendo de esto resultados se puede inferir que la percepción con
respecto al grado de acompañamiento (Ver gráfico No. 1) por parte de la
empresas de servicios públicos de Cundinamarca (EPC) es de carácter
“mala” en un 10% de los encuestados, el 43% creen que es “regular” y por
último el 47% piensa que es de tipo “Bueno”, es de resaltar que para
ninguno de los participantes de la muestra lo catalogo como “excelente”.

Grado de acompañamiento mostrado por las
EPC

Pregunta

No.1

Pregunta

No.2

Pregunta

No.3

Mala 20.0% 10.0% 0.0%

Regular 40.0% 30.0% 60.0%

Buena 40.0% 60.0% 40.0%

Excelente 0.0% 0.0% 0.0%

TOTAL 100.0% 100.0% 100.0%

Grafico No.1 Percepción encuestados acompañamiento EPC
 Cifras expresadas en porcentaje (%)

Fuente: Procesamiento propio, 2014.

2. Estado de los canales de comunicación entre las empresas, contratistas
y entes gubernamentales para un desarrollo óptimo del proyecto para
una gestión exitosa

Continuando con el análisis en segundo aspecto también se formularon tres
preguntas importantes (Ver Anexo No.1 Encuesta tipo), la primera en
relación a la comunicación directa con los diseñadores, la segunda con
respecto a su interacción con los entes territoriales que aprueban y
financian los proyectos como el Ministerios de Vivienda, Ciudad y Territorio
(MVCT) y la tercera su capacidad para la toma de decisiones técnicas y
jurídicas para un exitosa gestión del proyecto. Los resultados se relacionan
a continuación en la tabla No.2:

Tabla No.2 Percepción encuestados según pregunta formulada en la
encuesta segundo aspecto - cifras expresadas en porcentaje (%)

Fuente: Procesamiento propio, 2014.

10%

43%

47%

0%

Grado de acompañamiento mostrado
por las EPC

Mala Regular Buena Excelente

Nivel de satisfacción con respecto a los canales
de comunicación

Pregunta

No.1

Pregunta

No.2

Pregunta

No.3

Mala 0.0% 10.0% 40.0%

Regular 20.0% 50.0% 50.0%

Buena 70.0% 40.0% 10.0%

Excelente 10.0% 0.0% 0.0%

TOTAL 100.0% 100.0% 100.0%

Con los anteriores resultados se puede deducir que la percepción con
respecto al nivel de satisfacción con respecto a los canales de
comunicación (Ver gráfico No. 2) es de carácter “mala” en un 17% de los
encuestados, el 40% creen que es “regular”. Por otro lado un 40% piensa
que es de tipo “Bueno” y 3% lo catalogo como “excelente”, esta última cifra
muy baja para la importancia que tiene la comunicación hacia el interior y
exterior de una organización.

Grafico No.2 Percepción encuestados canales de comunicación
 Cifras expresadas en porcentaje (%)

Fuente: Procesamiento propio, 2014.

3. Nivel de desempeño y acompañamiento para una óptima ejecución de
los diseños por parte de los supervisores.

El tercer aspecto que se analizó mediante la formulación de preguntas fue
divididas en tres partes (Ver Anexo No.1 Encuesta tipo), la primera en
relación a su buen desempeño profesional, la segunda con respecto a su
disposición para generar espacios para solucionar problemas propios del
proyecto y la tercera su capacidad otorgar oportunidades para ajustes de
diseño para evitar sobrecostos en una eventual ejecución. Los resultados
se relacionan a continuación en la tabla No.3:

17%

40%

40%

3%

Nivel de satisfacción con respecto a
los canales de comunicación

Mala Regular Buena Excelente

Tabla No.3 Percepción encuestados según pregunta formulada en la
encuesta tercer aspecto - cifras expresadas en porcentaje (%)

..
Fuente: Procesamiento propio, 2014.

Los resultados obtenidos, es claro que la percepción con respecto al nivel
de satisfacción con relación al desempeño del supervisor (Ver gráfico No. 3)
es de carácter “mala” en un 20% de los encuestados, el 50% creen que es
“regular” y por último el 30% piensa que es de tipo “Bueno”, es de resaltar
que igual como el primer aspecto analizado en este para ninguno de los
participantes de la muestra lo catalogo como “excelente”.

Grafico No.3 Percepción encuestados desempeño supervisor
 Cifras expresadas en porcentaje (%)

Fuente: Procesamiento propio, 2014.

Para finalizar, a cada uno de los entrevistados mediante una pregunta
abierta se pudo establecer una similitud de los mayores inconvenientes en
particular para cada proyecto realizado para su Viabilización o fracaso,
estas se enumeran a continuación:

1 No se realizó la gestión de los permisos de servidumbre donde se
proyectaba la realización del proyecto por parte de la administración
Municipal por falta de acompañamiento de la EPC.

Satisfacción con relación al desempeño del
supervisor

Pregunta

No.1

Pregunta

No.2

Pregunta

No.3

Mala 0.0% 20.0% 40.0%

Regular 60.0% 40.0% 50.0%

Buena 40.0% 40.0% 10.0%

Excelente 0.0% 0.0% 0.0%

TOTAL 100.0% 100.0% 100.0%

20%

50%

30%

0%

Satisfacción con relación al
desempeño del supervisor

Mala Regular Buena Excelente

2 La administración Municipal no recolecto la documentación exigida
de carácter jurídica y administrativa según requerimiento ventanilla
única por falta de acompañamiento de la EPC.

3 No adquisición de predios para realizar el proyecto y presupuesto

insuficiente para desarrollar estudios preliminares esenciales para la
consultoría tales como estudios de suelos y tratabilidad de agua.

4 La selección del tipo y localización del proyecto van en relación a

intereses políticos de unos pocos que a una real selección objetiva.

Conclusiones y recomendaciones

 Como se puede evidenciar muchos de los problemas que generan la
no Viabilización y por ende su fracaso radica en gran parte en la
deficiente modelo gestión y acompañamiento por parte de la
Empresas Publicas de Cundinamarca (EPC) a los municipios para
subsanar requerimientos administrativos y jurídicos exigidos por la
ventanilla única del Ministerio de Vivienda, Ciudad y territorio. Por lo
anterior se recomienda desarrollar mejores modos de responder a
las necesidades, de resolver problemas y de usar bien los recursos
financieros y las tecnologías, ya que alcanzar la eficacia depende de
la innovación en estos temas puntuales.

 Las empresas como ente especial para el direccionamiento del
crecimiento económico y social de Cundinamarca, presenta
deficiencias en la planeación para los diseños, generando un pobre
desempeño y la no definición de prioridades para la gestión de
proyectos, la cual impacta negativamente el desarrollo de los
Municipios que conforman el departamento.

 Aunque las empresas de servicios públicos de Cundinamarca se

dirige a partir de las directrices que dictan las políticas públicas del
departamento o nación, se puede evidenciar la existencia de
intereses políticos, el cual es un enemigo para una eficaz gerencia y
desarrollo de la entidad, ya que alejan a la organización del
verdadero sentido de una gerencia pública.

 Como se evidencio, la percepción del desempeño del personal solo

llega a niveles buenos que rozan a la mediocridad y se le puede
atribuir a la influencia política sobre la entidad en la inclusión de
personal que solo satisfacen deseos burocráticos que a los
requerimientos primordiales de la organización.

 Para generar un clima de innovación es necesario generar una

cultura del cambio hacia dentro de la organización que se debe

evidenciar mediante la puesta en marcha de nuevos métodos en los
procesos, procedimientos y formas de gestión, nuevas políticas,
productos y servicios, con el objetivo de responder eficazmente a los
cambios en las necesidad de los clientes (Municipios) y
requerimientos de los entes territoriales (Ministerios).

 Otro aspecto catalizador para el desarrollo de innovación en las

empresas se refiere a su dirección y manejo corporativo, ya que una
eficaz gerencia será determinada por una acertada definición de sus
metas estratégicas en el departamento, las estrategias para alcanzar
los objetivos propuestos, implementación de indicadores de medición
y la eficacia organizacional en el manejo de la comunicación e
información, lo anterior sustentado mediante liderazgo férreo por
parte del gerente en la generación de conciencia, responsabilidad y
ética hacia dentro de la organización.

 Finalmente otros factores importantes para una exitosa gerencia por

parte de las empresas públicas de Cundinamarca (EPC) es tener
claro cuáles son las metas de la organización, como se dispone la
dirección, el personal que estará a cargo, método de selección de
directivos idóneos y no por influencia política, establecer el nivel de
responsabilidades de los altos mandos y ante quien se debe rendir
cuentas.

Bibliografía

Alfaro, R. (2009). Fomento de la eficiencia de las empresas estatales de agua potable y
saneamiento: CEPAL.

Berg, S. V. (2013). Best practices in regulating State-owned and municipal water utilities.
Bocanegra González, J. (2014). Habilidades gerenciales. Competencias en la gerencia

pública.
Bohoslavsky, J. P. (2011). Fomento de la eficiencia en prestadores sanitarios estatales: la

nueva empresa estatal abierta. Documentos de Proyecto(381).
Ceron Rincón, A. (2014). Relación del marketing en la gestión pública.
Chirinos, J. M. (2012). PERSPECTIVA TEÓRICA DE LA INNOVACIÓN ORGANIZACIONAL Y

LA GESTIÓN DEL TALENTO HUMANO EN LAS EMPRESAS PÚBLICAS DEL ESTADO
ZULIA, VENEZUELA. REVECITEC URBE, 2(1), 73-88.

Curutchet, A. S., & Torres, L. A. (2013). Empresas del Estado: Errores del Pasado,
Soluciones a Futuro. Actualidad Económica, 22(78).

Damea, A. M. M. (2013). Rseña" La necesaria innovación en la administración pública" de
A. Abril Abadín, M. Deza Pulido, J. Vicente García Manjón, M. Gutiérrez Díaz, JA
Rodríguez Escobar y J. Rodríguez-Arana. RIPS. Revista de Investigaciones Políticas
y Sociológicas, 12(3), 169-172.

Ferro, G., Lentini, E., & Romero, C. (2011). Eficiencia y su medición en prestadores de
servicios de agua potable y alcantarillado. Comisión Económica para América Latina
y el Caribe (CEPAL), 385, 58pp.

Garrido-Lecca, H., & America, U. N. E. C. f. L. (2010). Inversión en agua y saneamiento
como respuesta a la exclusión en el Perú: gestación, puesta en marcha y lecciones
del Programa Agua para Todos (PART): CEPAL.

Grajales, T. (2000). Tipos de investigación. On line)(27/03/2.000). Revisado el.
Holguín, H. M., & Lucio-Arias, D. UNA APROXIMACIÓN A LA INNOVACIÓN EN EL SECTOR

PÚBLICO COLOMBIANO.
Kadi Montiel, O. J. (2012). PENSAMIENTO ESTRATÉGICO PARA LA GESTIÓN PÚBLICA:

UNA CONFLUENCIA SOBRE LA PLANIFICACIÓN, ORGANIZACIÓN, DIRECCIÓN Y
CONTROL. COEPTUM, 4(1), 16-31.

Muñoz, O. H. (2013). La gerencia pública y su importancia en el proceso de planeación y
gestión del desarrollo local en los municipios colombianos. Revista Tendencias,
3(2).

Namakforoosh, M. N. (2000). Metodología de la investigación: Editorial Limusa.
Pedraja Rejas, L., Rodríguez Ponce, E., & Rodríguez Ponce, J. (2013). La influencia de la

gestión del conocimiento sobre la eficacia organizacional: Un estudio en
instituciones públicas y empresas privadas. Revista Facultad de Ingeniería(47),
218-227.

Peña Alarcón, J. G., & Parra Ramírez, L. (2012). Sistema único de gestión SUG proyecto de
implementación.

Pita Fernández, S., & Pértegas Díaz, S. (2002). Investigación cuantitativa y cualitativa. Cad
Aten Primaria, 9, 76-78.

Revollo, D., & Londoño, G. (2010). Análisis de las economías de escala y alcance en los
servicios de acueducto y alcantarillado en Colombia Analysis of Economies of Scale

and Scope in Water Supply and Sanitation Services in. Desarrollo y Sociedad(66),
145-182.

Sampieri, R. H., Collado, C. F., Lucio, P. B., & Pérez, M. d. l. L. C. (1998). Metodología de
la Investigación: McGraw-Hill México.

Sarmiento Vélez, J. C. (2012). La gestión de los gobiernos municipales a través de las
empresas públicas.

TORRES FRAGOSO, J. (2012). Local government innovation in Ibero-American countries.
New public management inspires possibilities. Estudios Gerenciales, 28(SPE), 281-
302.

Varela Barrios, E. (2010). Estrategias de expansión y modos de gestión en Empresas
Públicas de Medellín, EPM. Estudios Políticos(36).

Anexo No. 1 Encuesta Tipo

Nombre proyecto: Población
Beneficiada:

Localización: Inversión
Proyectada

Nombre Consultor: Viabilización (S/N)

Por favor, emplee una escala del 1 al 10 para cada respuesta.

a) Especifique el grado de acompañamiento mostrado por las empresas en

los siguientes detalles:

Conocimientos y gestión requerimientos hacia los Municipios X

Posibilidad de interactuar con la comunidad beneficiaria X

Estimulación para un desarrollo óptimo de la ejecución del diseño X

b) El nivel de satisfacción con respecto a los canales de comunicación:

Comunicación directa con los diseñadores X

Comunicación con otras instituciones involucradas tipo ministerio X

Buena capacidad para la toma de decisiones técnicas y jurídicas X

 c) El nivel de satisfacción con relación al desempeño del supervisor:

Se trata de un buen profesional X

Brinda oportunidad para la solución de problemas del proyecto X

Otorga oportunidades ajustes al diseño X

d) Enumere los principales inconvenientes para la consecución de la

viabilidad de los proyectos:

1

2

3

