
MODELOS DE GESTIÓN COMO ESTRATEGIA INNOVADORA PARA LA TOMA DE

DECISIONES EN LA GERENCIA PÚBLICA MODERNA EN COLOMBIA

SERGIO DAVID MARIN NIÑO

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE CIENCIAS ECONOMICAS

ESPECIALIZACION ALTA GERENCIA
BOGOTA D.C. JULIO DE 2016

1

MODELOS DE GESTIÓN COMO ESTRATEGIA INNOVADORA PARA LA TOMA DE

DECISIONES EN LA GERENCIA PÚBLICA MODERNA EN COLOMBIA

SERGIO DAVID MARIN NIÑO

TRABAJO PRESENTADO COMO REQUISITO PARA OPTAR AL GRADO

ESPECIALIZACION EN ALTA GERENCIA

ASESOR:

JESUS SALVADOR MONCADA CERON

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE CIENCIAS ECONOMICAS

ESPECIALIZACION ALTA GERENCIA
BOGOTA D.C. JULIO DE 2016

2

AGRADECIMIENTOS

Quiero hacer mención especial en mi trabajo de grado a mis padres y prometida que

fueron mi fuente de inspiración y motivación para dar éste paso en mi formación y

desarrollo personal y profesional. Gracias por todo el respaldo, la paciencia y el amor

incondicional que me brindan. Gracias por ser la luz que me guía todos los días.

3

TABLA DE CONTENIDO

RESUMEN .. 4

ABSTRACT ... 4

INTRODUCCION .. 5

PREGUNTA DE INVESTIGACION: .. 7

OBJETIVO GENERAL ... 7

OBJETIVOS ESPECIFICOS.. 7

MODELOS DE GESTIÓN Y GERENCIA PÚBLICA. ... 8

Modelos de Gestión .. 8

Gerencia Pública ... 12

ESQUEMA MODERNO DE GERENCIA PÚBLICA ... 14

MODELO DE GESTIÓN PARA LA NUEVA GERENCIA PÚBLICA. ... 17

Las Cinco “R” .. 18

CONCLUSIONES Y RECOMENDACIONES GENERALES SOBRE EL FUTURO DE LA

GERENCIA PÚBLICA EN COLOMBIA ... 22

LISTADO DE FIGURAS Y TABLAS ... 24

REFERENCIAS .. 25

4

RESUMEN

La presente investigación analiza modelos de gestión como estrategia innovadora para

la toma de decisiones en la gerencia pública moderna en Colombia. Para ello se hace

la revisión de los conceptos de modelos de gestión y gerencia pública, identificando sus

relaciones, se realiza el estudio de los componentes fundamentales de un esquema

moderno de gerencia pública, se describe un modelo de gestión para la nueva gerencia

pública y se detallan algunas consideraciones generales sobre el futuro de la gerencia

pública en Colombia.

Palabras Clave: Modelo de Gestión, Gerencia Pública, Modernización, Desarrollo

Estratégico, Planificación, Gestión del Desarrollo.

ABSTRACT

This research analyzes management models and innovative approach to decision

making in modern public management in Colombia. For this review of the concepts of

management models and public management is identifying their relationships, the study

of the fundamental components of a modern public management scheme is performed

and a management model for the new public management is described and some

general considerations about the future of public management in Colombia are detailed.

Keywords: Model Management, Public Management, Modernization, Strategic

Development, Planning, Development Management.

5

INTRODUCCION

En la actualidad los problemas de gestión en el ámbito público que se presentan en

América Latina no están exclusivamente involucrados a un mejor desempeño de las

entidades públicas, sino también a la forma de gobernabilidad que ejercen los países.

Si se afirma que la modernización y evolución que realizan las organizaciones públicas

en los países desarrollados es en la mayoría de los casos, una dificultad principalmente

de una mayor eficiencia administrativa, también se puede afirmar que “en el continente

latinoamericano la modernización es un problema mucho más amplio e interconectado

de cambio político, social, económico y también ciertamente administrativo” (Cabrero,

1997).

La baja y limitada asignación de recursos públicos para suplir las diversas necesidades

y los vacíos presentes en las formas de democracia existente, ubican a la gestión

pública como un sistema dual, en el cual se ve la necesidad de que se generen

mecanismos para mejorar el desempeño de las organizaciones, también se deben

diseñar los modelos que promuevan y generen una articulación entre gobierno y

gobernados. Es decir, una gestión pública con la capacidad de promover procesos de

eficiencia, eficacia y legitimidad simultáneamente.

La necesidad de que exista una combinación de acciones en el campo de la eficacia, la

eficiencia y de la legitimidad que se integren a través de procesos de modernización

para una gestión pública, se origina del requerimiento de naciones con gobiernos no

solo mejor administrados sino con mayor legitimidad y más abiertos en sus

actuaciones.

En este sentido un adecuado y efectivo modelo de gestión en la gerencia pública seria

la opción más viable para recuperar la gobernabilidad frente a sociedades que

6

evolucionan gradualmente, presionan constantemente al aparato gubernamental y

requieren de una mayor transparencia y agilidad en sus acciones.

Es por ello que por medio del presente ensayo descriptivo se busca determinar qué

pasaría si se implementa un modelo de gestión como estrategia innovadora para la

toma de decisiones en la alta dirección de la gerencia pública en Colombia,

conceptualizando al lector en los términos de modelos de gestión y gerencia pública,

además identificando sus relaciones, exponiendo los componentes fundamentales de

un esquema moderno de gerencia pública; describiendo un modelo de gestión para la

nueva gerencia pública y finalmente, detallando algunas consideraciones generales

sobre el futuro de la gerencia pública en Colombia.

7

PREGUNTA DE INVESTIGACION:

- ¿Qué pasaría si se implementa un modelo de gestión como estrategia

innovadora para la toma de decisiones en la Alta Dirección de la Gerencia

Pública en Colombia?

OBJETIVO GENERAL

Describir cómo los modelos de gestión son fundamentales para la toma de decisiones

en la gerencia pública moderna en Colombia.

OBJETIVOS ESPECIFICOS

1. Identificar la relación entre modelos de gestión y gerencia pública.

2. Exponer los componentes fundamentales de un esquema moderno de gerencia

pública.

3. Determinar un modelo de gestión para la nueva gerencia pública.

8

MODELOS DE GESTIÓN Y GERENCIA PÚBLICA.

Modelos de Gestión

Los modelos de gestión se definen como el “conjunto de definiciones clave que es

necesario visualizar desde un inicio, respecto de cómo la organización (o el Estado)

creará valor (público o privado), y lo llevará a sus clientes, usuarios y stakeholders de

carácter político y estratégico.” (Waissbluth, 2009)

El modelo de gestión que emplean las organizaciones públicas es diferente al modelo

de gestión del sector privado ya que este último se basa en la adquisición de ganancias

económicas, el modelo de gestión público se enfoca en otras cuestiones, como el

bienestar social de una comunidad.

Al considerar un modelo de gestión es importante que se tengan en cuenta ciertas

características de carácter estratégico y de implementación que involucren respuestas

para los retos importantes: definir la oferta de servicios, público objetivo, propuestas de

valor, procesos y funciones de apoyo y soporte, la estrategia de alianzas

público/privadas y la organización que el Estado se dará para proporcionar dichos

bienes públicos. El modelo, en palabras sencillas es el qué, quién, para quién y cómo

se desarrolla el ejercicio de lo público. No basta solo con formular políticas públicas,

asignar recursos y legislar al respecto, sino también es necesario garantizar la eficacia

en la ejecución, el impacto de las mismas y la post-evaluación y retroalimentación

respectiva.

El éxito de los modelos en la gestión pública puede ser el éxito mismo del gestor o la

conservación de la organización pública o la eficacia personal para alcanzar los

9

objetivos inicialmente planteados. Para el profesor Mark Moore el éxito es el “aumentar

el valor público producido por las organizaciones públicas tanto a corto plazo como a

largo plazo”. Para confirmar la veracidad de este planteamiento hay que analizar si los

postulados son útiles para que el profesional se esmere en lo primordial y si las ideas

sugeridas están relacionadas y con fundamento.

La ciudadanía, el estado y el país se consideran el valor público producido y por el que

se destacan las entidades que brindan determinados servicios públicos en cada uno de

los sectores de la economía.

De esta manera es que el valor público se reforma en un principio organizativo y el

objetivo a conseguir por las organizaciones y así, los gerentes públicos dispongan de

bienes y servicios con mayor efectividad y calidad, estableciendo una cultura

organizacional orientada a generar valor y no solo al cumplimiento de las doctrinas y

normas. Los métodos para determinar el valor público son eficaces, pero tienen

algunas falencias, de forma que hay que verlos como orientadores y no como la

solución definitiva.

El profesor Moore utiliza la estrategia organizativa que denominó el triángulo

estratégico para concebir el valor público, que consiste en declarar la misión de la

organización, establecer su legitimidad y señalar cómo se alcanzan los objetivos. La

estrategia debe ser valiosa, legítima y operativa, en la cual los gerentes deben razonar

estratégicamente articulando las tres perspectivas, lo que va en contra de los enfoques

tradicionales de la Administración Pública que entendían que el nivel político definía los

objetivos y otorgaba los recursos y al gerente solamente le corresponde intentar

conseguir esos objetivos mediante los recursos que tiene disponibles.

Las técnicas para colaborar en los procesos de promoción, negociación y liderazgo se

refieren a “un conjunto de ideas que operan a un nivel de abstracción mayor que el

consejo sobre lo que uno debería decir o hacer cuando intenta influir en otros.” (Moore,

1998)

10

Las técnicas de la gestión política son:

Figura 1: Técnicas de la Gestión Política

La gestión política consiste en: construir un clima de tolerancia, apoyo activo o

asistencia operativa, para un directivo, una política, una estrategia, entre aquellos

agentes fuera del ámbito de autoridad directa del directivo, cuya autorización o

cooperación es necesaria. Las técnicas de la gestión política son: la promoción

empresarial, la gestión del desarrollo de la política, la negociación, la deliberación

pública, el aprendizaje social y el liderazgo, el marketing público y la comunicación

estratégica (Mendieta, 2009).

11

Tabla 1: Técnicas de Gestión Política

Concluyendo este capítulo, es importante indicar que un “modelo de gestión pública”

consiste en definir quién hace qué, con qué énfasis, con qué preponderancia del “public

choice” vs. el “principal-agente”, y con qué nivel de autoridad relativa entre los

organismos centrales y los entes sectoriales y locales. Por consiguiente, la importancia

no es exclusivamente definir qué se hace, y quién lo hace, quién planifica y quién

TECNICA DESCRIPCIÓN

Implica conocer quién estará implicado o afectado por la política o

estrategia correspondiente

Hay que valorar y conocer la postura de los diferentes actores

implicados, lo cual exige intuir y si es posible investigar sus

actitudes frente a la estrategia

Hay que actuar en el momento favorable. Los temas entran en la

agenda no por su importancia, sino por la posibilidad de actuación

en el tema

Virtudes procedimentales: la política emerge de un amplio proceso

de consulta, todas las partes interesadas han debido ser oídas.

Virtudes sustantivas: los hechos relevantes están disponibles,

dispuestos en un marco en el que se presentan los valores en

juego, las principales alternativas que los decisores pueden escoger

y las consecuencias previsibles de las mismas

Es preciso tomar decisiones dentro de la organización

La pregunta inicial es: ¿existe tema para negociar?

Si es así, identificar los intereses de los actores

La mejor alternativa al acuerdo negociado es el punto que marca si

seguir negociando merece la pena. Si la negociación no mejora el

beneficio obtenido sin negociar, no se siente a la mesa

Otra pregunta clave: ¿la negociación aporta valor a ambas partes?

Conviene añadir temas y actores para crear valor

Un buen directivo es capaz de influir en las alternativas a la

negociación para lograr su meta

Es importante fomentar la deliberación pública, para ello es

necesario creer en la razonabilidad de los actores. Ello no obsta a

que haya que guiar el proceso.

También hay que fomentar la movilización de los ciudadanos para

que puedan actuar por su cuenta

Es importante ofrecer consejos durante el proceso

También es necesario guiar el aprendizaje

Y hay que adecuar el ritmo a la tensión del proceso

Implica que hay que impulsar políticas haciéndolas comprensibles,

consiguiendo el apoyo y la cooperación de los afectados.

Informar no es hacer propaganda. Hay que informar, no manipular

Es imprescindible determinar los atributos de la actividad

gubernamental que los que pagan por el producto consideran

relevantes

Ello implica saber realizar o contratar encuestas y focus groups

PROMOCIÓN EMPRESARIAL

GESTIÓN DEL DESARROLLO DE LA POLÍTICA

NEGOCIACIÓN

DELIBERACIÓN PÚBLICA, APRENDIZAJE Y

LIDERAZGO SOCIAL

MARKETING PÚBLICO Y COMUNICACIÓN

ESTRATÉGICA

12

controla, sino también garantizar que este ciclo recursivo se desarrolle de manera

adecuada.

Gerencia Pública

Siguiendo postulados de Omar Guerrero divulgados en su libro Gerencia Pública: Una

aproximación plural, la gerencia pública está bajo la influencia de la autoridad política.

En consecuencia se ocupa del contexto externo, de la misión y los objetivos

organizacionales, además del monitoreo del entorno organizacional, la adaptación al

mismo y su conformación. Para Faulkner la gerencia del sector público no se ocupa de

los sistemas internos de una dependencia, sino que se ocupa del macro sistema y de

las interrelaciones con otras organizaciones. Y es importante resaltar que para los

profesores Bozeman y Straussman “es útil pensar en la gerencia pública estratégica en

tres niveles: estratégico el cual se ocupa del propósito y la misión general de la

organización, determinando la visión, operativo que incluye la ejecución cotidiana de

los objetivos y el nivel táctico que está ubicado entre ambos y es el lugar donde más se

involucra la gerencia pública.” (Guerrero, 2004)

Según Omar Guerrero la importancia de la Gerencia Publica radica en el cambio de la

ineficiente burocracia y sus consecuencias como elevados gastos, ineficientes servicios

públicos, un extenso aparato burocrático y la inconformidad generalizada de la

población, por una institución concentrada en la exoprivatización y endoprivatización

donde no se evidencia al ciudadano como tal y se le ve como un consumidor y el

Servidor Público deja de serlo para ser un Gerente Privado con el objetivo de

satisfacción al cliente y donde en lo posible se deja a cargo de los servicios públicos a

empresas privadas que ya de por si tienen un excelente sistema de trabajo

empresarial.

La gerencia pública se contextualiza en un macro sistema que al mismo tiempo está

limitado por la organización y el modelo de gestión que ostenta el sector público

colombiano.

13

De esta manera, se pueden reconocer empresas públicas que se dedican a la

prestación de un servicio público social especifico (educación, salud, vivienda, etc.);

empresas orientadas a producir bienes y servicios determinados, empresas públicas

que poseen una cobertura nacional y empresas públicas con cobertura regional,

departamental, distrital, municipal o local.

La particularidad principal de estas empresas es que, de una u otra manera,

condicionan el desarrollo económico y social y participan activamente en la

identificación de prioridades en la planeación y modelos de gestión del desarrollo

nacional y territorial.

Existen básicamente dos ámbitos de aplicación de la gerencia pública: Nacional y

territorial.

Nacional, las entidades públicas tienen la función primordial de generar las políticas

públicas macro sectoriales, que serán ejecutadas por las entidades públicas del orden

territorial. Por consiguiente, las entidades públicas del nivel nacional son, por

excelencia, entidades de carácter rector, normativo, asesor, controlador y

cofinanciador.

Territorial, las entidades públicas están alineadas especialmente a la prestación

directa de los servicios públicos que son esenciales para el bienestar de la sociedad.

La gestión a desarrollar es de carácter técnico y operativo teniendo como objetivo

fundamental conseguir una prestación eficiente de los servicios públicos esenciales.

14

ESQUEMA MODERNO DE GERENCIA PÚBLICA

En los nuevos paradigmas que encontramos al interior de la Administración Pública, los

gerentes públicos poseen nuevas responsabilidades y competencias que deben darle

el respectivo cumplimiento. Para el caso de nuestro país, es necesario afirmar que el

acto de gerenciar una entidad territorial no es solamente dedicarse a administrar los

recursos financieros, físicos y humanos; gerenciar desde un esquema moderno, es

comprender, en primer lugar, que éste es una realidad social en permanente

construcción y, en segundo lugar, que se encuentra en permanente interacción con

otros espacios geopolíticos similares; todo esto dentro de un contexto de complejidad e

incertidumbre.

El buen gerente público está obligado a diseñar políticas y desarrollar planes y

proyectos en los aspectos relacionados con el fortalecimiento institucional, la salud, la

educación, la economía, la cultura, el medio ambiente, la defensa de los derechos

humanos y la infraestructura básica, entre otros; teniendo presente en todo momento

una perspectiva integral, visionaria, transparente y con equidad social y política, y

obviamente aplicando nuevas estrategias de la Gerencia Pública Moderna.

El pentágono de la Gerencia Pública

La Gerencia Pública puede ser considerada como sistema en forma de pentágono, en

el cual están incluidos los subsistemas del Desarrollo Local Endógeno y los aspectos

relacionados con la defensa de los derechos fundamentales de los ciudadanos.

(Muñoz, 2002)

a. Desarrollo Político Administrativo

De acuerdo con el profesor Gerardo Domínguez Giraldo, al Estado le compete

trabajar en dos aspectos fundamentales: En primer lugar, trabajar en la “...

promoción y desarrollo social de la comunidad para fortalecer su convivencia

15

pacífica y fomentar el clima de tolerancia comunitaria” y, en segundo lugar,

ejercer el “... gobierno y la autoridad dentro de los parámetros de convivencia

convenidos por la sociedad” (Domínguez, 2000:25,26).

Para ejercer una gerencia pública que se fundamente en la construcción de una

sociedad políticamente consolidada y activamente participativa, se requiere

organizar previamente una administración técnica, eficiente y altamente

competitiva. Para ello, el gerente público debe orientar la gestión de cada una de

las dependencias de la entidad hacia el servicio a la comunidad.

b. Desarrollo Social

Las entidades territoriales, como células básicas del ordenamiento político-

administrativo del país, tiene como misión esencial garantizar el bienestar social

y económico de sus habitantes, para ello se soportan con un conjunto de

normas, competencias, funciones y recursos que deben dirigirse a atender

sectores claves, tales como: alimentación, vivienda, salud, aseo, urbanismo,

educación, recreación, cultura, comunicaciones, transporte y energía.

El gerente público y su equipo de trabajo, tienen como función primordial

determinar adecuadamente las necesidades más indispensables de la

comunidad, con el propósito de generar los mecanismos de priorización y

focalización adecuados.

c. Desarrollo económico

El propósito del desarrollo económico es el de inclinarse por el crecimiento y el

fortalecimiento de la estructura productiva local y el mejoramiento de las

condiciones de vida de los ciudadanos (mejores ingresos, generación de

empleos).

La generación de las condiciones económicas necesarias para la transformación

en verdaderos espacios de desarrollo económico productivo, es una tarea que

16

compete tanto al gobierno nacional, como a los gobiernos territoriales

(departamentales y municipales). Por ello, la gerencia pública moderna debe

encaminar su gestión hacia la promoción de nuevas formas de organización

empresarial, que garanticen, por una parte, la utilización óptima de los recursos

endógenos disponibles en el territorio (económicos, humanos, técnicos,

geográficos, etc.) y, por otra, contribuyan a fortalecer las finanzas.

Las áreas de intervención del desarrollo económico son: formación para el

trabajo, promoción del desarrollo tecnológico, fortalecimiento de la

infraestructura, promoción de sectores económicos alternativos, gestión para la

financiación y comercialización y área de promoción a la creación de nuevas

empresas.

d. Manejo de los Recursos Internos

La gestión del Gerente Público tiene un carácter integral, es decir que en la

ejecución de las diferentes acciones debe considerar su dimensión tanto interna

como externa; ambas son complementarias y están relacionadas directamente

con la ejecución de un modelo de Gerencia Pública de carácter moderno. Así

entonces, la preocupación por ejecutar una política social incluyente, que cambie

estructuralmente la calidad de vida, debe estar complementada por el buen

manejo de los recursos internos físicos, financieros y humanos.

Las áreas de intervención del manejo de los recursos internos son:

fortalecimiento de la estructura administrativa, fortalecimiento y promoción del

talento humano, fortalecimiento de las finanzas y área de prevención y control de

la corrupción

e. Defensa y protección de los derechos humanos

Es claro que la gerencia pública debe garantiza los derechos fundamentales a

todos los ciudadanos. Por consiguiente los gobiernos cuentan con un conjunto

de mandatos constitucionales y legales que les obligan a desarrollar una política

17

activa de defensa y protección de estos derechos. En este contexto, el gerente

público, como autoridad debe salvaguardar los derechos fundamentales de los

ciudadanos, tales como el derecho a la vida, honra y bienes, mediante la lucha

permanente contra la delincuencia organizada.

Las áreas de intervención de la defensa y protección de los derechos humanos

son: control del territorio, promoción de la justicia, prevención y control de la

delincuencia organizada y área de coordinación interinstitucional.

MODELO DE GESTIÓN PARA LA NUEVA GERENCIA PÚBLICA.

El importante y difundido trabajo de investigación que han realizado David Osborne y

Ted Gaebler, han llevado a que la nueva gerencia pública en los Estados Unidos tenga

un lugar muy privilegiado.

El Informe de Gore propuso inventar “ un gobierno que ponga a la gente en primer

lugar”, mediante la creación de un claro sentido de misión, tomando el timón más que

los remos, delegando autoridad, sustituyendo normas y regulaciones por incentivos,

formulando presupuestos basados en resultados, exponiendo las operaciones del

gobierno a la competencia, buscando soluciones de mercado más que soluciones

administrativas, y cuando ello fuese posible, midiendo el éxito de las acciones de

gobierno en términos de satisfacción del usuario. (Gore, 1993)

Osborne y Gaebler afirman que su aporte principal está fundado en la materialización

de una síntesis de los conceptos y experiencias de otros autores con el mismo interés.

La reformulación del gobierno hace parte de un movimiento con mayor extensión -

movimiento que en la actualidad posee un alcance a nivel mundial.

18

Para emplearse como guía en la innovación y el cambio organizacional y al mismo

tiempo comprender de mejor manera los diversos conceptos que integran la nueva

gerencia publica, es importante identificar las cinco “R”, siendo reestructuración,

reingeniería, reinvención, realineación y re conceptualización.

La promesa implícita de las cinco “R” es que allí donde se sigue esta secuencia, el

resultado será un gobierno con mayor capacidad de respuesta, más efectivo y eficiente.

Sin embargo, es preciso hacer una advertencia: pocas son las ganancias que se

prometen para el corto plazo, si es que se promete alguna. Las cinco “R” no pueden

implementarse en menos de cinco años; diez años sería una estimación más realista.

(Jones, 1999)

Las Cinco “R”

La primera “R”: Reestructuración

La reestructuración es el primer paso en el proceso de cambio de la gerencia. La

reestructuración se traduce en eliminar de la organización todo aquello que no aporta

algún valor al servicio o producto suministrado a los consumidores. La reestructuración

puede darse en una relevante “horizontalización” o “aplanamiento” de la estructura

organizacional, una considerable delegación de autoridad, de responsabilidades y de

toma de decisiones con respecto a las operaciones cotidianas hacia niveles de la

organización más cercanos a su público. La contribución más importante que la

reestructuración puede hacer para incrementar la productividad podría resultar del

reemplazo de la tecnología obsoleta. En numerosas organizaciones públicas los

recortes presupuestarios de corta visión realizados a lo largo de un período de varios

años han dado origen a rezagos sustanciales en materia de tecnología y

entrenamiento.

19

La segunda “R”: Reingeniería

La reingeniería es el segundo paso a ser dado por los nuevos gerentes públicos. La

reingeniería se centra más en “empezar de nuevo” que en tratar de “arreglar” los

problemas existentes mediante soluciones parciales o temporales aplicando” paños

calientes”. La reingeniería exige pensar acerca de procesos y no acerca de funciones y

posiciones establecidas en las jerarquías organizacionales. La finalidad de la

reingeniería se refiere a la mayor satisfacción del consumidor y a un mejoramiento de

la calidad del servicio, además de una mayor eficiencia medida primariamente en

términos del tiempo y del costo del ciclo productivo.

La tercera “R”: Reinvención

La reinvención es el tercer paso que debe ser dado por una gerencia pública efectiva.

La reinvención requiere pensamiento estratégico y planificación para desplazarse hacia

el desarrollo de nuevos mercados y métodos de suministro de servicios. La estrategia

de mercadeo debe aplicarse para cotejar la estrategia global de la organización y la

planificación de largo plazo. En lo esencial, la reinvención evalúa y hace cambios

abarcativos en el servicio al cliente de la organización y en la estrategia del mercado de

productos, particularmente en lo relativo a la competencia o a la amenaza de

competencia. (Jones, 1999)

Las decisiones son tomadas por aquellos que tienen el conocimiento más pertinente de

la situación y con mayor compromiso en cuanto a sus resultados. Lo nuevo es justificar

la adopción de innovaciones, tales como la descentralización en términos de su

contribución para reducir el ciclo de reinvención y, por consiguiente, su contribución

directa con la estrategia organizacional.

La cuarta “R”: Realineación

La realineación es el cuarto paso que debe ser tomado por el gerente del futuro,

cambiando la organización para encajar la estrategia de mercado desarrollada en el

marco de la reinvención. El concepto es sencillo: cotejar la estructura de la

20

organización con la nueva estrategia, para obtener las metas deseadas y para motivar

a los gerentes y empleados. La realineación requiere del diagnóstico del

desacoplamiento entre la estructura y la estrategia, cuando ella existe en la

organización, y la adaptación para crear diferentes estructuras y alternativas que

pueden ser adoptadas en diferentes condiciones. La realineación debería resultar en

una estructura de contingencia institucional consistente con las oportunidades

emergentes de mercado y con la estrategia desarrollada en el marco de la reinvención.

La realineación es, en esencia, la implementación de la estrategia de reinvención. Sin

embargo, mientras que la reinvención tiene que ver con cambios en la forma de operar

de la organización en el mercado externo, la realineación se centra en el cambio en el

interior de la organización. (Jones, 1999)

La quinta “R”: Reconceptualización

La reconceptualización enfatiza la importancia de apresurar el tiempo de observación y

orientación para reducir el tiempo del ciclo de aprendizaje organizacional. El paso

crucial en todo el proceso de la quinta “R” es pensar creativamente acerca de los

mercados, los clientes, los productos y la organización del trabajo en las

organizaciones públicas. Reconceptualizar exige desplazarse a un “análisis rápido”

para la toma de decisiones organizacionales y aprender a pensar creativamente acerca

de los problemas difíciles, utilizando el “conceptual blockbusting” y otras técnicas para

acelerar el análisis y la retroalimentación. Los gerentes necesitan aprender cómo

identificar los problemas reales a través de sus síntomas, cómo manejar la gente para

resolver los problemas reales con mayor celeridad.

La clave de la reconceptualización es el aprendizaje de cómo infundir una nueva

manera de pensar a la gerencia pública para crear autoaprendizaje, y una organización

con capacidad de adaptación y forjadora de conocimiento. La reconceptualización

requiere de una mejor y más rápida evaluación del desempeño del servicio, utilizando

la investigación por encuestas y otras técnicas, así como una estimación más rápida de

cómo mejorar la estrategia de mercado y del servicio. (Jones, 1999)

21

Los nuevos modelos de gestión de la administración pública están fundamentados de

acuerdo al modelo europeo de excelencia, el cual consta de unos criterios que se

encuentran agrupados en dos categorías, criterios de agentes facilitadores y criterios

de resultados.

Figura 2: Modelo Europeo de Excelencia

Las nueve “cajas” del Modelo representadas, nos muestran los criterios que nos sirven

para evaluar el progreso de una organización hacia la Excelencia.

La interpretación de esta figura es como sigue: Los procesos son los medios por los

cuales la empresa utiliza la valía de sus empleados (personas) para producir

resultados. Es decir, los procesos y las personas son los agentes facilitadores que

conducen a los resultados.

Los resultados en los clientes, resultados en las personas (empleados) y resultados en

la sociedad, se consiguen por medio del liderazgo que, a través de procesos

establecidos, conduce una política y estrategia, gestiona personas, y se sirve de unos

recursos alianzas, llegando finalmente a la excelencia en los resultados clave de la

organización.

22

CONCLUSIONES Y RECOMENDACIONES GENERALES SOBRE EL FUTURO DE

LA GERENCIA PÚBLICA EN COLOMBIA

A lo largo de los diferentes modelos de gestión existentes es fundamental comprobar

en qué medida la gerencia pública es capaz de crear, desarrollar y establecer

estrategias innovadoras y tomar decisiones que se ajusten a los transformaciones que

la comunidad requiere día a día y que sean eficaces frente a la demanda de una

necesidad o problema social.

Es indudable que todo lo anterior, se debe proceder de acuerdo a un contexto de

fuerzas políticas y luchas de poder, ya que es la esfera en la cual cada gerente está

obligado a utilizar todas las estrategias legítimas y apropiadas para desarrollar

efectivamente los planes y programas que fueron inicialmente consagrados en una

etapa de planeación, donde posteriormente la ejecución se efectúa en un ambiente en

el que avanzar es imposible sin el uso permanente de tácticas que garanticen el poder

necesario y capacidad para la toma de decisiones.

El uso de esquemas modernos de Gerencia Pública en Colombia está tomando cada

vez más una gran relevancia en la gestión de la Administración Pública del país. No

obstante lo anterior, sus resultados todavía son incipientes; de hecho, sus mejores

desarrollos se encuentran ubicados en las ciudades capitales.

Son demasiadas las variables que impactan en esta práctica, como la insuficiente

cultura de la planeación técnica del desarrollo, la carencia de sistemas apropiados de

indicadores de gestión, los elevados niveles de influencia de la política tradicional, los

escasos perfiles profesionales de los gerentes públicos, el recrudecimiento de los

niveles de violencia, producto del conflicto armado, entre otros.

Esta compleja contrariedad se observa en los grandes niveles de endeudamiento,

bajos índices de esfuerzo fiscal, auge del fenómeno de la corrupción, deterioro de los

niveles de calidad de vida de los habitantes, etc. Frente a estas condiciones es

indispensable diseñar y aplicar procesos de asesoría y asistencia técnica a la gerencia

23

pública, con el objetivo de fortalecer las facultades institucionales para orientar los

asuntos públicos de manera técnica y transparente.

En este sentido la gerencia pública debe direccionarse hacia la preparación del talento

humano necesario para ofrecer procesos de asesoría y asistencia técnica y financiera a

las entidades públicas que son las responsables de la ejecución de las políticas,

programas y estrategias de desarrollo.

Como recomendación para futuras investigaciones en este ámbito, es de señalar que la

Academia desarrolla un papel sobresaliente, ya que es mediante la promoción de

diversos e importantes espacios donde la comunidad estudiantil organiza e impulsa

capacitaciones y aprendizajes enfocados a los gerentes públicos y equipos de trabajo,

igualmente en estos espacios participativos se diseñan y aplican sistemas de

indicadores de gestión, se realizan diagnósticos sobre el comportamiento de las

principales áreas de intervención de la gerencia publica en Colombia y se desarrollan

talleres de capacitación para la comunidad, entre otras actividades.

Así mismo, es fundamental impulsar esquemas de pedagogía social que faciliten el

fortalecimiento de la participación ciudadana; situación que, probablemente otorgará

que, en el mediano y largo plazo, se elija a los mandatarios locales de acuerdo con un

plan de gobierno modernizador y con el principio del voto programático y, en esa

misma medida, se evalúe periódicamente su gestión.

24

LISTADO DE FIGURAS Y TABLAS

Figura 1: Técnicas de la Gestión Política .. 10

Figura 2: Modelo Europeo de Excelencia... 21

Tabla 1: Técnicas de Gestión Política ... 11

25

REFERENCIAS

Cabrero, E. (1997). Del Administrador al Gerente Público. México: Instituto Nacional de Administración

Pública.

Gore, A. (1993). From Red Tape to Results: Creating a Government that Works Better and Costs. New

York: Report of the National Performance Review. New York: Times Books.

Guerrero, O. (2004). Gerencia Publica: Una aproximación plural. México: Universidad Nacional

Autónoma de México.

Jones, L. R. (1999). Un modelo para la nueva gerencia pública: lecciones de la reforma de los sectores

público y privado. Revista del CLAD Reforma y Democracia, 1-26.

Mendieta, M. V. (2009). Documentación sobre Gerencia Pública. Toledo, España: Escuela de

Administración Regional.

Moore, M. (1998). Gestión Estratégica y Creación de Valor en el Sector Público . Barcelona, España:

Paidos.

Muñoz, O. H. (2002). La Gerencia Pública y su importancia . Revista TENDENCIAS Vol. III No.2, 27-56.

Waissbluth, M. (2009). Modelos de gestión pública: implicaciones para la planificación, evaluación y

control de gestión del Estado. Santiago de Chile: Consorcio para la Reforma del Estado .

