Gustavo Blutman “La cultura de las organizaciones públicas…”

volver al inicio
 4 CONGRESO ARGENTINO

 DE ADMINISTRACIÓN PÚBLICA

SOCIEDAD, GOBIERNO Y ADMINISTRACIÓN

Construyendo el Estado Nación para el crecimiento y la equidad

Buenos Aires, 22 al 24 de agosto del 2007

EL ESTUDIO DE LA CULTURA DE LAS ORGANIZACIONES PUBLICAS EN EL CONTEXTO DE LA REFORMA Y MODERNIZACION DEL ESTADO

Gustavo Blutman

Colaboración: Daniela Navarro Brandan – Elisa Salinas

INTRODUCCIÓN
Los procesos de Reforma de Estado y Modernización en Argentina han tendido a marginar, por no decir desconocer, la cultura organizacional; elemento de la organización que fue escasamente tenido en cuenta al momento del diseño e implementación de las reformas. Asimismo, la literatura académica sobre el tema también ha desconocido la incorporación de esta materia en sus análisis. El objetivo general de la investigación consiste en sistematizar, a través de la realización de diagnósticos, los rasgos predominantes de la cultura y el clima organizacional en la Administración Pública Central argentina, tras varios años de la puesta en marcha del proceso de cambio organizacional conocido como Reforma y/o Modernización del Estado.

Para ello proponemos:

a) Confeccionar una base de datos de los diagnósticos realizados de cultura y clima organizacional, para completar las ya elaboradas por el CIAP, de modo tal de avanzar en un estudio de carácter comparativo longitudinal.

b) Sistematizar y enriquecer las opiniones acerca de las características de los procesos de cambio en el sector público vinculados al clima y la cultura organizacional.

Los objetivos específicos del proyecto pueden ser reagrupados en:

Objetivos teóricos:

1.a Describir la problemática de la cultura organizacional del sector público, en especial en contextos de cambio organizacional.

1.b Sistematizar las principales opiniones destacando: aportes teóricos, semejanzas y diferencias, revisión de los aspectos incluidos y de los aspectos marginados en las distintas posturas teóricas, continuidades y rupturas.

1.c Analizar la correspondencia entre los modelos teóricos conceptuales y los que se desarrollan en la presente investigación
Objetivos de diagnóstico:

2. a
Analizar por medio de metodologías de investigación cuantitativas y cualitativas: la cultura y el clima organizacional en la Administración Pública centralizada.

2. b Diagnosticar el estado de las culturas organizacionales en la Administración Pública Central por medio de la identificación de los valores laborales, los tipos culturales y las presunciones básicas predominantes.

2. c
 Diagnosticar el clima organizacional a través de la elaboración de índices de contextos y satisfacción, tomando como indicadores: el estilo de autoridad, esquemas motivacionales, circulación de información, procesos de toma de decisiones, procesos de planificación, procesos de control y objetivos de rendimiento y perfeccionamiento,

2. d Evaluar en qué grado la cultura y el clima organizacional constituyen indicadores de la internalización en el empleado público del proceso de cambio organizacional

Objetivos propositivos

3. a Producir un set de propuestas para reencauzar el problema del cambio institucional y organizacional del Estado.

3. b Elaborar sugerencias y propuestas acerca de las modalidades de cambio organizacional vinculadas a las transformaciones de los componentes blandos de la organización: cultura y clima.

Hipótesis fundamental

Todo proceso de cambio organizacional, como las Reforma y Modernización del Estado, tiende a influir en la cultura y el clima organizacional; pero a su vez, la cultura y el clima organizacional son factores que pueden impulsar, frenar u obstaculizar procesos de cambio organizacional.

Hipótesis derivada

La Reforma y Modernización del Estado, tendiente a la modernización del sector público, no se ha traducido aún en cambios profundos en los modelos tradicionales de cultura organizacional predominantes en el Estado argentino.
RELEVANCIA DEL PROBLEMA

La tesis central en materia de cultura organizacional, consiste; en afirmar que, las organizaciones son de naturaleza “culture – bound” (es decir, desarrollan componentes culturales que de manera simultánea forma parte de la estructura de la organización y es estructurante de la misma). Nosotros creemos que tal posición es aplicable a organizaciones públicas, por las siguientes razones:

El conjunto de dependencias funcionales que constituyen el sector público es una organización, y por lo tanto, pueden ser abordadas para su estudio desde las teorías de la administración.

Como organización se caracteriza por los siguientes componentes estructurales: misión, cultura, gobierno, administración y financiamiento.

Como en toda organización, en el sector público, sus miembros se reúnen con algún propósito, definen ciertos usos y costumbres, institucionalizan criterios sobre lo que es bueno y lo que es malo, lo aceptable e inaceptable. El conjunto de estos elementos configura modelos mentales, conceptos, hábitos y formas de relación que pueden ser resumidas en la categoría de análisis: cultura organizacional.

Debido a la importante influencia que ejerce la cultura organizacional, creemos que su estudio es relevante sobretodo en escenarios de diseño e implementación de cambios organizacionales.

En las últimas décadas la problemática de la Reforma del Estado ha cautivado la atención de la comunidad científica, dando lugar a una cantidad importante de trabajos e investigaciones. No obstante, la problemática de las culturas organizacionales no ha sido, a nuestro entender, lo suficientemente estudiada. Esta laguna en la producción científica acerca de la Administración Pública, hace necesaria su abordaje para alcanzar de este modo, una comprensión completa sobre la Reforma del Estado y sus consecuencias en términos de eficacia y efectividad.

Partimos del presupuesto que el conjunto de cambios conocido como Reforma del Estado impacta en las culturas organizacionales públicas y sus subculturas. Y sostenemos también, que el modelo de cultura organizacional condiciona, en buena medida, los alcances de los procesos de reforma.

A partir del estudio de los aportes teóricos de Edgar Schein (1988), Geert Hofstede (1980), Daniel Denison (1995) y Trompennars y Hampden – Turner (1988); éntre otros, hemos diseñado un esquema de composición de la cultura organizacional a partir de estos elementos: 1. valores laborales; 2. tipos culturales y 3. Presunciones básicas (Felcman, Blutman, Méndez Parnes, 2002)
La identificación de estos componentes nos permite explicar las sensaciones sobre la cultura organizacional y las orientaciones valorativas que determinan el comportamiento de la gente dentro de la organización. Según Schein la cultura es un modelo de presunciones básicas que permite enfrentarse a los problemas de adaptación externa e integración interna y que ejercen influencia como para ser consideradas válidas y, en consecuencia, ser enseñadas a los nuevos miembros como el modo correcto de percibir, pensar y sentir esos problemas.
Siguiendo estos esquemas teóricos nuestra intención se centra en:

1. la medición de los valores laborales predominantes en las distintas dependencias y avanzar en un análisis comparativo. Para ello hemos seleccionado los siguientes valores:
Las preferencias valorativas son importantes para caracterizar la cultura organizacional y para verificar la brecha entre las preferencias expresadas y las posibilidades que la organización brinda en cuanto a su realización. La estructura de valores también puede mostrar de qué forma una organización moldea las preferencias de sus poblaciones, o ver si éstas tienen capacidad para remodelar la cultura organizacional vigente.

Valores laborales
	VALORES BÁSICOS
	VALORES SOCIALES
	VALORES DE RECONOCIMIENTO
	VALORES DE AUTORREALIZACIÓN

	
	
	
	

	· Mejora de ingresos
	· Buena relación de trabajo con el jefe

	· Crecimiento
	· Trabajo importante para la empresa

	· Estabilidad
	· Cooperación grupal
	· Empleabilidad
	· Trabajo importante para la comunidad

	· Ambiente físico

	· Tiempo libre
	· Valorización
	· Libertad

	· Nivel de Stress
	
	· Ser consultado por el superior

	· Desafío

	
	
	· Trabajar en organización prestigiosa
	· Dejar huella

	
	
	
	· Aprendizaje

	
	
	
	· Objetivos definidos

2. Los tipos culturales son tipos ideales que nos permiten estudiar la cultura organizacional en cinco variantes, agrupadas en dos subcategorías:

Tipos culturales tradicionales: culturas paternalistas, culturas anómicas y culturas apáticas.

Tipos culturales modernos: culturas exigentes y culturas integrativas.

Tipos culturales
	Tipos Culturales Tradicionales
	Tipos Culturales Modernos

	TIPO PATERNALISTA

· Ambiente amigable y familiar

· Cuida que sus miembros se sientan bien

· Protección a la gente

· Lealtad entre la empresa y la gente

· Receptividad frente a las demandas de los empleados

· Complacencia hacia la autoridad

· Seguridad de trabajo alta

· Buena comunicación y vínculo entre todos los niveles
	TIPO EXIGENTE
· Énfasis en los resultados

· Eficiencia

· Exitos individuales / Competencia interna

· Insensibilidad hacia las necesidades del otro

· Interesa más el sistema técnico que el humano

· Seguridad laboral vinculada al desempeño

· Se cree que las recompensas son un buen método para motivar

· Retribución vinculada a resultados

· Se castiga a quienes cometen errores

· El castigo más severo es perder el puesto.

	TIPO APATICO
· Se desea mantener las cosas como están

· Se da importancia a las reglas y procedimientos

· Prudencia en la administración

· Interés por corregir desviaciones respecto de las normas

· Se evalúa a las personas por el cumplimiento de las normas

· Frente a los errores se implementan mayores controles

· Se evita el conflicto

· Se subestima la necesidad de innovar

· Tendencia a escribir más que a hablar

· Poca comunicación. La dirección establece el procedimiento

	TIPO ANOMICO
· Incertidumbre y confusión

· Sensación de estar a la deriva

· Ausencia de objetivos y normas claras

· Sólo interesa lo inmediato

· Indiferencia por el desempeño de la gente

· Los éxitos no son recompensados

· Falta de compromiso

· Pérdida del entusiasmo / Mínimo esfuerzo

· Poca seguridad laboral

· La preocupación general de los empleados es evitar el despido

· Los conflictos se potencian

· Intrigas / “Radio Pasillo”
	TIPO INTEGRATIVO

· Gran interacción entre la gente/ trabajo en equipo

· Relación de confianza y respeto

· Sinergia

· Interdependencia / Esfuerzo Común

· Innovación / Toma de riesgos y desafíos

· Alta preocupación por el desempeño individual y grupal

· Se evalúa a las personas por los deseos de trabajar en equipo

· Se trata de aprender de los errores

· Muchas reuniones formales e informales

· Comunicación ida y vuelta en múltiples direcciones

3. Identificación de las manifestaciones menos visibles de la cultura, denominadas por Schein “presunciones básicas”. Trabajaremos con 2 índices de presunciones: Power Distance Index, Uncertainty Avoidance Index. Estos constituyen una suerte de programa mental, del cual dispone una persona que lo conduce a adoptar determinados comportamientos ante ciertas situaciones. Las acciones y comportamientos son entonces indicadores o manifestaciones visibles de ese programa mental, el cual al igual que las presunciones básicas de Schein, es invisible.
El primero de ellos mide la distancia percibida por los empleados respecto su situación personal y ubicación dentro de la organización y el centro de toma de decisiones; mientras que el segundo mide la tolerancia frente a situaciones de incertidumbre o el grado de control de la incertidumbre.

En el ámbito privado, sobre todo al nivel de grandes empresas, el paradigma organizacional actual, incluye a la cultura organizacional, ya no como un ingrediente contingente, sino como una dimensión clave y específica en las investigaciones y estrategias relacionadas con el logro de resultados y la satisfacción de los objetivos propuestos (Allaire, Y. y Firsiroutu, M.; 1992).

Nosotros consideramos que dicho paradigma no debería ser ignorado en la gestión pública, de allí la importancia de emprender estudios de diagnóstico sobre la cultura organizacional que caracteriza a la administración pública. Más aún, creemos que la transición de un modelo estatal tradicional a otro, vinculado a la gestión por resultados demanda un cambio de perspectiva en la cosmovisión organizacional, lo cual nos lleva a indagar cuestiones como por ejemplo: cómo pensamos acerca de la organización, cómo la organización se identifica a sí misma como cultura y cuales son las posibilidades de cambiar ese patrón cultural.

A partir de la elaboración de diagnósticos de cultura organizacional aspiramos a destacar la importancia de esta componente organizacional, el cual se halla en la base de la organización, sea cual fuere su naturaleza. Por ello pensamos que su revalorización es una tarea pendiente en el estudio de la administración pública. El reconocer esta necesidad nos permite entender a la organización estatal desde un punto de vista integral, atendiendo de este modo, la mayor complejidad del fenómeno organizacional. Ello facilitaría la tarea de brindar originales recursos al nuevo administrador y gestor público, quien en los tiempos que corren está obligado a desarrollar un tipo especial de inteligencia que trascienda el pensamiento lineal mecanicista, a favor de un enfoque más integral y humanista.

ALGUNOS RESULTADOS PREVIOS

La Reforma del Estado destinada a superar el modelo intervencionista y el accionar del Estado de los últimos 40 años, buscó modificar la tradicional relación Estado – Sociedad, como así también, optimizar su condición de aparato burocrático que suministra bienes y servicios públicos calificados como esenciales para la comunidad. Sin embargo, este proceso no consideró algunos aspectos estructurantes de toda organización, sea esta de naturaleza pública o privada, como por ejemplo, la cultura organizacional.
De modo legítimo, consideramos que la mencionada omisión explicaría, al menos en parte, los niveles de desconfianza e incertidumbre que el proceso de cambio generó al interior de las estructuras burocráticas. Creemos que esta situación influye en los resultados alcanzados por el propio proceso de reforma de Estado.

Evaluamos que el conocimiento de la cultura organizacional es objeto de un proceso de change managment y constituye un elemento significativo que deberían haber tenido los diseñadores y gestores del cambio. Tomamos en cuenta también que el cambio cultural implica un proceso lento y que los patrones culturales en una organización tienen una inercia propia destinada a su propia reproducción.
Sobre la base del diagnóstico realizado en tres períodos diferentes con distintos gobiernos y post reformas estructurales, podemos concluir que la política de Reforma del Estado y de Reformas Administrativas prácticamente no ha incidido en la cultura organizacional, lo cual ha limitado el desarrollo de las Reformas. Más aún, los rasgos presentes en la cultura organizacional tienden a contrarrestar lo efectos modernizantes de la retórica de los procesos reformistas.

El éxito de cualquier proceso de Reforma o Modernización estaría condicionado a que se produzcan modificaciones importantes en el ámbito cultural. El cambio de la cultura implica una modificación sustancial de una situación estructurante de la organización. En este sentido, resulta necesario elevar, en primer lugar, los niveles de tolerancia a situaciones de incertidumbre provocadas o acrecentadas por el cambio organizacional. En segundo lugar, parece indispensable introducir modificaciones en el tipo cultural en pos de incorporar rasgos propios de los tipos modernos, en especial del tipo cultural que hemos definido como integrativo, ello traería como consecuencia cambios en el mapa valorativo de la cultura organizacional permitiendo una mayor integración de valores como el desafío, la necesidad de aprendizaje, el crecimiento, entre otros. La nueva cultura organizacional, que responde al modelo integrativo, abriría otras oportunidades de diálogo interno y externo. Cambiaría, al menos parcialmente, la imagen, y sobre todo las percepciones internas y externas de la organización estatal.
Es necesario que las nuevas políticas reformistas partan de una noción del Estado como organización proactiva con capacidad de percibir y entender los cambios y los efectos que éstos tienen sobre las percepciones, formas de sentir y actuar de sus miembros. Ello implica que el cambio debe ser planeado y gerenciado, tomando en consideración todos los elementos que forman parte de la organización, los más visibles e incluso los intangibles como la cultura organizacional. No se puede desconocer entonces, que ningún cambio cultural ocurre fácilmente en el corto plazo; y que a su vez condiciona la satisfacción y el bienestar individual y colectivo de quienes forman parte de la organización.

BIBLIOGRAFÍA.

Allaire Y y Firsiroutu M., Cultura organizacional Ed. Legis 1992

Blutman, Gustavo, “Aproximaciones a la Reforma del Estado en Argentina”, Eudeba, 1998.

Denison, Daniel, “Towards a theory of organizational culture and effectiviness” publicado en Organization Science, volúmen 6, número 2, marzo – abril de 1995. Y del mismo autor, “Cultura corporativa y productividad organizacional” Editorial Legis, Colombia 1991.

Felcman, Isidoro, Blutman Gustavo, Méndez Parnes, “Cultura Organizacional en La Administración Pública Argentina”, Ediciones Cooperativas, Buenos Aires, 2002.

Felcman, Isidoro, “Los aportes de estudios empíricos cuantitativos” IV Simposio Nacional de Análisis Organizacional y II del Cono Sur, organizado por la Facultad de Ciencias Económicas, UBA, agosto de 1999.

Hofstede, “Culture´s consequences. International Differences in Work related Values”, Sage Publications, Londres, 1980.

D, Osborne , T, Gabler, “La reinvención del gobierno”, Paidós, 1991.

Schein, Edgar, “La cultura empresarial y el liderazgo” Plaza y Janes Editores, Barcelona, 1988.

Trompennars, Hampden – Turner, “The seven culture of capitalism”, Doubleday, New York, 1993. Y de los mismos autores, “Rinding the waves of culture, understanding diversity in global business"” Mc Graw Hill, Nuew York, 1988

volver al inicio
� Proyecto PAV 24576 Agencia de Ciencia y Técnica

� Secretario Académico e Investigador del Centro de Investigaciones en Administración Pública (CIAP). Facultad de Ciencias Económicas - Universidad de Buenos Aires.

� Este objetivo encuentra explicación en la naturaleza dinámica del objeto de estudio. Estudiarlo, implica enfrentarse con algo que está sucediendo, lo cual en ciencias sociales no es una misión sencilla puesto que, aquello que sabemos y conocemos sobre las relaciones sociales contribuye poderosamente a dar forma a esas mismas relaciones.

PAGE
9

