

ESCUELA POLITECNICA NACIONAL

FACULTAD DE CIENCIAS ADMINISTRATIVAS

CRÍTICA A LA BUROCRACIA EN EL SECTOR PUBLICO DE LAS

TELECOMUNICACIONES EN LOS ÚLTIMOS DIEZ AÑOS.

TESIS PREVIA A LA OBTENCIÓN DEL GRADO DE MAGISTER (MBA) EN

GERENCIA DE EMPRESAS

ALEX ATAHUALPA MAYORGA LEÓN
mayorga_alex_2003@yahoo.es
Telef: 2259147 / 0997873871

Director: Ing. Klever Efraín Naranjo Borja, M.B.A.
klever.naranjo@epn.edu.ec

Telef: 0998047263

Quito, Octubre 2012

DECLARACIÓN

Yo, Alex Atahualpa Mayorga León, declaro que el trabajo aquí descrito es de mi

autoría; que no ha sido previamente presentado para ningún grado o calificación

profesional; y, que he consultado las referencias que se incluyen en este

documento.

La Escuela Politécnica Nacional puede hacer uso de los derechos

correspondientes a este trabajo, según lo establecido por la ley de Propiedad

Intelectual, por su Reglamento y normativa institucional vigente.

Alex A. Mayorga León

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Alex Atahualpa Mayorga

León bajo mi supervisión.

Ing. Klever Efraín Naranjo Borja

DIRECTOR DE TESIS

AGRADECIMIENTO

Agradeciendo a la vida por las oportunidades que de ella se extrae, sujetas a

valores que prevalezcan más allá del individualismo, para formar condiciones que

permitan ambientes sanos y propicios para el desarrollo de nuestras

generaciones futuras. Como responsabilidad humana.

Agradecer a todos quienes colaboraron en el desarrollo de este trabajo, en

especial a Efraín Naranjo que con su guía se ha llegado a su cumplimiento y

propósito.

Tabla de contenido

CAPÍTULO I.- INTRODUCCIÓN .. 1

1.1. ANTECEDENTES .. 1

1.2. PLANTEAMIENTO DEL PROBLEMA .. 3

1.3. SISTEMATIZACIÓN ... 7

1.4. OBJETIVO GENERAL ... 7

1.5. OBJETIVOS ESPECÍFICOS .. 8

1.6. HIPÓTESIS DE TRABAJO .. 8

1.7. ASPECTOS METODOLÓGICOS .. 9

CAPITULO II.- FUNDAMENTOS TEÓRICOS 10

2.1. ESTADO DEL ARTE ... 10

2.2. VARIABLES DE ADAPTACIÓN DE LA BUROCRACIA 13
2.2.1 EL INGRESO LEGAL U OFICIAL A UNA BUROCRACIA, COMO DERECHO

PACTADO, PUEDE SER ESTATUIDO DE MODO RACIONAL, ES DECIR
CON ARREGLO A FINES O A VALORES O AMBAS. 15

2.2.2 TODO DERECHO SEGÚN SU ESENCIA ES UN COSMOS DE REGLAS
ABSTRACTA... 15

2.2.3 LA PERSONA PUESTA A LA CABEZA, EN TANTO QUE ORDENA Y
MANDA, OBEDECE AL ORDEN IMPERSONAL POR EL QUE ORIENTA SUS
DISPOSICIONES. ... 16

a) UN EJERCICIO CONTINUADO, SUJETO A LEY, DE FUNCIONES DENTRO
DE UNA COMPETENCIA ... 17

b) EL PRINCIPIO DE JERARQUÍA ADMINISTRATIVA 18

c) LAS REGLAS SEGÚN LAS CUALES HAY QUE PROCEDER PUEDEN SER
‘TÉCNICAS’ O ‘NORMAS’ .. 19

d) LA SEPARACIÓN DEL PATRIMONIO PÚBLICO DEL CARGO Y EL
PATRIMONIO PRIVADO, OFICINA-HOGAR .. 21

e) EN EL CASO MÁS RACIONAL NO EXISTE APROPIACIÓN DE LOS
CARGOS POR QUIEN LOS EJERCE ... 21

f) RIGE EL PRINCIPIO ADMINISTRATIVO DE ATENERSE AL EXPEDIENTE,
AÚN ALLÍ DONDE LAS DECLARACIONES ORALES SEAN DE HECHO LA
REGLA O ESTÉN HASTA PRESCRITAS .. 21

2.2.4 LA TENDENCIA A LA NIVELACIÓN EN INTERÉS DE UNA POSIBILIDAD
UNIVERSAL DE RECLUTAMIENTO DE LOS MÁS CALIFICADOS
PROFESIONALMENTE. ... 22

2.2.5 LA TENDENCIA A LA PLUTOCRATIZACIÓN EN INTERÉS DE UNA
FORMACIÓN PROFESIONAL QUE HAYA DURADO EL MAYOR TIEMPO
POSIBLE. .. 23

2.2.6 LA DOMINACIÓN DE LA IMPERSONALIDAD FORMALISTA 23

SÍNTESIS .. 24

CAPÍTULO III.- CRÍTICA DE LA BUROCRACIA PÚBLICA EN
EL SECTOR DE LAS TELECOMUNICACIONES EN LOS
ÚLTIMOS 10 AÑOS. .. 28

3.1. ANÁLISIS HISTÓRICO ... 28

3.2. EL INGRESO LEGAL U OFICIAL A UNA BUROCRACIA, COMO
DERECHO PACTADO, PUEDE SER ESTATUIDO DE MODO
RACIONAL, ES DECIR CON ARREGLO A FINES O A VALORES
O AMBAS ... 31

3.3. TODO DERECHO SEGÚN SU ESENCIA ES UN COSMOS DE
REGLAS ABSTRACTA .. 32

3.4. LA PERSONA PUESTA A LA CABEZA, EN TANTO QUE
ORDENA Y MANDA, OBEDECE AL ORDEN IMPERSONAL POR
EL QUE ORIENTA SUS DISPOSICIONES 33

a) UN EJERCICIO CONTINUADO, SUJETO A LEY, DE FUNCIONES DENTRO
DE UNA COMPETENCIA ... 34

b) EL PRINCIPIO DE JERARQUÍA ADMINISTRATIVA 35

c) LAS REGLAS SEGÚN LAS CUALES HAY QUE PROCEDER PUEDEN SER
‘TÉCNICAS’ O ‘NORMAS’ .. 39

d) LA SEPARACIÓN DEL PATRIMONIO PÚBLICO DEL CARGO Y EL
PATRIMONIO PRIVADO, OFICINA-HOGAR .. 41

e) EN EL CASO MÁS RACIONAL NO EXISTE APROPIACIÓN DE LOS
CARGOS POR QUIEN LOS EJERCE ... 41

f) RIGE EL PRINCIPIO ADMINISTRATIVO DE ATENERSE AL EXPEDIENTE,
AÚN ALLÍ DONDE LAS DECLARACIONES ORALES SEAN DE HECHO LA
REGLA O ESTÉN HASTA PRESCRITAS .. 42

3.5. LA TENDENCIA A LA NIVELACIÓN EN INTERÉS DE UNA
POSIBILIDAD UNIVERSAL DE RECLUTAMIENTO DE LOS MÁS
CALIFICADOS PROFESIONALMENTE .. 43

3.6. LA TENDENCIA A LA PLUTOCRATIZACIÓN EN INTERÉS DE
UNA FORMACIÓN PROFESIONAL QUE HAYA DURADO EL
MAYOR TIEMPO POSIBLE ... 44

3.7. LA DOMINACIÓN DE LA IMPERSONALIDAD FORMALISTA 45

CAPITULO IV.- CONCLUSIONES Y RECOMENDACIONES .. 47

4.1. CONCLUSIONES ... 47

4.2. RECOMENDACIONES .. 53

ANEXOS .. 59

ANEXO 1 .. 59

ANEXO 2 .. 60

ANEXO 3 .. 61

ANEXO 4 .. 72

BIBLIOGRAFÍA ... 75

i

LISTA DE TABLAS

TABLA 1 –Variables –vs- Metodologías y fuentes 33

TABLA 2 – Contabilización de jefaturas y Gerencias CNT E.P. 2011 43

TABLA 3 – Contabilización de jefaturas y Gerencias IETEL. 1987 44

TABLA 4 – Cumplimiento de implementación de proyectos 2011 50

ii

RESUMEN

Esta tesis de Maestría tiene la intención de analizar la mala adaptabilidad de la

burocracia pública en el sector de las telecomunicaciones en los últimos 10 años,

determinando variables que han sido usadas en la formación de la burocracia. El

estudio de la burocracia que fue realizado por Max Weber, y posteriores autores,

ha sido tomado como pauta para este desarrollo.

Las 15 variables que se han establecido determinan particularidades aplicadas en

las normativas de las empresas públicas. Muchas de estas variables a pesar de

ser de aplicación interna, tiene un alto contenido de influencia y manipulación

externa, y principalmente en muchas veces son sometidas a esquemas de poder

antes que a técnicas administrativas, convirtiéndose en herramientas de la misma

e imponiendo estructuras que permitan de mejor manera el manejo del poder ‘in

situ’, siendo esta la estructura jerarquía vertical lo mas lineal posible.

Al ejercitar este tipo de estructura jerarquía vertical, excluye a estructuras planas y

otros estilos más modernos de administración, como por ejemplo liderazgo,

gestión del talento, gestión de conocimiento, gestión por resultados etc. A pesar

de que todas usan las mismas variables, la diferencia radica en que son aplicadas

con distinto espíritu, intensión y hasta estilo. Por tal razón, si se proclama o se

invoca a la proactividad como que fuera evidencia de aplicación de otras formas

modernas de administración, sin un cambio real en la aplicación de la estructura

jerárquica vertical; se convierte en morfologías para exonerar y trasladar la

responsabilidad del ‘jefe’ a los subordinados, en el estilo burocrático jerárquico

vertical. Esta mala adaptabilidad afecta a la eficiencia de las empresas

burocráticas públicas según en el grado de desfiguración que tengan en su

aplicación.

iii

Los resultados del estudio concluyen que estas variables burocráticas, al ser

neutras admiten flexibilidad en la aplicación, dependiendo de los objetivos

estratégicos y del sistema, pero ante los giros del campo político que alteran a las

políticas internas, se requiere actuar directamente en los procedimientos, en

formas coyunturales o puntuales. De esta forma el manejo del poder precisa que

el funcionario haga al cargo y el mejor modelo es el burocrático jerárquico vertical.

Práctica que es más rápida en adaptarse eficazmente al ‘mercado’ político (grupo

de poder), pero lento a los cambios del mercado empresarial que exige eficiencia

y efectividad. Es así como la burocracia ha sido lo que sus administradores han

querido que sea, y que los grupos fáctico lo han permitido; las variables han sido

mal adaptadas y entendidas de diferentes maneras, imprimiendo una memoria o

inercia institucional.

La mecanización exigida y buscada como medio para evolucionar y dejar

prácticas administrativas anacrónicas, no la han dejado libre de ciertos valores y

comportamientos que impide obtener distintos resultados. Al ser la administración

un proceso integral de seres humanos para seres humanos; el ser humano en su

sociología y psicología pondrá sus singularidades que definirán su destino.

Palabras clave: Burocracia, mala adaptación.

iv

ABSTRACT

This Master Thesis aims to analyzer the poor quality adaptation of public

telecommunication bureaucracy since 10 years ago, by determining variables

have been used in the bureaucracy building. That study had been made by Max

Weber, and then had taken like a pattern for this thesis work.

The variables that were chosen are fifteen, determining particular application for

public enterprise norms. Though, these variables are internal application, these

are submitting under power sketch rather than administration technics by external

influenced. This way convert to tools of them and to avoid enforce in the best way

lineal hierarchical vertical structures.

The develop of this hierarchical vertical structure, to exclude horizontal structure

and other more modern kind of administration, for example leadership, human

talent Management, Knowledge Management, Result-based management, etc.

Though, almost of this kind of management use the same variables, but in

different way application. For this reasons, if is proclaimed or invoked proactivity

and other modern administration without real changes in the hierarchical vertical

structures, is to convert into morphologies to exonerate and shift the boss’s

responsibility to subordinates.

This poor quality adaptation affects public bureaucracy enterprise efficiency

depending range to disfigure its applications.

The results conclude that these bureaucracy variables are neutral, for this reason

admits flexibility in application. This application depend for strategic objective and

system objective, but in presence of politics field change that affect internal

enterprise policies, require straight acts over current or punctual procedures. This

v

way, the handling of power precise that the government employee makes the

public post and the vertical hierarchical bureaucracy model is the best way for this

objective. This practical is quickly and efficient adaptable to politics market (power

groups), but is slowly adapt to enterprise market in efficiencies and effective. The

bureaucracy has been that its managers have wish it be, and the powers facts

groups to avoid it; the variables has been poor adapted and understood in different

way, stamped an institutional memories and inertias enterprises.

The mechanizations demanded and found out like a means to evolve and take

away anachronistic managerial practical, these practical did not release from just

values and behaviors that avoid reaching different results. Actually the manager is

an integral process of human been to human been, the sociology and psychology

of the human been put yours singularities that define your destiny.

Keywords: Bureaucracy, poor quality adaptation.

1

Capítulo I.- Introducción

1.1. Antecedentes

Toda estructura es la disposición y orden de las partes dentro de un todo, como

también puede entenderse a un sistema de conceptos coherentes enlazados,

cuyo objetivo es precisar la esencia del objeto en estudio (wikipedia, 2012); como

tal sus elementos constitutivos pueden ser categorizadas como variables,

factores, tangibles e intangibles etc.; y la estructura organizacional no es la

excepción. De tal forma que se puede referir a ‘variables’ en forma genérica y

‘variables’ específicas de acuerdo a su comportamiento en contexto.

Para organizaciones burocráticas la estructura organizacional y su gestión

operativa muestran las estructuras funcionales dominadas por las estructuras del

poder que pueden negar una adecuada y viable estructura administrativa-

operativa. Esta estructura de dominación muestra las características que definen

a cualquier empresa, y las cuales se las puedes analizar proyectando en las

pautas conceptualmente ideales, estudiadas por Max Weber. Estas pautas se las

ha tomado como variables que a través de su aplicación reflejen las significancias

de las empresas públicas; así como posibles causas de la ineficiencia e ineficacia

de la Burocracia pública en su gestión y en la prestación del servicio público. Una

mala adaptación de estas variables, resulta en un costo social que incluye la

inconsecuencia a las expectativas del cliente externo, como del cliente interno que

deriva en un afianzamiento de una cultura social negativa.

El problema de la ineficiencia e ineficacia de la burocracia pública, ha sido

abordado analizando el grado o desfiguración de la buena práctica de estas

variables, que resulta en acciones aberrantes de la concepción ideal de la

burocracia. Toda variable social se conceptualiza de acuerdo a una visión, que

contempla una justificación sustento de esa variable; de esta forma podemos

entender a todo el proceso que interviene en el servicio de las telecomunicaciones

públicas y su propósito como ‘servicio’. El cual puede desfigurarse limitándole solo

al ‘trato cordial’ y el ‘producto material’ por ser lo cotidiano la primera o única

percepción, en el común de los ciudadanos.

2

Son las acciones sociales y las relaciones sociales como comportamientos cuyas

conductas toman sentido al estar referidos a conductas de otros y luego son

pluralistas y reciprocas, que al combinarse afectan a las estructuras

organizacionales (Weber, Economia y Sociedad, 1996, págs. 5,6,21) . Las

estructuras organizacionales se convierten en formas de organización social y

como tal aportan con niveles de poder. Las variables burocráticas así afectados,

toman protagonismo en la consecución de tácticas o prácticas, que terminan en

conductas laborales, no muy provechosas. Por ello, se sustenta el razonamiento

de las variables burocráticas con teorías que complementen la visión

administrativa mecanicista con materias que toquen puntos de vista sociológicos,

sicológicos y culturales, encontradas en la Teoría Crítica de la Escuela de

Frankfurt y autores críticos de la administración. De tal forma que cualquier

comparación de estructuras no queden en sumas y restas cuantitativas sino que

involucren la adaptación del aspecto humano en su relación social, proyectados

en las variables analizadas.

Por tales consideraciones se aplicaron metodologías usadas en ciencias sociales,

como son las metodologías descriptiva y exploratoria, empleando fuentes

secundarias de información por ser accesibles y disponibles al proponente,

además de pertinentes a la naturaleza del objeto de estudio. En este sentido la

exploración permite examinar los conocimientos y experiencias de una

problemática común.

En el Ecuador se han empleado con retraso en el tiempo, teorías desarrolladas y

aplicadas en países centrales, sin miramientos frente a cambios de gestión

necesarios a la realidad Ecuatoriana, y sin estar atentos a los resultados,

examinados por analistas de tales teorías aplicadas en esas sociedades, para así

evitar caer en los mismo errores. Simplemente se ha copiado y no innovado.

Complementariamente la metodología descriptiva nos permite ubicar el

comportamiento de los elementos de un modelo o paradigma en otras realidades.

El desarrollo y obtención de la información, se lo ha desarrollado a través de la

Corporación Nacional de Telecomunicaciones CNT E.P., una empresa en la que

mayormente se ha reflejado el desarrollo del sector de las telecomunicaciones, en

los últimos diez años, por haber tenido el monopolio de la operación de la

3

telefonía fija y que últimamente compite en el servicio de telefonía celular

(inalámbrica) como una sola empresa. Este cometido se ha logrado con la fusión

de los servicios de la CNT E.P., de telefonía fija e internet con el servicio de

Alegro PC’s de telefonía celular; cuyas políticas han sido conmutadas en la actual

CNT E.P. fusionada.

1.2. Planteamiento del Problema

La estructura organizacional evidencia, no solo la estructura administrativa-

operativa sino las estructuras -de conveniencias- del poder que se impone y

relega la conveniencia de una adecuada y viable estructura administrativa-

operativa, dejándola a ésta como variable de interés secundaria, siendo una de

las causas de la ineficiencia de la Burocracia pública en la gestión y prestación

del servicio público, es decir el costo social que va desde el maltrato personal, la

mala calidad y alto costo monetario del producto entregado hasta el mal manejo

de la economía institucional que son los recursos de los ciudadanos así como la

creación y afianzamiento de una cultura social; entendiéndola a todo esto como

‘servicio’.

El común de los ciudadanos contempla como mal servicio solo a lo que les es

cercano a su cotidianidad y entendimiento, que es el trato personal y el producto

material, desfigurando así el propósito del servicio público. Puesto que desfigurar

es ‘contar, referir una cosa cambiando sus verdaderas circunstancias, alterar la

forma de algo (wordreference.com), encaja en el hecho de que la burocracia en

muchos casos es un medio solo para servirse y no para servir.

Son los pensamientos ideológicos individuales como aporte al pensamiento

ideológico social, que se combinan y afectan a las estructuras sociales,

organizacionales en nuestro caso. Es un fenómeno que acompaña

necesariamente a las estructuras y que guía tanto los procesos de estabilización

como los cambios de éstas (Hinkelammert, 1970, pág. 9).

El cambio o revisión de ideologías en sí, no es bueno ni malo por sí mismo, es

necesario en el momento ‘oportuno’ lo que da el sentido de ‘adecuado’, y debe

ser acorde a los propósitos y objetivos de una sociedad. Sin esta directriz, es

decir su propia visión de futuro, la actualidad se ve reflejada por la desfiguración

4

conceptual de la burocracia en la concepción popular; esto es que es solo pública

e ineficiente per-se. Esta ‘razón’ es la que se ha tomado como justificativo para la

privatización de los servicios públicos, escondiendo el hecho de que la prestación

de servicios a la población, está dirigido a la satisfacción de sus necesidades

como un todo, y que el servicio público así como los servicios privados son

subsistemas abiertos de éste; y lo que se persigue en si es la apropiación de la

oportunidad y potencialidad de acumulación de riqueza económica y de poder.

La vigencia de una estructura, organizacional, implica la vigencia de las teorías e

ideologías correspondientes (Hinkelammert, 1970, pág. 9), y debe ser

considerada como parte de la infraestructura y como tal un factor decisivo para el

desarrollo institucional, que se refleja en la calidad del servicio público que

brinda. El análisis crítico de la estructura organizacional reproduciría con

exactitud su grado de racionalidad.

Para enero de 2012, la empresa CORPORACION NACIONAL DE

TELECOMUNICACIONES CNT E.P. (CNT EP), tiene una estructura con tres

niveles: Nivel-1: Directorio, Nivel-2: Gerencia General con 7 Gerencias

Nacionales y 29 gerencias subordinadas a estas, Nivel-3: con 7 Gerencias

Regionales y 21 Gerencias provinciales. En la provincia de Pichincha y Guayas

se incorpora 5 y 8 gerencias más, respectivamente. Con un total de 79

Gerencias. Esta estructura de CNT E.P. que ofrece telefonía fija y móvil, tiene

casi igual estructura de cuando solo tenía a su cargo la telefonía fija.

Cada sector de la industria comparte características o atributos de similitud y

diferencias en la cadena de valor, en este caso más similitud que diferencias.

Similitudes que establecen los procesos y procedimientos básicos de las áreas

pero no su organización ni la distribución de funciones internas, las que

determinan el éxito o fracaso, estabilidad o inestabilidad de una empresa o

institución, y dependen de la visión de la directiva empresarial o del Estado, es

decir de sus tendencias y políticas. Esto es congruente con los eventos de

privatización en 1993 a 1997, y la preparación de las condiciones para su

justificación, como es la descapitalización, regulaciones y estructura que no

minimizaron las ineficiencias apreciadas en el mal servicio, y no permitieron la

actualización técnico-administrativa, es decir, evidencia la voluntad política a este

objetivo, con el argumento que el camino al mejor servicio público es el de quitar

5

el monopolio –estatal- promoviendo la competencia del mercado.

Contradictoriamente, posterior a ello se reduce el mercado y se mantiene el

monopolio regionalizado con ANDINATEL S.A. Y PACIFICTEL S.A. operando en

ambientes geográficos exclusivos. (Intranet-CNT, 2010); (Telecomunicaciones S.

d.) (Telecomunicaciones C. N.)

La cronología del desarrollo de las Telecomunicaciones del Ecuador (Rebecajui,

Historia de las telecomunicaciones en el Ecuador, 2008) , se remontan a 1871

donde el Gobierno de Gabriel García Moreno dio cabida a una concesión a ‘All

América Cable and Radio’ para el servicio internacional de telegrafía usando

cable submarino. En 1949 fue inaugurada la Empresa de Teléfonos de Quito

(ETQ) y en 1953 la Compañía de Teléfonos de Guayaquil con una capacidad

técnica y administrativa similar a la ETQ. Desde 1958 se crean la Empresa de

Radio Telégrafos y Teléfonos Ecuador (ERTTE), re-estructurada a Empresa

Nacional de Telecomunicaciones (ENTEL); se nacionalizada All America Cable

and Radio, para luego fusionarse ENTEL, ETQ, ETG en dos compañías

regionales bajo el Ministerio de Obras Públicas y Comunicaciones. En 1972 el

gobierno nacional crea el Instituto Ecuatoriano de Telecomunicaciones (IETEL), y

en 1992 se re-estructura y se transforma en Empresa Estatal de

Telecomunicaciones (EMETEL). En 1995 se crea el Consejo Nacional de

Telecomunicaciones (CONATEL), como ente administrador y regulador de las

telecomunicaciones; la Secretaría Nacional de Telecomunicaciones (SENATEL)

como el encargado de la ejecución de la política de las telecomunicaciones y la

Superintendencia de Telecomunicaciones (SUPERTEL) como ente de control.

En 1996 EMETEL se transformó en sociedad anónima (EMETEL S.A.), con la

finalidad de privatizar el servicio; y en 1997 se escinde EMETEL S.A. en dos

compañías operadoras en zonas independientes exclusivas, ANDINATEL S.A.

(región norte: costa, sierra y oriente) y PACIFICTEL S.A. (región sur: costa, sierra

y oriente), con la apariencia de “evitar el monopolio” de una sola empresa. En

diciembre de 2003 entra en operación la empresa de comunicaciones

inalámbricas Alegro PCS. El 30 de diciembre de 2008 se fusionan las empresas

Andinatel S.A. y Pacifictel S.A. para formar la CORPORACION NACIONAL DE

TELECOMUNICACIONES S.A. (CNT S.A.), y 4 de febrero de 2010 se convierte la

CNT S.A. en empresa pública CNT E.P. En marzo del mismo año, la Empresa

6

ALEGRO -la cual presenta grandes pérdidas en sus ejercicios financieros- con la

figura de ‘fusión’, (Rebecajui, Historia de las telecomunicaciones en el Ecuador,

2008) - (Telecomunicaciones S. d.) - absorbe a CNT E.P., ubicando

prácticamente al staff y personal de la ex Alegro en la totalidad de las gerencias

de la CNT EP. La nueva empresa mantiene el nombre comercial de CNT E.P.

La búsqueda de soluciones con herramientas instrumentales como se han venido

aplicando, ha demostrado que no consigue los cambios cualitativos para resolver

las aplicaciones aberrantes ajenas a la burocracia ideal, expuestas en el mal

servicio al usuario, es necesario razonar la actualidad de la burocracia, puesto

que “no podemos resolver los problemas usando el mismo tipo de pensamiento

que usamos cuando se crearon." - A. Einstein. Max Weber, conceptualmente

consideró a la burocracia como una forma de organización social, política y

económica, constituyendo el instrumento fundamental del progreso social en el

mundo occidental, es un ejemplo supremo de racionalidad en las relaciones

sociales, tal que burocracia y eficiencia son para él casi sinónimos.

Considerándolo más como un tipo de poder que como un sistema social, sin

embargo el término burocracia tiene tres connotaciones, en sentido popular, como

clase social dominante y como modelo de organización (eumed.net, 2004).

De esta forma la concepción sociológica y luego administrativa de la burocracia es

todo lo contrario de lo que el sentido vulgar lo conceptúa; así el lego pasa a dar el

nombre de ‘burocracia‘ justamente a los defectos y disfunciones del sistema y no

al sistema en si mismo. (elprisma.com). Esta desfiguración conceptual produce

una mala adaptabilidad de la burocracia a las realidades y objetivos sociales.

Puesto que la adaptación es, en sociología y psicología, el proceso por el cual un

grupo o un individuo modifica sus patrones de comportamiento para ajustarse a

las normas imperantes en el medio social en el que se mueve.

Al adaptarse, un sujeto abandona hábitos o prácticas que formaban parte de su

comportamiento, pero que están negativamente evaluadas en el ámbito al que

desea integrarse, y eventualmente adquiere otros en consonancia con las

expectativas que se tienen de su nuevo actuar.

La adaptación, en este sentido, es una forma de socialización secundaria, ya que

opera tomando como base las habilidades sociales con las que el sujeto ya

cuenta (wikipedia, Adaptacion social, 2010), es así como modifica sus patrones

7

de comportamiento para ajustarse a normas distorsionadas o a un modelo mal

entendido.

Por ello se tiene que mirar a los fundamentos del pensamiento, de las ideas y

conceptos donde se sustenta el desarrollo de las actividades cotidianas actuales,

que forman parte del servicio que recibe el consumidor a través de la burocracia,

y para ello es apropiada la crítica como herramienta de exploración y estudio.

Crítica como discernimiento y soportado en esquemas de la Teoría Crítica de la

escuela de Frankfurt, conocida así al cuerpo teórico principal de los filósofos y

otros pensadores de diferentes disciplinas adscritos a esta escuela, como son:

Theodor Adorno, Walter Benjamin, Max Horkheimer, Herbert Marcuse, Jürgen

Habermas, Oskar Negt o Hermann Schweppenhäuser, Erich Fromm, Albrecht

Wellmer y Axel Honneth entre otros.

La corpus principal de la teoría crítica es formulada por Max Horkheimer por

primera vez en su obra de 1937 Teoría tradicional y teoría crítica. Así como el

proyecto inicial pretende desarrollar una serie de teorías atentas a los problemas

sociales, no solo desde el punto de vista sociológico, sino también filosófico, y al

mismo tiempo, se propone dar importancia a factores sociales, psicológicos y

culturales a la hora de abordar los temas sociales, tal como observaciones de

ciencia y crisis (wikipedia, Teoría crítica), tomándolo como sistemas abiertos y no

cerrados acorde a la teoría de sistema de Bertalanfy. Es por ello que tiene

influencia en la administración y gestión de empresas en el sector de las

telecomunicaciones, para que pueda evolucionar la administración acorde a la

actualidad y futuro de ciencia y tecnología.

1.3. Sistematización

¿Cuáles son las variables a ser analizadas para evaluar la adaptabilidad de la

burocracia en el sector público de las telecomunicaciones?

¿Cómo evaluar la adaptabilidad de la burocracia en el sector público de las

telecomunicaciones?

1.4. Objetivo General

Analizar la mala adaptabilidad de la burocracia pública en el sector de las

telecomunicaciones en los últimos 10 años.

8

1.5. Objetivos Específicos

i. Determinar las variables para evaluar la mala adaptabilidad de la

burocracia publica en el sector de las telecomunicaciones en los últimos

10 años.

ii. La evaluación de la adaptabilidad que ha tenido la burocracia publica en el

sector de las telecomunicaciones en los últimos 10 años.

1.6. Hipótesis de Trabajo

La mala adaptabilidad de la burocracia en las organizaciones del sector de las

telecomunicaciones ha ocasionado ineficiencias y baja capacidad de respuestas

del sector y la gestión pública.

Eficiente es un término económico que se refiere a la ausencia de recursos

productivos ociosos, es decir, a que se están usando de la mejor manera posible

los factores en la producción de bienes o servicios. Cuando hay recursos que no

están siendo utilizados (o que están siendo utilizados, pero no al máximo) en la

producción de bienes o servicios, pero que podría mejorar su uso, entonces se

dice que se está haciendo un uso ineficiente de los recursos productivos

(wikipedia, eficiente). Por lo tanto la ineficiencia yendo más allá de la idea

tradicional, también relaciona al costo social, es decir, el trato personal al usuario,

la calidad de producto entregado de tal forma, y porque no, el rendimiento

económico y social (cultura de servicio) que debe entregar la empresa pública a

sus inversionistas, el estado. Esto sin contar con los bienes intangibles que son la

creación o facilidad de medios para difundir cultura y aminorar la brecha digital

con los países centrales. El aprendizaje por vivencia.

Esta es una de las capacidades de respuestas a la dinámica del medio o sector

de telecomunicaciones mundiales a los que se tiene que referir como estímulo.

Pero este estímulo tiene que ser percibido y entendido apropiadamente para que

genere una reacción positiva. Como por ejemplo el grado de penetración en

servicios y calidad en el menor tiempo posible, sería un índice de control, pero no

el único como medida de la capacidad de respuesta.

9

1.7. Aspectos Metodológicos

La metodología usada es descriptiva y en algunos casos explicativos, basada en

la documentación y crítica de los teóricos y teorías de la racionalidad, contrastada

con las experiencias cotidianas en el sector de las telecomunicaciones. La

metodología descriptiva, es el que describe el comportamiento de las variables y

su relación o asociación con otras. El modelo explicativo, consiste en la

comprobación de cómo se conectan las variables para buscar algún tipo de

explicación del fenómeno que estudian, y para de ese modo contrastar o

demostrar nuestras hipótesis. Las fuentes de información a obtenerse son

fuentes primarias mayormente y fuentes secundarias en menor cantidad por su

acceso restringido y poca disponibilidad.

Recordando que las fuentes de obtención de datos pueden ser clasificadas, por

su naturaleza, en primarias o secundarias, y por su origen, en internas o

externas. Si los datos ya están disponibles, porque existen estadísticas o se han

obtenido en estudios anteriores pertinentes al propósito de la investigación a

realizar, se trata de datos secundarios; los datos primarios, en cambio, son

aquellos que se obtienen de modo específico para la investigación a efectuar,

porque no están disponibles. (Valiño, 2006).

Ayudados por este concepto, al contrastar la información secundaria interna y

externa –oficiales- con la información primaria interna -formales e informales-, es

una manera de evaluar la difusión del propósito o conocimiento que tiene la

institución de su gestión pública, es decir la ideología que gobierna las áreas

formales e informales de una institución. En definitiva la gestión pública es

entendida correcta o desfiguradamente por los sujetos que realizan la gestión

pública, el burócrata que forja una ‘Burocracia’ bajo la incapacidad o indiferencia

y apatía de las jefaturas.

10

Capitulo II.- Fundamentos Teóricos

2.1. Estado del Arte

En todo estudio se debe partir de un punto de referencia, de una idea propia o de

algún estudio previo, para soportar una hipótesis. El lenguaje y la comunicación

para cumplir con su cometido de crear conocimiento debe manejar niveles de

significancia homogenizados que puedan ser entendidos por todos, para luego ser

comprendidos y aceptados, de tal forma que toda discusión y discernimiento

tenga una proposición y estructura lógica viable.

Aclarar los conceptos que se han utilizados y que han sido desfigurados en su

uso indiscriminado, ayuda al estudio descriptivo, la investigación comparativa y

crítica de diferentes teorías que han venido influenciando, y de las que se están

aplicando en forma combinada en la administración pública actual, a la percepción

y conciencia popular. Sin embargo en la mayoría de las veces ha merecido un

estudio diletante.

La aplicación EXCLUSIVA de las ciencias exactas matemáticas, como una visión

positivista y tradicional, ha producido una mala adaptación de la burocracia, por

desfiguración de los conceptos y deformación de los propósitos sociales

originales. Al no ser incluidas las ciencias sociales, se ha convertido en una

herramienta, más eficiente y compleja de poder y dominación. El estudio de la

administración en sentido amplio, empresas públicas y privadas, de bienes y

servicios como parte de la Administración Pública y específicamente la burocracia

como estructura, merece un estudio extenso y multidisciplinario, tanto de las

ciencias exactas del instrumentalismos ilustrado como de las ciencias sociales,

sean estas antropología, filosofía, sociología, psicología y ciencias políticas, que

son las que aportan con la dinamicidad -dinámica social- en el fenómeno

burocrático, tal que todas estas disciplinas se influencian y refuerzan mutuamente,

al ser vista y evidenciadas como sistemas abiertos y de causalidad mutua. El

factor social es preponderante en la adaptación y eficiencia del funcionamiento de

la burocracia.

La Administración pública es un órgano parte de la estructura gubernamental del

estado, caracterizado por ser un objeto jurídico estatal, y extensiva a todos sus

componentes, siendo el principal la burocracia y principalmente en la

11

Administración Pública. Justamente “la administración es la parte más obvia del

gobierno; es este mismo en acción; es el aspecto más visible del gobierno, el

ejecutivo, el operativo.” (Woodrow, www.inep.org, 2011).

La percepción popular es por sí misma un resultado, de objetivos y metas

alcanzadas; en cuyo principal propósito no se ha procurado cuidar la correcta

apreciación, y más aún la popular, sin darse cuenta de la importancia que tiene

para la sustentabilidad de un cambio al convertirse en cultura. Los isomorfismos

se dan cuando condiciones similares se presentan; así, en 1887 Woodrow Wilson

en los Estados Unidos, revelaba cierta limitada percepción popular respecto de la

administración pública. Necesitándose amplia comprensión no solo individual sino

social, y un estudio cuidadoso que pueda proveer de: 1) Información de lo que

otros han hecho en la misma línea, es decir, la historia del estudio. 2) cuál es el

objeto exacto del estudio. 3) Determinar cuáles son los mejores métodos para

desarrollarlo y las concepciones políticas más esclarecedoras de que debemos

proveernos para introducirnos en él. Para W. Wilson, sin solucionar estos puntos

es como partir sin mapa ni brújula.” (Woodrow, El estudio de la administración,

1999, pág. 73).

Estudios que deben tomar en cuenta aspectos sociales –sociológicos y políticos-

que demandan respuestas a las siguientes interrogantes planteadas por W.

Woodrow: ¿Cómo conciliar la administración pública experta y apolítica con el

control popular sobre todos los aspectos del gobierno? ¿Quiénes deben ser los

administradores? y ¿Cuáles son, dentro del contexto de la democracia, los

medios, objetivos y límites apropiados del gobierno administrativo? Los enfoques

económicos y sociales que se usen para responder estas preguntas, definen los

propósitos, la práctica, el juego de actores y las ideas acerca de la administración

pública; puesto que está conformada por instituciones y valores políticos,

económicos, sociales y culturales. En la realidad, es el contexto de la

administración pública, más que su composición interna, lo que determina su

funcionamiento y sus potencialidades de transformación,”. (Silva, 1999, págs. 8-

9). Necesaria es la crítica de las causas y efectos que inter–relacionan con la

burocracia pública llevada a la administración, al mismo modo de la acción y

relación social weberiana. El tema de la administración pública ha variado y se ha

transformado más rápido de lo que la capacidad de análisis y teorización lo ha

12

hecho. Esta transformación obedece, como ya se dijo, al aspecto externo; el

cambio de la sociedad que en el último siglo se ha transformado más que en todo

el resto de los 19 siglos anteriores. Es por ello que la sociología y la sicología

como disciplinas cardinales deben ser incluidas a las metodologías

instrumentales. Con sus altos niveles de abstracción se intenta comprender por

interpretación la actividad social para explicar luego causalmente el desarrollo y

los efectos de esta actividad” (Weber, Estructuras del poder, 2006, pág. 11) como

es la burocracia pública o privada.

La influencia de los EE.UU. que estudian la administración pública como

organización, gerencia, etc., y no como objetivamente también es este fenómeno:

la mediadora entre el Estado y la sociedad, la ha limitado. ”La administración

pública como disciplina no puede ser analizada haciendo caso omiso de los

intereses particulares de las clases dominantes y de las propias modalidades que

adquiere el aparato administrativo respecto de sus intereses” (Silva, 1999, pág.

24), sin embargo los estadounidenses lo hacen porque pueden concebir esta

forma de encarar la administración con base a su identidad forjada; normas,

reglas y leyes que hacen cumplir, lo que genera y mantiene una cultura

nacionalista. Fomentado este factor como condición subyacente, crítica y esencial

para auto-sustentar cualquier cambio organizativo y administrativo social, tal que

pueda ser llevado a la práctica.

De esta forma la aplicación sintetizada de las teorías que han sido efectivas y

eficientes en los países desarrollados como son los Estados Unidos, Alemania,

etc., sin una adecuada adaptación a nuestra realidad social, valores y costumbres

del Ecuador, son causa de la falta de eficiencia y efectividad en su aplicación. En

general la aplicación y éxito de un proyecto o modelo económico–político requiere

ciertas características culturales básicas esenciales. Condiciones básicas, que en

muchos casos, se supone ya existente y sin serlo son causa de los fracasos

institucionales y sociales.

Max Weber, sociólogo Alemán, analiza la burocracia empleando un enfoque de

“tipo ideal”, para extrapolar del mundo real, el núcleo central de los aspectos

característicos de la forma burocrática como organización plenamente

13

desarrollada. El diletantismo e intereses de actores y oportunismos políticos para

evitar la evaluación de su gestión, son efectos del poder sobre la burocracia. El

ensayo de Weber sobre la burocracia es más bien una identificación, más que un

modelamiento, de las principales variables o rasgos que caracterizan a las

burocracias, que no llega a ser una descripción de la realidad ni el reconocimiento

de preferencias normativas. Más bien con esta herramienta al verificar la

presencia y fortaleza de estos rasgos, y su aplicación real y efectiva, indicaría el

grado de madurez de la burocracia, y no, si es o no una burocracia. Todos estos

desarrollos requieren que exista en la persona el sustento cognitivo que soporten

las actitudes y conductas de un cambio (Valle); tal como se desarrollan las

normativas burocráticas.

Temas que pueden ser tratados, con racionalidad instrumental (normativas y

regulaciones) y otras con racionalidad sustantiva que involucra las estructuras y

formas del poder con su sociología y sicología. El juicio científico no está libre del

juicio de valor que guía toda investigación científica. El interés metodológico de la

racionalidad para la investigación científica engendra precisamente la

irracionalidad. (Patiño, 2000) La racionalidad instrumental, tecnológica, se ocupa

de elegir los medios más adecuados para fines ya dados, dominando la clase

tecnócrata y expertos en aplicar los medios y evaluar esas consecuencias, dando

lugar a que el mismo hombre pase a ser el medio y el instrumento, pero no el fin.

Por otra parte, la racionalidad sustantiva ordena la acción en patrones de valor,

únicos y válidos, y a los cuales toda realidad empírica debe referirse. (Patiño,

2000)

2.2. Variables de adaptación de la burocracia

Las obras de Max Weber, en la que está ‘Economía y Sociedad’ publicada en

Alemania después de su muerte, entre 1921 y 1922, y otros ensayos más, que

comprenden diversos temas sobre religión, economía, política, administración

pública y sociología, la cual fue publicada como primera traducción completa al

español en 1964. En inglés se publicó la primera parte del libro en 1947, bajo el

título The Theory of Social and Economic Organization, y hasta 1968 se publicó la

obra en su totalidad (wikipedia, Economía y sociedad, 2012), sugiere que el

modelo de la burocracia obedece a las tendencias de desarrollo social occidental

14

y sus consecuentes condiciones monetarias. Por lo que debería estructurarse con

base a características ideales.

Al decir ‘características ideales’, queremos decir que se espera el incumplimiento

de estas condiciones en rangos moderados o aceptables que permitan, en su

aplicación y praxis alcanzar los objetivos ideales de la burocracia, como es la

intensión de servicio, orden y estabilidad de la sociedad; hoy tomado como

parámetros en la Gestión por resultados. Al no verificarse el cumplimiento de las

ideas de la dominación legal en la administración burocrática weberiana se

degenera en una herramienta de control y opresión por los grupos de poder

fácticos.

Para evitar este resultado, deben existir condiciones previas de disciplina, valores

y comportamiento sociales. Elementos que en el comportamiento de un sistema

actuando individualmente es diferente que actuando en conjunto, o la suma de

comportamientos de los subsistemas no es el comportamiento del sistema

conjunto de subsistemas.

Entramos a la teoría de sistemas abiertos, y mientras más se interconecten entre

ellas, el sistema es más complejo, cuyos vínculos en sí mismo son variables que

aportan con información y afectan al sistema, tanto en sus propiedades como en

su comportamiento. El desconocimiento u omisión de estas variables ocultas,

generadas por las relaciones con otros sistemas, impiden analizar el sistema con

precisión. La sinergia en la información requiere estudios tanto holísticos como

analíticos de variables intrínsecas y extrínsecas. (Bertalanffy, 1989, pág. 53)

(wikipedia, Sistemas complejos, 2012)

La comparación comprensiva entre aplicación ideal de las principales variables o

rasgos que caracterizan a las burocracias, identificadas idealmente en el ensayo

de Weber que ha sido tomado como un ejemplo paradigmático, y la manera real

como han sido aplicadas, demostrarán las aberraciones de uso y desarrollo de la

burocracia en nuestro medio, causando la mala adaptación e ineficiencias de la

aplicación racional de la burocracia real. Es preciso indicar que la dominación

legal que Weber ha desarrollado, descansa en las siguientes variables,

entrelazadas entre sí:

15

2.2.1 El ingreso legal u oficial a una burocracia, como derecho pactado,

puede ser estatuido de modo racional, es decir con arreglo a fines o

a valores o ambas .

El tipo más puro de dominación legal se ejerce por medio de un cuadro

administrativo burocrático. Situación que ha sido aplicada con arreglo a fines en

forma automática y tradicional, apegado al modelo económico imperante, modelo

que incluye tácitamente los valores que en el yacen y se desarrollan, dando las

pautas del entendimiento de lo que es ‘el éxito’ y su consecución esfuerzo y

conductas para alcanzarlo.

El arreglo a fines, son con base a emolumentos, que entre ellos se incluye el

salario. Por lo que se entiende que son personalmente libres y que se debe solo a

deberes objetivos de su cargo. En el cual se piensa iniciar una carrera o

perspectivas de ascenso y avances por años de ejercicio, o por servicios o por

ambas cosas, según juicio de sus superiores. (Weber, ¿Que es la burocracia?,

1991).

2.2.2 Todo derecho según su esencia es un cosmos de reglas abstracta .

La probabilidad de encontrar obediencia a un mandato determinado, es entendida

como dominación, la cual es guiada o limitada por reglas abstractas aplicables,

que forman parte del cosmos de la administración burocrática. Deben existir

principios claros que por lo menos no sean desaprobados por los funcionarios;

puesto que de ser aprobados consentidamente es una entrada a la obediencia

habitual sin resistencia ni critica, llamado disciplina. (Weber, Economia y

Sociedad, 1996)

Aun que no se las perciban, estamos rodeados por normas que regulan e

impiden. El impedimento ante las necesidades espontáneas es una cuestión de

supervivencia, puesto que si un individuo hace lo que quiere sin importarle si

afecta a otros, faculta a esos otros tomar el misma comportamiento, pudiendo

estar en riesgo su propia existencia. El libre albedrío no sólo está limitado por el

otro individuo sino que también está condicionado por la ley de la causalidad, que

funciona inflexible e inexorablemente. Cada acción tiene una consecuencia que

no necesariamente se manifestará de inmediato sino que se hará efectiva en

algún momento, fortalecida gracias a la propiedad que tienen los actos

16

relacionados para combinarse entre sí y formar hechos aún más complejos o

desordenados, como una Ley Entrópica. (albedrio-wikimedia.org) ; (Malera, 2007)

Las reglas y leyes burocráticas persiguen además la legalidad de la separación de

la propiedad patrimonial a la del estado o del dueño de la empresa, así como la

división del trabajo. Con la impersonalidad de las tareas normadas se espera la

continuidad de las reglas y leyes. Se debe siempre cuidar que la “ley debe ser la

razón desprovista de la pasión” –Aristóteles-. Caso contrario la creación de ellas

no siempre son para cuidar la continuidad como tal, sino para legalizar accionares

de diferente índole.

2.2.3 La persona puesta a la cabeza, en tanto que o rdena y manda,

obedece al orden impersonal por el que orienta sus disposiciones .

Tal que la obediencia, como se expresa habitualmente, lo hace por ser parte de

la administración pública y sólo obedece a derecho. Si bien este parámetro se

cumple en forma, en el fondo, el orden impersonal puede ser visto de manera tan

amplia que incluya a los grupos que ostentan el poder, y que de maneras muy

creativas distraen el espíritu de la ley -el derecho- para dar paso a

interpretaciones que ayuden a su interés.

Se repiten las practicas coloniales; que ante las regulaciones que impusieron en

ese entonces, muchos administradores coloniales practicaban el “obedecer pero

no cumplir”, y el estado en ese entonces, en complicidad con estos actos, permitía

estas prácticas manteniendo las sobre regulaciones para aplicarlas

discrecionalmente a conveniencia, cuando así sus intereses lo dispongan. Esto

sin lugar a duda llevó a una amplia corrupción, generando un comportamiento

prismático o cultura de negociación. “Regiones con muchas y estrictas reglas que

se aplican flexiblemente”. (Méndez, J. L., 1999)

De esta forma el tamaño y jerarquía del grupo de poder al que representa importa

por los valores e intereses que defienden; dejando vulnerable la administración

pública a ser ‘botín político’, en donde la connivencia es parte de las obediencias.

Aunque idealmente se espera que solo estén obligados a la obediencia dentro de

la competencia limitada, racional y objetiva, a él otorgada por dicho orden. Para

este cometido de dominación legal se requiere varias categorías fundamentales

(Weber, Economia y Sociedad, 1996, pág. 174):

17

a) Un ejercicio continuado, sujeto a ley, de funciones dentro de una competencia

que signifique:

a1. Un ámbito de deberes y servicios objetivamente limitado en virtud de esa

distribución de funciones, y

a2. con la atribución de los poderes necesarios para su realización, y

a3. con fijación estricta de los medios coactivos eventualmente admisibles y

el supuesto previo de su aplicación.

Entendiendo por ‘ejercicio continuado’ al del ‘propósito continuado’, no a la

continuidad del funcionario como persona; pudiéndose confundir con algún

derecho patrimonial del puesto. En el primer caso el ejercicio continuado asegura

y está asegurado por una política de estado, y el puesto debe investir de sus

responsabilidades, deberes y derechos, y no que el funcionario haga al puesto.

En el segundo caso, el ejercicio continuado del funcionario debe abarcar mínimo

el ciclo necesario de ejecución y producción del proyecto, su rentabilidad; la alta

rotación crea la ausencia de responsabilidad administrativa, inefectividad e

ineficiencia. La regulación de responsabilidad administrativa, no tendrá ninguna

efectividad con autoridades de temporalidad específica, es decir, desechables ad

hoc, que han mercantilizado hasta la moral, puesto que la competencia discurrida

esta fuera de la profesionalización, y son consideradas las competencias serviles

al puro estilo mercenario. Recordemos que las cabezas crean cultura, los

subordinados aprenden por vivencia. En los últimos 10 años, y en periodos

específicos, esta rotación ha sido de varias veces por año; inclusive a nivel

presidencial los hubo desde 1995 hasta 2005. La continuidad misma es reflejo de

convergencia de propósitos, sin olvidar que el medio y el fin es una

correspondencia biunívoca. Por lo que es importante cuidar que, aunque la

intensión sea la misma y los estilos sean diferentes para cada persona o directiva,

estos no sean divergentes, por lo contrario converjan por consecuencia entre

ellas. Este es el ámbito de deberes y derechos objetivamente limitados en virtud

de una distribución de funciones. La dominación burocrática va acompañada de la

atribución de los poderes para su realización y los medios coactivos

admisiblemente legales. De tal suerte que de la autoridad dé aplicación de estos

atributos del cargo.

18

b) El principio de jerarquía administrativa.

Esta categoría es de principal importancia para la dominación burocrática, e

influye directamente en las otras categorías. La forma más pura de dominación

del cuadro burocrático se ofrece donde rige con mayor fuerza el principio del

nombramiento de los funcionarios para su jerarquización administrativa. El sentido

de funcionarios nombrados y elegidos determina los diferentes cambios de

comportamientos que experimentarán las variables ideales de weber, así la

disciplina del funcionario subordinado como de su superior es más severa cuando

depende de la elección, y no precisamente cuando depende del juicio de este

último. En la libre selección o contrato administrativo de nombramiento, como se

da en la moderna burocracia, es más factible que se den la connivencia y el

sinecurismo, aupando a funcionarios serviles para que articulen jerarquías con

competencias objetivas –privadas o personales-, a semejanza de las burocracias

patrimoniales. La autoridad que ostenta el cargo jerárquico se convierte en la

medida de desarrollo de la oficina, que son las habilidades de los subalternos que

pueda dedicar y solo aplicar los procesos que el jefe jerárquico permita, pues es

él quien recompensa o sanciona, da o quita favores. (Stiglitz, 2002, págs. 4, 12)

Para el ejercicio continuado -del propósito- se cumple que el todo es la suma de

las partes, la suma de los poderes de mandos medios de la cadena de mando

consolida el poder de la cabeza. Puesto que el producto final, que es el servicio

público o el que sea del grupo de poder, es la suma de todos los productos

intermedios de procesos de la cadena de valor, procesos de apoyo y procesos

gobernantes.

Por ello, para alinear estos esfuerzos se estila cambiar todos los cargos de

decisión, y los puestos que antes se les tomaba como operativos en niveles de

jefatura, hoy se los ponen como ‘gerencias’, y que además son formas de

retribución a la obediencia al grupo. Cada vez más las actividades operativas

toman importancia de decisión, no por su complejidad técnica sino por la

conveniencia del control de todo el proceso legal burocrático, faltando al supuesto

de que sus elecciones se guían por criterios técnicos impersonales y

suficientemente justificados por la competencia técnica.

19

El sustento para la ordenación de autoridades fijas con facultades de regulación e

inspección y con el derecho de queja o apelación ante las “autoridades”,

superiores por parte de las inferiores. La duda empieza en que si la instancia

superior puede alterar con otra más justa la disposición apelada y en qué

condiciones, tiene muchas distintas soluciones. (Weber, Economia y Sociedad,

1996). De tal suerte que la personalización del poder, como un tipo de

patrimonialidad, favorece el desarrollo de los hombres fuertes en los ámbitos

sectoriales, y la predisposición a cuidar los intereses del grupo primario –

parentela, grupo de amigos, clientelas- más que regirse por cualquier concepto

abstracto o apegarse a las reglas del juego del bien común. Lo que ha dado

origen a un acaparamiento del poder.

La lucha por la burocracia ha sido de círculos viciosos. Aunque el Estado tiene

poderosos instrumentos políticos, como su capacidad legal y financiera, los

actores políticos y burocráticos en los estratos intermedios también tienen sus

armas: cuando una política o decisión pública no les conviene, se muestran de

acuerdo en la etapa de formulación, pero luego la boicotean, la bloquean o

retrasan en la etapa de la implementación. Se puede resumir que no solo el país

sino América Latina tiene una “sobreburocratización estructural” y una sub-

burocratización de la conducta”. (Méndez, J. L., 1999, pág. 19; Peters, 1999). Esta

sobreburocratización estructural, refiere a la estructura organizacional, en donde,

se crean puestos de control a subalternos, pero cuando ‘terminan’ estas funciones

el cargo no desaparece. Peters eclécticamente indica que, “Una burocracia

comprometida requiere que los designados políticos sean seleccionados mediante

alguna combinación de disposiciones políticas y talento administrativo y no solo

por su predisposición política. Por lo tanto una “competencia sensible” puede ser

más importante que la “competencia neutral” para asegurar el buen cumplimiento

de las tareas gubernamentales.” (Peters, 1999, pág. 183). Se vuelve crítico el

equilibrio entre el mérito contra el patronazgo; la “contratación neutral” o sea

contratación únicamente por selección de méritos, más la idea de mérito en el

cargo público es más complejo de lo que se cree.

c) Las reglas según las cuales hay que proceder pueden ser ‘técnicas’ o

‘normas’.

20

Debido a que:

− Regla técnica es la expresión de una ley científico-natural de carácter causal

formulada no como descripción de la conexión causa-efecto, sino como pauta

de actuación a seguir en virtud de la cual es preciso actuar determinados

medios para conseguir la realización de determinados fines técnicos o

científicos.

− Normas son los reglamentos o leyes generalmente en concordancia con las

creencias y valores que siguen los miembros de un grupo para vivir en

armonía. 2) Las normas son el fruto del consenso entre todas las partes

interesadas e involucradas en la actividad objeto de la misma. 3) Reglas o

conjunto de reglas que hay que seguir para llevar a cabo una acción, porque

está establecido o ha sido ordenado de ese modo. 4) Regla que se debe

seguir o a la que se debe ajustar la conducta o la correcta realización de una

acción. 5) termino del latín que significa escuadra

Para que se logre la racionalidad, su aplicación exige en ambos casos una

formación profesional. La idealización de Weber indica que solo participa en el

cuadro administrativo como funcionario, el calificado profesionalmente para ello,

mediante pruebas realizadas con éxito. Condición que se cumple en muchos

casos como formalismo vacíos en las burocracias nacionales. El problema se

traslada a un aspecto externo, el social. Puesto que la estructura burocrática ha

llegado al poder, en virtud de una nivelación de diferencias económicas y

sociales, la ‘profesionalización’ exclusivamente se cumple a través de la posesión

de certificados de estudios realizados. Esto ha determinado que se presuma la

existencia de poseer conocimientos de datos técnicos ‘profesionales’ y no la

formación profesional integral, ya que se dan funcionarios en sentido formal y no

en sentido material. La academia se ha visto superada por la mercantilización de

la educación, ante la demanda del certificado como medio de desarrollo social, y

limitando la posibilidad de la burocracia de desarrollar conocimiento propio y

evolucionar acorde a necesidades propias de la sociedad. Los centros educativos

que han mercantilizado la educación, han pérdida las garantías institucionales y

desprestigiado a la educación como indicador de mérito. Compartiendo grados de

responsabilidad de las desadaptaciones e ineficiencias de la burocracia.

21

d) La separación del patrimonio público del cargo y el patrimonio privado, oficina-

hogar.

Categoría requerida para mantener el orden subyacente del derecho de

propiedad, aislando estos derechos propietarios entre entes privado-privado y

privado-público. La burocracia nace como una respuesta de sustituir formas de

administración ineficientes he insostenibles de dominación feudalista y

patrimoniales, manteniendo la facultad de acumulación y apropiación de riqueza.

Para ello se usa la profesionalización del cuadro administrativo y separar su

propiedad patrimonial de los medios de administración y producción, sobre la

impersonalidad de las tareas y de las relaciones de trabajo. Esta

despersonalización precisa que el sujeto, no solo en conocimientos sino

integralmente se ajuste al puesto. La jerarquía administrativa, marcan

comportamientos que manifiestan la naturaleza del individuo y confrontan en

algunos casos sus principios.

e) En el caso más racional no existe apropiación de los cargos por quien los

ejerce.

Categoría que se cumple en la manera de apropiación al cargo por formas

patrimonialistas, aplicadas en el sector público. Debido a que el cargo como tal

representaba y representa -a su manera- el estatus, prestigio, privilegios y

sinecuras que la jerarquía administrativa otorga, ha ido transformándose la

apropiación al cargo en maneras de aferramiento a este.

Una manera de apropiación es el aprovechamiento de la influencia y dominación

que produce un cargo, el uso de la información para fines propios. Aparece el

problema del agente-principal. El agente que es contratado por el principal,

termina sabiendo más del negocio que el mismo principal por la asimetría de

información que maneja; información susceptible para la toma de decisiones. El

actor económico llamado el principal depende de la acción o naturaleza moral del

otro actor llamado agente sobre el cual no tiene u obtiene perfecta información.

f) Rige el principio administrativo de atenerse al expediente, aún allí donde las

declaraciones orales sean de hecho la regla o estén hasta prescritas.

22

La percepción popular de la burocracia, hace alusión principalmente al papeleo

que ella impone y la lentitud que provoca. Sin embargo es necesaria esta

actividad para poder desechar concluyentemente los métodos administrativos

patrimonialistas y feudalistas. La administración burocrática, atenida al

expediente, es contextualizada de toda la experiencia, la forma más racional de

ejercerse una dominación; por la precisión, continuidad, disciplina, rigor y

confianza. Estos atributos permiten la calculabilidad, por tanto, es aplicable formal

y universalmente a todo tipo de tareas y susceptible a perfección de tareas.

Acorde a la idea de Deming que, ‘lo que se mide, se puede controlar y lo que se

controla se puede mejora’, beneficioso para el soberano y los interesados;

intensidad y extensión en el servicio.

Sin embargo el expediente debe contener información útil que sea verás y

confiable. Características que sin existir, el expediente se torna una mera

formalidad para cumplir pero que no aporta con información para establecer la

responsabilidad ulterior o el seguimiento del mismo. El expediente muestra

reticencia profesional o galimatías oportunas y convenientes.

2.2.4 La tendencia a la nivelación en interés de un a posibilidad universal

de reclutamiento de los más calificados profesional mente .

La administración burocrática es sinónimo de dominación gracias al saber; éste

representa su carácter racional fundamental y específico. El grado de calificación

profesional está en constante crecimiento en la burocracia moderna, debido a los

desarrollos tecnológicos y las nuevas tareas que de ella se desprenden así lo

exigen. El manejo de los datos y su transformación a información, requiere la

formación especializada de una educación formal. A saber la burocracia bien

establecida se opone a la administración diletantista, es decir la administración no

profesional. Como se indicó, el nivel de la nivelación de la profesionalización la

impone o referencia el nivel de la autoridad superior, inmediata principalmente y

sus subsiguientes.

La profesionalización se torna como el medio de nivelación de diferencias sociales

y económicas. Esta característica abre las posibilidades de influencia externa

directa a la operación interna de la burocracia.

23

2.2.5 La tendencia a la plutocratización en interés de una formación

profesional que haya durado el mayor tiempo posible .

La intencionalidad de crear exactitud en la ejecución de las tareas inherentes al

cargo, crea esta expectativa de hacer carrera. Crecimiento y desarrollo en la

institución.

Entiéndase por plutocracia no solo que la riqueza es la base del poder o

dominación, sino como un tipo de oligarquía en su visión clásica de las

experiencias de ciudades griegas o ciudades-estado de la Italia medieval. En

donde la representación atiende únicamente a aquellos que le apoyaron –

iusprivatista-, no ateniéndose al mandato de la voluntad general.

2.2.6 La dominación de la impersonalidad formalista

Sin pasiones o entusiasmos, solo sometido a la presión del deber. Condición de

innegable incumplimiento. En los niveles jerárquicos altos, se produce el problema

del agente-principal y en niveles dominados operativos, la defensa normal de una

dominación burocrática es mediante la creación de una contra-organización, los

llamados poderes informales. La burocratización es causa y efecto de la

nivelación de clases, así como por una parte se crea nivelación de estamentos de

burócratas, la nivelación social también fomenta la burocratización, que son

inseparables en la creciente democracia de masas.

El formalismo, exigido es ante todo para garantizar las oportunidades personales

de vida de los funcionarios, cualquiera que sea su clase. Caso contrario la

arbitrariedad sería la consecuencia, y la tendencia de esa clase de intereses es la

de llevar a cabo sus tareas administrativas con criterios utilitarios-materiales, que

de buena manera puedan ser en servicio de los dominados, revestidos igualmente

del formalismo; en tal caso el formalismo inicial es más directo y eficiente. En este

punto Weber hace referencia a la problemática que la tendencia hacia una

racionalidad material se encuentra apoyada por parte de aquellos dominados que

no pertenecen a la burocracia es parte de la teoría de la ‘democracia’. Claramente

se nota que esta tendencia permite conductas o prácticas de cabildeo, la

formación de tramitadores y complementado internamente con el tráfico de

influencias, a bajo o alto nivel jerárquico.

24

Síntesis.-

Hablar de Burocracia es hablar de una forma de organización y control. Temas

que como intensiones son medios para un propósito; el cual revela estructuras de

poder que definen ideologías y culturas hegemónicas. Tomando a la “ideología

como el compromiso implícito o explícito con una estructura” (Hinkelammert,

1970, pág. 10); puesto que a cada estructura le corresponde una ideología

determinada, como función de estabilización; y cultura como actitud subyacente

que permita la aplicación de una organización. Condiciones básicas, que en

muchos casos, se supone ya existente y sin serlo son causa de los fracasos

institucionales y sociales, generándose la des-cultura como reacción emergente.

En tal caso se pierde la fortaleza de cualquier sociedad y la deja vulnerable a la

inconciencia. Estado en el cual es difícil establecer culturas organizacionales y su

aplicación, evidenciadas en las ineficiencias y desfiguraciones de la idea

primigenia de los conceptos que son básicos y esenciales. La influencia y

dependencia al aspecto externo puede ser observada en como las variables

externas interactúan con las variables intrínsecas internas que son las que dan

forma a lo que se conoce como Burocracia. Al no cumplirse en su esencia estas

variables internas e intrínsecas en la formalidad que la burocracia exige,

menoscaban con efecto multiplicativo a las otras variables y su funcionamiento u

operación es ineficiente e inefectiva.

Por ejemplo la impersonalidad de las tareas permite la estandarización de los

procesos, y su profesionalización. Su incumplimiento, principalmente en niveles

de decisión o gerenciales, da paso a la personalización del cargo afectando a las

otras variables. Así un escenario es que 1) la jerarquía administrativa ya no

obedezca a un orden impersonal o meritocrático, sino a intereses de grupo –que

admite grupos de uno- y de acuerdo a la hegemonía del grupo de poder da origen

a los delitos sin culpables y consumación de una sociedad impune, 2) los archivos

escritos –expedientes- se vuelven meros formalismos con ausencia de datos o

información útil y suficiente, son los formalismos vacíos, 3) la profesionalización,

para optar por un cargo, toma como único requisito la presencia de un certificado

de estudios cursados; y desiste de exigir la rigurosidad académica y calidad de

educación, condicionada a pruebas –que pueden periódicas-, 4) la connivencia y

discrecionalidad del jefe permite la subjetividad de funciones de los subalternos,

25

dando paso a un posible diletantismo, contrarias a normas y reglas. En general la

autoridad jerárquica es la medida de desarrollo de su área de influencia.

El solo hecho que existan otros escenarios, contrarios o semejantes al descrito;

arruina ‘el ejercicio continuado’, la impersonalidad del puesto, la profesionalidad o

estandarización y la obediencia a ordenes impersonales, dejando todo el

compromiso a la buena fe, a los valores y principios del individuo convertido en

funcionario. Es decir aparecen los puestos en cargos de autoridad con

temporalidad ad hoc.

Por tal motivo el planteamiento metodológico que involucre el análisis de variables

técnicas en su dependencia social o subjetiva, orientan a una investigación

documental. Combinación entre metodología que presentan selectivamente lo que

los expertos han expuesto sobre un tema determinado; se hace uso de

argumentaciones (exploratorias) para indicar posiciones correctas e incorrectas

de acuerdo a lo deseable e indeseable que requiere solución con base a una

panorámica de la información relevante (expositiva o descriptivas) de diversas

fuentes confiables sobre el tema, complementada con ideas correlacionales que

pretende, si no medir, apreciar el grado de relación que exista entre dos o más

conceptos o variables en un contexto en particular. Las fuentes de obtención de

datos pueden ser clasificadas, por su naturaleza, en primarias o secundarias, y

por su origen, en internas o externas. Las fuentes primarias son todas aquellas de

las cuales se obtiene información donde ella se origina, es decir, de primera

mano; las fuentes secundarias son todas aquellas que ofrecen información pero

no son de la fuente original de los hechos, sino que los referencian; como son

libros, revistas, documentos escritos. En este caso, y dependiendo de las

connotaciones y acepciones que tome las variables por la dificultad de acceso a

información oficial primaria, se opta por información no oficial primaria dada por la

por vivencia cotidiana del autor, además se complementan con fuentes

secundarias documentadas en estudios generalizados, de expertos (exploratoria),

en los que se encuentran isomorfismos con la realidad estudiada y que se las ha

desarrolla en un estudio correlacional.

El planteamiento conceptual del método exploratorio aplica a problemas de

investigación con el propósito de destacar los aspectos fundamentales de una

26

problemática determinada y encontrar los procedimientos adecuados para

elaborar una investigación posterior; nos sirven para aumentar el grado de

familiaridad con fenómenos relativamente desconocidos, revisa la literatura y se

encuentra con que se han hecho muchos estudios similares pero en otros

contextos (otras ciudades del mismo país o del extranjero), obtener información

sobre la posibilidad de llevar a cabo una investigación más completa sobre un

contexto particular de la vida real, investigar problemas del comportamiento

humano que consideren cruciales los profesionales de determinada área,

identificar conceptos o variables promisorias, establecer prioridades para

investigaciones posteriores o sugerir afirmaciones (postulados) verificables. Esta

clase de estudios son comunes en la investigación del comportamiento, sobre

todo en situaciones donde hay poca información. (Cortese).

El método descriptivo plantea conceptualmente el propósito del investigador de

describir situaciones y eventos; esto es, decir cómo es y se manifiesta

determinado fenómeno. Los estudios descriptivos buscan especificar las

propiedades importantes de personas, grupos, comunidades o cualquier otro

fenómeno que sea sometido a análisis. Miden o evalúan diversos aspectos,

dimensiones o componentes del fenómeno o fenómenos a investigar. (Cortese) Si

desde el punto de vista científico, describir es medir, en un estudio descriptivo se

selecciona una serie de cuestiones y se mide cada una de ellas

independientemente, como una manera describir lo que se investiga.

Se toma la utilidad del propósito principal de los estudios correlacionales que es

saber cómo se puede comportar o influir un concepto o variable conociendo el

comportamiento de otra u otras variables relacionadas, sean estas externas.

Variables intrínsecas de la Burocracia Metodología / Fuentes

1. El ingreso legal u oficial a una burocracia, como derecho

pactado, puede ser estatuido de modo racional, es decir

con arreglo a fines o a valores o ambas.

Exploratoria, exploratorio,

descriptivo / secundaria

2. Todo derecho según su esencia es un cosmos de reglas

abstracta.

Exploratoria, exploratoria,

descriptivo / secundaria

3. La persona puesta a la cabeza, en tanto que ordena y

manda, obedece al orden impersonal por el que orienta

Exploratoria, exploratorio,

descriptivo / primarias,

27

sus disposiciones. secundaria

a) Un ejercicio continuado, sujeto a ley, de funciones

dentro de una competencia que signifique:

Exploratoria, descriptivo /

secundaria

a1. Un ámbito de deberes y servicios objetivamente

limitado en virtud de esa distribución de funciones, y

Exploratoria, descriptivo /

secundaria

a2. con la atribución de los poderes necesarios para su

realización, y

Exploratoria, descriptivo /

secundaria

a3. con fijación estricta de los medios coactivos

eventualmente admisibles y el supuesto previo de

su aplicación.

Exploratoria, correlacional /

secundaria

b) El principio de jerarquía administrativa.
Exploratoria, descriptivo /

primarias, secundaria

c) Las reglas según las cuales hay que proceder pueden

ser ‘técnicas’ o ‘normas’.

Exploratoria, descriptivo

/primarias, secundaria.

d) La separación del patrimonio público del cargo y el

patrimonio privado, oficina-hogar.

Exploratoria, descriptivo /

secundaria

e) En el caso más racional no existe apropiación de los

cargos por quien los ejerce.

Exploratoria, descriptivo /

secundaria

f) Rige el principio administrativo de atenerse al

expediente, aún allí donde las declaraciones orales

sean de hecho la regla o estén hasta prescritas.

Exploratoria, descriptivo,

correlacional / primarias,

secundaria

4. La tendencia a la nivelación en interés de una posibilidad

universal de reclutamiento de los más calificados

profesionalmente.

Exploratoria, descriptivo /

secundaria.

5. La tendencia a la plutocratización en interés de una

formación profesional que haya durado el mayor tiempo

posible.

Exploratoria, descriptivo /

secundaria.

6. La dominación de la impersonalidad formalista
Exploratoria, descriptivo /

primarias, secundaria

Tabla 1.- Variables –vs- Metodologías y fuentes

28

Capítulo III.- Crítica de la burocracia pública en el sector de las

telecomunicaciones en los últimos diez años .

3.1. Análisis histórico

Siguiendo con la metodología de investigación documental en donde se presenta

selectivamente lo que los expertos han dicho o escrito sobre un tema

determinado, mostrando la posible conexión de ideas entre varios autores y las

ideas propias (Torre, 2007), como la descripción de las variables de la burocracia,

identificadas en el capítulo anterior aplicadas al sector de las telecomunicaciones.

Como una muestra de la población ‘burocracia pública en las

telecomunicaciones’, se analiza la institución hoy Corporación Nacional de

Telecomunicaciones (CNT E.P.). Las variables sufren cierta aparente fusión en

su accionar; así los procesos y tareas burocráticas impersonales se vinculan con

la conducta –general e interna a la empresa y sus valores-, así como los

principios de autoridad y su estructura de poder. La instrucción, como variable

externa que referencia a la profesionalización del cargo, y principalmente la

educación no puede dejar de estar presente en cada una de las variables, como

elemento intangible, multiplicador y articulador. Las realidades y necesidades

políticas-sociales de cada época de los gobiernos de turno como administración o

como estado ecuatoriano, ha transformado estructural (estructuras de poder

dentro de las empresas, pero manteniendo cierta estructura organizacional) y

legalmente la empresa de telecomunicaciones.

La cronología ayuda a entender las orientaciones de este sector. La historia del

desarrollo de las Telecomunicaciones del Ecuador (Rebecajui, Historia de las

telecomunicaciones en el Ecuador, 2008) se remontan a 1871 donde el Gobierno

de Gabriel García Moreno dio cabida a una concesión a ‘All América Cable and

Radio’ para el servicio internacional de telegrafía usando cable submarino. En

1949 fue inaugurada la Empresa de Teléfonos de Quito (ETQ) y en 1953 la

Compañía de Teléfonos de Guayaquil con una capacidad técnica y administrativa

similar a la ETQ. En 1958 se crean la Empresa de Radio Telégrafos y Teléfonos

Ecuador (ERTTE), la cual en 1963 se re-estructurada a Empresa Nacional de

Telecomunicaciones (ENTEL); 1970 se nacionalizada All America Cable and

29

Radio, para luego en 1971 fusionarse ENTEL, ETQ, ETG en dos compañías

regionales bajo el Ministerio de Obras Públicas y Comunicaciones. En 1972 el

gobierno nacional crea el Instituto Ecuatoriano de Telecomunicaciones (IETEL), y

en 1992 se re-estructura y se transforma en Empresa Estatal de

Telecomunicaciones (EMETEL). En 1995 se crea el Consejo Nacional de

Telecomunicaciones (CONATEL), como ente administrador y regulador de las

telecomunicaciones; la Secretaría Nacional de Telecomunicaciones (SENATEL)

como el encargado de la ejecución de la política de las telecomunicaciones y la

Superintendencia de Telecomunicaciones (SUPERTEL) como ente de control.

En 1996 EMETEL se transformó en la sociedad anónima EMETEL S.A., con la

finalidad de privatizar el servicio; y en 1997 se escinde EMETEL S.A. en dos

compañías operadoras en zonas excluyentes e independientes en la distribución

política de ese momento, que corresponden a R1 y R2 respectivamente,

ANDINATEL S.A. (Provincias de Esmeraldas, Carchi, Sucumbios, Imbabura,

Pichincha, Tungurahua, Cotopaxi, Bolívar, Napo y Pastaza) y PACIFICTEL S.A.

(Provincias de Manabí, Galápagos, Guayas, El Oro, Los Ríos, Loja, Morona

Santiago, Zamora, y las provincias de Cañar, Azuay se compartían funciones con

ETAPA), bajo la premisa de “evitar el monopolio” de una sola empresa, el cual

ocultaba el deseo de vender por separado ANDINATEL y PACIFICTEL y

mantener bajo el control económico de grupos de poder regional. (Tapia, 2010,

pág. 70) ANDINATEL S.A. en inicio de esta década (1998 a 2002), dio paso a un

desarrollo empresarial y ascenso vertiginoso que experimentó la empresa, hasta

2002, dado por un giro hacia la visión de empresa como negocio, contraria a las

gestiones precedentes, lo cual ayudó a demostrar que con voluntad política y

visión de la directiva (el managerial), se logra resultados administrativos eficaces

y eficientes con los mismos recursos humanos e infraestructura. Este cambio de

voluntad y visión, no exclusiva o propietaria de la mentalidad de empresa privada,

no es solo un cambio instrumental, es una manera de estrategia emergente

(Minztberg) dentro de una gestión pública. En diciembre de 2003 entra en

operación la empresa de comunicaciones inalámbricas Alegro PCS. El 30 de

diciembre de 2008 se fusionan las empresas Andinatel S.A. y Pacifictel S.A. para

formar la CORPORACION NACIONAL DE TELECOMUNICACIONES S.A. (CNT

S.A.), y el 4 de febrero de 2010 se convierte la CNT S.A. en empresa pública CNT

30

E.P. En marzo del mismo año, la Empresa ALEGRO -la cual presenta grandes

pérdidas en sus ejercicios financieros (Universo, 2010, págs. Anexos 1,2)-

absorbe a CNT E.P. con la figura de ‘fusión’, manteniéndose el nombre de CNT

E.P. De tal suerte que las actuales direcciones gerenciales, prácticamente en su

totalidad son autoridades que pertenecían a la plantilla directiva y de operaciones

de Alegro PC's (gerencias nacionales, locales y de áreas), 2010 a 2012, de la

CNT EP.

Telecsa obtuvo la concesión de servicio el 3 de abril de 2003, inicia operaciones

en diciembre de 2003 y desde entonces ha reportaba pérdidas financieras

mayores a 200 millones de dólares hasta la fusión indicada. El recuento de la

clientela no llegaba al 2,5% del total de usuarios de telefonía celular. A noviembre

de 2012, el mercado está distribuido de la siguiente manera: CNT EP con el

1,54%, Movistar - Otecel con el 28.74% y Claro - Otecel con el 69.73%

(SUPERTEL-movil-celular). Infiriendo y estimando que Alegro no ha contado con

una masa crítica de usuarios ni para mantener su operación peor para ser un

negocio rentable para el Estado Ecuatoriano.

En este desarrollo se han suscitado transformaciones estructurales y legales de

las empresas indicadas. Cambios estructurales que refieren a los centros de

mando, es decir estructuras de poder que viabilicen a su vez la administración de

la empresa, por ejemplo gerencias nacionales o regionales, niveles de

centralización, descentralización, concentración y desconcentración; legalmente

refieren a los permisos de concesión para la explotación del servicio, sea este

nacional local o internacional. Como es el caso de llamadas locales, nacionales,

internacionales que tenían costos distintos por valores de interconexión, y demás

costos de uso de recursos de Estado Ecuatoriano como los espectros radio-

eléctricos.

El análisis de las variables se desarrolla con la descripción de las mismas,

relacionando los cumplimientos de su conceptualización idealizada, dentro de la

CNT E.P. contrastada con argumentaciones exploratorias referentes al tema.

31

3.2. El ingreso legal u oficial a una burocracia, c omo derecho pactado,

puede ser estatuido de modo racional, es decir con arreglo a fines o a

valores o ambas.

Esta variable incluye dos tipos de intereses y su combinación. El arreglo a fines es

el más evidente e inherente a la estructura legal, política y económica, y por ello el

que se practica en forma generalizada. El cual subordina el arreglo a valores y su

proporción en la combinación. Lo que es consistente con la consecución de las

otras variables en la impersonalidad de la burocracia; la separación del patrimonio

público declarado del cargo y patrimonio privado, la obediencia a un orden

impersonal, que hay que proceder conforme a reglas técnicas y normas, y que por

lo tanto no exista apropiación del cargo. Sin embargo esta subordinación no es

completa puesto que no se puede expropiar al hombre de sus propios intereses

de sus valores que se traducen en la práctica a fines, que son inmanente a su ser

y/o adquiridos por cultura y aprendizaje. El cumplimiento es en sí automático por

su amplia cobertura de tipos de intereses.

En los últimos 10 años, se han mantenido la forma, aunque en apariencia, de los

perfiles del puesto. Estas destrezas, habilidades y conocimientos son definidas e

interpretadas por los jefes del área o gerencia de la mismas, la visión que tengan

ellos del trabajo y su ejecución, en tal razón los jefes –la persona- son los que

determinarán el grado de desenvolvimiento o efectividad que muestre la oficina.

Estos perfiles han sido expuestos en los concursos de méritos (anexo 4); la

evaluación y calificación de los mismos es otro asunto, el cual fácilmente puede

adquirir tintes ‘discrecionales’ y de conveniencias o favoritismos; y por tal motivo

el acceso a sus registros es restringido. Este es el caso de los cargos gerenciales,

que a decir de Peters “una burocracia comprometida requiere que los designados

políticos sean seleccionados mediante alguna combinación de disposiciones

políticas y talento administrativo y no solo por su predisposición política. Por lo

tanto una “competencia sensible” puede ser más importante que la “competencia

neutral” para asegurar el buen cumplimiento de las tareas gubernamentales.”

(Peters, 1999, pág. 183) Suponiendo que cuentan con talentos técnicos y

administrativos (no solo el título) la pregunta es ¿hasta que niveles gerenciales se

aplica esta visión?, puesto que ahora cargos que antes eran de jefaturas tienen

grado de gerentes. Los estudios o visión de desarrollo organizacional de la

32

administración en turno dirá hasta que nivel operativo se justifica un gerente; sea

este como una forma para solamente justificar el ingreso de personal privilegiado

o para controlar el manejo de información desde su origen.

3.3. Todo derecho según su esencia es un cosmos de reglas abstracta.

Las reglas forman una institución como estructura, y a toda estructura le

acompaña una ideología. La relación bidireccional entre acción-teoría-ideología,

determina y define la estructura; puesto que la estructura es el producto de una

acción sobre ellas. En este sentido el pensamiento ideológico que siempre es un

pensamiento comprometido, aunque muchas veces no se presente como tal en

los enfoques positivistas o más bien técnicos de las estructuras que

conscientemente niegan el compromiso con ciertas estructuras pero que de hecho

implican una toma de posición frente a estas. (Hinkelammert, 1970, págs. 8, 9).

Puesto que existe una correspondencia biunívoca entre una estructura y un

pensamiento, también es la dependencia e influencia de una estructura sobre las

técnicas administrativas. Usan a la técnica para sustentar la validez o rechazo de

una ideología, y el problema técnico como inviabilidad de la ideología. Es un

sofisma común que eficientemente confunde. Lastimosamente las reglas al ser

abstractas se pueden extender o entender por negociaciones a todo nivel, incluso

en las que no se deba, sean estas personales, del sindicato o comités de

empresa.

Se cumple de esta forma esta variable, pero siendo susceptible a ser desfigurada

por la abstracción del individuo o grupo formal e informal. Relación directa con la

variable de ‘impersonalidad de obediencia a la que las autoridades de decisión

gerencial y jefaturas en general comprometan su preceder’, en donde las reglas

son técnicas o normas. Es así que la migración de una operación con base a

‘funciones’ a una operación con ‘procesos’ se ve dificultada. Si bien instructivo no

es lo mismo que proceso, y el hecho de existir un procedimeinto escrito no

asegura tampoco que se lo lleve a cabo. Al interior de la CNT, en estos dos

últimos años en la intranet de la empresa se han estado comunicando varios

instructivos concernientes a temas de administración comercial, financiera,

logística como manejo de recaudación, transporte, entrega de información de

gestión, contratación; normativas de asignación de equipos de computación

33

portátiles, clasificación de información, control de accesos a la información,

resguardo y recuperación de contraseñas, soporte informático regional, uso del

correo-e, uso de equipos informáticos, etc.; procedimientos internos de manejo de

documentación y archivo, ventas y recaudación, ordenes de trabajo de instalación

y reparación del cliente final, etc. Será cuestión de tiempo que tome disciplina los

procedimientos, siempre y cuando las gerencias así lo viabilicen.

Se deja ver que los procesos operativos o técnicos se los dan por entendidos o se

los deja a la inercia de los mismos. Estos procedimientos o actividades inerciales

la realizan el personal técnico operativo, los ‘antiguos’ con todos sus vicios

conductuales así como experiencia técnica. De esta la burocracia se ve

‘fortalecida’ en su forma al existir normas y reglamentos de funciones pero se

contrapone a una burocracia procesal, de tal suerte que la intensión de cambio a

procesos o Gestión por resultados, si es honesta, es porosa o con innumerables

vacíos; que es responsabilidad de los mandos medios y no de la política general

que pueda tener el ejecutivo.

3.4. La persona puesta a la cabeza, en tanto que or dena y manda, obedece

al orden impersonal por el que orienta sus disposic iones.

La concepción de impersonalidad es clave, para la ejecución mecanicista de la

burocracia, ante la imposibilidad de homogenizar un entendimiento o

comportamientos por intereses que viabilice las tareas burocráticas, y que permita

superar los tipos de administración predecesoras como son la patrimonialista,

feudalistas, etc. Al decir esto, implica moderar el pensamiento y deseos de una

simple visión individualista –iusprivatista- a una más colectiva, que técnicamente

es la estandarización. Cabe recalcar que la definición de ideología utilizada aquí,

no tiene ninguna acepción con la definición Marxiana de ideología social y tener

cuidado a que no induzca a connotaciones en este sentido.

En tanto que ordena obedece, es una obligación general de jefes y subordinados

a las reglas instauradas; en tanto que solo exige cumplir y no cumple en forma,

extensión y fondo con los subordinados, se asemeja a una manera de

comportamiento patrimonialista de soberbia, pedantería y muestras de poder.

Cuando las reglas se cumplen en ambas partes, se percibe una sensación de un

ambiente no hostil pudiendo funcionar como ‘equipos de trabajo’ y ‘trabajo en

34

equipo’, que puede ser visto por los demás; caso contrario, si se aplica las reglas

solo a los subordinados, la sensación es de que cada uno debe cuidarse por uno

y para uno, se convierte en simples verborreas la gestión del conocimiento, la

gestión por resultados, etc., se genera un ambiente laboral pernicioso en el

comportamiento burocrático, reconocido como tal.

Por ello se involucra mucho de lo que son las estructuras del poder y la lógica del

poder. Se remarca que la relación estructura - ideología, observada en la reseña

histórica, es definitorio. Y por ello también dan soporte a las estructuraciones que

se han venido dando, para guiar tanto en los procesos de estabilización como de

cambio. Como es el caso de la restructuración actual generada por la fusión

Allegro-CNT.

Esta variable que enfatiza a la impersonalidad es analizada desglosando en 6

categorías:

a) Un ejercicio continuado, sujeto a ley, de funciones dentro de una competencia

que signifique:

a1. Un ámbito de deberes y servicios objetivamente limitado en virtud de esa

distribución de funciones, y

a2. con la atribución de los poderes necesarios para su realización, y

a3. con fijación estricta de los medios coactivos eventualmente admisibles y

el supuesto previo de su aplicación.

El ejercicio continuado, sujeto a ley, muestra el espíritu de las ideas engendrado

por alguna ideología. Es de ver entonces cual será los resultados que se

obtengan después de un ejercicio continuado de tal o cual –ideología o-

administración. Por ejemplo la escisión de EMETEL S.A. en dos empresas

monopólicas, se realizó para mantener en cierta condición, los elementos a1, a2 y

a3, de un estatus quo del poder. A pesar de que ambas fueron constituidas en

condiciones semejantes en la escisión, Andinatel S.A., entregó utilidades a su

único accionista, el Estado Ecuatoriano, mientras que Pacifictel S.A., reportó

pérdidas e incumplimientos aún más en los términos del contrato de concesión

renegociado. (Ramos & Neira, 2004, pág. 70). Para luego volverse a fusionar en

una sola empresa, la CNT. La continuidad del ejercicio, abarca entonces a la

35

sobrevivencia de la organización estatal, sea que el personal se sustituya o no.

Situación que refuerza el problema del Agente-Principal.

Se asegura la “cooperación”, aunque sea mínima, sin que las personas sean

necesariamente cooperadoras.

b) El principio de jerarquía administrativa.

Es necesario antecedentes introductorios para esta categoría, que es un elemento

que tienta a la personalización del cargo, el momento que el funcionario goza de

jerarquía, y no acata o cumple las otras categorías, solo ‘las obedece pero no las

practica’. Por ello alrededor de esta categoría giran muchas variables, por ser la

parte visible de estatus de poder y prestigio social, sus intereses individuo-grupal.

Se supeditan las estructuras en sentido biunívoco, en que el principio de

aceptación de la jerarquía administrativa como una dominación no solo obedece a

la estructura burocrática de control, sino a la comodidad que pueden sentir las

personas a la desigualdad que se imponen mutuamente entre los que aplican el

poder y a los que le aplican el poder, es decir es el grado en que una sociedad

acepta que el poder de instituciones y organizaciones se distribuya con

desigualdad, concepto conocido como ‘distancia de poder’. De esta manera las

técnicas administrativas y el medio deben ser concordantes. (Robbins, 1994,

págs. 78, 79) La historia hecha cultura, toma la palabra, y para el caso del

Ecuador, la rebeldía y resistencia que presentaron a la sumisión ante la

prepotencia extranjera, que no todos aceptaron pero algunos heredaron este mal.

Los efectos sicológicos que causaron el maltrato y hasta desprecio del habitante

oriundo de estas tierras, el indio y el mestizo, en épocas coloniales; la arrogancia,

resentimiento y hasta complejos de inferioridad (Guarderas, 2010, pág. 20 a 26);

con la que fueron liberados por una república inmadura. De tal forma que

cualquier análisis tiene que tomar en cuenta a la estructura organizacional y

comportamiento organizacional holísticamente.

La estructura organizacional que la CNT EP presenta -oficializada en enero 2011-

en su operación actual guarda tal similitud con la estructura organizacional que

presentaba IETEL en el año 1987, pero multiplicada por siete (septuplicada) el

número de gerencias y por diez (decuplicada) los cargos con rango de gerentes,

36

como se evidencia en el cuadro siguiente, que 60 gerencias de CNT EP

contrastan con 8 gerencias de IETEL. Lo que indica que el sector técnico de las

telecomunicaciones mantiene estructuras globales operativas válidas, pero al

parecer han cambiada los conceptos esenciales de las funciones, tareas o

procesos que requieran gerentes y no solo jefaturas. Como se evidencia en las

siguientes tablas resumen 2 y 3; el detalle comparativo de las estructuras

organizacionales se encuentra en anexo 3.

En Diciembre del 2011 CNT re-estructura el organigrama y se efectiviza en

febrero de 2012, con cambios mínimos al inicialmente documentado y analizado.

Sin tener acceso oficial a esta nueva distribución y designación de gerentes.

Ambas estructuras IETEL Y CNT

incluyen áreas de:

1. Directorio.

2. Comercialización - Negocios,

3. Finanzas y Administración,

4. Jurídico,

5. Recursos Humanos o

Desarrollo Organizacional,

6. Informática, IT o Datos,

7. Operaciones.
Fuente: Reglamento Orgánico Funcional CNT EP - enero 2011
Elaboración: el Autor

CORPORACION NACIONAL DE TELECOMUNICACIONES
CNT EP

Áreas con denominación de Gerencias 60

Áreas con denominación de jefatura 150

Funcionarios con denominación de Gerentes: 91

Gerentes Nacionales (GN) 9

Gerentes de área (GA) 52

Gerentes Regionales (GR) 7

Gerentes Provinciales (x 23) (GP) 23

Fuente: Reglamento Orgánico Funcional CNT EP - enero 2011
Elaboración: el Autor

Tabla 2.- Contabilización de Jefaturas y Gerencias CNT E.P.-2011

NIVEL I -
DIRECTORIO CNT EP

NIVEL II - ADMINISTRATIVO Y PLANIFICACIÓN
GERENCIA GENERAL

NIVEL III - ADMINISTRACIÓN DE OPERACIÓN
GERENCIAS REGIONALES Y PROVINCIALES

(Regiones y/o Provincias)

37

IETEL (1987) TOTAL NACIONALES REGIONAL 1, 2

Gerencias 8 4 4

Subgerencias 12 6 6

División 75 19 56

Departamento 174 36 138

Dirección 10 4 6

Subdirección 5 3 2

Delegación (una por provincia, 22) 23 1 22

Sección 22 0 22

Centros 3 1 2

Fuente: Reglamento Orgánico Funcional IETE - 1987
Elaboración: el Autor

Tabla 3.-Contabilización de Jefaturas y Gerencias IETEL-1987

La comparación evidente está en el número de gerencias que son niveles con

autoridad de decisión; mientras que CNT EP actualmente trabaja con alrededor

de 91 gerentes, y 150 jefaturas en los que laboran profesionales con grado de

analistas experto, sénior, junior; y han sido correspondidas las denominaciones

anteriores de profesional jefe, profesional dos, profesional uno, con analistas de

telecomunicaciones, supervisor técnico y las escalas de técnicos.

IETEL trabajaba con 8 gerentes y 12 subgerentes con jerarquías de autoridad de

decisión; las divisiones, departamentos, direcciones, subdirecciones, secciones

eran manejadas por funcionarios con designación de ‘Ingeniero Jefe’ o profesional

dos; operativamente era el profesional uno, supervisor técnico y las escalas de

técnicos.

El aumento de niveles gerenciales son necesidades normativas más que técnicas.

Si son formas conniventes de control o de lobby; estos funcionarios son en

sentido formal y no material, no tendrían necesidad de evidenciar conocimientos

técnicos ó administrativos, siendo elementos que no son puramente burocráticos,

y que representa tan solo una categoría de la dominación por medio de un cuadro

administrativo especial. (Weber, Economia y Sociedad, 1996, pág. 177) En

algunos casos es la parte financiera de los contactos o la especulación y

explotación del status social conocido como ‘capital social’ en las estructuras de

38

poder, habituándose el sinecurismo1. De esta forma la burocracia pierde el plan

de carrera, y da paso a la posibilidad de conocimientos emergentes pero también

abre el tiempo de avanzar puestos distrayendo escrúpulos los cuales son

limitados por los valores. En general esta es una muestra de la división del

trabajo, dada por la opinión de que la especialización de los servicios así lo exige,

pero no niega la relación entre estructura-ideología.

El número de gerencias o gerentes determina nominalmente una estructura

vertical y cuanto más vertical es, más unidades de mando existen, el control de

supervisión directa será remplazado por la aplicación de reglas y reglamentos

formales. Al distanciarse más la alta dirección del nivel operativo, estos tienen

dificultad para tomar decisiones formales rápidas. Posteriormente se llega a la

descentralización y desconcentración como una solución adecuada. Como causas

o efectos, se presentan en niveles superiores o directivos el problema agente –

principal y en niveles de mandos medios el poder informal; en general sirven para

canjear favores, cabildeo y el tráfico de influencias.

La verticalidad de la estructura no solo es la jerarquización del número de

unidades de mando superiores, sino también son consecuencias de los tipos de

departamentalización que apliquen. Sean estas departamentalización por

funciones, por productos, por tipo de clientes, geográfica, por procesos, etc. Las

estructuras pueden y deben combinar varios de estos tipos de

departamentalización. La gestión por procesos coexiste, con sus limitaciones, con

la administración funcional, asignando ‘propietarios’ a los procesos claves y

haciendo posible una gestión inter funcional que genera valor para el cliente y

quita o por lo menos inhibe procesos ociosos. Esta estrategia fue implementada

por ANDINATEL S.A., entre 1998 y 2002, como parte de una estrategia

planificada a 5 y 10 años, con excelentes resultados. Cuyos frutos son

destacados y reconocidos internacionalmente después de un proceso de 4 años,

por ejemplo uno de estos reconocimientos es el premio "Estrella Internacional a la

Calidad", en la categoría oro, otorgado por la organización europea Bussiness

1Sinecura en es.wiktionary.org es el cargo político o administrativo que trae aparejados privilegios
o prebendas, pero no conlleva obligaciones específicas; por extensión es cualquier situación
abusiva y en provecho propio del bien público. En www.wordreference.com es el empleo o cargo
retribuido que ocasiona poco o ningún trabajo.

39

Initiative Directions (BID) el 27 de octubre de 2003 en Ginebra. A partir de finales

de 2002 y finalmente en el año 2003, en la administración de la presidencia del

Coronel Lucio Gutiérrez, se suprimió está estrategia y se instaura el modelo

convencional de unidades de mandos lineales y no transversales. Al no haber

plan de carrera no existe la subordinación de los más nuevos a los más antiguos,

en sentido de méritos.

c) Las reglas según las cuales hay que proceder pueden ser ‘técnicas’ o

‘normas’.

Las reglas, técnicas o normas, son estándares de conductas aceptables, que

deben ser compartidas por los miembros de la institución, y es el indicativo de lo

que se espera de él en ciertas situaciones. Las normas formales se presentan en

forma escrita, en manuales de organización que incluyen las reglas y los

procedimientos que deben respetar los empleados. Sin embargo, mayormente las

normas de las organizaciones son informales. (Robbins, 1994, pág. 309) Esto lo

convierte en aglutinadores beneficiosos o perjudiciales según la alineación que le

dicten sus intereses de grupo –o grupos de a uno-.

En estos dos últimos años se ha divulgado más normas que el todos los años

anteriores. Las normas más difundidas se refieren a los procesos relacionados

con el rendimiento, puesto que se da por sentado que el comportamiento general

se lo ha adquirido en la academia o educación superior profesional, por ello en

muchos casos queda en instrucción técnica. Por regla general, las gerencias

indican a sus miembros, de manera explícita, lineamientos cómo deben hacer su

trabajo, infiriendo algún grado de producción, los canales aceptados de

comunicación, y demás. De tal forma que la profesionalización, a través de las

reglamentaciones, son elementos que permiten alcanzar la calculabilidad que

exige la administración burocrática, acorde a la visión weberiana.

Las reglas se institucionalizan, y en estructuras burocráticas la cultura2

organizacional la generan los directivos, los subordinados aprenden por vivencia.

2Cultura (en latín: cultura, 'cultivo') es un término que tiene muchos significados interrelacionados.
El término cultura, que proviene del latín cultus, hace referencia al ‘cultivo del espíritu humano’ y
de las facultades intelectuales del hombre. Su definición ha ido mutando a lo largo de la historia,
desde la época del Iluminismo, la cultura ha sido asociada a la ‘civilización’ y al ‘progreso’. De esta
forma la cultura es el conjunto de símbolos (como valores, normas, actitudes, creencias, idiomas,
costumbres, ritos, hábitos, capacidades, educación, moral, arte, etc.) y objetos (como vestimenta,

40

Por ello y para ello se requiere cierto tiempo para interiorizar estas conductas. Lo

que nos lleva a la categoría del literal ‘a) Un ejercicio continuado, sujeto a ley’,

como una condición cimentadora de conducta burocrática. Sin embargo hay

deformaciones por normas exógenas que llevan a una burocracia fingida.

El burócrata hace siempre lo establecido, como medio de garantizar que los

demás empleados hagan lo que se espera del cargo. Se ha visto que las reglas y

las rutinas sean incuestionables hasta el punto de ejecutar muchas veces sin

comprender el significado de lo que hace. En muchos casos el apego exagerado

llega a la ‘incapacidad entrenada’ conceptuada por Veblen (incapacidad de las

personas con la ingeniería y sociología para percibir un problema y su solución

que hubiesen sido capaces de entender si no hubiesen recibido esa capacitación)

hacen que las normas se transformen de medios a objetivos. Determina que las

cabezas, supuestamente al tenor del mayor conocimiento y ciencia cierta, tienen

la responsabilidad de sus eficiencias. Sin embargo esta responsabilidad se las

endosa al funcionario que permanece en el puesto con intensión de carrera o

modo de vida.

Aparte de los diferentes modelos o paradigmas que han aparecido para la

administración, ninguno de ellos ha excluido los elementos analizados por weber.

La situación o cambios sociales del país han contribuido a incumplir con la visión

ideal weberiana.

vivienda, productos, obras de arte, herramientas, etc.) que son aprendidos, compartidos y
transmitidos de una generación a otra por los miembros de una sociedad, por tanto, es un factor
que determina, regula y moldea la conducta humana, como precisiones colectivas que las distintas
formas y expresiones de una sociedad determinada. Por lo que se llega a visualizar
comportamientos en entornos particularidades, como ‘cultura de servicio’, cultura organizacional’,
‘industria cultural’, ‘cultura de negocios’, etc. Individualmente es el conjunto de informaciones y
habilidades que posee un individuo, y que permite al ser humano la capacidad de reflexión sobre
sí mismo: a través de ella, el hombre discierne valores y busca nuevas significaciones.
Según el enfoque analítico que se siga, la cultura puede ser clasificada y definida de diversas
maneras. Hay estudiosos que han dividido a la cultura en tópica (incluye lista de categorías),
histórica (la cultura como herencia social), mental (complejo de ideas y hábitos), estructural
(símbolos pautados e interrelacionados) y simbólica (significados asignados en forma arbitraria
que son compartidos por una sociedad).La cultura también puede diferenciarse según su grado de
desarrollo: primitiva (aquellas con escaso desarrollo técnico y que no tienden a la
innovación),civilizada (actualiza mediante la producción de nuevos elementos), pre-alfabeta y
alfabeta (incorporación de la escritura). Fuente: http://definición.de ;
http://www.promonegocios.net/mercadotecnia/cultura-definicion.html

41

d) La separación del patrimonio público del cargo y el patrimonio privado, oficina-

hogar.

A vistas claras, esta categoría se cumple por imposición de la sociedad misma.

Como inercia del rechazo a las administraciones de explotación y esclavitud

históricamente precedentes. Cierto tipo de explotación que fue entendida por

ciertos cambios cognitivos sociales, y otros quedaron en el reducto de la tradición.

Ahora los problemas de apropiación son de la información sensible, generadas en

niveles de decisión o directivos que engendra el problema agente-principal. Puede

esto explicar en algo la no existencia de datos sistematizados disponibles

públicamente, lo que lleva a que la investigación se la realice exploratoria y

descriptiva. Razonamiento con base a que la información es considerada un

patrimonio de la empresa o institución, y que guarda estrecha relación perceptiva

con la apropiación del cargo.

Actualmente la sensación del ‘derecho del puesto cargo’ sustituye a la de

‘propiedad patrimonial del cargo’ como tal. Este derecho que se ve fortalecido por

la variable 5 ‘La tendencia a la plutocratización en interés de una formación

profesional que haya durado el mayor tiempo posible’, aunque no cumpla con la

profesionalización. La cual ha sido aprovechada por la sindicalización, en sentido

de beneficiarse con la dictadura de masas como fuerza de coacción. Por ejemplo

para 1995 EMETEL tenía varios sindicatos y asociaciones representativas de:

profesionales ingenieros, de tecnólogos y de obreros, como SINIATEL,

SINDOIETEL, Sindicato 17 de julio, ASTEL, entre otros, que luego fueron

unificados en uno solo como comité central único de los trabajadores de EMETEL,

y que luego se llamaría Comité de Empresa de Trabajadores de Andinatel

(CETA).

e) En el caso más racional no existe apropiación de los cargos por quien los

ejerce.

El condicionante es que sea ‘el caso más racional’. Pero la racionalidad tiene que

ver con condiciones del pensamiento, su entorno, sus intereses, su cognitivismo.

De este modo la racionalidad instrumental visto solo por las cosas útiles, y es

ajena a toda comprensión objetiva sin referirse a ninguna especie de ventaja o

ganancia personal o subjetiva, es la imperante. Tal como Weber conceptúa dos

42

tipos globales de racionalidad, y define la racionalidad con arreglo a fines y la

racionalidad con arreglo a valores: tales conceptos se refieren a tipos de acción, o

la reconstrucción racional de la acción, tal como es enmarcada en la tradición

weberiana, cuya elección racional es una forma de comprender la acción social

mediante empatía, atribuyéndole sentido.

Dicho de esa manera, si no existe una ética social-institucional para que ‘La

tendencia a la plutocratización en interés de una formación profesional que haya

durado el mayor tiempo posible’ que obligue a cumplir con el interés del

reclutamiento de los más calificados profesionalmente, se percibe como derecho

del cargo por posesión. Acorde a la subreburocratización estructural y sub-

burocratización conductual indicada por Peters, donde se crean puestos de

control a subalternos, pero cuando ‘terminan’ estas funciones el cargo no

desaparece. Al mismo modo weber lo dice relacionando a la jerarquía de cargos y

de los diversos niveles de autoridad, donde la realización del principio de

“competencia” jurisdiccional en la subordinación jerárquica no solo se encarga de

los asuntos del nivel inferior; una vez creado el puesto y luego de haber cumplido

su misión, el cargo no se extingue sino permanece; y en otras formas el

funcionario es reubicado a conveniencias. Se es un burócrata del poder.

La apariencia en si es cumplida pero vinculada a la estructura que asegure la

jerarquía de autoridad, dominación y poder.

f) Rige el principio administrativo de atenerse al expediente, aún allí donde las

declaraciones orales sean de hecho la regla o estén hasta prescritas.

Elemento característico por el que se le identifica a la burocracia. Es sin embargo

el elemento primordial para poder operar con continuidad impersonal. Sin

embargo, intrínsecamente la eficiencia de esta operatividad requiere la

transparencia de acciones conducentes a un solo interés, el objetivo o propósito

social de la institución burocrática. Caso contrario, los diferentes desvíos, atajos

de fines intermedios son causa de deficiencias e ineficacias, que advierten que el

expediente sea contrario a lo que es deseable, es decir son no tan claro, no

completos, no disponibles o de no fácil acceso, no pertinente y ambiguos. Por lo

tanto se obliga a actuar con datos de corto plazo, insuficientes en muchos casos

para tomar decisiones a mediano e imposibles para planificaciones a largo plazo.

43

El estudio morfológico se reduce a estudios miopes, tal vez convenientes, que

dificultan el control estadístico; y lo que no se mide no se controla y lo que no se

controla no se mejora, ni tampoco se puede rendir cuentas. (Deming, 1986, págs.

prologo xi, xii, xiii), puesto que el expediente es información. Los estudios, con la

información accesible, proporcionan resultados limitados. Por ejemplo, el

cumplimiento de la implementación de proyectos 2011 de la CNT E.P.:

Proyectos 2011 desembolso Desembolso Desembolso Cumplimiento

 (USD $) Neto (USD $) Real (dic-2011)

Nuevos 66 214.096.734,28 133.836.898,30 84.189.180,49 63%

No ejecutados 12 80.259.835,98

Arrastre 84 271.344.747,25 271.344.747,25 114.526.146,68 42%

Total 150 485.441.481,53 405.181.645,55 198.715.327,17 49%
Fuente: CNT E.P.
Elaboración: El Autor

Tabla 4 – Cumplimiento de implementación de proyectos 2011 de la CNT E.P.

Se tienen una eficiencia de 49%. Pero las razones por las que se obtuvo este

‘bajo nivel’ de ejecución no se sabe si el 18% de inefectividad de la ejecución de

proyectos (que representa el 37% del presupuesto) son por causas internas o

externas, proveedores o direccionamiento estratégico, etc., y hasta puede que

sea un buen nivel, dada las condiciones imperantes en ese momento. Para esa

inferencia se necesita datos que no son de fácil acceso.

Puesto que para procurar fuentes primarias, se requiere presentar una solicitud de

la Universidad que indique que auspicia el trabajo de investigación en sus

propósitos, objetivos, alcances y su uso con un Acuerdo de Confidencialidad;

solicitud sujeta a evaluación por directivos de la empresa; la cual no siempre tiene

respuesta favorable y tarda mucho en obtenerla. Es por ello que se trabaja con

fuentes secundarias y metodologías tanto exploratorias como descriptivas.

3.5. La tendencia a la nivelación en interés de una posibilidad universal de

reclutamiento de los más calificados profesionalmen te.

No es la subordinación de los más nuevos a los más antiguos debido a la

profesionalización y experiencia que se supone los antiguos funcionarios han

44

adquirido y están en condiciones de mandar. Es la supeditación a un positivismo

ilustrado bien entendido, como conocimiento científico racional. La Gerontocracia

no es una opción, dada por los avances técnicos acelerados que se tiene en la

actualidad, y que no es lo mismo tener muchas experiencias del mismo tema o

tipo, que tener experiencia de muchos temas.

La nivelación, o mejor dicho, el nivel de desarrollo que se imponga a una oficina o

grupo subordinado es el nivel que imponga el jefe inmediato, que es su nivel. Por

varias razones:

1) Si el pago por buen desempeño, promoción y la aparente estabilidad laboral se

lo hace subjetivamente, la aceptación al riesgo se limita, y da un sesgo hacia su

aversión. (Stiglitz, 2002) Lo que suele dar paso a la reticencia profesional,

creando a través de ese cristal un mapa mental, racional-emocional, del ‘bajo

perfil’, el empleo público se hace atractivo a patrones pasivos de conductas

asemejados a la filosofía económica laissez faire, laissez passer (dejad hacer,

dejad pasar), o lo que no te afecte no te importe. El comportamiento sujeto a

conveniencia de responder a lo que sus supervisores (jefes) monitorean y

recompensan. Se inhibe el deseo de mejoramiento integral a menos que ella sea

recompensada. (Stiglitz, 2002)

2) las habilidades de los subalternos que pueda dedicar y los procesos que pueda

aplicar serán solo los que el jefe jerárquico permita, pues es él quien recompensa

o sanciona, da o quita favores. (Stiglitz, 2002, págs. 4, 12).

3.6. La tendencia a la plutocratización en interés de una formación

profesional que haya durado el mayor tiempo posible .

La Plutocracia es el gobierno del que ostenta el poder por quienes poseen las

fuentes de riqueza, y que atienden a los que les apoyaron y por ello dependen de

su consagración. Por tal razón son significancias sociales -al igual que la variable

anterior y la siguiente- talque la burocracia de las empresas públicas sirven de un

estimador puntual para luego poder inferir y realizar estimaciones tanto sobre la

sociedad e “imagen” de un gobierno.

Para esta tarea no debe dejarse de considerar que todo grupo humano –

estructural- tiene memoria e inercia conductual (IETEL, EMETEL, ANDINATEL,

CNT). Entonces, esta variable se apoya y se legitima en el cumplimiento real y

45

efectivo de las variables anteriores; para que su efecto sea positivo en sentido de

que las consecuencias beneficiosas de la ‘plutocratización’ apoyen a la formación

profesional material y no solo de forma, y no un enquistamiento de elites

burocráticas diletantes, y luego desfigurados a derechos obreros. Se generan los

poderes y estructuras informales, pero con igual o mayor poder en la designación

y nominaciones de cargos, estos a su vez en la deformación de las

responsabilidad jerárquicas del cargo de autoridad.

Mientras más desfiguraciones o accidentes, presente la operación burocrática de

la forma idea, los poderes y estructuras informales –eventuales o de turno-

manejarán el poder y la dominación; son las asociaciones de dominación, donde

sus miembros están sometidos a relaciones de dominación en virtud del orden

vigente, sea por el cuadro administrativo de turno, y no por las reglas técnicas

establecidas impersonales.

El término ‘técnica’ es manejado por acepciones, perdiendo su significancia

objetiva. Siendo una empresa de telecomunicaciones tecnológica, que debe

manejar la idea de ‘técnica racional’ como una aplicación de medios que

consciente y ciertamente planificadas está orientada por la experiencia y la

reflexión, y su óptima racionalidad por el pensamiento científico, lo toman y

expanden a ‘técnica de una acción’ como el conjunto de medios aplicados en ella

y contrapuestos al sentido o fin por el que se orienta, (Weber, Economia y

Sociedad, 1996, págs. 46 - 48) consecuentemente la institución pierde la

efectividad en sus resultados.

En definitiva las empresas se han llevado por la experiencia de los empleados

operativos en sus funciones inerciales tecnológicas aprendidas, fortaleza de estas

empresas, pero al mismo tiempo son las debilidades o impedimentos para los

cambios, principalmente procesos de mejoras que conlleven a obtener resultados

como producto de saltos cualitativos. Cuyo principal artífice deben ser los cargos,

o personas, que ejercen puestos de autoridad y decisión, que son las gerencias.

3.7. La dominación de la impersonalidad formalista

Variable que se cumple conforme el desarrollo de toma conciencia del hombre

social, por lo menos, del cargo y de cómo llevar el funcionario ideal su oficio

siendo parte de alguna institución pública, el ser burócrata. Desprovisto del afecto,

46

antipatías o aprecios, sometidos sólo a la presión del deber estricto, sin ‘acepción

de personas’ sea la prestación para todos, o para todo interesado que se

encuentre en igual situación de hecho. La profesionalización como tal no hace

alusión directa a esta posición, sino solamente la mecánica tecnológica, la

instrucción. La visión de profesional desarrollado en este contexto, le incorpora

esta formación en el proceso llamado educación, academia, estado que menos se

ha observado en las instituciones burocráticas.

47

Capitulo IV.- Conclusiones y recomendaciones

4.1. Conclusiones

La forma como se aplican las variables de la burocracia determina la eficiencia de

la misma. Como se ha visto, estas variables no tienen un orden establecido de

aplicación, pero si se evidencia jerarquías por sus consecuencias y sus

interrelacionalidades y complementud. Al ser interrelacionadas, es su dinámica la

que evidenciaría el tipo o estilo de afectaciones que adolece el ejercicio

burocratico, que en todo caso perjudican la efectividad, eficacia y eficiencia de

esta administración.

Por ello percibido como improductivo, y llevado a aspectos ideológicos y políticos

como inadecuado e inconveniente para el desarrollo público. De esta forma se

intenta sustentar la validez o rechazo de una ideología con el problema técnico

como inviabilidad de ésta, y viceversa. Por tal razón el desempeño de la

administración burocrática en el sector público siempre será tomado como una

herramienta de manipulación política idonea para justificar intereses de grupo,

posteriormente concluir con algún juicio de valor, convirtiendose en falacias

conceptuales pero eficientes en la apreciación popular.

Estas prácticas generan malos desempeños de la burocracia y por ello la mala

adaptabilidad respecto a lo que se espera de ella en su aplicación de servicio

público, puesto que riñen las buenas prácticas de estas variables administrativas

teóricas de la burocracia con las impuestas por la externalidad real de los medios

del poder.

El análisis weberiano de la burocracia puede ser complementada por el análisis

de las estructuras de poder realizadas por el mismo autor, de tal forma que asalta

a la mente una idea, ¿la estructura de la burocracia fue creada para mantener un

status quo de poder? En todo caso las variables como tal ‘varían’ en este

cometido, dependiendo de la lógica del poder de la administración de turno y sus

conveniencias. Es el devenir de los intereses políticos que provoca mutaciones o

alteraciones en el comportamiento de la burocracia como forma de administración

para acoplarla como suyo.

48

Las variables intrínsecas, es decir de aplicación interna, de la Burocracia así

vistas, y por lo que estas son neutras a intereses particulares, cumplirán su

función según el propósito final que tenga la administración:

1. El ingreso legal u oficial a una burocracia, como derecho pactado, puede ser

estatuido de modo racional, es decir con arreglo a fines o a valores o ambas.

2. Todo derecho según su esencia es un cosmos de reglas abstracta.

3. La persona puesta a la cabeza, en tanto que ordena y manda, obedece al

orden impersonal por el que orienta sus disposiciones.

a) Un ejercicio continuado, sujeto a ley, de funciones dentro de una

competencia que signifique:

a1. Un ámbito de deberes y servicios objetivamente limitado en virtud de

esa distribución de funciones, y

a2. con la atribución de los poderes necesarios para su realización, y

a3. con fijación estricta de los medios coactivos eventualmente admisibles

y el supuesto previo de su aplicación.

b) El principio de jerarquía administrativa.

c) Las reglas según las cuales hay que proceder pueden ser ‘técnicas’ o

‘normas’.

d) La separación del patrimonio público del cargo y el patrimonio privado,

oficina-hogar.

e) En el caso más racional no existe apropiación de los cargos por quien los

ejerce.

f) Rige el principio administrativo de atenerse al expediente, aún allí donde

las declaraciones orales sean de hecho la regla o estén hasta prescritas.

4. La tendencia a la nivelación en interés de una posibilidad universal de

reclutamiento de los más calificados profesionalmente.

5. La tendencia a la plutocratización en interés de una formación profesional que

haya durado el mayor tiempo posible.

6. La dominación de la impersonalidad formalista.

Esta mala implementación obedece al desconocimiento o más aún a los intereses

de agendas ocultas que aparecen en los mandos medios, sean estos de la

estructura de la empresa o los correspondientes en la estructura global de la

49

administración gubernamental que no acatan la intensión o propósito de una

política o dictamen ejecutivo gubernamental; el obedecer pero no cumplir.

Manifestado en el hecho de toda implementación de nuevas políticas, cambios,

involucra información que debe ser entendida por el funcionario para su buena

ejecución y tranquilidad.

En consecuencia, las relaciones que se tenga con las fuentes de información es

un mecanismo fundamental para entender y crear un ambiente sano de

desarrollo. Forjar relaciones basadas en la confianza es una parte crítica de la

adaptación a la sobrecarga de información o ausencia de ella, que es contraria a

la desinformación.

Nadie puede manejar un cambio constante desorganizado, sin caer en conductas

diletantes. (Kim, 2005)

La desinformación deliberada persigue un interes de agenda propia; la

desinformación involuntaria es la falta de habilidades directivas, manejo de

personal o desconocimiento de las actividades técnicas o de ingeniería,

elementos cooperantes entre si, que deriva en la incompetencia. Sin embargo

pueden ser aprobechados si demuestran obedeciencia como sinónimo de

sumisión. La eficacia pueda ser cumplida, pero la eficiencia, es decir el proceso

óptimo de ejecución distorsionado.

En apariencia todos felices, el ejecutivo pueda que obtenga su producto, los

mandos medios satisfacen su agenda pero el burocrata sufre distorsiones de valor

en degradación. Bajo estos atributos de valor que definen el ambiente laboral, de

reglas abstractas formales e informales, una alternativa de solución que se ha

visto ser tomada, como subordinados, es el comportamiento de ‘bajo perfil’;

hacerse invisible, hacer lo mínimo y dejar pasar, el individualismo y hasta

egoísmos, resultado que justifica la percepción popular peyorativa de ‘burócrata’,

pero a la que no se tiene alternativa dada las condiciones; pues el caso en que no

se tome esta opción de sumisión, se convierte en ‘problemático’ y causa de

segregación y mobbing, con tres escenarios; se renuncia, se es despedido de la

empresa, o se mantiene en el empleo. Los dos primeros constituyen un ‘suicidio

social y/o laboral’ y el último termina en la misma condición de invisibilidad laboral

pero con otros juicios de valor por una lucha dada, que al caso práctico no cuenta.

50

No olvidemos el pensamiento de Marco Tulio Cicerón, que ‘La verdad se

corrompe tanto con la mentira como con el silencio’. La mala adaptabilidad

entonces se proyecta también en la deficiencia de adaptación del factor humano a

condiciones o climas laborales internos. Esto de ninguna manera justifica, que por

frustración del funcionario, dé maltrato directo o cotidiano en la atención al cliente.

Es la ausencia de un liderazgo y solo la existencia de jefes al estilo de las teorías

administrativas de inicio del siglo XX.

La variable clave es el principio de “jerarquía administrativa”, mal llamada

“autoridad” pues va acorde con formas tradicionalistas; y la burocracia no es la

exepción, puesto que en un modelo jerárquico siempre debe existir una autoridad.

La autoridad impuesta es una caracteristica en administraciones patrimoniales o

feudalistas, que están ahí para realizar funciones especificas. ¿Sería esta el

primer tipo de ‘gestión por funciones’?, mientras que otros tipos de administración

exigen mayor objetividad y disciplina en la ejecución y cumplimiento de las

variables indicadas, por ejemplo en la ‘gestión por procesos’.

Esta mal llamada “autoridad” al principio de “jerarquía administrativa”, porque se

soporta anacrónicamente en la tesis de que ‘el poder da la razón’, la cual era

efectiva cuando las personas tenían una educación mínima y los supervisores

podían realizar los trabajos de sus subordinados, igual de bien o mejor. En la

actualidad, no solo por ausencia de un plan de carrera y una evaluación neutra y

justa, se convierte en una afirmación de manejos de poder e inequidades, ante la

incapacidad del jefe de demostrar superioridad en función de una determinada

actividad o saber. En este contexto la disposición de exigir proactividad encuentra

contradicciones de fondo. A decir por Robbins, y se confirma que “la competencia

y el respeto no siempre guarda una correlación perfecta con al autoridad. Cuando

los administradores dependen de la autoridad en lugar de hacerlo por sus

conocimientos, capacidad de liderazgo y otras bases del poder, pueden perder

credibilidad ante sus seguidores. Es probable que los administradores que se

escudan tras sus derechos formales tengan empleados” o ‘colaboradores’ menos

productivos y satisfechos que aquellos que desarrollan otras fuentes de

dominación, sin embargo en apariencia cumplen con las forma de la

administración burocrática. (Robbins, 1994, págs. 510-513). La autoridad mal

llevada permite que la discrecionalidad tenga mas alcance, facilitando cualquier

51

compensación en aptitudes y actitudes gerenciales escasas y en formalidades

legales a intereses de grupo, es decir la connivencia (disimulo o tolerancia del

superior para las faltas de sus subordinados), la calculabilidad del resultado

disminuye, la flexibilidad y adaptación a cambios en el aspecto externo es menor,

etc. Elemento que afecta a las reglas, mayormente informales, las cuales son

proteguidas por la autoridad impuesta en la jerarquía administrativa quienes

aplicarán reglas formales y los medios coactivos estatuidos. Así concebida a la

Burocracia como la aplicación exclusiva del estilo vertical de mando, control

directo y personalizada la coacción.

La constatación científica de este hecho se la ha realizado por contraste de la

vivencia propia y los conocimientos recibidos en el presente estudio, puesto que

la información es secundaria y el método es exploratorio y descriptivo. Los

resultados de las mediciones del ‘clima laboral’ realizadas por intranet, no son de

dominio público, por obvias razones. Por medio de las cuales se podría haber

extraído la información primaria.

La gestión por funciones tomada como tradicional ha sido aplicado en forma

inercial en el Ecuador mientras que la gestión por procesos no alcanza a

concretarse; así en la CNT no se identifican los procesos en todas las áreas

productivas, siendo evidentes solo en áreas técnico-comerciales (lo que serían

parte de los procesos de apoyo), o que tienen contacto directo con el cliente y que

permiten obtener la certificación ISO 9000 y 9001. En este caso podemos decir

que en algunas áreas se tiene ‘gestion de proceso’ y seguir operando bajo

‘gestion por funciones’ sin llegar a ser ‘gestión POR procesos’. Se maquilla la

apariencia con el buen trato al cliente, necesario si, pero se mantiene practicas

atávicas y anacrónicas en la operación interna técnica; que por ser eficaces se

mantienen. La técnica como resultado de la ciencia (metodología científica), tiene

una estructura metódica, de cumplimiento mucho mas formal, impersonal y

mecanicista, que las ciencias administrativas de aplicación convencional. Esto ha

determinado que las actividades técnicas básicas se hayan autoprotegido en

mayor grado a cambios organizacionales, razón por la cual se han mantenido, y

con ella su inercia de aplicación.

52

El modelo de la burocracia ideal toma temas de este paradigma, considerando

que las variables que involucraban ‘individualismos’ del factor humano estaban

acorde a sus realidades culturales, paises primer mundistas, pero como no son

globalizadas esas condiciones, esas variables son mas dinamicas y difícil de

controlar dependiendo de cada cultura. La gestión por procesos dá mas

trascendencia a variables o tópicos que sean parte de una secuencia de acciones

en pos de un resultado o propósito, de forma impersonal, contraria a las

funciones. Las funciones son parte del proceso y no el proceso es parte de la

función de alguien, que termina dependiendo de esa persona.

Entre las variables que han soportado esta inercia operacional, está la tendencia

a la nivelación en interés de una posibilidad universal de reclutamiento de los más

calificados profesionalmente, el interés de una formación profesional que haya

durado el mayor tiempo posible, y la dominación de la impersonalidad formalista.

En conjunto sigue manteniendose la mala adaptabilidad de la burocracia en el

sector de las telecomunicaciones.

La ‘flexibilidad, cambio, innovación’ en los procesos requiere cierto formalismo

sujeto a expediente o documentado, como lo especifica las normas ISO 9001, y

que también son variables presentes en la burocracia. Es necesario aclarar el

concepto de gestión, puesto que se confunde con el solo hecho de ordenar o

despachar oficios -tal que la oficina gerencial solían llamarla ‘despacho’, y weber

en sus escritos usa el termino ‘repartición’- autorizando mediante sumillas al estilo

de: ‘autorizado, ejecutar e informar’, ‘disponer y mantenerme informado’, ‘tramitar

y mantenerme informado’, etc., pero gestionar en la administración va más allá de

la definición de diccionario: ‘Acción o trámite que hay que llevar a cabo para

conseguir o resolver una cosa’; gestionar es coordinar todos los recursos

disponibles para conseguir determinados objetivos, implica amplias y fuertes

interacciones fundamentalmente entre el entorno, las estructuras, el proceso y los

productos que se deseen obtener. Se ajusta a lo que dijo Gonzalo Torrente

Ballester que ‘el poder mas peligroso es el que manda pero no gobierna’, y el

control lo logra a través del miedo de la sanción y multas. En el desarrollo

organizacional y del factor humano, el limite del nivel de desarrollo y calidad del

53

grupo de trabajo es el nivel de calidad de la jerarquía administrativa inmediata

superior, el jefe del grupo.

En estos 2 ùltimos años se ha tenido estas prácticas descritas, tal vez por la

fusión de CNT E.P.- Allegro cada uno con distintos estilos de administración de

sus directivos, en la que terminaron diriguiendo los funsionarios de la empresa

que presentaba perdidas. Pero también en estos 10 años, ha habido ambientes

en donde se han acercado, la aplicación de estas variables, a los que

teoricamente se espera. En cuyo caso el desempeño de la empresa de ese

entonces, como Andinatel S.A. demostró un cambio para bien, en forma

comparativa con el antes y el después. Esto sin el mínimo ánimo de inducir a un

juicio de valor de tal o cual gobierno de turno, puesto que, como se indicó y

recalco que las ideologías o politicas pueden ser las correctas y mala la

implementación depende de los mandos medios de la empresa ó de los

correspondientes en la estructura gubernamental global.

Se puede concluir que la mala adaptabilidad existente de la Burocracia depende

de como son respetadas la aplicación de las variables descritas en la concepción

teorica, con el solo propósito de organizar la eficiencia mecánica de los procesos

de control y organización productiva. Esta neutralidad de las variables se

respaldan en la seguridad de contar con conductas o valores sociales que puedan

sustentar ese accionar, consistencia de identidad que en algo impiden que los

diversos intereses del poder divergan y tengan un minimo de conductas

coherentes.

Son aprovechadas épocas de cambios para ocultar en la dinámica otros

movimientos. Como se diría, los accidentes se dan mas por falla humana antes

que por falla mecáncia.

La Clave del éxito no está es saber más o estar capacitado, sino en ubicarse en

posiciones más seguras del poder. Los atributos que se requieran para ello

determinan la sociedad o la empresa en que se labora. No se puede ser

empleado de un empresa inexistente, es decir, la empresa condicionan tus

actitudes.

4.2. Recomendaciones

54

Se recomienda robustecer los mecanismos de escogimiento, selección y

posicionamiento de los jefes. Su gestión está en posibilidad de destruir el

potencial del talento humano, tan solo por agradar al grupo que le puso en el

cargo, puesto que siempre repercutirá en la productividad, y más aún que

referencian a la gestión del conocimiento; que no es ajena a los aspectos

cognitivos, sicológicos y emotivos del sur humano. Se debe entender que la

personalización siempre existirá en una u otra forma. Esto con base al contexto

descrito en las conclusiones, en donde la autoridad instaurada descansa en los

jefes designados y todas sus implicaciones, motivación o indefensión adquirida.

La aplicación del modelo de la burocracia ideal, que ha sido descrita y analizada

en su forma más neutra, y al igual que las otras formas de dominación, tradicional

y carismática, analizadas por Max Weber, encontramos aplicados, en diferentes

grados, combinaciones, formas y alcances en todos los modelos administrativos

convencionales. Aplicados por grupos de poder -ocultos, como son los grupos

informales o fácticos- que por lo general son subsistemas dentro del o de los

sistemas gobernantes.

Tratan de manejar de mejor manera las relaciones de poder acorde a los tiempos,

sin dejar el ‘status quo’ de la propiedad, como son la administración científica (de

Taylor), teoría clásica de la administración (Fayol), administración con relaciones

humanas y psicología industrial (por ejemplo Maslow, Elton Mayo), administración

de la calidad (por ejemplo método Deming, Gestión por procesos), desarrollos

organizacional (capacitación de la alta gerencia), etc. (Colunga) ; (Nadira Haridat,

2007)

El futuro o evolución de la administración burocrática pública es incierta, puesto

que depende del grado de desarrollo social, madurez política y conductas de sus

participantes, modelos económicos que influyen directa o indirectamente en las

instituciones públicas y privadas. Lo que se puede indicar es que si se continúa

con esta forma de aplicar la administración burocrática, no habrá paso a modelos

mas avanzados y el ‘mal servicio’ se mantendrá.

A continuación se detalla ciertas características más representativas de estas

formas de dominación, tradicional y carismática, resumidas del análisis

weberiano, que se presentaron en la historia de la humanidad. Se listan estos

rasgos con el fin de detectar ciertas semejanzas en determinadas conductas y

55

acciones que puedan presentarse en los subsistemas y grupos informales o

fácticos que afectan a la administración burocrática.

(Los corchetes incluidos en ciertas extractos del resumen son agregados por el

autor del presente trabajo)

DOMINACION TRADICIONAL.- (Weber, Economia y Sociedad, 1996, págs. 180 -

193)

− La dominación tradicional se ampara en el crédito que se ha dado desde

‘tiempos inmemoriales’ a opiniones de santidad.

− El señor o los señores están determinados en virtud de reglas tradicionalmente

recibidas. La ‘asociación de dominación’, en el caso más sencillo, es

primariamente una “asociación de piedad” determinada por una comunidad de

educación. Se debe entender por piedad a un sentimiento que impulsa al

reconocimiento y cumplimiento de todos los deberes, no solo para con la

divinidad, los padres, la patria, los parientes, los amigos, sino para con todo

ser humano, y no encasillarle solamente en el sentimiento de pena o dolor

que se tiene hacia quienes sufren; compasión, misericordia. (piedad-wikipedia,

2012) , (piedad-thefreedictionary.com, 2007)

− No se obedece a disposiciones estatuidas, sino a la persona llamada por la

tradición o por el soberano tradicionalmente determinado: cuyos mandatos son

legítimos por la fuerza de la tradición que se creen como correctos; los cuales

demarcan límites estrictos.

− La dominación tradicional pura no permite la creación deliberada o cambios

deliberados de nuevos principios (modelos) jurídicos o administrativos por no

ser reconocidos por la sabiduría tradicional o popular, convertida luego en

cultura popular y ciencia popular. [Cualquier cambio debe adaptarse al estilo

ceteris paribus; apareciendo las connotaciones o interpretaciones de las

libertades y derechos, por ejemplo de los neoliberalismos criollos, dignidad

humana, méritos y valores, éticas y morales, etc.] De tal suerte que cambios

dentro de este ámbito, se lo hace contra la persona y no contra el sistema, es

una revolución tradicionalista. Son estas las ideologías conservadoras y

reformistas. El término revolucionario es reservado solo para el que niega la

56

legitimidad de estructuras existentes y las desea cambiar, niega al sistema por

completo. (Hinkelammert, 1970)

− Todos los delegados investidos con competencias ‘permanentes’ y no

domésticas (“extra patrimonial”) son agregadas a su función doméstica por

afinidades objetivas de actividad aparentes del señor, y luego estereotipadas

por la tradición.

− Deben obediencia al imperante, pero no a normas positivas estatuidas,

únicamente según tradición y a la cual esta rigurosamente vinculada.

− Debe entenderse por dominación estamental aquella forma de dominación

patrimonial en la que determinados poderes de mando y sus correspondientes

probabilidades económicas están apropiados por el cuadro administrativo.

Apropiación de: a) una asociación o categoría de personas señaladas con

determinadas características, o b) la de un individuo. Estamento es un estrato

social o parte de una sociedad que tiene unas características determinadas.

− La dominación estamental también es la limitación de la libre selección del

cuadro administrativo por parte del soberano, en virtud de apropiación de los

cargos o poderes políticos por una asociación, por una capa estamentalmente

calificada. Frecuentemente significa: apropiación de cargos y también

(eventualmente) de las probabilidades lucrativas que su posesión procura,

apropiación de los medios administrativos materiales y apropiación de los

poderes políticos, por los miembros individuales del cuadro administrativos,

sean anteriores o actuales de los cuadros de apropiación.

− Al cuadro administrativo le falta la competencia fija según reglas objetivas, la

jerarquía racional fija, el nombramiento regulado por libre contrato y el

ascensos regulado, la formación profesional (como norma); el sueldo fijo

pagado en dinero.

− No es rara la coexistencia de gerontocracia y patriarcalismo.

DOOMINACION CARISMATICA.- (Weber, Economia y Sociedad, 1996, págs.

193 - 197)

57

− Carisma es la cualidad que pasa por extraordinaria de una personalidad,

extracotidianas y no asequibles a cualquier otro, o como enviados de Dios, o

como ejemplar y, en consecuencia, como jefe, caudillo, guía o líder.

− Esto depende de los valores y cualidades, madurez y cultura de cada grupo de

dominados que valoren estas cualidades extraordinarias; estos son los

adeptos.

− Nace de la revelación, reverencia o confianza al carismático por parte de los

dominados. Es el reconocimiento lo que da la validez, y la legitimidad da el

deber de reconocer, que psicológicamente, es una entrega plenamente

personal y llena de fe surgida del entusiasmo o de la indigencia y la

esperanza. Es decir de las inseguridades y necesidades insatisfechas, la

indefensión adquirida se desprende la necesidad de crear un algo o alguien

que nos cuide y protege. A la falta de bienestar, comienza a dudar y perder

corroboración en el carismático y su éxito.

− La dominación carismática supone un proceso de comunicación de carácter

emotivo. Su cuadro administrativo no es una burocracia y peor burocracia

profesional, cuya selección no obedece a ningún punto de vista estamentales

no desde los de la dependencia personal o patrimonial, sino que es elegido a

su vez por cualidades carismáticas del vocado. No existen ni "jurisdicción” ni

"competencias", pero tampoco apropiación de los poderes del cargo por

"privilegio", sino sólo (de ser posible) limitación espacial o a determinados

objetos del carisma y la "misión".

− Existe las creaciones de derecho de caso en caso, originalmente solo juicios

de Dios y revelaciones. Por ello en su aspecto material rige en toda

dominación carismática genuina la frase: “estaba escrito, pero yo en verdad os

digo”, en virtud por la fuerza de la revelación.

− Se opone tanto a la dominación racional, principalmente a la burocrática, como

la tradicional, especialmente la patriarcal y patrimonial o estamental; ambas

son formas de la dominación cotidiana, rutinaria. La dominación carismática

(genuina) es específicamente lo contrario a estas dominaciones, es irracional.

− La dominación tradicional está ligada a los precedentes del pasado y en

cuanto tal igualmente orientada por normas; la carismática subvierte el pasado

(dentro de su esfera) y es en este sentido específicamente revolucionaria. No

58

conoce ninguna apropiación del poder de mando, al modo de la propiedad de

otros bienes, ni por los señores ni por poderes estamentales, sino que es

legítima en tanto que el carisma personal "rige" por su corroboración, es decir,

en tanto qué encuentra reconocimiento, y "han [son] menester de ella" los

hombres de confianza, discípulos, séquito; y sólo por la duración de su

confirmación carismática.

− El carisma puro es extraño a la economía.

− No es que el carisma renuncie siempre a la propiedad y al lucro, como ocurrió

en determinadas circunstancias con los profetas y sus discípulos. el jefe

carismático de partido buscan medios materiales para su poder; el primero,

además, se afana por el brillo material de su dominación para afianzar su

prestigio de mando.

− El carisma es la gran fuerza revolucionaria en las épocas vinculadas a

tradición, y por lo tanto es una renovación desde dentro, que nacida de la

indigencia o del entusiasmo, significa una variación de la dirección de la

conciencia y de la acción, con una reorientación completa de todas las

actitudes frente a las formas de vida anteriores o frente al “mundo” en general.

− Para que la dominación carismática se vuelva rutina, se racionalice (como

sinónimo de legalización) o tradicionalice o ambas cosas en varios aspectos,

es la persistencia de los prosélitos, y principalmente en nuestros tiempos es el

interés ideal mas fuerte y el material todavía más intenso del cuadro

administrativo en continuar la existencia de la relación, en problemas de

sucesión del caristmático.

− Con la rutinización a adaptación a lo cotidiano, la asociación de dominación

carismática desemboca en la formas de la dominación cotidiana:

patrimonialista –en particular estamental- o burocrática. [La rutinización se lo

consigue con la repetición inconsciente, hasta hacerse costumbre; puesto que

‘‘bien o mal’ así funcionaba, y se olvida el porqué.]

59

ANEXOS

ANEXO 1

“Estado no tiene recursos que puedan ser invertidos para salvar a Alegro,
por lo que la única alternativa es una alianza estr atégica .
http://www.ecuadorinmediato.com/Noticias/news_user_view/expreso_guayaquil_clientela_de_alegr
o_cae_en_picada--121436
Expreso de Guayaquil del 14 de febrero de 2010, 9:08:51

La situación financiera de Telecsa-Alegro se agrava. Cada año suben las pérdidas y bajan los

clientes. Desde el año 2003, cuando se creó Telecsa, para que administre Alegro, la empresa ha

tenido líos. Hasta enero de 2009 las pérdidas acumuladas llegaron a los 200 millones de dólares.

Al terminar el año pasado, aumentaron en $ 20 millones. Esto significa que el promedio no bajó,

pues de acuerdo con las cifras disponibles, las pérdidas operacionales bordearon los $44 millones

de dólares en los años 2007 y 2008, es decir, de $22 millones por año. Con los clientes ocurre lo

contrario. En enero de 2008 Telecsa acumuló 471.576 usuarios. Seis meses después, en junio de

2008, la clientela subió a 637.287 clientes, que fue el pico más alto de la empresa. Pero en solo un

mes Telecsa perdió cerca de 200.000 clientes, ya que en julio de 2008 tenía 440.607 usuarios.

Un semestre después, en enero de 2009, Telecsa contaba con 305.348 clientes, lo que significó

una pérdida de 135.000. Tras un año de aplicar varias estrategias de mercadeo, en diciembre de

2009, la estatal sumó 325.608 clientes. De esa cifra, 123.463 están en prepago y 44.652 en

pospago del sistema CDMA; mientras 143.285 son de prepago y 14.208 de postpago del sistema

GSM. Apenas ocupa el 2,45% del mercado móvil. La situación es preocupante a tal punto que el

propio presidente Rafael Correa dio un ultimátum a Alegro, para que haga una alianza estratégica

o se venda, si sigue perdiendo plata. En base a esta disposición, el Ministerio de

Telecomunicaciones firmó, en octubre de 2009, una carta de intención donde se especifica un plan

de trabajo y cronogramas para concretar el acuerdo con la Compañía Anónima Nacional de

Teléfonos de Venezuela (Cantv). El objetivo es impulsar el desarrollo de los servicios de Alegro.

Se espera que el acuerdo con la estatal Cantv se concrete hasta marzo de 2010. La carta de

intención tiene ciertas condiciones de lado y lado. Sobre esa propuesta se definirán los montos de

inversión y participación de Cantv en la operación de Alegro, que podría llegar hasta un 49%. El

porcentaje dependerá del monto que Cantv esté dispuesta a invertir. Según los técnicos, se

requiere entre 40 y 60 millones de dólares para desplegar una red propia, que permita a la firma

ser más eficiente en la prestación de los servicios de telefonía móvil.

El Gobierno acude a una privatización encubierta en favor de Cantv para tratar de revertir las

pérdidas de Alegro. Es una privatización porque se entregará un activo nacional a una empresa

estatal venezolana.-Pablo Dávalos, Analista económico-

60

Alegro, al asociarse con Cantv, busca ampliar el servicio y tener una mejor estructura para

posicionarse en el mercado. Esto es necesario porque Alegro posee una infraestructura menor y

no tiene capacidad de inversión. -Patricio Almeida, Experto en Finanzas-

ANEXO 2

La CNT revivirá a una empresa celular quebrada y co n pérdidas .

http://www.eluniverso.com/2010/08/09/1/1356/cnt-revivira-empresa-celular-quebrada-perdidas.html

Diario el Universo, 9 de agosto de 2010

El éxito o no de la fusión entre una de las más importantes empresas públicas: la Corporación

Nacional de Telecomunicaciones (CNT), antes Pacifictel y Andinatel, y Telecsa S.A. (Alegro), una

telefónica que tiene apenas el 3% del mercado celular y que ha registrado pérdidas acumuladas

por $ 209,8 millones, depende de varios factores difíciles de sortear.

El primer inconveniente es que la empresa absorbida (Alegro) está quebrada.

De acuerdo con los estados financieros presentados por el gerente de Telecsa, Marcelo

Avendaño, a las más altas autoridades de telecomunicaciones, la empresa perdió en el 2009 unos

$ 15,3 millones.

En la cifra de resultados se puede apreciar $ -225,1 millones, de los cuales $ 209 millones son

pérdidas acumuladas. Según Marcos López, experto económico, el monto de las pérdidas supera

el 50% del capital y las reservas, lo cual es una causal de quiebra de una sociedad.

Entre tanto, para Fernando Villavicencio, experto en temas económicos y que denunció los malos

manejos de la anterior administración de Telecsa, la fusión entre Telecsa-Alegro y la Corporación

de Telecomunicaciones es una medida muy costosa para el Estado.

Explicó que es la segunda fusión que ocurre en el sector estratégico de las comunicaciones; la

primera fue entre Andinatel y Pacifictel, en la cual la empresa rentable (Andinatel) asumió y así

licuó las pérdidas de Pacifictel. “Hasta hoy no existe una auditoría que refleje los pasivos reales de

Pacifictel”, dijo. Así, la CNT absorbe las pérdidas de Alegro y termina liberando de responsabilidad

a los autores de la adquisición de tecnología desfasada CDMA, adquirida en el régimen de Lucio

Gutiérrez, opinó.

Adicionalmente, Villavicencio no cree que Alegro pueda competir con lo que él denominó el

“duopolio” de la telefonía privada (Porta y Movistar)…”

61

ANEXO 3

ESTRUCTURA ORGANIZACIONAL

CORPORACION NACIONAL DE

TELECOMUNICACIONES CNT EP IETEL (1987)

DEL NIVEL DIRECTIVO

DIRECTORIO Directorio

PRESIDENTE DEL DIRECTORIO Gerencia General

MIEMBROS DEL DIRECTORIO (rangos de GA) Gerencias Regionales 1 y 2

ASESORIA DEL DIRECTORIO (todos con

rangos de GA)
De la Auditoría Interna

SECRETARIO DEL DIRECTORIO (es el

Gerente General)
De la Dirección General de Asesoría Jurídica

PROSECRETARIO DEL DIRECTORIO (GA) GERENCIA TÉCNICA GENERAL

AUDITORÍA INTERNA Subgerencia de Desarrollo e Ingeniería

 Subdirección de operaciones

DEL NIVEL DE ADMINISTRACIÓN Y

PLANIFICACIÓN
Subgerencia de Telecomunicaciones Rurales

GERENCIA GENERAL Subgerencia General de Planificación

GERENCIA DE PLANIFICACIÓN

EMPRESARIAL (GN)
Dirección Nacional de Frecuencias

COORDINACION DE PLANEACION

ESTRATEGICA (GA)

Subdirección Técnica General de

Frecuencias

COORDINACION DE INTELIGENCIA DE

LA INDUSTRIA (GA)

Subdirección Técnica Regional de

Frecuencias

COORDINACION DE PMO (GA)
Delegación Regional de Frecuencias del

Austro

COORDINACION DE CONTROL Y

SEGUIMIENTO (GA)

Dirección General de RR.HH. y Servicios

Admin.

GERENCIA DE COMUNICACIÓN SOCIAL

(GA)
Centro Nacional de Capacitación

1. Jefatura de Relaciones Públicas Dirección Financiera General

2. Jefatura de Comunicación e Imagen

Pública
Secretaria General

COORDINACIÓN EJECUTIVA (GN) Relaciones Públicas

GERENCIA DE RIESGOS Y

ASEGURAMIENTO DE INGRESOS (GA)
Gerencia Regional

62

1. Jefatura de aseguramiento de

ingresos
Del Gerente Regional

2. Jefatura de prevención de fraude Secretaria Regional

3. Jefatura de riesgos Relaciones Públicas Regional

SECRETARÍA GENERAL (GA) Unidad de Asesoría Jurídica

1. Jefatura De Documentación Y

Archivo
Dirección Regional de Informática

GERENCIA DE INCLUSIÓN SOCIAL (GA) GERENCIA TÉCNICA REGIONAL

ASESORÍA DE LA GERENCIA GENERAL (GA) Subgerencia de Programación y Control

GERENCIA NACIONAL DE ASUNTOS

REGULATORIOS E INTERCONEXIÓN (GN)
Subgerencia de Ingeniería y Construcciones

GERENCIA DE ASUNTOS REGULATORIOS

(GA)

Subgerencia Regional de Operación y

Mantenimiento

GERENCIA DE INTERCONEXIÓN (GA) Subdirección Regional de Comercialización

1. Jefatura de negociación
Dirección Regional de RR.HH. y Servicios

Admin.

2. Jefatura de liquidación Dirección Financiera Regional

3. Jefatura de conectividad y

facilidades
Delegación Provincial

4. Jefatura de análisis de tráfico Disposiciones Generales

GERENCIA NACIONAL COMERCIAL (GN) Disposición transitoria y finales

STAFF COMERCIAL

GERENCIA DE MARKETING (GA) GERENCIA GENERAL

1. Jefatura de inteligencia de

mercados
GERENCIA TECNICA GENERAL

2. Jefatura de segmentos y productos
SUBGERENCIA GENERAL DE DESAROLLO E

INGENIERIA

3. Jefatura de operación de mercadeo División de Administración de Proyectos

4. Jefatura de promoción y publicidad División de Ingeniería

GERENCIA DE GESTIÓN COMERCIAL (GA) División de Obras Civiles

1. Jefatura de gestión de ventas y

canales
SUBGERENCIA GENERAL DE OPERACIONES

2. Jefatura de terminales
División de Operación Telefónica y

Radiodifusión

3. Jefatura de nuevos negocios
División de Operación Télex, Telegrafía y

Datos

GERENCIA DE GESTIÓN DE SERVICIO AL

CLIENTE (GA)
División de Relaciones Internacionales

63

1. Jefatura de servicio al cliente SUBGERENCIA GENERAL DE PLANIFICACIDN

2. Jefatura de post venta División de Programación Técnica

3. Jefatura de retención y fidelización División de Programación Económica

GERENCIA DE CONTACT CENTER (GA) División de Control y Evaluación

1. Jefatura de operación fija Departamento de Seguridad y Desarrollo

2. Jefatura de operación móvil DIRECCION NACIONAL DE FRECUENCIAS

3. Jefatura de outsourcing Departamento de Asesoría Jurídica

4. Jefatura de soporte
SUBDIRECCION TECNICA GENERAL DE

FRECUENCIAS

GERENCIA NACIONAL TECNICA (GN) División de Control y Comprobación Técnica

STAFF TÉCNICO Departamento de Comprobación

GERENCIA DE INGENIERÍA E

IMPLEMENTACIÓN (GA)
Departamento da Coordinación

GERENCIA DE INGENIERÍA (GA) División de Administración Técnica

1. Jefatura de core, plataformas y

transmisión
Departamento de Servicios fijos y Móviles

2. Jefatura de acceso fijo Departamento de Radiodifusión y Televisión

3. Jefatura de acesso inalámbrico División de Planificación y Normalización e

4. Jefatura de energía y

climatización

Departamento de Reglamentación y

Normalización

5. Jefatura de infraestructura

técnica

Departamento de Desarrollo y Asuntos

Internacionales

6. Jefatura base gye
Departamento de procesamiento

Automático de Datos

GERENCIA DE IMPLEMENTACIÓN (GA) SUBDIRECCION TECNICA REGIONAL

1. Jefatura de Control de Proyectos

del área Técnica

Departamento de Administración Técnica

Regional

2. Jefatura de Dirección de

Proyectos
Departamento Oe Comprobación Técnica

GERENCIA DE OPERACIÓN Y

MANTENIMIENTO (GA)
DIRECCION FINANCIERA GENERAL

GERENCIA DE GESTIÓN DE RED Y

SERVICIO (GA)
División General de Contabilidad

1. Jefatura Centro de Operación

(NOC)
Departamento de Control Previo

2. Jefatura de Gestión de Accesos Departamento de Ingresos

3. Jefatura de Gestión de

Plataformas Convergentes
Departamento de Egresos

64

4. Jefatura de Gestión de

Transmisión
Departamento de Activos Fijos

5. Jefatura de Gestión de

Soluciones (TV, Internet y Datos)
Departamento de Costos

6. Jefatura de Gestión de Energía y

Climatización
Departamento de Corresponsalías

GERENCIA DE O&M DE CORE Y

PLATAFORMAS (GA)
División General de Control financiero

1. Jefatura de O&M de Core y

Plataformas Fijas
Departamento de Análisis financiero

2. Jefatura de O&M de Core y

Plataformas Móviles
Departamento de Inspección Financiera

3. Jefatura de O&M de Soluciones

(Internet, TV y Datos)

Departamento de Control de Facturación y

Recaudación

4. Jefatura de O&M de Core y

Plataformas (Base GYE)
Departamento de Inventarios

GERENCIA DE O&M DE TRANSMISION

(GA)
Departamento de Importaciones

1. Jefatura de O&M de Fibra Óptica División General de Presupuesto

2. Jefatura de O&M de Redes de

microondas

Departamento de Programación

Presupuestaria

3. Jefatura de O&M de Plataformas

IP-MPLS
Departamento de Control Presupuestario

4. Jefatura de O&M de Redes de

acceso inalámbricos

Departamento de Evaluación

Presupuestaria

5. Jefatura de O&M de Transmisión

(Base GYE)
División General de Operación Financiera

GERENCIA DE O&M DE ENERGIA Y

CLIMATIZACION (GA)
Departamento de Tesorería

1. Equipo de trabajo O&M de

Energía y Climatización (BASE UIO)
Sección Pagaduría

2. Equipo de trabajo O&M de

Energía y Climatización (BASE GYE)
Sección de Recaudaciones

GERENCIA NACIONAL DE TECNOLOGIAS DE

INFORMACION (GN)

DIRECCION GENERAL DE RR.HH. Y SERVICIOS

ADMINISTRATIVOS

STAFF DE TI División de Organización y Métodos

GERENCIA DE SOLUCIONES DE TI (GA)
Departamento de Programación, Control y

Evaluación Adm.

1. Jefatura de Asesoría de TI Departamento de Racionalización

65

Administrativa

2. Jefatura de Arquitectura de TI División General de Recursos Humanos

3. Jefatura de Desarrollo de TI Departamento de Registro y Control

4. Jefatura GIS Departamento de Clasificación y Valoración

5. Jefatura de Soluciones de TI (Base

GYE)

Departamento de Reclutamiento, Selección y

Evaluación

GERENCIA DE PRODUCCION DE TI (GA)
Departamento de Seguridad Industrial y

Servicios Asistenciales

1. Jefatura de Aplicaciones Departamento de Relaciones Laborales

2. Jefatura de Facturación División General de Servicios Administrativos

3. Jefatura de Infraestructura Departamento de Adquisiciones

4. Jefatura de Data Center Departamento de Servicios Generales

5. Jefatura de Producción de TI (BASE

GYE)
Departamento de Bodega

GERENCIA DE SOPORTE DE TI (GA)

1. Jefatura de Service Desk GERENCIA REGIONAL

2. Jefatura de Microinformática DIRECCION REGIONAL DE INFORMATICA

3. Jefatura de Soporte de Aplicaciones División de Sistemas

4. Jefatura de Soporte de TI (BASE GYE)
Departamento de Diseño y

Documentación de Sistemas

5. Jefatura de Gestión de Calidad de TI
Departamento de Mantenimiento de

Programas y Sistemas

GERENCIA NACIONAL DE DESARROLLO

ORGANIZACIONAL (GN)

Departamento de Programación e

Implementación de Sistemas

Jefatura de Responsabilidad Social Empresarial
División da Procesamiento Automático de

Datos

GERENCIA DE DESARROLLO DEL TALENTO

HUMANO (GA)

Departamento de Control de Calidad de

Procesamiento

1. Jefatura de Planificación del Talento

Humano

Departamento de Procesamiento de la

Información

2. Jefatura de Gestión Salarial y

Competencias
Departamento de Digitación y Verificación

3. Jefatura de Evaluación del Desempeño
División de Operación. Mantenimiento y

Administración Sistemas.

4. Jefatura de Desarrollo y Formación
Departamento de Operación de Sistemas

de Computación

GERENCIA DE ADMINISTRACIÓN DEL

TALENTO HUMANO (GA)

Departamento de Ingeniería de

Mantenimiento e Instal. Equipos

66

1. Jefatura de Selección
Departamento de Admin. de Ingeniería de

Comunicación de Datos

2. Jefatura de Nómina GERENCIA TECNICA REGIONAL

3. Jefatura de Relaciones Laborales
SUBGERENCIA REGIONAL DE

INGENIERIA Y CONSTRUCCION

4. Jefatura de Seguridad Industrial y Salud

Ocupacional
División de Ingeniería de Conmutación

GERENCIA DE CALIDAD Y PRODUCTIVIDAD

(GA)

Departamento de Proyectos y

Fiscalización

GERENCIA NACIONAL FINANCIERA

ADMINISTRATIVA (GN)

Departamento de Instalación y

Pruebas

JEFATURA DE ANÁLISIS DE GESTIÓN División de Ingeniería de transmisión

JUZGADO DE COACTIVAS Departamento de Diseño

GERENCIA FINANCIERA (GA) Departamento de Construcciones

1. Jefatura de Presupuesto División Ingeniería de Planta Externa

2. Jefatura de Contabilidad
Departamento de Ingeniería y

Proyectos

3. Jefatura de Tesorería
Departamento de Canalización

Telefónica.

4. Jefatura de Control de Facturación
Departamento Fiscalización de

Canalización.

5. Jefatura de Recaudación, Cartera y

Cobranzas

División de Ingeniería de Télex.

Telegrafía y Datos

GERENCIA DE COSTOS Y EVALUACIÓN DE

PROYECTOS (GA)

Departamento de Ingeniería de

Tráfico.

GERENCIA DE ABASTECIMIENTO (GA) Departamento de Construcciones

1. Jefatura de Administración del PAC División de Ingeniería de Obras Civiles

2. Jefatura de Gestión de Compras
Departamento de Diseño y

Planificación

3. Jefatura de Homologación y Calidad de

Compras

Departamento de Fiscalización y

Construcción

4. Jefatura de Logística y Bodegas

Generales
División de Comunicaciones Satelitales

5. Jefatura de Logística y Comercio

Exterior – Móvil

División Regional de

Telecomunicaciones Rurales

GERENCIA ADMINISTRATIVA (GA)
División de Ingeniería Eléctrica y

Climatización Región 2

1. Jefatura de Servicios Generales
SUBGERENCIA TECNICA REGIONAL DE

OPERACIÓN Y MANTENIMIENTO

67

2. Jefatura de Control y Mantenimiento de

Edificios
División de Conmutación Telefónica

3. Jefatura de Seguros
Departamento de Sistemas de

Conmutación

4. Jefatura de Seguridad y Vigilancia
Departamento de Sistemas Múltiplex

Digitales

5. Jefatura de Activos Fijos
Departamento de Fuerza,

Climatización e Instalación

6. Jefatura Oficina de Administración Costa

– Austro (Anexo al área Serv General)
División de Télex, Telegrafía y Datos

GERENCIA NACIONAL JURÍDICA (GN) Departamento de Conmutación

GERENCIA DE ESTUDIOS JURÍDICOS (GA)
Departamento de Programación y

Procesamiento de Datos

GERENCIA DE PROCEDIMIENTOS

CONTRACTUALES (GA)
Departamento de Terminales

GERENCIA DE PROCEDIMIENTOS

JUDICIALES (GA)

División de Operación y Mantenimiento

da Planta Externa

Departamento de Operación y

Servicio

DEL NIVEL DE ADMINISTRACIÓN Y OPERACIÓN Sección Instalaciones

GERENCIA DE LA AGENCIA REGIONAL DOS –

PICHINCHA (GR)
Sección Reparaciones Urbanas

STAFF REGIONAL Sección Reparaciones Rurales

JEFATURA DE ACTIVACIÓN DE SERVICIOS

PICHINCHA
Sección Monederos

GERENCIA DE CLIENTES CORPORATIVOS Y

PYMES PICHINCHA (GA)
Sección Líneas Directas

1. Jefatura Comercial Corporativa Departamento de Mantenimiento

2. Jefatura Comercial PYMES
Sección Mantenimiento de

Cables

3. Jefatura Soporte Comercial
Sección Mantenimiento de

Canalización

4. Jefatura de Post Venta Corporativo y

PYMES

División. de Operación de

Telecomunicaciones

GERENCIA DE CLIENTES MASIVOS

PICHINCHA (GA)

Departamento de Operación

Telefónica

1. Jefatura de Centro Integrado de

Servicios CIS.

Sección Operación Telefónica

Internacional

GERENCIA DE ACCESOS PICHINCHA (GA) Sección Operación Telefónica

68

Nacional

1. Jefatura de Redes de Acceso
Departamento de Operación

Telegráfica

2. Jefatura de Zona Integral
Sección Operación Telegráfica

Internacional

3. Jefatura de Telefonía Pública
Sección Operación Telegráfica

Nacional

GERENCIA DE O&M CORE, PLATAFORMAS Y

TRASMISIÓN (GA)

División de Operación y Mantenimiento

de Transmisión

1. Jefatura de Sistemas 1 Departamento de Operación

2. Jefatura de Sistemas 2 Departamento de Mantenimiento

3. Jefatura de O&M Transmisión
División de Comunicaciones

Satelitales

4. O&M Energía y Transmisión Departamento de Comunicaciones

GERENCIAS DE O&M, INTERNET, DATOS Y

TV PICHINCHA (GA)
Departamento de Banda Base

1. Jefatura de instalación y soporte técnico

internet y datos

División de Mantenimiento de Obres

Civiles

2. Jefatura de acceso de internet y datos Departamento de Mantenimiento

GERENCIA DE LA AGENCIA REGIONAL CINCO –

GUAYAS (GR)
Departamento de Adecuaciones

1. Jefatura de inclusión social Guayas
División de Ingeniería Eléctrica y

Climatización Región 2

2. Staff regional Departamento de Climatización

3. Jefatura de Activación de servicios

Guayas
Departamento de Electricidad

4. Jefatura de Documentación y archivo

Guayas

SUBDIRECCION REGIONAL DE

COMERCIALIZACION

5. Jefatura de Relaciones públicas Guayas
División Regional de

Comercialización

GERENCIA DE CLIENTES CORPORATIVOS Y

PYMES GUAYAS (GA)
Departamento de Abonados

1. Jefatura Comercial Corporativa
Departamento de Servicios

Especiales

2. Jefatura Comercial PYMES
Departamento de Información y

reclamas

3. Jefatura de Soporte Comercial
División regional de Control de

Producción

4. Jefatura de Post Venta Corporativo y SUBGERENCIA TECNICA DE

69

PYMES PROGRAMACION, CONTROL y

EVALUACION

GERENCIA DE CLIENTES MASIVOS GUAYAS

(GA)
División de Programación Técnica

1. Jefatura Centro Integrado de Servicios Departamento de Planes Operativos

GERENCIA DE ACCESOS GUAYAS (GA)
Departamento de Estudios de la

Demanda

1. Jefatura de Redes de Acceso. División de Control y Evaluación

2. Jefatura Zona Integral.
Departamento de Evaluación de

Proyectos

3. Jefatura de Telefonía Pública. Departamento de Control de Calidad

GERENCIA DE O&M CORE, PLATAFORMAS Y

TRASMISION (GA)
DIRECCIÓN FINANCIERA REGIONAL

1. Jefatura de Sistema 1. División Regional de Contabilidad

2. Jefatura de Sistema 2. Departamento de Control Previo

3. Jefatura O&M Transmisión. Departamento de Ingresos

4. Jefatura de Energía y Climatización. Departamento de Egresos

5. Jefatura de Infraestructura Técnica. Departamento da Activos Fijos

GERENCIAS DE O&M, INTERNET, DATOS Y

TV GUAYAS (GA)

Departamento de Contabilidad

Analítica

1. Jefatura de Instalación y Soporte

Técnico, Internet y Datos.

División Regional de Operación

Financiera

2. Jefatura de Acceso de Internet y Datos. Departamento de Cobranzas

GERENCIA FINANCIERA ADMINISTRATIVA

GUAYAS (GA)
Departamento de Caja General

1. Jefatura Financiera. Departamento de Pagaduría

2. Jefatura de Recaudación, Cartera y

Cobranza.

División Regional de Control

Financiero

3. Jefatura Administrativa. Departamento de Análisis Financiero

4. Jefatura de Compras.
Departamento de Inspección

Financiera

GERENCIA DE TALENTO HUMANO GUAYAS

(GA)

Departamento de Control de

Facturación y Recaudación

1. Jefatura de Selección. Departamento de Inventarios

2. Jefatura de Nómina. Departamento de Importaciones

3. Jefatura de Desarrollo y Formación. División Regional de Presupuesto

4. Jefatura de Bienestar Socio Laboral.
Departamento de Programación

Presupuestaria

70

5. Jefatura de Seguridad Industrial y Salud

Ocupacional.

Departamento de Ejecución

Presupuestaria

GERENCIA JURIDICA GUAYAS (GA)
Departamento de Control y Evaluación

Presupuestaria

1. Jefatura de Asuntos Contractuales.
DIRECCIÓN REGIONAL DE RR.HH. Y

SERVICIOS ADMINISTRATIVOS

2. Jefatura de Asuntos Judiciales. Centro Regional de Capacitación

GERENCIA DE LA AGENCIA REGIONAL UNO

(GR)

Departamento de Coordinación y

registro

1. Staff Regional.
Departamento de Programación y

Ejecución

2. Jefatura Comercial. División Regional de Personal

3. Jefatura Técnica. Departamento de Registro y Control

4. Jefatura Financiera Administrativa.
Departamento de Seguridad Industrial

y Servicios Asistencial

GERENCIA DE LA AGENCIA REGIONAL TRES

(GR)

Departamento de Relaciones

Laborales

1. Staff Regional.
División Regional de Servicios

Administrativos

2. Jefatura Comercial. Departamento de Adquisiciones

3. Jefatura Técnica. Departamento de Bodega

4. Jefatura Financiera Administrativa. Departamento de Servicios Generalas

GERENCIA DE LA AGENCIA REGIONAL CUATRO

(GR)
DELEGACION PROVINCIAL

1. Staff Regional. Jefatura Cantonal

2. Jefatura Comercial. Oficina Parroquial

3. Jefatura Técnica. Disposiciones Organizacionales

4. Jefatura Financiera Administrativa.

GERENCIA DE LA AGENCIA REGIONAL SEIS

(GR)

1. Staff Regional.

2. Jefatura Comercial.

3. Jefatura Técnica.

4. Jefatura Financiera Administrativa.

GERENCIA DE LA AGENCIA REGIONAL SIETE

(GR)

1. Staff Regional.

2. Jefatura Comercial.

71

3. Jefatura Técnica.

4. Jefatura Financiera Administrativa.

GERENCIA DE LA AGENCIA PROVINCIAL 1, 3, 4,

6, 7 (GP)

1. Staff Regional.

2. Jefatura Comercial.

3. Jefatura Técnica.

4. Jefatura Financiera Administrativa.

DISPOSICIONES GENERALES

DISPOSICION TRANSITORIA

DISPOSICIONES FINALES

Fuente: el ‘REGLAMENTO ORGÁNICO

FUNCIONAL DE CNT EP;

Fuente: el ‘REGLAMENTO ORGÁNICO FUNCIONAL

DE IETEL;

Fecha: Enero 2011’

Elaborado por: El Autor

Fecha: 1987

Elaborado por: El Autor

72

ANEXO 4

73

74

75

Bibliografía

wikipedia. (29 de octubre de 2012). Recuperado el 19 de nov de 2012, de

http://es.wikipedia.org/wiki/Estructura
albedrio-wikimedia.org. (s.f.). Libre albedrio. Recuperado el enero de 2012, de

http://upload.wikimedia.org/wikipedia/commons/e/e8/El_libre_albedrio(Inves
tigacion_Vocacional).pdf

Bertalanffy, L. v. (1989). Teoria General de los sistemas. Mexico: Fondo de cultura
económica.

Colunga, C. (s.f.). Modelos Administrativos. Recuperado el 25 de noviembre de
2012, de http://www.up-people.com.mx/Modelosadministrativos.pdf

Cortese, A. (s.f.). Tecnicas de investigacion. Recuperado el 9 de Julio de 2012, de
Abel Cortese: http://www.tecnicas-de-
estudio.org/investigacion/investigacion21.htm

Deming, E. (1986). Prólogo. En M. Walton, Como administrar con el método
Deming (págs. XI, XII, XIII). New York: Editorial Norma S.A.

elprisma.com. (s.f.). Max Weber y la Teoría de la Burocracia. Recuperado el
noviembre de 2011, de
www.elprisma.com/apuntes/economia/maxweberburocracia/

eumed.net. (2004). Max Weber y la concepción burocrática. Recuperado el
noviembre de 2011, de
www.eumed.net/cursecon/libreria/2004/rab/1.2.1.htm

Guarderas, F. (2010). La Psicología de los Ecuatorianos. Quito: Salazar.
Hinkelammert, F. J. (1970). Ideologías del desarrollo y dialéctica de la historia.

Buenos Aires: Editorial Paidós.
Intranet-CNT, C. N. (2010). Intranet CNT. Quito, Pichincha, Ecuador.
Kim, W. A. (2005). Desarrollo de habilidades directivas. Mexico: Pearson

Educación.
Malera. (4 de junio de 2007). Psicologia, la guia. Recuperado el enero de 2012, de

http://psicologia.laguia2000.com/general/el-libre-albedrio
Méndez, J. L. (1999). Estudio introductorio. En B. G. Peters, La política de la

burocracia (págs. 7 - 61). México: FONDO DE CULTURA ECONOMICA.
Nadira Haridat, F. F. (5 de diciembre de 2007). Modelos Administrativos.

Recuperado el 25 de noviembre de 2012, de http://modelosadministrativos-
unesr.blogspot.com/

Patiño, D. F. (mayo de 2000). tragedia de la cultura. Recuperado el 1 de enero de
2012, de Ciencias Humanas - revista 16:
http://www.utp.edu.co/~chumanas/revistas/revistas/rev16/jaramillo.html

76

Peters, B. G. (1999). La política de la burocracia. México: Fondo de cultura
económica.

piedad-thefreedictionary.com. (2007). piedad. Recuperado el 23 de noviembre de
2012, de http://es.thefreedictionary.com/piedad

piedad-wikipedia. (20 de noviembre de 2012). Piedad. Recuperado el 23 de
noviembre de 2012, de http://es.wikipedia.org/wiki/Piedad

Ramos, E., & Neira, E. (enero de 2004). Diagnostico del sector telefónico
Ecuatoriano. Recuperado el marzo de 2012, de Apuntes de Economía:
www.bce.fin.ec -ae41.pdf

Rebecajui. (30 de agosto de 2008). Historia de las telecomunicaciones en el
Ecuador. Recuperado el febrero de 2011, de web dedicado a la
telecomunicaciones en el Ecuador:
http://rebecajui.wordpress.com/2008/08/30/historia-de-las-
telecomunicaciones-en-el-ecuador/

Rebecajui. (30 de agosto de 2008). Historia de las telecomunicaciones en el
Ecuador. Recuperado el febrero de 2011, de web dedicado a la
telecomunicaciones en el Ecuador:
http://rebecajui.wordpress.com/2008/08/30/historia-de-las-
telecomunicaciones-en-el-ecuador/

Robbins, S. P. (1994). Comportamiento Organizacional. México: Prentice Hall
Hispanoamericana S.A.

Silva, M. M. (1999). Entorno al libro "Clasicos de la Administración Pública". En A.
C. Jay M Shafitz, Clásicos de la adminsitración pública (págs. 7 - 42).
mexico: Fondo de cultura económica.

Stiglitz, J. (Febrero de 2002). Mejorando la eficiencia y la capacidad de respuesta
del sector público: lecciones de la experiencia reciente. Revista del CLAD
Reforma y Democracia No.22.

SUPERTEL-movil-celular. (s.f.). SUPERTEL. Recuperado el 21 de noviembre de
2012, de
www.supertel.gob.ec/pdf/estadisticas/estadisticas_telefonia_movil.doc

Tapia, R. S. (2010). Evaluación del mercado del servicio de telefonía móvil celular
en el Ecuador (2000-2007). Recuperado el MARZO de 2012, de
Repositorio UASB:
http//repositorio.uasb.edu.ec/bitstream/10644/1133/1/T0834-MDGT

Telecomunicaciones, C. N. (s.f.). Conatel. Recuperado el febrero de 2011, de
www.conatel.gob.ec

Telecomunicaciones, S. d. (s.f.). supertel. Recuperado el febrero de 2011, de
www.supertel.gob.ec

Torre, L. D. (2007). Guía para una investigación documental.
Universo, E. (9 de agosto de 2010). El Universo. Recuperado el noviembre de

2011, de http://www.eluniverso.com/2010/08/09/1/1356/cnt-revivira-
empresa-celular-quebrada-perdidas.html

Valiño, P. C. (2006). Aspectos metodologicos de la investigacion. Recuperado el
abril de 2011, de www.eumed.net/tesis/2006/pcv/2k.htm

Valle, F. (s.f.). Cognotivismo. Recuperado el febrero de 2011, de
http://www.ucm.es/info/eurotheo/diccionario/C/cognitivismo.pdf

Weber, M. (1991). ¿Que es la burocracia? Buenos Aires: Leviatan.
Weber, M. (1996). Economia y Sociedad. Mexico D.F.: Fondo de Cultura

Economica.

77

Weber, M. (2006). Estructuras del poder. Mexico: Ediciones Coyoacán.
wikipedia. (26 de septiembre de 2010). Adaptacion social. Recuperado el 2011 de

mayo, de http://es.wikipedia.org/wiki/Adaptaci%C3%B3n_social
wikipedia. (19 de septiembre de 2012). Economía y sociedad. Recuperado el

noviembre de 2012, de http://es.wikipedia.org/wiki/Economía_y_sociedad
wikipedia. (junio de 2012). Sistemas complejos. Recuperado el 29 de junio de

2012, de http://es.wikipedia.org/wiki/Sistema_complejo
wikipedia. (s.f.). eficiente. Recuperado el mayo de 2011, de

http://es.wikipedia.org/wiki/Eficiente
wikipedia. (s.f.). Teoría crítica. Recuperado el mayo de 2011, de

http://es.wikipedia.org/wiki/Teor%C3%ADa_cr%C3%ADtica
Woodrow, W. (1999). El estudio de la administración. En A. C. Jay M. Shafritz,

Clásicos de la Administración pública (págs. 73 - 96). Mexico: Fondo de
cultura económica.

Woodrow, W. (13 de junio de 2011). www.inep.org. Recuperado el 15 de jun de
2011, de https://www.u-
cursos.cl/inap/2008/2/ADP301/2/material_docente/bajar?id_material=89

wordreference.com. (s.f.). wordreference.com. Recuperado el mayo de 2011, de
www.wordreference.com/definicion/desfigurar

