LÍNEAS DE INVESTIGACIÓN ESPECIALIZACION EN GERENCIA PUBLICA:
· Participación ciudadana y su incidencia en el diseño, ejecución y evaluación de políticas publicas.

La bibliografía mas reciente sobre el tema de las relaciones Estado-Sociedad nos presenta una nueva visión acerca de la superada distinción de lo público y lo privado, entendiendo que existe un área de lo público que no es la actuación monopolista del estado, en la que juega un papel de gran importancia la actuación de diversas expresiones de la sociedad organizada. Y esto nos obliga a estudiar:

· Los mecanismos, los medios y las formas de participación ciudadana existentes así como las propuestas de su creación.
· La planificación participativa, como herramienta de acceso o influencia en el proceso de toma de decisiones. Estudiando los mecanismos de consulta para la toma de decisiones, así como la modalidad de las decisiones mediante regulación negociada.

· La participación política y los sistemas electorales, entendiendo que la participación política no se agota en lo electoral, aunque es un aspecto sumamente importante examinar la experiencia venezolana reciente con las modificaciones sufridas por el sistema electoral y la incorporación del referendo en la Ley del Sufragio.

Responsables: Manuel Feo la Cruz y Julio Maldonado Conde

· Desarrollo técnico de la gerencia en el sector público, y como afecta su eficiencia y eficacia.
La burocracia no es el gran problema de la Administración Publica, ni siquiera lo es su cantidad, ya que ella es una necesidad organizativa. Para elevar los niveles de eficacia y eficiencia de la gestión pública, lo que se impone es mejorar los niveles de calidad de la burocracia necesaria, sin incurrir en el error de pretender trasladar mecánica y acríticamente los parámetros, los modelos y los esquemas de la gerencia privada. Todo esto nos invita a analizar los siguientes temas:
· La cultura organizacional en el sector público, para actuar sobre ella incidiendo en los necesarios cambios. En esto es necesario tener el cuidado de evitar trasplantar la realidad de la cultura organizacional del sector privado. Es necesario entender que existen los partidos políticos y que ellos inciden en la Administración Publica y sin pretender obviarlos, hay que incorporarlos a los cambios necesarios.
· Negociación y reducción de conflictos. Los cambios en la cultura organizacional del sector publico habrán de producirse en el marco del necesario dialogo, de manera concertada, sabiendo manejar la conflictividad del sector; muchos de esos cambios seguramente se lograran mediante regulación negociada.

· Efectividad, eficiencia y eficacia en el sector público. Alcanzable entre otras cosas, con la inclusión de planificación, como herramienta importante a los fines de la reducción de riesgos para la toma de decisiones. En este sentido se hace necesario destacar que la actuación de la Administración Publica debe estar orientada por los parámetros de la planificación estratégica, con la intención de alcanzar niveles de desarrollo que lo hagan sustentable.
Responsable: Francisco Pineda.

· Proceso de descentralización y municipalización; su estado y desarrollo; y perspectivas.

Los nuevos tiempos de un mundo globalizado imponen, paradójicamente, una atención especial a las provincias y a los municipios. La necesidad de insertarnos, competitivamente, en la globalidad nos obliga a desarrollar nuestras ventajas comparativas, lo que nos imponen, entre otras cosas, desarrollar un proceso de descentralización, tanto política como administrativa. Por lo que necesariamente debemos abocarnos al tratamiento de los temas siguientes:

· La descentralización y la desconcentración, como necesidades de la Administración Publica en un mundo globalizado. Es necesario desarrollar la descentralización (política y administrativa) lo que incluye la elección directa de gobernantes estadales y locales, así como la desconcentración de la actuación de la Administración Publica, especialmente en el nivel nacional.
· El manejo de las relaciones intergubernamentales. El desarrollo del proceso de descentralización trae aparejado el surgimiento de intereses contradictorios de parte de los entes de los diferentes niveles del Poder Público. Lo que obliga a crear las condiciones para que exista el mejor ambiente para el tratamiento de las diferencias, buscando administrar la conflictividad. Se incluye en ese ambiente lo relacionado con la normatividad, en razón de la importancia que adquiere la necesaria delimitación de las áreas de competencia.
· Descentralización y acercamiento Estado-ciudadano. Aunque se trata de conceptos diferentes (descentralización y participación), en el contexto actual se hace inconcebible el proceso de descentralización sin la intencionalidad de contribuir a una mayor participación ciudadana.
· Gerencia Pública para un Estado Federal descentralizado. Se hace imperioso asumir la necesidad de mejorar los niveles de calidad de la gestión pública, tanto estadal como municipal, atendiendo a las particularidades de ambos niveles del Poder Público.
· Balance y perspectivas de la descentralización en Venezuela. (década 90 y primera del 2000). Tarea que necesariamente ha de incluirse en cualquier investigación seria sobre el tema de la descentralización en Venezuela. Sería irresponsable asumir el proceso de descentralización en el nuevo marco planteado por la constitución de 1999, sin contar con algunos elementos d análisis para comprender lo sucedido en la década de los noventa (90); y nos permita mediar el alcance y el impacto político, económico y social de la descentralización y la municipalización en Venezuela.
Responsable: Argenis Urdaneta.

· Recursos humanos en el sector publico, su formación y condiciones laborales.
En los tiempos actuales adquiere especial relevancia la necesidad de atender a la problemática del recurso humano en el sector público. Partimos del entendido de que el mal de la Administración Publica no es la burocracia por sí misma, ni siquiera es un problema de cantidad sino de calidad, así no importa el número de funcionarios públicos, sino la calidad del funcionariado, y que su actuación este orientada a lograr niveles de eficiencia y eficacia en la gestión pública. Todo lo cual nos conduce a estudiar:

· Como gerenciar el recurso humano en el sector público, entendiendo la inconveniencia de aplicar mecánicamente los parámetros y la experiencia de la gerencia privada en la gestión pública.

· La necesidad de asumir la formación del recurso humano, orientado a lograr niveles de calidad en su desempeño, así como contribuir a la superación de la cultura del clientelismo político.

· La regulación de lo laboral en el sector público, así como su incidencia en el desarrollo de la gestión pública con niveles de calidad.
Responsable: Vilma Albani y Víctor Genaro Jansen.
