PAGE
1

 [image: image10.jpg]omeccuou -

Hpelaclon Ll a v e] e P' = [.
\mnladas Ll i = 3 e s - ersonu 5

Des pac:ﬁb :

P e o : Servicios.
[_DGDO__S!fO ' Patrimonio - b 2 Generales

o . Lovcd\eqr'c;-
LB Roperla |

G mp1 eza

—kocina !

INTERVENTOR . lv
S1-PROSALY

SIREC. TG T

UNICO AR :
GFR DPTO, CESPACHO T e | a5 Tr(;-:_\s;;u te
i : : ‘

Ri-Panfslun . : B e

 Alumna: Mirta Esther Quintana

 DNI: 16872397

 Roggero 608 Esquel Chubut.

Email: secretariadireccionhze@yahoo.com.ar TE. 02945-455575

Programa de formación Profesional a Distancia
Universidad Nacional del Litoral

Tecnicatura en Administración y Gestión Pública

Cohorte 5

Modulo 3: Elementos de Administración

Profesor: Cont. Edgardo Luis Aimar

TRABAJO FINAL

MODULO 3 - Elementos de administración

Trabajo final

En diferentes anuncios fuimos dando a conocer algunas

Actividades tendientes a la elaboración del trabajo final.

Recordamos que el mismo debe ser realizado, preferentemente en forma grupal (no más de tres integrantes), y se debe basar en una organización de cierta complejidad, de la que se tenga un conocimiento bastante profundo. Puede ser aquella en la que alguno de los integrantes del grupo se desempeña, o alguna en la que se desempeñe algún familiar cercano, o alguna en la que se ejerza alguna actividad como participante.

Cuando digo de cierta complejidad, me estoy refiriendo a que tenga cierto tamaño, (más de diez componentes), que tenga una estructura definida en cuanto a la división del trabajo, y que tenga una relación constante con un buen número de elementos del medio.

El trabajo tiene como objetivo la aplicación de conceptos teóricos a aspectos de la realidad con la que convivimos, por lo que les pido el mayor esfuerzo en la comprensión de los conceptos y en su aplicación.

En la organización elegida se deben reconocer los elementos que se mencionan en cada una de las unidades de la guía. Así por ejemplo:

Con relación a la unidad 1, se mencionará la organización elegida, y las razones por las que se considera que se trata de una organización como la definimos en Administración.

En relación a la unidad 2, se analizará a la organización como un sistema, identificando los insumos, el proceso, el producto final, mencionando y clasificando los elementos del ambiente tanto general como específico.

En relación a la unidad 3, se hará una breve descripción del sistema de planeamiento y, de ser posible, se tratará de efectuar un análisis del tipo FODA.

En relación a la unidad 4, se efectuará una descripción de la estructura, detallando niveles y formas de Departamentalización.

En relación a la unidad 5, tratar de reconocer, identificar y describir en la organización sobre la que vinieron trabajando niveles de dirección, y los procesos operativos básicos, cómo se desarrolla el proceso de comunicación, quiénes toman decisiones, cómo lo hacen, etc.

Para la unidad 6, detección identificación y descripción del sistema de control. puntos críticos de control, normas de control, oportunidad, y tipo de controles que se utilizan.

En todos los casos recomendamos repasar la guía, reforzar la comprensión de los temas y términos usando el glosario que está en la plataforma (en documentos) y utilizar todos los medios que tienen a su alcance,

Organización elegida:

Hospital Zonal Esquel

¿Por qué elegí esta organización?: porque trabajo en ella desde hace 20 años.

Ingrese el 03 de Junio de 1986, como Mucama, porque era la vacante que surgía y yo deseaba trabajar.

1988, pase a Secretaria de Laboratorio

1989, Pase a Estadística, a concursar un cargo Jerárquico. Como Jefa de Consultorio Externo Administrativo.

1992. Gano Concurso al Cargo de Jefa Departamento Contable.

2003. Gano el Concurso al Cargo de Secretaria de Dirección. Donde continúo actualmente.

Un poco de Historia.

A medida que la población crecía aumentaba la necesidad de contar con médicos permanentes y la instalación de centros estables de atención de la salud pública. Entre 1907 y 1910 visitó la zona el médico del territorio: Hércules Musacchio, de origen italiano y miembro del ejército. Poco se sabe de él, incluso hay quiénes dudan que haya sido médico. Mas adelante llegaría un connacional, Hugo Roggero, que además fundaría el primer periódico esquelense, “El Libre del Sur”, en 1924. Después de una década de proyectos, colecta de fondos y reclamos se concretó la creación de la Asistencia Pública en 1936; contaba con capacidad de diez camas. Dos años después se inauguró la Maternidad y Centro infantil. Esta Asistencia pública carecía de partidas presupuestarias para derivaciones y compra de medicamentos; tampoco contaba con enfermeros. La prensa de 1950 mencionaba al Dr. Fermín Manghi como entusiasta director de dicha Asistencia desde 1938, sucediendo al Dr. Benito Buillín. La Maternidad y Centro de Salud infantil fueron creados en 1938; la atención incluía copa de leche, ayuda solidaria con ropa y pan, asistencia domiciliaria; los esfuerzos se dirigían especialmente a la población mas pobre, cada vez mayor.
En aquellos tiempos, la zona rural padecía de enfermedades tales como tifus, disentería, tos convulsa, tuberculosis, sarna, difteria, bocio y sífilis, que demuestra el alto grado de miseria y atraso que caracterizaban a nuestra población en esos años. En agosto de 1941, “El Libre del Sur” reclamaba a la Municipalidad la instalación de una toma de agua potable en el Barrio de las Latas, donde se registraban el mayor porcentaje de mortalidad infantil y en el cual más de doscientas familias debían recorrer hasta dos cuadras abajo (zona alta de la ciudad) con baldes o botellones para recoger agua de una canilla; además, decía el semanario, la zona era un mallín con basuras y allí se bebía agua contaminada. En otra nota de aquellos años, el “Eco del Futalaufquen” (diario) elogiaba el trabajo del Dr. Repetur al frente del Dispensario Antivenéreo Municipal y criticaba el lugar estrecho en que debía desarrollar sus tareas. Indudablemente, la promiscuidad, la falta de higiene, la poca educación y profilaxis, sumados al ejercicio de la prostitución, provocaban que la sífilis y otras venéreas menores hicieran estragos en la población. El problema de la pobreza y las enfermedades continúo durante la década del 50. El “Esquel”, (diario) en su editorial de 21 de Julio de 1955, titulaba “la niñez abandonada”, reconocía que Esquel, “… pueblo que se precia por algunas razones valederas, de un pujante progreso…”, tenia un tercio de su población en estado de miseria. El periódico “La Luz” publicó en1959 varias notas relacionadas con la salud de los más carenciados. El 17 de mayo el Dr. Repetur decía que el problema principal era la tuberculosis y apuntaba al Estado como responsable, afirmando que “… así como se planificó y lucho en Esquel contra la sífilis, debe hacerse contra la tuberculosis.”

En 1946 fue creada la Delegación de Salud Pública de la Nación, dependiente de la región sur con sede en Bahía Blanca. Dos años después, el Hospital de Esquel; contaba con dos médicos, trece enfermeras y cincuenta y cuatro camas. En 1950 se le agrega a la Unidad Materno – Infantil, con dos médicos más, un odontólogo, dos obstetras y doce camas. Un veterinario atendía el centro Antihidatídico. El primer director fue el Dr. Adolfo Bancalari Pareja; otros médicos a cargo del Hospital fueron: Argentino Ventura, León Camilo Catena, Renato Prada, Esteban Angiorama, Ronaldo Varela, en sus primeras décadas.
El funcionamiento se diversificó a medida de las necesidades y el crecimiento demográfico. El hospital se transformó en zonal atendiendo las cuestiones de mayor urgencia y complejidad. Hacia 1990 ya contaba con las principales especialidades, cerca de cien camas y una proporción aproximada de 5,5 camas por cada mil habitantes, diez pediatras, cuatro cirujanos, dos cardiólogos, siete tocoginecólogos y otras especialistas.

En 1999, cerca del final del siglo XX, la atención de la salud pública se tornaba más compleja dadas las características de una población con carencias en alarmante crecimiento. Esquel contaba con algo más de 27.500 habitantes y el hospital debía atender además de una población rural de casi 60.000 en aquellas cuestiones que los respectivos hospitales rurales no podían contener. Por otra parte, un informe del entonces director Dr. Rodolfo Lombardelli presentaba las múltiples carencias para la atención general, problemas edilicios y de funcionamiento y falta de personal especializado y de servicios generales, tanto en la sede de la calle 25 de mayo como en los cuatros centros de salud de asistencia barrial.

El Hospital cuenta con cuatro centros de salud, ubicados estratégicamente en los barrios Bella Vista, Don Bosco, Sgto. Cabral y Buenos Aires, es decir, en sendas áreas de mayor población con carencias socioeconómicas. Otro sector similar, los barrios Ceferino y Matadero, por su cercania, se atienden en el Hospital.

Actualmente siendo el Director el Dr. Antonio Mugno, Director Asociado Médico Dr. Ricardo Piegaro y Directora de Administración Lic. Sonia Cerneaux.

La población actual es de 48.000 habitantes según el último censo; se crearon tres Centros de salud mas, en los Barrios Ceferino, Badem y Malvinas Argentinas.

La atención está dada a la población de Esquel, Área Programática (zona rural con 14 hospitales rurales y 4 puestos sanitarios rurales), mas tres pueblos vecinos pertenecientes al país Chileno,(Futaleufú, Chaiten y Palena), todo esto suma a la atención de alrededor de 120.000 habitantes.
El hospital cuenta con 500 agentes de salud, entre médicos, técnicos, enfermeras, administrativos y servicio general.

Las especialidades: Médicos Generalistas, Clínica médica, Cirugía, ORL, Urología, Dermatología, Neurología, Neurocirugía, Anestesiología, Gastroenterología, Terapista, Psiquiatría, Psicología, Fisiatría, Kinesiología Traumatología, Oftalmología, Cardiología, Radiología, Hemoterapia, Laboratorio, Anatomía Patológica, Oncología, Endocrinología, Tocoginecología, ginecología, Pediatría, neonatología, Terapista ocupacional, etc.

El hospital cuenta con un total de 140 camas.

Datos aportados por un historiador de la localidad

Profesor en Historia Jorge Oriola.

Y por el Hospital Zonal Esquel.

Introducción

Administrar y organizar son actividades propias del hombre que vive en comunidad. Ya en las primeras comunidades humanas se observa la necesidad de organizar el trabajo, distribuyéndolo entre sus miembros, de modo de poder complementarse y favorecerse mutuamente. Así, mientras algunos miembros de la tribu iban de caza o a recolectar frutos y cereales, otros se quedaban a resguardar el hogar, mientras desarrollaban otro tipo de tareas necesarias. Lo mismo puede observarse en el funcionamiento de una familia, donde cada miembro se hace cargo de una tarea o grupo de tareas en particular, aún cuando esto pueda no ser rígido. De otro modo, si una sola persona tuviera que hacerse cargo de todas las tareas a cumplir, el tiempo que ello le insumiría no permitiría en muchos casos satisfacer las necesidades del grupo en el momento adecuado. Desde la observación se vio que a medida que los integrantes de una comunidad aumentan hay una tendencia a la diferenciación de actividades. De esta forma nace uno de los grandes principios de la administración, el principio de "división del trabajo", como una consecuencia natural de la organización del trabajo del hombre. Dicha división de tareas fue adquiriendo niveles cada vez más importantes a medida que fue aumentando y profundizándose la especialización de los individuos en tareas cada vez más específicas. Ello se observa en las distintas disciplinas actuales, como por ejemplo las de salud, donde en los últimos años la súper especialización ha alcanzado niveles insospechados.

Con el correr de los tiempos y con los avances científicos - tecnológicos se fueron creando nuevos productos y servicios que permitieron satisfacer las necesidades de los individuos a la vez que "promovieron" nuevas necesidades.

La especialización y la división del trabajo como medio de organización de la actividad de los hombres en sociedad permiten optimizar el trabajo de cada uno y brindar a todos la posibilidad de disfrutar de todos los diversos productos y servicios que se generan, a un mismo tiempo. Sin embargo, no basta con asignar a cada miembro del conjunto social una tarea específica. En no pocos casos el desarrollo de una tarea requiere de insumos o recursos que surgen como resultado de la actividad de otros individuos. De esta forma, para lograr un circuito productivo con la suficiente fluidez en todos sus ámbitos, que permita contar con los productos y servicios requeridos en el momento adecuado, se requiere de la organización y compaginación de las distintas tareas involucradas, de modo de lograr los resultados deseados.

Si bien la Administración es una actividad cuya práctica se observa en todas las épocas de la historia de la humanidad, su conformación como disciplina de estudio es relativamente reciente, y responde posiblemente al crecimiento de las organizaciones acompañado de un aumento de la complejidad de las relaciones comerciales, laborales y sociales. Lo que en un principio pudo ser adecuadamente manejado por individuos que contaban únicamente con su habilidad e intuición personal, que llevaban adelante distintas organizaciones sociales sin más conocimientos que la propia experiencia, fue requiriendo cada vez más conocimientos específicos, dando lugar al nacimiento de una nueva disciplina. Los principios de la Administración constituyen entonces principios universales por naturaleza. Es decir que los mismos son aplicables a cualquier organización social. Así, si bien cada organización se diferencia del resto por el tipo de actividad que lleva a cabo y los productos y/o servicios que brinda, los principios que rigen su organización y administración no difieren de los aplicados en una organización dedicada a otra rama de trabajo. Entonces, la organización y administración de una empresa no difiere en líneas generales de la de un teatro, un hospital, una escuela o una casa de familia, de la misma manera que la administración de una organización privada no difiere de la una organización pública. Ello es así, ya que en último caso se tratará siempre de organizar y coordinar la utilización de los recursos disponibles escogiendo los métodos más adecuados para el logro de los mejores resultados posibles a un costo adecuado. Ello es administrar.

Palabras claves:

“Organización”, “Administración”, “Administrador”, “Objetivo”, “Planificación”, “Control”, “Sistema”, “Contexto”, Estructuración”, “Procesos”, “técnicas”, “Estrategias”, “Recursos”, “Metas”.

· El Hospital Zonal Esquel, es una organización pública, sin fines de lucro. Es un sistema de salud.
Con el término Sistema de salud, hago referencia al modo en que una determinada comunidad organiza los servicios de atención de salud para atender sus necesidades. En este sentido, todo sistema de salud se caracteriza por la utilización de determinados recursos físicos, materiales, humanos, financieros y económicos, entre otros, los cuales se organizan de un modo particular. Es decir que todo sistema de salud esta compuesto por un conjunto de instituciones y recursos, los cuales se relacionan de algún modo para llevar a cabo tareas de atención de la salud previamente establecida, las cuales se caracterizan por tener un financiamiento determinado.

El sistema de salud de la Argentina estuvo formado históricamente por tres subsectores diferenciados:

· Subsector público

· Subsector de obras sociales (seguridad social)

· Subsector Privado.

En este caso el Hospital Zonal Esquel pertenece al Subsector Público.

Cada uno de estos subsectores se caracterizó por la utilización de determinados recursos y modos de financiamiento de la atención, así como por una población beneficiaria específica.

En la actualidad, si bien todavía se hace referencia a estos tres subsectores, ello no tiene gran utilidad práctica, debido a que a partir de importantes cambios producidos en las relaciones entre los tres subsectores, el tipo y modalidad de servicios que cada uno de ellos ofrece, así como los mecanismos de financiamiento involucrado, no presenta grandes diferencias con los demás. Un ejemplo de ello es el hecho de obras sociales que han creado sistemas de prepagos asociados, lo cual desvirtúa la naturaleza que caracteriza a una obra social e impide por lo tanto, ubicar a este tipo de instituciones dentro de un sector particular del sistema de salud.

Por último un aspecto de fundamental importancia al hacer referencia al sistema de salud, está dado por la necesaria relación y coordinación entre las partes que lo componen. Esta lamentablemente no ha sido una característica del sistema de salud argentino en general, ni aún del sistema público de atención en particular.

· Es básico el conocer qué el Hospital Zonal Esquel; como sistema de salud se basa en:

Respecto a lo mencionado debo decir que existe una población, la cual tiene necesidades, expectativas y demanda de salud, y que esta población, frente a lo anterior, reacciona dando lugar al “armado” de una estructura específica, con recurso y servicios para ésta comunidad dada, y que se caracteriza por un modelo de financiamiento particular.

Los servicios de salud fijarán la política sanitaria en función del ambiente, de la población, del nivel de pertenencia al sistema social.

Para definir una política sanitaria se debe contar con recursos humanos, recursos financieros y de capital que son la base, estos últimos, del presupuesto de salud que a tal fin se elaborará.

Según la estructura poblacional con la que se trabaje, existirá un “modo de enfermarse” que estadísticamente lo conoceremos. Y esto es la demanda de servicios, que a su vez está condicionando la oferta de los mismos (aunque no siempre es tan rápido como aquí se manifiesta).

· El Hospital como Organización propiamente dicha:
Como toda organización está constituida por un conjunto de individuos, que persiguen objetivos en común, que es brindar un servicio de salud.

Ésta puede ser considerada como un sistema abierto, porque se encuentra en un constante intercambio con el medio que la rodea. Es así, como el entorno del Hospital Zonal Esquel, legitima la presencia en un conjunto social, mientras que esta satisface las necesidades de diferentes grupos de la sociedad. De esta manera se produce un ida y vuelta de información, recursos, etc. En la medida que el Hospital brinde a la sociedad el servicio de salud que le es útil, consolidará su presencia en la misma. Para ello fue necesario adecuarse a los cambios sociales, políticos, culturales y económicos que presenta, entre otros.
Desde un análisis administrativo, las organizaciones se diferencian de las instituciones porque estas últimas a diferencia de las primeras, presentan un marco jurídico.

El Hospital en este caso, también es una institución, porque tiene una estructura definida, normas claras de funcionamiento e incluso tiene autoridades elegidas por los miembros a nivel político, entre otras cosas.

Los objetivos que éste hospital pretende para cumplir múltiples funciones necesarias para la comunidad, entre las cuales puede destacarse la de permitir unificar los criterios y esfuerzos de todos los miembros del mismo hacia el logro de un horizonte común y claramente identificado. Para ello. Fue establecido y dado a conocer a todos los individuos o agentes de salud que de una u otra forma desempeñamos tareas inherentes al cargo de cada uno de nosotros, pero que sin duda es necesario siempre de realizar revisiones periódicas de estos objetivos organizacionales, de manera de poder adaptar o modificar los mismos cuando la realidad tanto interna como externa lo requiera, para lograr la legitimación y supervivencia de la institución dentro de la sociedad, fin primero al que tiende todo conjunto humano.

· Objetivos del Hospital: Su relevancia
Podrá identificarse genéricamente, como “el lugar adonde se desea llegar”, en el campo organizacional, se presentan diversos tipos de “lugares”, según sea lo propuesto por cada responsable jerárquico. Es por ello que a los efectos identificatorios, se emplean términos diferentes (los cuales significan, en esencia, lo mismo), cada uno de los cuales tienen implicancias diversas, fundadas en el origen de la formulación de los mismos, lo cual lleva a una jerarquía de objetivos, teniendo comportamientos específicos de acuerdo a que nivel de decisión los haya formulado.

[image: image1.png]

· Jerarquía de Objetivos
Esta Jerarquía de objetivos, posee una relación directa con su origen; de la misma forma que la jefatura representa el menor nivel de decisión, las gerencias el nivel superior y los directivos el nivel político, los “adonde se quiere llegar” según a que nivel corresponda dicha búsqueda se identificará un término específico.

Debo mencionar que también los objetivos dependen del cambio a nivel político, ya que el Director del Hospital, ingresa a tal función cada vez que existe un cambio político a nivel provincial.

· La Meta es el nombre que representa los objetivos más operativos y dependientes que se presenta en el marco organizacional, (las metas son objetivos cuantificables).

· El Objetivo se formula aunando lo cualitativo propuesto por la superioridad, con lo cuantitativo, identificatorio de lo requerido para poder arribar a lo exigido por el nivel político.

· La Misión es formulada y establecida por la máxima autoridad, representa “a que se quiere llegar” pero está identificada como una idea que va más allá de lo diario, corto plazo o mera cantidad esperada; al formularse se pone la vista lo más lejana posible (con un concepto de permanencia) estableciendo “la razón de ser de la organización”. La misión determina el horizonte hacia el cual se dirige la organización en su conjunto.

[image: image9.jpg]re

"2 GANIGR ‘Jl -JOSPITAL ZONAL
VA

LCN W

e213 7.00Ste L L
$252 ZNoRiE v

okl] Tocoone | [Penia
S ‘Hewmmj p(;nuaA l]';m;‘! T
&

{ SweA) ([OnGE *‘cr«o

.) &
L] ff AT) T ITT ““l
| o) B =l
| =

.

,

825231 825234

y ra
?Ll
X SN

50 f

Nivel Político

Misión

Largo Plazo

Nivel Gerencial

Objetivos

Mediano Plazo

Nivel Jefaturas

Metas

Corto Plazo
Es decir que se parte de la conformación del objetivo máximo:

· La Misión: Secretaría de salud, Dra. Graciela Di perna
a) Objetivo superior; Brindar la atención primaria de salud, y las necesidades básica de salud a la población de la provincia del Chubut.

b) Involucra a toda la organización (a los efectos de su logro);

c) Tiene visión macro;

d) No tiene tiempo de finalización;

e) Sirven de base para la configuración de los otros objetivos de menor nivel jerárquico;

f) Contempla aspectos cualitativos.

· El objetivo: Direcciones de los Hospitales públicos.

· Hospital Zonal Esquel; Director Dr. Antonio Mugno

a) Lo formaliza la gerencia;

b) Para conformarse, se basan en la misión establecida;

c) Son necesarios para cumplir con la misión;

d) Son específicos del área;

e) Tienen tiempo determinado para cumplirse;

f) Se cuantifican para poder manejarlos;

g) Relacionan los campos macro y micro en los que opera la empresa;

· Las metas: Los servicios de los Hospitales públicos

· Los cargos Jerárquicos de los diferentes servicios del Hospital Zonal Esquel.

a) Son establecidas por la jefaturas;

b) Permiten concretar las operaciones necesarias para que se cumpla el objetivo.

Todos estos objetivos se deben cumplir de acuerdo a:
· Recursos

· Humanos

· Financieros

· Económicos

· Tecnológicos

· Presencia de:

· Demandantes; (pacientes, necesidades básicas para el funcionamiento hospitalario)

· Proveedores

· Competencia

· Fuerzas y debilidades

· Oportunidades y Amenazas

· Variables externas:

· Políticas gubernamentales

· Intereses de la comunidad.

· El marco de la organización (Hospital) y la administración

La importancia de la administración

La administración comprende la coordinación de hombres y recursos materiales para el logro de ciertos objetivos. Se habla con frecuencia de individuos que administran sus negocios, pero el significado usual sugiere esfuerzo de grupo. Se pueden identificar cuatro elementos básicos: 1) dirección hacia el objetivo, 2) a través de las personas, 3) mediante técnicas y 4) dentro del hospital como organización. Las definiciones más representativas proponen que la administración es un proceso de planeación. Organización y control de actividades. Algunas incrementan el número de subprocesos para incluir los recursos y la motivación; otras reducen el esquema e incluyen solo la planeación y la instrumentación. Más aún, otras abarcan el proceso total en el concepto de toma de decisiones, e indican que las decisiones son el punto clave de los gerentes.
Más que dar una definición simple y breve de la administración, es preferible hacer una descripción más amplia que integre varios puntos de vista dentro de un contexto de sistemas.

Es mi opinión que la administración es una actividad mental (de pensar, intuir, sentir) realizada por aquellas personas responsables en administrar, ordenar y satisfacer las necesidades.

Por que es necesario prever,

La administración en el Hospital Zonal Esquel involucra múltiples actividades:

· Coordina los recursos humanos, materiales y financieros para el logro efectivo y eficiente de los objetivos, que sostiene a la organización como hospital.

· Relaciona al hospital con su ambiente externo (la sociedad) y responde a las necesidades que esta sociedad requiere y necesita.

· Desarrolla un clima organizacional en el que el individuo pueda alcanzar sus fines individuales y colectivos.

· Desempeña ciertas funciones específicas, como determinar objetivos, planear, asignar recursos, organizar, instrumentar y controlar que estos objetivos se cumplan.
· Desempeña varios roles interpersonales, de información y decisión
· No olvidemos que la administración constituye una actividad natural del hombre.
· Donde el administrador hace que las personas con su trabajo y recursos físicos produzcan con el fin de lograr los objetivos del sistema. Coordina e integra las actividades y los trabajos del otro, esto se debe hacer a conciencia, e interpretando que tipo de organización esta administrando, porque considero no es lo mismo administrar un hospital, que administrar una empresa de productos X., los objetivos son diferentes.
· Actos y hechos administrativos
El Hospital Zonal Esquel como toda administración pública se expresa a través de actos administrativos.

¿Qué son los actos administrativos?

Es una manifestación de voluntad unilateral de la administración realizada en ejercicio de la función administrativa, que crea, modifica o suprime derechos del administrador; estos actos administrativos pueden ser escritos, de comunicación oral, visual etc.

ACTOS ADMINISTARTIVOS

 Actos de alcance general

 Actos de alcance particular

Producen efectos jurídicos para un número

Producen efectos jurídicos para

Indeterminado de casos. Son los llamados

uno o varios casos determinados
“Reglamentos”. Tienes un régimen propio

Alcanza eficacia a través de la

y alcanzan eficacia a través de la publicación

notificación.

(Constitución, leyes, reglamentación).
Hechos Administrativos

· Hechos no Jurídicos: Compuestos por las actuaciones de la administración que no producen efectos jurídicos directos, como llevar un expediente, limpiar una oficina, etc.

· Hechos Jurídicos: Aquellas actuaciones de la administración que provoca efectos jurídicos directos como detener a una persona, secuestrar un vehículo etc. Un hecho jurídico en el hospital puede ser por ejemplo, secuestrar una historia clínica, por la muerte dudosa de un paciente.

· Requisitos del acto administrativo

La valides del acto administrativo esta subordinada al cumplimiento de estos requisitos. Si algunos de ellos faltan o es insuficiente o imperfecto, el acto se considera viciado. Del nivel de vicio dependerá que el acto sea calificado de inexistente, nulo o anulable.
· Tipo de organización administrativa.

El Hospital Zonal Esquel, es una organización administrativa centralizada:

¿Qué significa ser centralizada?

Es una forma de organización vertical, piramidal, jerárquica. La administración es “CENTRALIZADA”, porque las potestades, facultades y funciones que la integran se concentran en los órganos superiores.

El poder de decisión esta concentrado en las partes superiores de la pirámide.

Misión

 Nivel político

 CENTRALIZACIÓN

· JERARQUÍAS, EN EL HOSPITAL.

Una de las características en las cuales se basa el derecho administrativo y la función administrativa es la relación jerárquica. Así, la función y el órgano están organizados a partir de dos principios fundamentales:

· El Estado en una unidad

Mas allá de las formas jurídicas que adopten sus partes.

Está compuesto por tres funciones que a su vez se reparten en tres poderes.

· Existe relación jerárquica
Entre los distintos órganos de la Administración Pública pertenecientes a un mismo ente, siempre que haya superioridad de grado en la línea de competencia e igualdad de competencia en razón de materia. Tanto los órganos físicos como jurídicos están unidos por una relación eminentemente jerárquica (empleado, jefe, director, etc.) En esta relación una instancia inferior no puede cuestionar una decisión superior, pudiendo advertir si el criterio es equivocado y solicitar su reiteración.

Los conflictos entre órganos de igual jerarquía deben se resueltos por un superior (el conflicto entre dos secretarías del Ministerio de Salud será resuelto por el Ministro; (el conflicto entre dos ministerios será resuelto por el jefe de Gabinete de Ministros).

La relación jerárquica sólo puede darse entre órganos que pertenecen a la administración Centralizada o a una misma jurisdicción de la administración. Con los entes autárquicos u órganos descentralizados la administración central tiene una relación de control administrativo.

· Relación Jerárquica que depende a la estructura hospitalaria.
Relación de subordinación y supremacía en la cual todos los órganos de la organización (hospital) se someten a aquel que se encuentra en la cúspide de la misma. En la relación jerárquica los órganos superiores disponen del poder para dirigir, ordenar e inspeccionar la conducta de los inferiores. La jerarquía implica poder, mientras que la función jerárquica es el ejercicio de ese.

La relación jerárquica permite a los órganos superiores:

☞ Dirigir e impulsar la actividad del órgano inferior

☞ Vigilar y controlar la actividad de los órganos inferiores
☞ Delegar facultades

☞ Resolver conflictos interorgánicos.

☞ Designar funcionarios inferiores

☞ Que la organización se comporte con unidad de criterio.

Dentro de estas relaciones jerárquicas existen dos figuras:

	Delegación
	El superior o transfiere al subordinado una facultad que le es propia. Ello puede hacerse en tanto exista una normativa que lo contemple y se realice en forma expresa.

La delegación es temporal, pero las facultades siguen perteneciendo al superior jerárquico quién puede retomar la función cuando lo considere necesario.

La responsabilidad de los actos es compartida.

	Avocación
	El superior jerárquico toma para sí una atribución que es propia del inferior subordinado, resolviendo un asunto que es competencia de éste último.

La avocación es única, es por ese caso solo.

La avocación está permitida siempre, salvo cuando la norma fundamental del órgano inferior lo prohíbe expresamente.

 Organigrama del Hospital Zonal Esquel

[image: image2]

[image: image3]
A pesar de su antigüedad este es el organigrama vigente hasta el momento.
Se han creado nuevos cargos Jerárquicos, que no figuran en el organigrama pero que por Resolución Ministerial son reconocidos, por la necesidad de poner en funcionamiento nuevos servicios, técnicos y profesionales.
El Hospital Zonal Esquel, tiene una complejidad de nivel VI, por lo tanto se derivan pacientes a otros Hospitales de la Provincia cuando el caso requiere mayor complejidad, a los Hospitales de Trelew (600Km de Esquel) y Comodoro Rivadavia (750 Km de Esquel), y en caso mas graves, se deriva a Buenos Aires.
El Hospital Cuenta con Diversas especialidades, pero no cuenta con aparatologías complejas para realizar por ejemplo, Resonancia Nuclear magnética, Centellograma, estudios complejos cardiológico como por ejemplo; Angioplastía y otros.
-Debido al crecimiento demográfico, a los cambios políticos y sociales de la comunidad de Esquel, la misión a nivel jerárquico gerencial, el Hospital Zonal Esquel que hoy cuenta con 100 camas, tiene una perspectiva de crecimiento, para los próximos años 2007 – 2008, primero en la parte edilicia, con proyección de ampliaciones sumamente importante, como la ampliación de Terapia Intensiva, que hoy tiene tres camas y el proyecto aprobado en el presupuesto del próximo año, la ampliación será en seis camas, la creación de un centro Oncológico, cardiológico y un centro de hemodiálisis, importante para la comunidad; estas nuevas instalaciones, ahorrarán sin duda presupuesto en la derivaciones a otros centros de mayor complejidad.
En la actual gestión, a partir del año 2004, el Hospital ha crecido ediliciamente un 50% y en recursos humanos un 25%.

El proyecto de crecimiento iniciado en la gestión del Dr. Antonio Mugno, Director Médico, presentado antes de hacerse cargo se ha cumplido en su plenitud, asimismo la estrategia llevada a cabo ha sido eficiente en cuanto al compromiso, que éste tomo y el acompañamiento del personal todo del Hospital, ya que sin duda, la comunicación entre sus pares ha sido fluida, escuchada y se le ha prestado atención a las necesidades y requerimientos de los servicios para mejorar la calidad de atención médica, que en definitiva es lo que la sociedad busca en casos de enfermedad.
También es digno de destacar, la atención preferencia y personalizada que se le ha brindado al paciente de la 3ra edad, donde se creo un consultorio preferencia con médico de cabecera, enfermera y administrativos de admisión y derivación, donde el paciente solo debe llamar por teléfono, solicitar el turno, y el administrativo se lo confirma mas tarde por la misma vía, una vez que éste consiguió el turno solicitado.

Esta atención preferencial corresponde teniendo en cuenta la edad y el estado de salud de los abuelos, muy bien visto en nuestra comunidad.

Es digno de destacar la tarea que lleva a cabo el agente sanitario, que son auxiliares de enfermería de terreno barriales, que se encargan de recorrer los barrios de los mas pobres de la población, y resolver sus necesidades de salud a través de éste.

Asimismo en los barrios donde se concentra la población mas pobre, existen estratégicamente centros periféricos de salud, con atención de médicos clínicos, y especialidades como Tocoginecología, Odontología, Atención al adolescente, pediatría, neonatología.

Hacia un nuevo organigrama hospitalario

En el presupuesto del año 2007, se ha dispuesto lanzar los nuevos organigramas de la secretaria de salud, donde se ha tenido en cuenta lo siguiente:

Respecto a la Estructura del Hospital
· Analizar la estructura.

· Estudiar la estructura jerárquica.

· Reordenar los niveles jerárquicos.

· Crear o suprimir órganos

· Modificar la estructura de dependencia

· Fijar la red de interrelación.

· Analizar las Funciones
Para asignar las funciones en cada caso es necesario que:

· La estructura jerárquica esté definida.

· Los procedimientos administrativos estén normalizados.

· Estén asignadas las áreas de responsabilidad.
· La asignación de funciones comprende:

· El análisis y determinación de las funciones.

· La descripción del cargo.

· La descripción de la red de interrelaciones del cargo.

· La fijación de tareas para cada función asignada.

· La autoridad y responsabilidad requerida para la función. Cuáles son sus límites.

· El perfil de requerimientos personales o técnicos para desempañar la función.

· Respecto a los Procedimientos (Análisis de los procedimientos)

Detección de errores respecto a:

· Control interno

· Reiteración de trámites

· Archivos repetitivos

· Pasos innecesarios

· Superposición de funciones

· Diseño de Formularios
El formulario es una pieza importante dentro un procedimiento por lo tanto su diseño debe ajustarse a su desarrollo siguiendo secuencialmente su desarrollo, supliendo en muchos casos intervenciones escritas en el trámite.

Debe tenerse en cuenta:

· Aplicación de Normas IRAM

· Diseño adecuado para sistematizar la información que contenga

· Aspectos Legales: Tipo de información a archivar, Periodo de retención

· Ordenamiento y Distribución de Oficinas
Es una actividad mediante la cual se determina la mejor distribución física de los espacios, amueblamientos, equipos, ficheros, medios de comunicación, etc. de manera de facilitar la circulación de personas y actuaciones, determinando también la facilidad de acceso al equipamiento necesario para desarrollar las actividades incluidas en los procedimientos.

En esta actividad se verifica:

· Distribución física de oficinas.

· Recorrido físico de la información.

· Circulación de personas.

· Accesibilidad de equipos

· Espacios de espera.

· Medición del trabajo administrativo

- Es un conjunto de técnicas sistemáticas que permiten establecer los tiempos de ejecución de las tareas administrativas y en base a ello establecer las dotaciones necesarias para desarrollar las actividades previstas dentro de una organización.
- Todo este espectro de actividades estará signado por las Herramientas Tecnológicas que el Hospital estará dispuesta a implementar.

- Mucho tienen que ver las metas del hospital en cuanto a si está dispuesta o no a encarar un verdadero proyecto de Departamento
· Los documentos viajan por la Red.

· Las tareas se direccionan automáticamente en forma inteligente.

· Las demoras de las tareas disparan alertas o avisos automáticas.

· Los tiempos de proceso disminuyen sustancialmente.

· Los procesos se pueden monitorear en cualquier momento.

· Responsabilidades del Área de Organización y Métodos

· Conjugar los resultados del trabajo de las distintas jurisdicciones con las exigencias expresadas por los objetivos generales del Hospital, mediante la formulación de un plan de organización cuya finalidad principal sería la transformación, de las partes que componen el trabajo de las áreas en unidades lógicas y necesarias, activa y orgánicamente acopladas en la estructura de ésta organización
· Establecer criterios de departamentalización y confeccionar y/o actualizar la estructura organizativa.

· Redactar el Manual de Organización incluyendo las misiones, funciones, características de cada puesto de trabajo, responsabilidades, autoridad, dependencia y perfil de cada cargo.

· Proponer la inclusión de los diversos servicios no considerados en la estructura organizativa y destacar la adecuada asignación de responsabilidades y autoridad a dichos sectores.

· Investigar y valorar todas las posibilidades existentes en materia de reducción de costos en el trabajo administrativo.

· Coordinar y organizar el trabajo de relevamiento y registro de datos, asegurándose de que se realiza de acuerdo con las exigencias de las elaboraciones a que habrán de someterse esos mismos datos.

· Analizar de acuerdo con lo previsto en el plan mencionado en el primer punto, los procedimientos y los métodos seguidos en la ejecución de los trabajos, para hallar sus deficiencias y proponer las modificaciones que resulten necesarias para optimizar su funcionamiento.

· Formular recomendaciones para la eliminación de procedimientos no económicos, no funcionales, repetitivos e innecesarios.

· Confeccionar los manuales de Procedimientos, del Empleado y del Puesto de Trabajo, de acuerdo con los diseños aprobados.

· Confeccionar los cursogramas y diagramas de recorrido de los cursogramas en estudio.

· Elegir de acuerdo a las disponibilidades del sistema, los métodos de trabajo más idóneos, manteniéndose permanentemente actualizado respecto a novedades de equipamiento y suministros.

· Ejercer un control eficaz sobre todos los impresos utilizados en la empresa, asegurándose de su idoneidad tanto desde el punto de vista de las finalidades para las que han sido confeccionados, como su diseño, formato, número de copias y destino de cada una de ellas, proponiéndose como principal objetivo la eliminación de los impresos inútiles, su unificación y cuando sea posible su fusión; como también centralizar las órdenes de reimpresión, llevando registro de los pedidos, consumos estimados, codificaciones, etc.

· Cuidar que la distribución en planta de los puestos de trabajo sea lo más racional posible en relación con los circuitos administrativos que deban satisfacer.

· El Analista de Organización y Métodos

En cualquier organización o empresa existen dos lineamientos fundamentales que marcan el camino hacia el éxito o hacia el fracaso. Ellos son su Organización y los Procedimientos Administrativos que determinan su ordenamiento interno para el logro de una operatividad eficiente.

· Lineamientos que encuadran su actividad:
· El analista debe recordar que siempre actúa como asesor
· El analista siempre aconseja, asiste, sugiere, nunca critica ni imparte órdenes.
· Debe comprender que toda persona es reacia a los cambios.
· Para solucionar los problemas no existen fórmulas mágicas, sin estudio previo.
· Debe darles participación a las personas entrevistadas, aceptando sugerencias.
· Debe buscar siempre que el beneficio supere al costo.
· Debe reconocer y explicar las limitaciones de los sistemas.

· Condiciones personales del Analista de Organizaci6n y Métodos:

· Predisposición constructiva para el Cambio: Capacidad para transformar.
· Originalidad y Creatividad: Presentar soluciones originales.

· Mente abierta, no dogmática: Receptivo a ideas útiles.
· Facultad para juzgar.

· Elevado nivel de inteligencia: Rapidez para solucionar situaciones teóricas y prácticas.
· Perseverancia y tenacidad: Capacidad para sobreponerse a inconvenientes y frustración.

· Capacidad analítica: Implica, observación e identificación de los hechos; verificación de su validez, desintegración en sus partes, habilidad para relacionar la información con otras logradas anteriormente.

· Aptitud hacia las relaciones humanas: Tacto, habilidad, sensibilidad.
· Habilidad para persuadir con estrategia y diplomáticamente: Saber "vender" sus productos y lograr compradores para su "mercancía"
· Cumplir inexorablemente con los plazos previstos.
· Facilidad para trabajar en equipo.

· Responsabilidad
· Efectuar relevamientos dentro de la organización a fin de obtener la información buscada a través de entrevistas, cuestionarios, estudio de documentación, etc.
· Obtener antecedentes documentales de la situación existente.
· Buscar y hallar soluciones lógicas a los problemas de Organización y procedimientos que puedan existir en la empresa en estudio.
· Efectuar el análisis de la documentación sostén de la situación analizada.
· Confeccionar cursogramas de los circuitos usuales y proponer mejoras.
· Analizar y diagnosticar de la situación existente y confeccionar propuesta.
· Capacitar y colaborar con los usuarios en la implementación del sistema.
· Manuales

·

Constituyen una de las herramientas con que cuentan Ias organizaciones para facilitar el desarrollo de sus funciones administrativas y operativas.
· Son fundamentalmente un instrumento de comunicación.
· Si bien existen distintos tipos de manuales podemos definirlos como un cuerpo sistemático, que contiene:
· la descripción de las actividades que deben ser desarrolladas por los miembros de la organización
· y los procedimientos a través de los cuales esas actividades son cumplidas.
Ventajas.

· Son un compendio de la totalidad de Ias funciones y procedimientos que se desarrollan en el Hospital. Registran a manera de inventario las prácticas reconocidas dentro de la organización mencionada y son fuente de consulta.
· La gestión administrativa y la toma de decisiones no quedan supeditadas a improvisaciones o criterios subjetivos del funcionario actuante, sino regidas por normas que mantienen continuidad a través del tiempo.
· Clarifican la acción a seguir y las responsabilidades a asumir en aquellas situaciones en las que puedan surgir dudas respecto al área que debe actuar o a Ia decisión a tomar.
· Mantienen homogeneidad en cuanto a la gestión administrativa impidiendo la excusa del desconocimiento.
· Son un elemento cuyo contenido se ha ido enriqueciendo con el correr del tiempo al incorporarse en Ia cultura de la organización a través de su evolución administrativa.
· Facilitan el control por parte de los supervisores de las funciones delegadas al existir un instrumento que define con exactitud cuales son los actos delegados.
· Facilita Ia capacitación del personal al existir compendiados los reglamentos internos de la organización.
· Resuelven conflictos al dirimir problemas de jurisdicción, superposición de funciones o responsabilidades.
· Ayudan a la planificación, coordinación y control de la empresa al tener claramente determinados los objetivos y las responsabilidades para cumplirlos.
· Economizan tiempo al brindar soluciones a situaciones que antes debían ser analizadas, evaluadas v resueltas en cada caso.
· Ubican Ia participación de cada componente de la organización en el lugar que le corresponde, a los efectos del cumplimiento de los objetivos empresariales.

Desventajas.
· Costo: Existe un costo de redacción y confección que indudablemente debe afrontarse.
· Actualización: Exige una constante actualización, dado que la pérdida de vigencia de su contenido, acarrea su total inutilidad.
· Tipos de Manuales.

· Manual de Organización

· Describe la Organización Formal de la Empresa consignando:
· Misiones: enunciación sintética del objetivo que persigue el área de la Organización.
· Funciones Básicas
· Autoridad: Quienes dependen de el y él que quien depende
· Responsabilidad
· Características y Especificaciones de la Posición.
Los manuales tienen por objeto el decirle a cada jefe por escrito lo que se espera de él, en materia de funciones, tareas, responsabilidades, autoridad, comunicaciones, e interrelaciones dentro y fuera de Ia empresa.

Los manuales deben distribuirse completos a todos lo jefes, ya que sirven a las comunicaciones entre todos y cada uno de los jefes.

Ejemplo:

Manual de Organización para la posición: Gerente de Administración y Finanzas.

Misión:

· Formular políticas y planes referidos a la estructura y acción administrativa del HZE.

· Desarrollar e implementar mecanismos de control sobre actividades.
· Elaborar y analizar información contable para evaluar los resultados operativos

Funciones:

· Custodiar el patrimonio del HZE, a través de la registración correcta y en tiempo de transacciones que afecten el activo y pasivo, conforme a exigencias legales.
· Mantener adecuados registros de los inventarios en cuanto a existencias y su valorización, conforme a métodos y usuales y reconocidos.
· Proteger a la institución en lo referente al manejo del flujo de fondos y mantener el equilibrio financiero.
· Vigilar el cumplimiento de obligaciones de terceros hacia el HZE y de éste hacia terceros.
· Vigilar el cumplimiento de las normas y procedimientos vigentes en la organización mencionada.
· Velar por la adecuada registración de los costos de producción, administración.
· Asegurar que a través de la información que surja de los estados contables y financieros puedan decidirse acciones correctivas.

Autoridad:

Ejerce supervisión directa sobre el Jefe del Departamento de Contaduría General y sobre el Jefe del Departamento de Tesorería General, e indirectamente sobre los Jefes de las Secciones de: Teneduría de Libros, Caja y Bancos, Cuentas Corrientes a Cobrar y a Pagar, Costos, Contabilidad Presupuestaria, Activos Fijos, Contabilidad de Depósitos, Liquidación de Sueldos y Jornales, Impuestos y Seguros.

Características de la Posición:

· Información que se Emite:
· Estados Contables periódicos y de Fin de Ejercicio (Balance General), Conciliación de Ingresos y Egresos de Fondos. Resúmenes de Cuenta de Clientes y de Proveedores, Liquidación y declaraciones juradas de Impuestos y de Cargas Sociales.
· Información que se Recibe:
· Facturas de Proveedores de Bienes y Servicios, Resumen de horas trabajadas, Ordenes de Compra emitidas, Partes de Recepción de Materiales e insumos, Presupuestos tentativos formulados por otros sectores, Resumen de Cuentas Bancarias.
· Información que se Registra:
· Asientos y minutas contables, Imputaciones Contables, Registros de Ley (libros rubricados
Especificaciones de la posición:

· Titulo Profesional:
· Contador Público o Licenciado en Administración Hospitalaria con capacidad adicional en impuestos, procesamiento de datos, seguros, administración financiera.
· Aptitudes Personales:

· Organizador y Metódico, Voluntad de Análisis, Responsabilidad en el Control.
Fecha de Aprobación, de Vigencia y de Revisión.

· Manual de Procedimientos.

Describe en detalle las operaciones que integran los procedimientos administrativos en orden secuencial de su ejecución y las normas a cumplir por los miembros de la organización compatibles con dichos procedimientos.

La estructura de un Manual de Procedimientos debe contemplar:

· Carátula de Presentación: indicando Tema, Nº de Procedimiento, Vigencia, Áreas afectadas y Analista Actuante.

· Objetivos y Alcance
· Instrucciones acerca de codificaciones utilizadas o de la forma de actualización.
· Cursogramas o diagramas de Procedimiento, Circuito o Flujograma: representación gráfica que describe en forma clara y lógica los sistemas administrativos. Se utilizan columnas para representar las áreas involucradas (IRAM: 34503) , Grupos de Símbolos para la representación gráfica (IRAM 34501).
· Descripción de los Procedimientos.
· Formularios: Modelos e instructivos sobre su contenido.
· Glosario
· Índice Temático.
· Fecha de Emisión, Vigencia, Reemplazo y Revisión.
· Manual del Empleado.
Contiene los objetivos del Sistema, actividades que desarrolla, situación del empleador incentivación, programación de la carrera, derechos y obligaciones, etc.

- Su contenido debe responder a la siguiente estructura:

· Institucional:
· Datos del HZE
· Servico que presta
· Ámbito de Actividad.
· Objetivos.
· Organización.
· Nombre Directivos.
· Sucursales o Centros de salud..
· Cantidad de Empleados.
· Equipamiento.
· Personal:
· Desarrollo de la Carrera.
· Incentivos
· Convenio Colectivo.
· Caja a la que Aporta
· Obra Social.
· Beneficios.
· Derechos.
· Obligaciones.
Manual del Puesto de Trabajo.
Describe en forma pormenorizada la intervención que le corresponde a la posición en cada uno de los procedimientos en los que le toca intervenir. El Cómo, el Porqué y el Para Qué.

Su contenido debe responder a la siguiente estructura:

· Objetivos.

· Funciones del Sector.

· Descripción de Procedimientos.

· Tareas a realizar.

· Instrucciones.

· Responsabilidad.

Conclusiones:

De la forma más eficiente de ejecutar los elementos de la administración en una organización dependerá el éxito de obtener resultados positivos, de brindar un servicio de salud que la gente necesita. Eso es administrar, actuar con inteligencia utilizar métodos y procedimientos acordes a las necesidades de la sociedad, teniendo en cuenta su cultura, sus costumbres y utilizando los recursos en satisfacer esas necesidades.
Administrar bien significar intercambiar un servicio acorde por una mejor calidad de vida, así debe ser para que el hospital, cumpla con sus objetivos.

La estrategia, la organización y el mecanismo en que se lleven a cabo las tareas que a cada uno de los agentes de salud, les toca cumplir con el compromiso, y la eficiencia que tenga, depende mejorar o no una mejor calidad de atención, Y así debe ser por ética y por la moral de cada ser humano debe tener en su conciencia.
Se trata de un Hospital, y se trata del Hospital Zonal Esquel..

Mirta Esther Quintana

Esquel Chubut..Argentina
Sanmeq_39@hotmail.com
[image: image8.png]

Nada se puede realizar si no se sabe hacia dónde se quiere ir:

Todo tipo de sistema (desde el humano hasta el organizacional), podrá obtener un equilibrio, un crecimiento, un desarrollo, una coherencia, si previamente se tiene una idea de qué es lo que se desea obtener, para lo cual se proponen y manejan todos y cada uno de los recursos necesarios para el logro de dicho qué.

COMPETENCIA: Potestad de la autoridad pública para dictar el acto.

VOLUNTAD: La voluntad debe emanar de la declaración administrativa, sin vicio que la violente.

FORMA: Modo en que se exterioriza y documenta la voluntad administrativa.

PROCEDIMIENTO: La preparación de la voluntad se realiza en base a un procedimiento determinado.

CAUSA: Antecedentes de hecho y de derecho que llevan al dictado del acto.

OBJETIVO: Representa el verdadero contenido, aquello que constata y decide el órgano autor del acto.

FINALIDAD: Toda actividad de los órganos estatales debe perseguir el interés común.

