

Centro de Estudios Sociales y de Opinión Pública pág. 1

Sistemas de servicio civil y sus reformas: revisión comparativa
María de los Ángeles Mascott Sánchez*

Desde hace 20 años los países desarrollados han llevado a cabo procesos de reforma a sus
sistemas de servicio civil, con una suma de objetivos entre los que se encuentran fortalecer su
eficacia y eficiencia, disminuir su costo, fortalecer las finanzas públicas, ofrecer servicios de alta
calidad, promover el mérito y fortalecer su legitimidad y confianza ciudadanas. Este ensayo analiza
los sistemas de servicio civil en los países europeos, sus principales reformas, resultados y
efectos.

El debate sobre la instauración de un servicio civil en México ha cobrado

importancia a lo largo de la última década, como resultado de un conjunto de

razones entre las que se encuentran las crisis económicas experimentadas en el

país, y sus severos efectos sobre las finanzas públicas; la transición del modelo de

desarrollo económico y social; la burocratización de la administración pública; la

falta de eficiencia y continuidad de las políticas públicas; la necesidad de fortalecer

las relaciones de legitimidad entre el gobierno y los ciudadanos. El debate se

centra en si es o no conveniente adoptar una institución que ha sido cuestionada y

reformada en un número importante de países que la han implementado; y, de

implementarse, qué características, facultades, metas y procedimientos deben

guiar al servicio civil.

Ningún país desarrollado ha pretendido desparecer sus servicios sino

adecuarlos a las necesidades ciudadanas actuales. En ese sentido, las

experiencias internacionales pueden ofrecer algunas orientaciones para el diseño

del sistema civil en nuestro país. No se trata de adoptar ningún modelo específico,

pero sí de aprender de las experiencias internacionales. Este ensayo analiza las

características centrales de los sistemas de servicio civil en los países

desarrollados, sus reformas desde los años ochenta y algunos de sus efectos.

El modelo burocrático de servicio de carrera
El servicio civil ha sido cuestionado y criticado en la mayoría de los países que lo

han instaurado, en la mayor parte de los casos con una suma de argumentos

entre los que se encuentran: falta de eficiencia y efectividad, altos costos fiscales,

burocratismo, rigidez en las políticas de remoción y falta de rendición de cuentas.

*Apoyo estadístico y gráfico de Ernesto Cavero Pérez.

Centro de Estudios Sociales y de Opinión Pública pág. 2

En este contexto, la mayoría de los países desarrollados han emprendido

reformas a sus sistemas de servicio público, aunque la velocidad, sentido,

medidas y efectos han variado.

Los servicios de carrera forman parte del modelo burocrático de

implementación de políticas, caracterizado por la impersonalidad, la eficiencia y la

creación de rutinas en los procesos de administración.1 El modelo, también

llamado weberiano, asumía que ciertas condiciones, como el establecimiento de

jerarquías, la carrera, la especialización y la diferenciación eran necesarias para el

eficiente funcionamiento de la administración pública. Estos sistemas, basados en

normas más o menos estables y exhaustivas, buscaban ser impersonales; ofrecer

el mismo tratamiento o servicio a todo el mundo y garantizar la seguridad jurídica y

eficacia de la administración.

La administración burocrática fue un elemento crucial en la construcción de

los estados modernos, por su contribución a centralizar los procesos de toma de

decisión e implementación de políticas públicas y sustituir los sistemas de

patronazgo, clientelismo y patrimonialismo en la administración.2 Asimismo, el

modelo burocrático de servicio civil contribuyó a satisfacer demandas populares:

“ofrecía buena parte de lo que la gente quería: seguridad y estabilidad; empleos;

servicios básicos y estandarizados; y la sensación de que se rendían cuentas, a

través de una cadena de mano jerárquica”.3

No obstante, la transición hacia una era de la información, a la que algunos

analistas han denominado post-industrial, ha generado cada vez mayores

1 Los servicios civiles tienen su origen en la instauración de los regímenes constitucionales de Europa y
América a finales del siglo XVIII, cuando los funcionarios públicos pasaron del servicio a la Corona al
servicio del estado. Para Perry Becke y Theo Toonen, el nacimiento del servicio civil se asocia a cinco
procesos históricos: 1) la separación de lo público y lo privado; 2) la separación de lo político y lo
administrativo; 3) el desarrollo de la responsabilidad individual; 4) la seguridad en el empleo; 5) la selección
por mérito e igualdad. Véase: Perry Becke, Theo Toonen (eds.), Civil Service Systems in Comparative
Perspective, Indiana University Press, Bloomington, 1996 y Michel Crozier, La transición del paradigma
burocrático a una cultura de gestión pública, Documento presentado en el I Congreso Interamericano del
CLAD sobre la Reforma del Estado y de la Administración Pública, celebrado en Río de Janeiro, Brasil, del 7
al 9 de noviembre de 1996.
2 Véase Juan Pablo Guerrero Amparán, Consideraciones sobre la instauración del servicio civil en México,
CIDE, septiembre de 2000.
3 David Osborne, Un servicio civil dinámico a lo largo del tiempo: la tendencia global a la transformación de
las instituciones, Ponencia presentada en el Foro Profesionalización del Servicio Público en México: hacia la
innovación y la democracia, celebrado en la Universidad Iberoamericana, 24 de febrero de 2003.

Centro de Estudios Sociales y de Opinión Pública pág. 3

dificultades para satisfacer las demandas ciudadanas, lo que ha derivado en

reformas administrativas y reformas a los servicios civiles en la mayoría de los

países que los instauraron.4

Servicio civil
Servicio civil puede entenderse como “un conjunto de reglas y procedimientos

administrativos que regulan el precio del trabajo y su división (asignación) en una

unidad administrativa. Este conjunto de reglas controla y dirige los recursos

humanos de la unidad y crea un mercado laboral cerrado que se conecta con el

mercado laboral nacional. Las reglas de la entrada y la salida, de la permanencia y

la movilidad dentro del sistema (la carrera), de la asignación de las actividades y

funciones de sus integrantes, y de los premios y castigos a los mismos

(incentivos), constituyen las características del servicio civil”.5 El servicio civil

implica una administración profesional dirigida y controlada, pero no

patrimonializada, por la política y protege al empleo público frente a prácticas de

padrinazgo y/o clientelismo.6

De acuerdo con diversos autores el servicio público de carrera comprende al

menos los siguientes elementos: 1) el sistema se basa en un sistema de ingreso y

promoción a partir de concursos de oposición para ocupar puestos administrativos;

2) precisa de un sistema de formación y capacitación permanente, diseñado de

manera diferenciada para satisfacer las necesidades y requerimientos de cada

organismo o institución; 3) cuenta con un método que permite evaluar el

4 “En el alma del aparato burocrático, afirma David Osborne, acecha un fanático del control. Los empleados
son piezas de un mecanismo que está sumamente regulado. Su trabajo se divide en diferentes funciones y está
descrito pormenorizadamente. Los directores se ocupan de las ideas, mientras que los trabajadores llevan a
cabo las tareas que tienen encomendadas. Sus conductas se establecen mediante normas y trámites detallados.
Los inspectores se aseguran de que los cumplan”. David Osborne y Peter Prastrik, La reducción de la
burocracia. Cinco estrategias para reinventar el gobierno, Paidós, España, 1997, p.33.
5 Guerrero Amparán, Consideraciones sobre..., op.cit.,p.2.
6 Francisco Longo, La reforma del servicio civil en las democracias avanzadas: mérito con flexibilidad.
Trabajo comisionado por el Banco Interamericano de Desarrollo para la primera reunión del Diálogo
Regional de Política de Gestión Pública y Transparencia, Washington, 26-27 de abril de 2001, p.6. Citado con
autorización del autor.

Centro de Estudios Sociales y de Opinión Pública pág. 4

desempeño de los servidores de carrera; 4) provee un marco normativo con reglas

claras y definidas sobre el funcionamiento del sistema en su conjunto.7

El cuadro 1 presenta de manera esquemática la evolución general de los

sistemas de servicio público. La primera etapa, identificada con el patronazgo, fue

sustituida por los servicios de carrera en diversos países del mundo a finales del

siglo XIX y durante gran parte del siglo XX. La segunda etapa, la del servicio de

carrera, se encuentra en un proceso de reforma desde los años ochenta.
Cuadro 1. Evolución de los sistemas de servicio público

ETAPA VALOR DOMINANTE SISTEMA DOMINANTE RAZONES PARA
EL CAMBIO

ETAPAS DE TRANSICIÓN

Uno Receptividad a las
demandas, intereses y
expectativas ciudadanas

Patronazgo Modernización +
democratización

Dos Eficiencia + derechos
individuales

Servicio civil Modernización +
democratización

-Aprobación de ley del servicio civil
-Creación de agencia del servicio civil
-Desarrollo de políticas y procedimientos
de administración del personal

Tres Receptividad a las
demandas, intereses y
expectativas ciudadanas
+ eficiencia + derechos
individuales

Patronazgo + servicio
civil + negociación
colectiva

Balance dinámico
entre valores y
sistemas

-Empleo público a un nivel apropiado
-Balance entre: *derechos individuales y
eficiencia
*Centralización/
descentralización
*Flexibilidad / políticas uniformes
* Valores competitivos

Fuente: Donald E. Klingner, “Public Personnel Management and Democratization: a View from Three Central American
Republics”, en Public Administration Review, vol.56, num.4, julio-agosto 1996.

La tercera etapa, a la que aspiran la mayor parte de los países desarrollados, no

pretende desaparecer los servicios, sino modificar algunas de sus características

con el fin de conseguir una serie de metas como la racionalización de recursos, un

mayor grado de flexibilidad y mayor cercanía a las necesidades, demandas e

intereses de los ciudadanos. En suma, el argumento sobre la reforma de los

servicios públicos sostiene que el sistema burocrático precisa de cambios

institucionales, estructurales y culturales para sustituir el control de procesos por el

control de resultados: “el argumento sustantivo es que esta autonomía en la

gestión de las organizaciones gubernamentales incrementa la posibilidad de que

7 Ver, entre otros, Alfredo Sánchez Flores, “Hacia el servicio público de carrera”, en Gobierno del Estado de
México, Control gubernamental: el servicio público de carrera en los órganos de control estatales y
municipales, México, año VII, no.15, enero-junio 1999, p.70: Guerrero Amparán, op.cit.

Centro de Estudios Sociales y de Opinión Pública pág. 5

respondan inteligentemente a los problemas sociales y actúen de manera

informada y comprometida en su solución”.8

Servicio civil: las razones de la reforma
Los defensores de las reformas administrativas y de la gestión pública de recursos

humanos argumentan que los sistemas tradicionales de servicio civil adolecen de

una serie de problemas y carencias que impiden el óptimo funcionamiento de la

función pública. Las principales disfunciones son:

 Un exceso de uniformidad en los marcos reguladores del servicio civil, que

reducen la capacidad de adaptación;

 Excesiva estandarización de los procesos y prácticas del servicio;

 Excesiva centralización de la gestión: los directivos carecen de autonomía

para el ejercicio de sus responsabilidades;

 La organización del trabajo (estructuras, puestos, labores y

responsabilidades) es demasiado rígida;

 La movilidad interna y externa es baja;

 Los sistemas de reclutamiento y selección son largos, complejos y

excesivamente formalizados;

 Existe un exceso de seguridad (percepción de estabilidad garantizada) en

el trabajo;

 Se otorga un peso excesivo a la antigüedad;

 Con frecuencia se retribuye el grado y no el puesto, lo que desvincula el

salario de la responsabilidad y las cargas de trabajo.;

 Hay una casi total separación entre el desempeño en el puesto y el

funcionamiento de los sistemas de retribución y promoción;

 Los sistemas carecen de capacidad de producción de perfiles directivos;

 Los estilos directivos tienden al paternalismo más que a la exigencia;

8 David Arellano, José Ramón Gil, Jesús Ramírez Macías y Ángeles Rojano, “Nueva gerencia pública en
acción: procesos de modernización presupuestal. Un análisis inicial en términos organizativos: Nueva
Zelanda, Reino Unido, Australia y México”, en Reforma y Democracia, no.17, junio 2000, p.2.

Centro de Estudios Sociales y de Opinión Pública pág. 6

 Impera el colectivismo en las relaciones laborales, lo que contradice las

necesidades de segmentación y personalización de las prácticas de

personal.9

Inicialmente, la mayor parte de los analistas consideraron que las reformas en

distintos países respondían a un modelo similar, a la manera del Programa de

Pasos Subsecuentes (Next Steps Program) británico.10 Este modelo, también

conocido como Nueva Gerencia Pública (New Public Management), parte del

supuesto de que es posible adoptar un modelo de gestión privada en la esfera

pública, reduciendo el tamaño del aparato burocrático y privatizando el mercado

público de trabajo. El modelo comparte muchas de sus características con la

llamada “Reinvención Pública”: “al hablar de reinvención nos referimos a la

transformación fundamental de los organismos y sistemas públicos para que se

produzcan mejoras espectaculares en su eficacia, su eficiencia, su adaptabilidad y

su capacidad para innovar. Esta transformación se logra cambiando su propósito,

sus incentivos, su responsabilidad, su estructura de poder y su cultura”.11

 En materia de servicio público, las reformas a la administración de recursos

humanos han tenido dos orientaciones. Por un lado, hay una orientación

eficientista, caracterizada por la lucha contra el déficit y la disminución del gasto.

Por el otro, hay una orientación de “servicio público”, caracterizada por su énfasis

en la calidad del servicio, la calificación del ciudadano como cliente y la búsqueda

de la receptividad de la administración. Estas reformas han modificado valores y

convicciones arraigadas en los sistemas burocráticos “desplazándolos del

seguimiento de reglas a la creación de valor; de un genérico interés público a la

producción de resultados tangibles; de la administración a la producción; de la

responsabilidad impuesta a la rendición de cuentas; y del control al apego a

normas compartidas”.12 Para reducir la rigidez, este paradigma busca construir

procesos descentralizados de toma de decisiones; impulsar la diversidad, y

9 Longo, La reforma del servicio..., op.cit., p.21-22.
10 Theo A.J. Toonen, Public Sector Reform in Western Europe, Documento presentado en la Conferencia
sobre Sistemas Comparados de Servicio Civil, Indiana University, Bloomington, abril 5-8 1997.
11 Osborne y Prastrik, La reducción..., op.cit., p.30. Véase también: Banco Mundial, OECD Countries.
Continuous Change, Continuing Contradictions, en Administrative & Civil Service Reform.
www1.worldbank.org/publicsector/civilservice/oecdcountries.htm
12 Longo, La reforma del servicio..., op.cit., p.17.

Centro de Estudios Sociales y de Opinión Pública pág. 7

moderar la rutina a favor de la creatividad y la voluntad emprendedora. Asimismo,

enfatizan el control de los resultados de gestión sobre el control de procesos.

 La “Nueva Gerencia Pública” ha modificado los sistemas tradicionales de

reclutamiento, selección, promoción y remoción de los empleados públicos en la

mayor parte de los países desarrollados. No obstante, varios autores han insistido

en que no todos los procesos de reforma se ajustan a los patrones del modelo

británico ni a la Nueva Gerencia Pública. Los países escandinavos, Bélgica,

Holanda, Luxemburgo, Francia, España e Italia han reformado sus sistemas de

administración pública con base en principios y mecanismos diferentes a los

impulsados por los países anglosajones.13

El alcance de las reformas también ha sido muy variable. Las diferencias se

explican por la combinación de varios factores: a) la agenda política, esto es, el

diagnóstico y la definición de los problemas más apremiantes que enfrenta el

sector público en cada país; b) las diferentes percepciones acerca del papel y

significado de los servidores públicos; c) la naturaleza de la constitución y del

sistema político; d) la cultura política; e) los sistemas legales, que pueden ser más

o menos restrictivos; f) los equilibrios de poder y las relaciones laborales en el

sector público (poder de los sindicatos); g) la capacidad política del gobierno para

tomar decisiones difíciles.14

En un documento elaborado para el Banco Interamericano de Desarrollo,

Blanca Heredia clasifica los procesos de reforma de los sistemas de

administración de recursos humanos en modelos meritocráticos, administrativos y

de rendición de cuentas (accountability models).15 Cada categoría, explica

Heredia, corresponde a un diagnóstico específico sobre los principales problemas

y deficiencias del sistema de servicio público (cuadro 2).

La principal característica del modelo meritocrático es la promoción del

mérito en la selección, organización, promoción y remoción de los servidores

13 Toonen, art.cit; Banco Mundial, OECD Countries. Continuous Change…, op.cit.
14 Longo, La reforma del servicio..., op.cit., p.25; Alex Matheson, Reforma del servicio civil en México: una
perspectiva de la OCDE, Ponencia presentada en el Panel Tendencias Mundiales del Foro Profesionalización
del Servicio Público en México: Hacia la Innovación y la Democracia, celebrado en la Universidad
Iberoamericana, México, 24 de febrero de 2003.
15 Blanca Heredia, The Political Economy of Reform of the Administrative Systems of Public Sector Personnel
in Latin America, BID, noviembre 2002, pp.8-10. Citado con autorización de la autora.

Centro de Estudios Sociales y de Opinión Pública pág. 8

públicos, con el fin de estimular el profesionalismo, la rectitud y neutralidad; en el

modelo administrativo se busca disminuir la rigidez de los servicios y fomentar la

iniciativa, innovación y descentralización de los servicios, para estimular la

eficiencia; en los modelos de rendición de cuentas, el objetivo central es garantizar

el control de los ciudadanos sobre los funcionarios públicos.
Cuadro 2. Modelos de reforma de los sistemas de servicio público

Modelo Problemas que busca
resolver

Características del modelo Metas del modelo Redistribución de
poder

Meritocráticos

Clientelismo,
corrupción, falta de
estabilidad de las
políticas públicas.

-El mérito es el criterio central para el
acceso y la promoción de los servidores
públicos;
-Regulación del sistema por medio de
reglas escritas;
-Salarios adecuados;
-Importancia de la antigüedad en el
servicio público como criterio de
promoción;
-Operación de estructuras jerárquicas;
-Estabilidad del empleo público.

-Profesionalismo;
-Reducción de la corrupción y del
clientelismo;
-Estabilidad del empleo de los
funcionarios públicos;
-Reducción de los poderes
discrecionales de los políticos en la
administración de los empleados
públicos;
-Incremento en la autonomía de los
burócratas.

Reduce el poder de
los políticos e
incrementa la
autonomía y
autoridad de los
burócratas.

Administrativos

Problemas generados
por los sistemas
meritocráticos:
ineficiencia,
sobreregulación,
excesiva autonomía de
los burócratas con
respecto a los políticos,
rigidez de los sistemas
de carrera.

-Esquemas de regulación inspirados por
el mercado y la administración privada;
-Acceso, promoción y remuneración en
el servicio con base en la evaluación de
resultados;
-Descentralización y autonomía a las
autoridades locales y directivos de
instituciones de gobierno;
-Flexibilización en la política de “empleo
garantizado”.

-Incrementar la eficiencia;
-Someter a los empleados al
control efectivo de políticos y
votantes.

Aumenta el poder
de los políticos,
líderes locales y
directivos del
gobierno y
disminuye el de los
empleados de
carrera.

Rendición de
cuentas

Falta de transparencia
y responsabilidad de
los funcionarios
públicos, excesiva
centralización del poder
ejecutivo.

-Establece mecanismos para fortalecer e
control de los poderes legislativo y
judicial sobre el ejecutivo;
-Crea figuras para que los funcionarios
rindan cuentas a la ciudadanía
(ombudsman, organismos que atención
ciudadana);
-Garantía de información pública.

-Fortalecer el control de los
poderes legislativo y judicial sobre
el ejecutivo;
-Garantizar la rendición de cuentas
por parte de los funcionarios
públicos

Amenaza el poder
de políticos y
burócratas. Los
principales
beneficiarios son
los ciudadanos, y
grupos de interés.

Fuente: Cuadro elaborado a partir de la tipología de reformas administrativas desarrollada por Blanca Heredia en The
Political Economy of Reform of the Administrative Systems of Public Sector Personnel in Latin America, BID,
noviembre 2002, pp. 8-10.

En la actualidad, y por lo menos desde hace 20 años, la mayor parte de los

servicios civiles en los países desarrollados transitan desde modelos

meritocráticos hacia modelos administrativos y/o de rendición de cuentas. En

tanto, los países latinoamericanos se encuentran en una etapa de transición de

sistemas clientelistas a sistemas meritocráticos, con algunas influencias de

modelos administrativos y de rendición de cuentas.

Centro de Estudios Sociales y de Opinión Pública pág. 9

Las reformas del servicio público en países desarrollados
Los procesos de reforma administrativa, entre los que se encuentran las reformas

a los servicios de carrera, iniciaron durante los años ochenta en Gran Bretaña,

Estados Unidos y Nueva Zelanda. Más tarde se extendieron a la mayor parte de

Europa Occidental y a América Latina. En la actualidad al menos setenta países

se encuentran en procesos de reforma.16

 En el fondo de muchas de estas reformas se ha insistido en la necesidad de

crear un “estado inteligente” más que un “estado delgado”: “más que el tamaño, es

importante el cómo hace las cosas, y cuáles son sus resultados. La flexibilidad, la

capacidad para interpretar las señales del entorno, la velocidad de respuestas a

las situaciones que se presentan y la adaptación a los rápidos cambios son hoy en

día características esenciales de ese nuevo perfil de gestión. De estas virtudes

dependen también la eficiencia, la eficacia y la equidad”:17

Los procesos más radicales de reforma han tenido lugar en Reino Unido,

Australia y Nueva Zelanda, en donde la Nueva Gerencia Pública ha sido la guía.

Por su parte, Alemania y Austria son los ejemplos más importantes de reformas

que no han seguido el paradigma de la Nueva Gestión Pública. Tampoco ha

habido una defensa importante de la reducción del papel del estado. En estos

países la estructura institucional tiende a ser conservadora, por lo que han

privilegiado modelos de reforma gradualistas y flexibles.

La mayor parte de las reformas administrativas en los países desarrollados

han sido implementadas con valores, entendidos incluso como objetivos,

comunes: racionalización de los recursos públicos y parsimonia. No obstante, hay

algunas diferencias. En Francia, la reforma a los cuerpos administrativos ha

perseguido la rendición de cuentas como su valor fundamental; en Suecia se ha

buscado eficiencia, igualdad y ahorro; en los países del sur de Europa, control del

clientelismo y de las culturas legalistas a favor de la calidad del servicio y sus

16 Dato citado por Maurice McTigue, La experiencia de Nueva Zelanda: la labor del Parlamento y el
Ejecutivo para transformar el servicio civil, Ponencia presentada en el foro Profesionalización del Servicio
Público en México: hacia la innovación y la democracia, celebrado en la Universidad Iberoamericana,
México, 25 de febrero de 2003.
17 Juan C. Fortuna, Miriam Machado, Mariela Almenar, Elizabeth Pyñeiro, La administración gerencial en
Iberoamérica: equilibrando eficiencia con equidad, Ponencia presentada por Uruguay a la I Conferencia
Iberoamericana de Ministerios de Administración Pública y Reforma del Estado, La Habana, Cuba, 1998.

Centro de Estudios Sociales y de Opinión Pública pág. 10

resultados; en Nueva Zelanda, transparencia, efectividad, eficiencia,

responsabilidad, consistencia; en Gran Bretaña, integridad, imparcialidad,

objetividad, evaluación de resultados y rendición de cuentas.18

Volumen del servicio
En la mayor parte de los países de la Organización para la Cooperación y el

Desarrollo Económicos (OCDE) la tendencia general es la disminución del

volumen del servicio público, en general, y del servicio civil, en particular, aunque

en distinta magnitud. En algunos países, como Estados Unidos y Canadá, ha

habido políticas específicas para reducir al servicio (transferencias de funciones y

personal, amortización de vacantes, retiro anticipado y despidos); mientras que en

otros, como Australia y Alemania, se han utilizado métodos indirectos

(reestructuración de funciones y recortes a presupuestos). Suecia es el país que

más ha recortado su servicio, mientras que en Francia éste se ha incrementado a

lo largo de la última década (gráfica 1).
Gráfica 1.

Sistemas de acceso
La mayor parte de los países desarrollados de la OCDE comparten un sistema

formal de acceso al empleo público, aunque los mecanismos varían. A grandes

rasgos pueden identificarse tres modelos de sistemas de acceso: francés, alemán

y británico.19 Los tres modelos buscan garantizar la igualdad y el mérito. Los

países que siguen el modelo francés enfatizan el papel de los instrumentos de

18 Toonen, op.cit.
19 Longo, La reforma del servicio..., op.cit.

Cambios en el empleo del servicio civil, 1988-1997
Base 100=1988

50

60

70

80

90

100

110

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

Francia

Canada

EUReino Unido

Suecia

Fuente: OCDE, Structure of the Civil Service Employment in Seven OECD Countries , 1999, p.5

Centro de Estudios Sociales y de Opinión Pública pág. 11

selección, con garantías formales. El modelo alemán busca garantizar la

capacidad teórico-práctica, por lo que el proceso de selección es largo. El modelo

británico, más flexible en los instrumentos, se centra en la profesionalidad e

independencia de los órganos de selección.

El modelo francés pone énfasis en el concurso. En Francia la noción de

concurso exige la satisfacción de cuatro requerimientos: 1) un número de plazas

vacantes, claramente determinado; 2) un tribunal independiente del poder político,

de los candidatos y de los directivos al frente de las unidades en las que se hallan

las vacantes; 3) clasificación de los candidatos admitidos por orden de mérito; 4)

obligación por parte de la autoridad de respetar los resultados.20 Además de

Francia, Bélgica, España, Italia y Japón utilizan distintas modalidades de concurso

para la selección y reclutamiento de los miembros del servicio.

Por otra parte, en Francia el reclutamiento se realiza a partir de los

estudiantes de las escuelas de funcionarios, en especial la Escuela Nacional de

Administración. España ha intentado adoptar un modelo de reclutamiento a partir

de concursos entre los alumnos de escuelas especializadas, pero hasta ahora

esta modalidad ha sido muy limitada.21

El modelo alemán se basa en un sistema de selección por etapas, que

combina teoría y práctica. Para el servicio superior, la selección comienza luego

de la graduación universitaria por medio de un examen de Estado. Aprobado el

examen se inicia un servicio preparatorio, con duración de dos años, que combina

formación teórica con prácticas profesionales diseñadas para cada especialidad.

Al término del servicio preparatorio se presenta un segundo examen de estado, a

cargo de un tribunal independiente. Los candidatos exitosos acceden a la

condición de funcionarios, aunque se mantiene su condición de prueba durante

tres años más. La estabilidad en el empleo se obtiene con un pronunciamiento

favorable por parte de los titulares de la institución en la que se labora. Para los

niveles intermedios del servicio los requerimientos son similares, aunque se

20 Longo, La reforma....,op.cit., p.12..
21 Rosa Martínez Frutos, Ponencia en el panel Operación y Beneficios del Servicio Profesional de Carrera del
Foro Profesionalización del Servicio Público en México: hacia la innovación y la democracia, celebrado en la
Universidad Iberoamericana, 25 de febrero de 2003.

Centro de Estudios Sociales y de Opinión Pública pág. 12

sustituye el primer examen por la certificación escolar y algunos plazos de prueba

son más cortos. El modelo alemán sólo se ha difundido a Luxemburgo.

El modelo británico encomienda el reclutamiento a un órgano central

independiente, la Comisión del Servicio Civil, en donde 14 comisionados

nombrados por el gobierno (la Corona en el Reino Unido) reclutan y seleccionan a

los funcionarios para cada ministerio mediante un concurso abierto. La

administración en este modelo está obligada a la respetar la selección de la

Comisión.22 La principal diferencia entre el sistema de concurso francés y británico

es que el modelo británico evalúa cualidades y personalidad de los candidatos, sin

privilegiar una formación universitaria específica. Irlanda, Canadá, Estados

Unidos, Japón y Bélgica han adoptado algunas características del modelo

británico, en especial la creación de una comisión independiente para el proceso

de selección.
Cuadro 3.

Países
Alemania x
Bélgica x
Canadá
España x

Francia x
Holanda
Italia x
Japón x
Reino Unido

Acesso al servicio civil en países desarrollados

Selección por prueba de concimientos Otros instrumentos Características

Rigen los principios de publicidad, mérito y capacidad, evaluados por una
Junta, y el de formación continua para el desempeño del puesto de trabajo.

los procedimientos de selección, pasando de la "regla de tres" a la adopción
de criterios más flexibles

x

x

x

Examen

Mérito

Examen o mérito

Mérito
Un número considerable de estadios han aplicado el principio de flexibilidad enEstados Unidos x

xSuecia

Fuente: Francisco Longo, La reforma del estado del servicio en las democracias avanzadas: mérito con flexibilidad , Trabajo Comisionado por el BID para la primera
reunión del Diálogo Regional de Política de Gestión Pública y Transparencia, Washington, 26 y 27 de abril 2001, p.62.

Una consecuencia de las políticas de selección ha sido la tendencia al

envejecimiento del servicio civil. Nadie ingresa al servicio antes de los 20 años,

debido a que los requerimientos de acceso son cada vez más demandantes.23

Asimismo, la mayor parte de los funcionarios de alto nivel son personas mayores,

22 Jim Barron, La política del Reino Unido sobre reglamentación independiente y verificación de la
contratación para el servicio civil: una introducción del trabajo de la Oficina de los Comisionados del
Servicio Civil, Ponencia presentada en el foro Profesionalización del Servicio Público en México: Hacia la
Innovación y la Democracia, celebrada en la Universidad Iberoamericana, México, 25 de febrero de 2003.
23 OCDE, Structure of the Civil Service Employment in Seven OECDE Countries, OCDE, 1999, OCDE.

Centro de Estudios Sociales y de Opinión Pública pág. 13

dado el número de años necesarios para alcanzar las jerarquías más altas de la

administración.

Los sistemas de reclutamiento también varían con respecto a su grado de

centralización. El sistema más centralizado tiene lugar en Francia (con las

escuelas de funcionarios), mientras que Alemania, Italia y Estados Unidos tienen

sistemas más descentralizados y cada ministerio se encarga de la selección.24

Organización de la carrera
La “flexibilización” se ha convertido en el lema central de las reformas a los

recursos humanos en el sector público. Este paradigma incorpora varias medidas:

1) flexibilidad numérica, definida como la capacidad para ajustar el número de

trabajadores en función de las necesidades del sector público y de los ciudadanos;

2) flexibilidad funcional, que implica la capacidad para reorganizar las

competencias de los empleados; 3) flexibilidad en la duración de las jornadas

laborales; 4) distanciamiento, esto es, desplazamiento de formas tradicionales de

contratación por contratos temporales o subcontratación; 5) flexibilidad salarial,

con el fin de promover el mérito, la calidad y la competitividad.25

 Todos los países desarrollados han adoptado algún grado de flexibilización

de sus servicios civiles, aunque los mecanismos varían. En materia de

organización de la carrera, algunos países han optado por la descentralización de

los sistemas de servicio civil, que consiste en la transmisión de funciones desde

organismos centrales hacia las dependencias y desde los servicios técnicos hacia

las organizaciones encargadas de la implementación.26 Los países que mayor

éxito han tenido en esta materia son Suecia, Gran Bretaña, Australia, Nueva

Zelanda, Finlandia, Japón y Canadá.

Otra fuente de distinción tiene que ver con la forma en la que organizan la

carrera. En este sentido, pueden distinguirse dos tipos de sistemas: de empleo y

24 Guerrero Amparán, Consideraciones sobre la instauración…, op.cit., p.3.
25 Longo, La reforma del servicio…, op.cit., p.25-26.
26 Sobre la descentralización puede consultarse: Banco Mundial, Civil Service Reform and Decentralization,
en página web www.ciesin.org/decentralization

Centro de Estudios Sociales y de Opinión Pública pág. 14

de carrera.27 Los sistemas de empleo se organizan a partir de las necesidades

inmediatas de la administración pública. La contratación se limita a un empleo o

puesto y no garantiza la carrera de los servidores públicos. Suecia, los países

nórdicos y Holanda utilizan este tipo de servicio. En tanto, los sistemas de carrera

se basan en un diseño jerarquizado de empleos públicos, lo que le permite a los

funcionarios hacer carrera, como en el caso de Estados Unidos. Por su parte,

Francia, Reino Unido, Japón, Alemania, Bélgica y España cuentan con servicios

mixtos.28

 Por otra parte, las reformas al servicio civil en los países desarrollados han

tendido a la implementación de esquemas más flexibles de contratación de

servidores. Hoy en día, una parte importante de los contratos se establecen por

períodos y funciones específicas. Asimismo, las relaciones de trabajo en los

servicios civiles contemporáneos tienden a eliminar el empleo vitalicio (cuadro 4).

Bélgica es uno de los países que mayor éxito ha tenido en establecer relaciones

contractuales, que alcanzan a 21 por ciento de los empleados de los ministerios.29
Cuadro 4.

Países Empleo vitalicio Rescindible por interés organizativo

Alemania x

Bélgica x
Canadá x
España x
Estados Unidos x

Francia x

Holanda x

Italia x
Japón x
Reino Unido x

Suecia x

Estabilidad en el empleo

Fuente: Francisco Longo, La reforma del servicio civil en las democracias avanzadas: mérito con
flexibilidad, Trabajo comisionado por el BID para la primera reunión del Diálogo de Política de
Gestión Pública y Transparencia, Washington, abril 26-27 2001, p.61.

En materia de movilidad, de funciones y geográfica, casi todos los países han

procurado combinar las necesidades de la organización o institución pública con

las aspiraciones e intereses del personal. No obstante, existe poca receptividad de

los funcionarios y empleados hacia la movilidad. Por ello, algunos países han

impuesto normas de movilidad forzosa (Alemania, España, Italia, Holanda)

27 Longo, La reforma del servicio…, op.cit., pp.14-15.
28 En el caso concreto de España, por citar un ejemplo, existen tres tipos de empleados públicos: empleados
estatuitarios, empleados de confianza y empleados por contrato. Martínez Frutos, Ponencia en el panel
Operación y Beneficios del Servicio Profesional de Carrera, art.cit.
29 Longo, La reforma del servicio…, op.cit., p.30.

Centro de Estudios Sociales y de Opinión Pública pág. 15

mecanismos de movilidad voluntaria, a partir de incentivos (Suecia), o una

combinación (Alemania, Holanda).30

Otras medidas de flexibilización han sido la reducción de las jornadas

laborales (en Holanda la jornada es de 36 horas semanales) y el incremento de

personas que trabajan mediante contratos de medio tiempo. Este tipo de contratos

busca facilitar el intercambio de trabajadores entre los sectores público y privado,

con el fin de atraer al sector público a aquellos especialistas que quieran mantener

relaciones laborales en el sector privado. Suecia es el país existe mayor

porcentaje de empleados de medio tiempo (22 por ciento). Cuatro países más han

implementado esta modalidad: Gran Bretaña (11 por ciento del servicio); Francia

(9 por ciento); Australia (5 por ciento); y Canadá (5 por ciento).31

La mayor parte de los países de la OCDE han adoptado, en algún grado, la

gestión por competencias en sus procesos de reclutamiento y organización de la

carrera: “la noción de competencias incluye el conjunto de conocimientos,

habilidades, actitudes, valores, capacidades cognitivas y rasgos de personalidad

que en cada caso configuran los perfiles de idoneidad para el desempeño exitoso

de los distintos puestos y tareas”.32 La meta, explica Francisco Longo, es

“incrementar la flexibilidad de los puestos y, consiguientemente, la flexibilidad con

la que la organización puede disponer de sus recursos humanos en contextos de

cambio, permitiendo un mejor aprovechamiento de los mismos”.33

Sistemas de evaluación, promoción, compensación y remoción
La evaluación del desempeño es, junto con los sistemas de selección por

concurso, el mecanismo básico para garantizar la igualdad de oportunidades. Se

basa en dos variables: la antigüedad y el mérito. Los sistemas de servicio civil

utilizan, en distintos grados, ambos criterios para asignar la promoción, aunque

prevalece la antigüedad. La mayor parte de las reformas, no obstante, apuntan a

30 Guerrero Amparán, Consideraciones sobre la instauración…, op.cit.; Ann Marie Bissessar, “The
Introduction of New Appraisal Systems in the Public Services of the Commonwealth of the Caribbean” en
Public Personnel Management, 2000; Longo, La reforma del servicio…, op.cit., p.34.
31 OCDE, op.cit. p.16.
32 Longo, La reforma del servicio…, op.cit., p.31.
33 Longo, La reforma del servicio…, op.cit., p.32.

Centro de Estudios Sociales y de Opinión Pública pág. 16

promover el mérito sobre la antigüedad, como un mecanismo para combatir la

burocratización. Los ascensos por mérito se logran por medio de concursos,

reportes de evaluación de los superiores y/o cumplimiento de metas laborales.

 La promoción con base en el mérito tiene varios objetivos aunque con un

elemento común: la flexibilidad. En primer lugar, se busca incentivar a los

miembros del servicio, por medio de recompensas, para que mejoren la calidad

del trabajo. En segundo lugar, se impulsa la innovación y creatividad. La

flexibilidad se refiere también a la sustitución del control de procesos por el control

de resultados. Una tercera meta es promover una adecuada combinación entre

mérito y antigüedad, que dote al servicio de innovación, calidad y flexibilidad.

 El esquema de incentivos se basa en la idea de que es necesario combinar

aspectos externos, tales como remuneraciones, promociones y prestigio, con

aspectos internos al trabajo (posibilidad de conclusión de tareas, logro profesional,

autonomía y crecimiento personal). Por lo tanto, se hacen las siguientes

recomendaciones: 1) la permanencia en el cargo debe estar ligada al

cumplimiento de los objetivos estipulados en convenios de desempeño; 2) definir

condiciones claras para la evaluación, promoción y separación; 3) establecer y

mantener sistemas de capacitación que atiendan las necesidades específicas de

cada función; 4) garantizar a los administradores y servidores el desarrollo de una

carrera profesional que combine movilidad vertical y horizontal; 5) otorgar mayor

autonomía en función del desempeño; 6) asegurar que el prestigio del servidor

esté ligado a los resultados de su gestión: 7) incorporar un componente variable a

los sistemas de remuneración para incentivar mayor esfuerzo así como atraer y

mantener al personal más calificado y eficiente.34

 El siguiente cuadro detalla los sistemas de incentivos, económicos y en

especie, que el Banco Mundial considera en un paquete de recompensas y pagos

a los servidores públicos. Hay que notar que a los incentivos monetarios se suman

prestaciones en especie, reconocimiento y entrenamiento, entre otros.

34 Horacio Rodríguez Larreta y Fabián Repetto, Herramientas para una administración pública más eficiente:
gestión por resultados y control social, Centro de Estudios para el Desarrollo Institucional. Documento 39,
Argentina, septiembre de 2000, pp.15-18; Guerrero Amparán, art.cit., pp.10-11.

Centro de Estudios Sociales y de Opinión Pública pág. 17

Cuadro 5.

En materia de salarios se han presentado tres tipos de reformas: 1) reducción de

la uniformidad de las políticas salariales (Francia y Alemania); 2) reforma a los

mecanismos de progresión salarial (Francia) y 3) retribución variable ligada al

rendimiento (Francia, Alemania, España, Italia, Reino Unido, Estados Unidos). En

todos los casos se han presentado problemas y algunos resultados.35

Los países que han intentado reducir la uniformidad de las políticas

salariales se han enfrentado a la resistencia de las organizaciones sindicales y, en

todos los casos, han tenido que optar por otro tipo de reformas. Las

transformaciones a los mecanismos de progresión salarial han intentado disminuir

el peso de la antigüedad en la retribución y sustituirla por el desarrollo de

competencias y/o el alto rendimiento. No obstante, ante la resistencia de los

empleados, varios países han tenido que implementar estos cambios de manera

gradual. Finalmente, las políticas de retribución variable han sido las más

utilizadas, aunque sus resultados han sido limitados. De acuerdo con el Banco

Mundial y diversos analistas, el pago por rendimiento presenta diversos

problemas: escasez de retribuciones, largo periodo entre la evaluación y el pago,

tendencia a eludir el conflicto de discriminar empleados, falta de cultura de

evaluación.36

 Nueva Zelanda es uno de los países que mayor énfasis ha puesto en la

promoción por desempeño. Las reformas en ese país definieron objetivos claros y

35 Longo, op.cit.
36 Véase, por ejemplo, Livia Barbosa, “Meritocracia a la brasileña ¿qué es el desempeño en Brasil?, en
Reforma y Democracia, no.14, junio de 1999; Lois Recascino Wise, Job Evaluation: White Elephant on the
Path to Public Management Reform, Trabajo presentado en la Conferencia sobre Sistemas de Servicio Civil
celebrada en La Universidad de Indiana, Bloomington, Indiana, 5-8 de abril de 1997; Bissessar, op.cit.

Incentivos para servidores públicos

Monetarios En especie

Incentivos
básicos 1. Salario 2. Seguro médico

3. Estabilidad del
trabajo, prestigio,
privilegios sociales

Prestaciones

4. Transporte,
vivienda,alimentos,
teléfono, viajes,
costo de vida

5. Transporte,
vivienda,
alimentos, viajes

6. Viajes al
extranjero,
entrenamiento

7. Pensión 8. Vivienda, tierra
9. Reputación,
recontratación
despues del retiro

Fuente: Banco Mundial, "Evaluating Pay & Establishment Choices", en Administrative and
Civil Reform, www1.worldbank.org/publicsector/civilservice/evaluatingpay.htm

Expectativas futuras

No contractuales/
intangibles

Contractuales

Incentivos

Centro de Estudios Sociales y de Opinión Pública pág. 18

medibles e implementaron un esquema permanente de evaluación; otorgaron

mayor flexibilidad para administrar los recursos de la gerencia en cuestión;

concedieron mayor responsabilidad en la toma de decisiones, sujeta a la provisión

de sanciones e incentivos; mayor información y evaluación del rendimiento.37 A

estos principios se sumó una estrategia de reforma de los patrones culturales de la

burocracia, con el fin de que los funcionarios públicos pusieran énfasis en los

resultados de su gestión. Se estableció un requerimiento específico para medir los

resultados: las dependencias del gobierno debían probar que sus capacidades

administrativas y sus logros eran equiparables a los de 10 por ciento de las

empresas más productivas del sector privado. Los resultados han sido muy

alentadores.38

Derechos y deberes
En la mayor parte de los países los derechos de los servidores se establecen en

los convenios de contratación. Asimismo, en muchos países desarrollados los

servidores públicos tienen derecho a sindicalizarse y, de hecho, lo hacen (33 por

ciento de los funcionarios de Francia, 45 por ciento en Alemania, y más de la

mitad en Gran Bretaña, Italia y Estados Unidos).39 En algunos países existe el

derecho a huelga, o por lo menos no se le sanciona (Francia, Italia, España, Reino

Unido, Holanda) aunque se excluye de este derecho a policías, bomberos y otros

cuerpos de funcionarios. Otro derecho de la mayor parte de los servidores es

contar con una institución encargada de dirimir conflictos derivados de

inconformidades con los procesos y resultados de evaluaciones, órdenes no éticas

o contrarias a los ordenamientos del servicio, corrupción, tráfico de influencias.

 Todos los sistemas de servicio civil especifican la obligación de que el

funcionario o servidor público sirva al estado con lealtad y sin inclinaciones

partidistas. En la mayor parte de los casos se exige discreción y confidencialidad,

así como respeto a los respectivos códigos de ética del servicio.

37 Gabriela Passolano, Presentación de la situación de los profesionales de la administración pública en
distintos ámbitos, VI Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración
Pública, Buenos Aires, Argentina, 5-9 de noviembre de 2001, Passolano, ibidem, p.3.
38 McTigue, La experiencia de Nueva Zelanda…, op.cit.
39 Datos de Guerrero Amparán, op.cit., pp.5-6.

Centro de Estudios Sociales y de Opinión Pública pág. 19

Cuadro 6. Contenido de la legislación del servicio civil en países seleccionados*

País

Deberes y
Responsabilidades

Seguridad,
estabilidad en
el trabajo**

Medidas
disciplinarias***

Recompensas
y negociación
salarial

Sistema de
carrera
cerrado

Reclutamiento
abierto

Alemania x x x x X
Australia x
Austria X x x x X
Bélgica X x x x X
Canadá x
Corea X x x x X x****
Dinamarca X x x x x
España X x x x
Finlandia X x x x x
Francia X x x x X
Grecia X x x x X
Holanda X x x x x
Hungría X x x x
Islandia x
Irlanda X x x x
Italia X x x x x
Japón X x x x x
Luxemburgo X x x x X
Noruega x
Polonia x x x x
Portugal x x x x
Reino Unido x x x x x
Suecia x x x x

* Las legislaciones sobre el servicio civil varían de país a país, por lo que una coincidencia en las columnas no indica
que las legislaciones sean idénticas.
** Seguridad y estabilidad en el trabajo no implica que los servidores no puedan ser removidos.
*** Las medidas disciplinarias pueden ser aplicables a un solo sector de los servidores públicos.
**** El sistema de reclutamiento es mixto.

Fuente: Banco Mundial, The Scope of Civil Service in OECD and Select Countries, Banco Mundial,
s.f.

Función directiva en los procesos de reforma
 Las reformas en los países desarrollados han estimulado la creación de cuerpos

directivos eficaces y responsables ante los políticos y los poderes de gobierno. No

obstante, dado el alto grado de responsabilidad que asumen los directores, las

reformas han tendido a flexibilizar el control de procesos por el control de

resultados.

 El nombramiento y evaluación de los funcionarios no se ajusta a las normas

de los servidores públicos de medio nivel, dada la necesidad de que los políticos

confíen en los funcionarios responsables de implementar, y en algunos casos

decidir, las políticas públicas. La solución que muchos países han dado es

establecer un número fijo de funcionarios que pueden nombrarse con base en

criterios políticos: en Francia el número es cercano a 450 funcionarios; en Estados

Unidos alrededor de 10 por ciento del servicio superior; en Suecia el número es

acordado por consenso entre los partidos políticos.40

40 Longo, op.cit.

Centro de Estudios Sociales y de Opinión Pública pág. 20

Cuadro 7. Reformas a los sistemas de servicio civil en países seleccionados
País Inicio de

reforma
Objetivos de la

reforma
Tipo de
reforma

Valores del
servicio

Organización de
la carrera

Mecanismos de la reforma Efectos en el servicio

Gran Bretaña

Principios
de los 80

-Reducir el volumen del
servicio
-Flexibilización del
servicio:
-Organización por
competencias,
-Descentralización

Radical

Integridad,
imparcialidad,
objetividad,
evaluación de
resultados y
rendición de
cuentas

Sistema mixto:

-Sistema de empleo
(administración

local)
-Sistema de carrera

-Políticas de recortes combinan:
transferencias de funciones y personal,
amortización de vacantes, retiro anticipado
y despidos.
-Descentralización de las decisiones hacia
las dependencias
-Gestión por competencias
-Retribución por rendimiento y aprendizaje

-Drástica reducción en el volumen del servicio
-Aumento de empleo de medio tiempo
-Descentralización
-Mayor poder de decisión para directores
-Gestión por competencias en reclutamiento,
desarrollo y evaluación
-Avance de la retribución por rendimiento

Estados
Unidos

Mediados
de los 80

-Reducir el volumen del
servicio
-Flexibilización del
servicio
Descentralización
-Elevar la calidad del
trabajo del servicio

Radical

Sensibilidad y
respuesta a las
demandas,
intereses y
expectativas
ciudadanas

Sistema de carrera

-Planes específicos de reducción de
empleo (retiro voluntario)
-Descentralización del servicio
-Flexibilización del servicio
-Evaluación de resultados
-Retribución por mérito

-Reducción desigual en el volumen del servicio:
amplia en algunos sectores, moderada en otros.
-Aumento de empleo de medio tiempo y trabajo a
distancia
-Descentralización desigual y heterogénea en la toma
de decisiones
-Descentralización en reclutamiento y selección
-En algunas agencias y ministerios retribución por
mérito

Nueva
Zelanda

Mediados
de los 80

-Reducir el volumen del
servicio
-Flexibilización
-Descentralización
-Elevar la calidad del
trabajo gubernamental
-Evaluación del
desempeño
-Cambio de cultura del
servicio

Radical

Transparencia,
efectividad,
eficiencia,
responsabilidad,
consistencia.

Sistema mixto:
-sistema de empleo
-Sistema de carrera

-Descentralización del servicio
-Propuesta de implementación de
contratos de trabajo temporal
-Evaluación de resultados
-Transferencia de responsabilidades a
organismos

-Drástica reducción en el volumen del servicio
-Descentralización radical de toma de decisiones
-Legislación estimula asociación y representación del
servicio

Australia

Principios
de los 80

-Reducir el volumen del
servicio
-Flexibilización
-Descentralización de
toma de decisiones y
gestión de recursos
-Evaluación del
desempeño
-Cambio de cultura del
servicio

Radical

Sistema mixto:
-sistema de empleo
-Sistema de carrera

-Métodos indirectos para reducir servicio:
restricción de recursos
-Descentralización del servicio y de toma
de decisiones
.introducción de métodos de evaluación

-Drástica reducción en el volumen del servicio
-Descentralización radical de toma de decisiones
-Mayor poder de decisión para directores
-Legislación estimula asociación y representación del
servicio

España

Mediados/
finales de

los 80

-Reducir el volumen del
servicio
-Control del
clientelismo y de las
culturas legalistas;
promoción de la calidad
y los resultados

Reforma
negociada

Eficiencia,
transparencia,

integridad

Sistema mixto:
-sistema de empleo
-Sistema de carrera

-Reestructuración de los ministerios y
métodos indirectos para reducir servicio;
jubilación anticipada
-Movilidad forzosa del servicio
-Retribución por rendimiento

-Sin recortes; moderación de la planta de personal
-Desigual descentralización de los procesos de toma
de decisión
-Retribución por puesto y no por categoría, poco éxito
de sistemas de pago por rendimiento

Francia

Finales de

-Reducir el volumen del
servicio
-Desburocratización

Reforma
negociada

Sensible a las
demandas,

Sistema mixto

-sistema de empleo
(función pública

-Sin plan de reducción del volumen del
servicio
.Promoción de la movilidad del servicio

-Moderado aumento del servicio
-Aumento de empleo de medio tiempo
-Escasa y desigual descentralización de toma de

Centro de Estudios Sociales y de Opinión Pública pág. 21

País Inicio de
reforma

Objetivos de la
reforma

Tipo de
reforma

Valores del
servicio

Organización de
la carrera

Mecanismos de la reforma Efectos en el servicio

los 80 -Descentralización
-Integridad administrativa

intereses y
expectativas
ciudadanas

territorial)
-Sistema de carrera

-Reducción en uniformidad de políticas
salariales, retribución por rendimiento

decisión
-Reducción en la uniformidad de políticas salariales,
poco éxito de sistemas de pago por rendimiento

Alemania

Finales de
los 80

-Reducir el volumen del
servicio

Gradual

Racionalización y
ahorro de recursos

Sistema mixto:
-sistema de empleo
-Sistema de carrera

-Métodos indirectos para reducir servicio:
restricción de recursos
-Movilidad forzosa de los miembros del
servicio
-Reducción en uniformidad de políticas
salariales

-Reducción desigual en el volumen del servicio:
amplia en algunos sectores, moderada en otros.
-Escasa y desigual descentralización de los procesos
de toma de decisión
-Reducción en uniformidad de políticas salariales,
poco éxito de sistemas de pago por rendimiento

Italia

Principios
de los 90

- Reducir el volumen del
servicio
-Control del
clientelismo y de las
culturas legalistas a favor
de la calidad y los
resultados
-Integridad administrativa
-Flexibilización del
servicio
-Descentralización

Gradual

Eficiencia,
transparencia,

integridad

Sistema de carrera

.Métodos indirectos para reducir el
servicio: medidas de no reposición
-Movilidad forzosa del servicio
-Sistemas de evaluación
-Retribución por mérito más que por
antigüedad

-Sin recortes; moderación de la planta de personal
-Movilidad moderada
-Retribución por puesto y no por categoría, poco éxito
de sistemas de pago por rendimiento
-Creación de administración paralela
-Lenta y desigual implementación de las reformas,
reticencia del servicio
-Servicio mantiene tintes clientelistas

Fuentes: Cuadro elaborado con datos de: Perry Becke, Theo Toonen (eds.), Civil Service Systems in Comparative Perspective, Indiana University Press, Bloomington, 1996; Francisco Longo, La reforma del
servicio civil en las democracias avanzadas: mérito con flexibilidad. Trabajo comisionado por el Banco Interamericano de Desarrollo para la primera reunión del Diálogo Regional de Política de Gestión Pública
y Transparencia, Washington, 26-27 de abril de 2001; David Arellano, José Ramón Gil, Jesús Ramírez Macías y Ángeles Rojano, “Nueva gerencia pública en acción: procesos de modernización presupuestal.
Un análisis inicial en términos organizativos (Nueva Zelanda, Reino Unido, Australia y México”, en Reforma y Democracia, no.17, junio 2000; Dato citado por Maurice McTigue, La experiencia de Nueva
Zelanda: la labor del Parlamento y el Ejecutivo para transformar el servicio civil, Ponencia presentada en el foro Profesionalización del Servicio Público en México: hacia la innovación y la democracia,
celebrado en la Universidad Iberoamericana, México, 25 de febrero de 2003; OCDE, Structure of the Civil Service Employment in Seven OECDE Countries, OCDE, 1999; Banco Mundial, The Scope of Civil
Service in OECD and Select Countries, Banco Mundial. Lois Recascino Wise, Job Evaluation: White Elephant on the Path to Public Management Reform, Trabajo presentado en la Conferencia sobre Sistemas
de Servicio Civil en Perspectiva Comparada, Indiana, abril de 1997; Rudolf Lewanski, Italian Civil Service. A Pre-modern Bureaucracy in Transition, Trabajo presentado en la Conferencia sobre Sistemas de
Servicio Civil en Perspectiva Comparada, Indiana, abril de 1997; Geoffrey K. Fry, Great Britain, Trabajo Trabajo presentado en la Conferencia sobre Sistemas de Servicio Civil en Perspectiva Comparada,
Indiana, abril de 1997.

Centro de Estudios Sociales y de Opinión Pública pág. 22

Reflexiones finales
En febrero de 2003 la Universidad Iberoamericana sirvió como sede para el foro

Profesionalización del Servicio Público en México: Hacia la Innovación y la

Democracia, en el que participaron la mayor parte de las instituciones académicas

de excelencia en el país, representantes de organizaciones internacionales, como

el Banco Interamericano de Desarrollo y Banco Mundial, y especialistas de

Canadá, Estados Unidos, Francia, España, Estados Unidos, Nueva Zelanda y

México. En el foro se compararon y analizaron las experiencias de reformas al

estado, reformas administrativas y, especialmente, reformas a los sistemas de

servicio civil en el mundo.

 Una de las conclusiones más relevantes del foro, en especial para el caso

de México, es que las reformas al sector público y a los sistemas de recursos

humanos, particularmente aquellas que procuran incrementar la eficiencia y

calidad de los servicios, son importantes no sólo por sus efectos en la opinión de

los ciudadanos sobre el gobierno, sino por su efecto en la competitividad de las

economías nacionales y la calidad de vida de sus ciudadanos.41

América Latina se ha enfrentado a procesos muy complicados para

concretar sus reformas administrativas, dado el grado comparativamente menor

de profesionalización de los servicios públicos en el Continente. En los países

desarrollados los servicios civiles surgieron lentamente, en un proceso

acumulativo que le dio contorno a sus sistemas y características. Este largo

período de gestación otorgó a los gobiernos un margen de tiempo para ajustar la

labor gubernamental y el trabajo de los funcionarios públicos, mientras que en los

países en desarrollo la introducción de los sistemas meritocráticos se realiza en un

41 Maurice McTigue, de Nueva Zelanda, revisó la experiencia de tres países en vías de desarrollo que han
impulsado reformas administrativas y que han tenido éxito en su implementación: Singapur, Hong Kong e
Irlanda. Las reformas en estos países han variado, así como su proceso de implementación. No obstante,
señaló McTigue, comparten algunas características: “en primer lugar, se han dado cuenta de que el éxito
radica en encontrar maneras de aprovechar al máximo a su población de manera creativa mediante sistemas
educativos que den excelentes resultados; en segundo lugar, reconocen que la competitividad de sus empresas
es el elemento fundamental para aumentar su ingreso per cápita, de modo que el gobierno está muy consciente
de que no debe imponer restricciones o costos innecesarios para las empresas, en tercero, reconocen que cada
dólar usado para fines del gobierno disminuye la generación de empleos y riqueza en la economía; por último
reconocen que el gobierno necesita organizaciones de alto desempeño. Esto significa profesionalismo,
comportamiento ético y gente calificada y capaz en el servicio público”.Mctigue, art.cit.

Centro de Estudios Sociales y de Opinión Pública pág. 23

contexto más complicado: “sus pueblos tienen más derechos civiles que los

pueblos del mundo en el siglo XIX y esperan una gran cantidad de servicios que

nadie esperaba en el siglo XIX”.42

El desafío de las reformas a los servicios civiles en el continente es doble:

establecer la verdadera profesionalización de sus funcionarios, en el sentido

weberiano, e incorporar las características más positivas de las reformas

administrativas del mundo desarrollado; mayor flexibilidad y agilidad; capacidad de

respuesta, cercanía a los ciudadanos; alta calidad en los servicios públicos.43 Vale

tomar en cuenta las recomendaciones de la Organización de Naciones Unidas con

respecto a los elementos centrales del servicio civil: políticas claras para el

reclutamiento, promoción y monitoreo del sistema; crear y mantener servicios

civiles orientados hacia los resultados; garantizar la respuesta del servicio a los

intereses, demandas y expectativas ciudadanas; estructurar sistemas con un

tamaño apropiado y pagar a los servidores buenos salarios; mantener

mecanismos adecuados para la coordinación y cooperación entre distintas

entidades públicas.44

Finalmente, un sistema de servicio civil que funciona, explica Luis Aguilar,

emite una señal positiva de un gobierno de leyes; de un gobierno público,

respetuoso de la división de poderes, de un gobierno abierto a los ciudadanos y de

un gobierno con capacidad para solucionar problemas y entregar servicios de alto

rendimiento.45

42 Geoffrey Shepherd, Experiencia del Banco Mundial en la reforma del servicio civil, Ponencia presentada
en el panel Tendencia Mundiales del foro Profesionalización del Servicio Público en México: Hacia la
Innovación y la Democracia, celebrado en la Universidad Iberoamericana, México, 24 de febrero 2003.
43 En palabras de Conzuelo Ferreyra, “Ningún país de la región (latinoamericana) completó la construcción
del modelo burocrático weberiano en los moldes de las naciones desarrolladas, a pesar de haber tenido lugar
la implantación de importantes núcleos de excelencia y de reglas de mérito en el servicio público en varios
casos latinoamericanos. Estos espacios de administración pública burocrática convivieron con la persistencia
del patrimonialismo en varios sectores y en la designación de los cargos superiores del escalafón a través de
prácticas clientelistas, aspecto que con gran frecuencia inviabilizó la profesionalización de la alta burocracia”.
Conzuelo Ferreira, Alances..., op.cit., p.2.
44 Shabbir Cheema, Presentación en el Panel sobre Tendencias Mundiales del Foro Profesionalización del
Servicio Público en México: hacia la innovación y la democracia, celebrado en la Universidad
Iberoamericana, 24 de febrero de 2003.
45 Luis F. Aguilar, “La importancia de implementar el servicio profesional de carrera en la administración
pública en México”, conferencia dictada en el Foro Profesionalización del Servicio Público en México: hacia
la innovación y la democracia, celebrado en la Universidad Iberoamericana, 24 de febrero de 2003.

