

Universidad de Quintana Roo
División de Ciencias Políticas y Humanidades
Departamento de Estudios Políticos e Internacionales

Programa de Asignatura

Licenciatura: Gobierno y Gestión Pública.

Tipo de asignatura: Concentración Profesional.

1. Asignatura: Políticas Públicas II.

2. Clave: ACPLG -117

3. Ciclo: 7°.

4. Total horas-clase: 64.

5. Créditos: 7.

6. Seriación: Políticas Públicas I.

7. Objetivos Generales de la Asignatura.

Desarrollar las capacidades básicas para poder evaluar las políticas públicas.

Examinar la participación de las organizaciones de la sociedad civil en la hechura de las políticas públicas.

Conocer la relación entre problemas transnacionales y acción gubernamental como un nuevo campo de las políticas públicas.

8. Contenidos del Programa.

Unidad I. Introducción a la evaluación de las políticas públicas.

Objetivo Particular.

Reconocer la importancia y utilidad de la evaluación en el ciclo de las políticas públicas.

Temas unidad.

Significado y propósitos de la evaluación en el ciclo de las políticas públicas.

La evaluación en la corriente de cambio de la administración pública de los años noventa (1990s).

Número de sesiones: 8 (16 hrs).

Bibliografía.

Bardach, Eugene (2004) *Los ocho pasos para el análisis de políticas públicas. Un manual para la práctica* (México; CIDE, Porrúa), Pp. 37-60.

Oropeza López, Alejandro (2005) *La Evaluación de la Función Pública en México* (México, Plaza y Valdés). Capítulo 1. Génesis y entorno de la evaluación, Pp. 27-56; Capítulo 3. La planeación y la evaluación en México, Pp. 81-144.

Tamayo Sáez, Manuel (1997) “El análisis de las políticas públicas”, en Rafael Bañón y Ernesto Carrillo (Compiladores) *La Nueva Administración Pública* (Madrid, Alianza Editorial), Pp. 281-312.

Joyce, Philip (1999) “Medidas de desempeño para el presupuesto federal: propuestas y perspectivas”, en Jay M. Shafritz y Albert C. Hyde. *Clásicos de la Administración Pública* (México, Fondo de Cultura Económica), Pp. 1008-1029.

Kettl, Donald F. (1999) “¿Reinventar al gobierno? Evaluación de la revisión de desempeño nacional”, en Jay M. Shafritz y Albert C. Hyde. *Clásicos de la Administración Pública* (México, Fondo de Cultura Económica), Pp. 1045-1072.

Unidad II. El ejercicio de la evaluación de las políticas públicas (casos de estudio).

Objetivo particular.

Identificar los distintos criterios a partir de los cuales se examinan los resultados de la acción gubernamental.

Temas unidad.

Criterios o componentes de la evaluación (eficiencia, eficacia, impacto, pertinencia y viabilidad).

Tipos de evaluación (financiera o privada; social y pública).

Número de sesiones: 9 (18hrs).

Bibliografía obligatoria.

Conde Bonfil, Carola (2000) *La Educación de Adultos desde la Perspectiva de las Políticas Públicas* (México, El Colegio Mexiquense). Capítulo 6. Evaluación, Pp. 95-135.

Bravo, Luis Carlos, Ileana Espejel, José Luis Fermán, Brenda Ahumada, Claudia Leyva, Gerardo Bocco y Rosa Imelda Rojas (2007) “Evaluación ambiental estratégica. El caso de la Región Mar de Cortés”, *Gestión y Política Pública* XIV(3), Pp. 147-190.

Oropeza López, Alejandro (2005) *La Evaluación de la Función Pública en México* (México, Plaza y Valdés). Capítulo 4. La evaluación para el Estado eficaz: países de la OCDE, Pp. 145-195.

Arellano Gault, David (2004) *Gestión estratégica para el sector público. Del pensamiento estratégico al cambio organizacional* (México, Fondo de Cultura Económica), Capítulo VIII. Implantación, motivación y evaluación para la estrategia, Pp. 210-244.

Golembiewski, Robert T. (1998) “Evaluación crítica de *Refounding Public Administration*”, en Barry Bozeman (Coordinador) *La Gestión Pública. Su Situación Actual* (México, Fondo de Cultura Económica), Pp. 142-161.

Banco Nacional de Obras y Servicios Públicos (1999) *Apuntes sobre evaluación social de proyectos* (México, Centro de Estudios para la Preparación y Evaluación Socioeconómica de Proyectos). Capítulo 1. Evaluación de proyectos, Pp. 3-58; Capítulo V. Metodologías para la evaluación de proyectos. Proyectos de agua potable, Pp. 405-416.

Unidad III. Sociedad civil organizada y políticas públicas.

Objetivo particular.

Identificar las potencialidades y limitantes de la participación de las organizaciones de la sociedad civil en la hechura de las políticas públicas.

Temas unidad.

Sociedad civil organizada.

Participación ciudadana y políticas públicas.

Número de sesiones: 8 (16hrs).

Bibliografía obligatoria.

Canto, Manuel (1998) “La participación de las organizaciones civiles en las políticas públicas”, en José Luis Méndez (Editor) *Organizaciones civiles y políticas públicas en México y Centroamérica* (México; Porrúa, International Society for Third Sector Research), Pp. 77-97.

Coulomb, René y María Emilia Herrasti (1998) “ONG y políticas habitacionales en México”, en José Luis Méndez (Editor) *Organizaciones civiles y políticas públicas en México y Centroamérica* (México; Porrúa, International Society for Third Sector Research), Pp. 137-176.

Rodríguez, América (1998) “Las Organizaciones No Gubernamentales y las políticas educativas en El Salvador: el caso del Programa Educo”, en José Luis Méndez (Editor) *Organizaciones civiles y políticas públicas en México y Centroamérica* (México; Porrúa, International Society for Third Sector Research), Pp. 177-203.

Avila, Patricia (1998) “Política ambiental y organizaciones no gubernamentales en México”, en José Luis Méndez (Editor) *Organizaciones civiles y políticas públicas en México y Centroamérica* (México; Porrúa, International Society for Third Sector Research), Pp. 217-254.

Morales, Abelardo y Carlos Sojo (1998) “Concertación insostenible: Estado y organismos no gubernamentales en la política costarricense de desarrollo sostenible”, en José Luis Méndez (Editor) *Organizaciones civiles y políticas públicas en México y Centroamérica* (México; Porrúa; International Society for Third Sector Research), Pp. 255-289.

Parra, Manuel Roberto y Reyna Moguel (1998) “La emergencia de organizaciones No Gubernamentales de cafeticultores indígenas en Chiapas: Estrategias frente a las políticas agrícolas”, en José Luis Méndez (Editor) *Organizaciones civiles y políticas públicas en México y Centroamérica* (México; Porrúa; International Society for Third Sector Research), Pp. 321-367.

Bibliografía complementaria.

Cabrero Mendoza, Enrique (2006) “El horizonte de la participación ciudadana en las políticas públicas del ámbito local de gobierno. ¿Hacia una gestión de proximidad?”, en Juan Carlos León y Ramírez y Salvador Mora Velázquez (Coordinadores) *Ciudadanía, Democracia y Políticas Públicas* (México, Universidad Nacional Autónoma de México), Pp. 273-297.

Unidad IV. El ámbito internacional de las políticas públicas.

Objetivo particular.

Conocer el proceso de las políticas públicas en temas cuya naturaleza involucra la participación de gobiernos de distintas naciones.

Analizar la influencia ejercida por organismos internacionales en la hechura de las políticas públicas para uno o más estados-nación.

Temas unidad.

Políticas públicas de carácter regional (el caso México-Estados Unidos).

Organismos internacionales y política pública en México.

Número de sesiones: 7 (14 hrs).

Bibliografía obligatoria.

Torres, Blanca (2000) “La cuestión del medio ambiente en la agenda bilateral (1991-1992)”, en José Luis Méndez (Compilador) *Lecturas Básicas de Administración y Políticas Públicas* (México, El Colegio de México), Pp.505-546.

Méndez, José Luis y José Luis García (2000) “Instituciones en un marco de integración regional. Distribución de competencias y capacidades de coordinación y control: el caso de México”, en José Luis Méndez (Compilador) *Lecturas Básicas de Administración y Políticas Públicas* (México, El Colegio de México), Pp. 571-609.

McGaw, Barry (2006) “En busca del equilibrio: calidad y equidad en la educación”, en Organización para la Cooperación y el Desarrollo Económicos (OCDE) *Políticas públicas para un mejor desempeño económico. Experiencias del mundo para el desarrollo, México 10 años en la OCDE* (México), Pp. 165-176.

Lorentsen, Lorents (2006) “Administración del agua: fortaleciendo la gestión ambiental”, en Organización para la Cooperación y el Desarrollo Económicos (OCDE) *Políticas públicas para un mejor desempeño económico. Experiencias del mundo para el desarrollo, México 10 años en la OCDE* (México), Pp. 203-212.

Sallard, Odile (2006) “Gobierno público: incrementando la eficiencia y reduciendo la corrupción”, en Organización para la Cooperación y el Desarrollo Económicos (OCDE) *Políticas públicas para un mejor desempeño económico. Experiencias del mundo para el desarrollo, México 10 años en la OCDE* (México), Pp. 223-237.

9. Estrategias de aprendizaje y evaluación.

La principal herramienta de aprendizaje es el análisis y discusión en clase de las lecturas; a través del debate que se genera en el aula se desarrollan las capacidades analíticas, de argumentación lógica y expresión oral como formas de generación y expresión del conocimiento. Los mecanismos de evaluación son dos exámenes y dos controles de lectura.

10. Bibliografía.

Alvarez Córdova, Leonardo M. (2000) “La implementación de una reforma educativa en el estado de Aguascalientes”, *Gestión y Política Pública* 9 (2), Pp. 257-301.

- Arellano Gault, David (2004) *Gestión estratégica para el sector público. Del pensamiento estratégico al cambio organizacional* (México, Fondo de Cultura Económica).
- Banco Nacional de Obras y Servicios Públicos (1999) *Apuntes sobre evaluación social de proyectos* (México, Centro de Estudios para la Preparación y Evaluación Socioeconómica de Proyectos).
- Bardach, Eugene (2004) *Los ocho pasos para el análisis de políticas públicas. Un manual para la práctica* (México; CIDE, Porrúa).
- Bañón, Rafael y Ernesto Carrillo (Compiladores) (1997) *La Nueva Administración Pública* (Madrid, Alianza Editorial), Pp. 281-312.
- Becerra Pérez, Mariana, Jaime Sainz Santamaría y Carlos Muños Piña (2006) “Los conflictos por agua en México. Diagnóstico y análisis”, *Gestión y Política Pública* 15 (1), Pp. 111-143.
- Bozeman, Barry (Coordinador) (1998) *La Gestión Pública. Su Situación Actual* (México, Fondo de Cultura Económica).
- Bravo, Luis Carlos, Ileana Espejel, José Luis Fermán, Brenda Ahumada, Claudia Leyva, Gerardo Bocco y Rosa Imelda Rojas (2007) “Evaluación ambiental estratégica. El caso de la Región Mar de Cortés”, *Gestión y Política Pública* XIV(3), Pp. 147-190.
- Conde Bonfil, Carola (2000) *La Educación de Adultos desde la Perspectiva de las Políticas Públicas* (México, El Colegio Mexiquense).
- Franco, Rolando y Jorge Lanzaro (Eds.) (2006) *Política y políticas públicas en los procesos de reforma de América Latina* (México, FLACSO - CEPAL).
- José Luis Méndez (Compilador) (2000) *Lecturas Básicas de Administración y Políticas Públicas* (México, El Colegio de México)
- Méndez, José Luis (Editor) (1998) *Organizaciones civiles y políticas públicas en México y Centroamérica* (México; Porrúa, International Society for Third Sector Research).
- León y Ramírez, Juan Carlos y Salvador Mora Velázquez (Coordinadores) (2006) *Ciudadanía, Democracia y Políticas Públicas* (México, Universidad Nacional Autónoma de México).
- Merino Juárez, Gustavo (2003) “Cuatro desafíos para la política educativa en el nivel básico”, en Gustavo Merino Juárez (Coordinador) *Cambio Institucional: Agenda Pendiente para las Políticas Públicas en México* (México, Instituto Tecnológico Autónomo de México), Pp. 67-100.
- Organización para la Cooperación y el Desarrollo Económicos (OCDE) (2006) *Políticas públicas para un mejor desempeño económico. Experiencias del mundo para el desarrollo, México 10 años en la OCDE* (México).
- Oropeza López, Alejandro (2005) *La Evaluación de la Función Pública en México* (México, Plaza y Valdés).
- Rap, Edwin (2008) “Produciendo el éxito en la política pública: la Transferencia del Manejo de Riego en México”, *Estudios Sociológicos*, XXXVI (77), Pp. 249-285.
- Shafritz, Jay M. y Albert C. Hyde (1999) *Clásicos de la Administración Pública* (México, Fondo de Cultura Económica).

11. Elaborado por: Dr. Horacio Espinosa Coria.

12. Fecha de elaboración: Junio de 2008.