
A8STRACTS 

ABSTRACTS 

• STRATEGIC AND 
ORGANISATION 

Cycles of competitton and 
their appl i ca t ión in 
organisations 
Iván Monloya R. 
Eidy Constanza león iM. 

Summary 
New challenges facing companies and 
organisations means Ihal Ihey must adapt 
themselves and be continuously develo-
ping in an environmenl ¡n which techno¬
logy and knowledge figure as Ihe keystone 
for iheir evolution and development. 
According to Hamel (2000). we have left 
the era of progress and passed on to the era 
of revolution. discontinuous change, re-
evaluated business concepts. recognition 
of a non-lineal world and at the same lime 
problema being resolved in non-lineal 
situalions. New patterns appear withín sucb 
a context as a result ot modern company 
evolution. lounded on managing knowledge 
This document depicts the notion ol cycles 
ol competition being generatetí and some 
approaches tor applying it to organisations. 
Some elements of systems' ttieory are Ihus 
briefly of given as are approaches to 
organisations' needs. 

Key Words 
Competition, slrategy, system theory, organi-
sational learning. 

The agency problem and 
Stalinist corporate culture 

Yurí Gorbanefl 

Summary 
The agency problem is one of the obstacles 
hampering organisations' elficiency. The 
Iheory suggests two solulions. prívale 
property and corporale culture. However, 

isolaling cultures elfect on organisations 
is no easy matter. Stalinist social engineering 
provides inleresting material for evaluating 
corporate culture's etfecls on an economic 
system. The hypothesis is as fotlows. So­
viet management, when confronted by 
growing agency costs. had to invent another 
metbod tor reducing agency losses which 
could not be prívate property or direct 
democralic control over the means ol 
productíon. They had recourse to nationally 
implantíng the heroic corporate culture. It 
was successfully applíed and generated the 
necessary condítions íor industrialisation 
during 1920-1930 and for the Soviet 
economy's bigh performance during the 
Second World War. The heroic corporate 
culture's dlsappearance alter Staim's dealh 
awoke the ghosl of agency Having 
performed effectively from the 1960s 
onwards, the Soviet economy began lo de­
cline, ending with Perestroika at the end of 
the 1980s. The second hypothesis consists 
ol the ghost ol agency. banished from 1920¬
1950 by heroic Stalinist culture, returning 
to devour the planned economy. 

Key Words 
Agency theory, organisaiional culture, 
property. 

Cortes of ethics: the 
organisational nature of 
collective constructlon. The 
case of the Universidad 
Nacional de Colombia in 
Manlzales 

María del Pilar Rodríguez C. 

Andrés Felipe Oiaz B. 

Summary 
This article opens with a theoretical 
discussion about ethics and company 
ethics to support the authors' position 
regardlng codes ot ethics contributing 
towards collective conslruction of 
organisational character. II then proposes a 
participare methodology designed during 
previous work done by research group 
members into Entrepreneurial and Social 
Ethics (Ethos| tor drawing up companies' 
codes of ethics. The example of Ihe Univer­

sidad Nacional de Coiombla in Manizaíes is 
then cited as it has implemented an integral 
code ot ethics programme. 

Key Words 
Ethical codes. company ethics. organisa­
tional nature. organisational culture, social 
respon-sibility, interés! groups. 

Strateglc organisational 
t h í n k l n g : a dlachronic 
perspective 

Mauricio Sanabria 

Summary 
The article covers the main elements which 
nave helped to shape slrategic organisational 
thought. This is a field in keepmg with 
administration theory. making prominent 
contribulions to ¡t during the last live 
decades. Its conceptual development is thus 
reconslructed. placing it within its particu­
lar historical context. developing a general 
panorama rather than a deep critique 
resulting from a diachronlc approach in 
which, however, it has been almost 
impossible not to postúlate a series of ideas, 
explanations and specific retlection elicüeú 
by it. 

Key Words 
Slrategy. strategic orientation, Hoshin Kann. 
objectives, planning. strategic theory. 

Conceptual and instrumental 
model of organisational 
sustainabllity from 
evaluating entrepreneurial 
social tlssue 

Diana María Garzón 

Oscar Castellanos D 
Carmen Alicia Amaya 

Summary 
Organisations are currenlly being faced by 
ever-changlng conditions forcing Ihem to 
adapt themselves to actual rnarket 
circumstances. This article proposes a con­
ceptual and instrumental model of 
sustamability. beginning by analysmg 

INNOVAR, revista de ciencias administrativas y sociales, No. 24, julio diciembre de 2004 5 


INNOVAR, revista de ciencias administrativas y sociales 

ditíerent conceptions anrj approaches used 
lor tackling human beings" real¡1/ within 
organisations from the pertinente of 
inlroducing the concept oí social 
entrepreneurial lissue Field research was 
done in a group ol companies (rom the 
Colombian biotechnology sector. A new 
perspective in adminislering the human fac­
tor is proposed. locused on organisational 
suslainability. It is based on two main criteria 
manifesting quantitative and qualitative 
aspecls' coherency and harmony, centred 
on analysing the realily experienced by 
people in organisations loday 

Key Words 
Entrepreneurial social tissue. management 
human factor, entrepreneurial suslainability, 
organisational development. organisational 
culture. 

BIOTECHNOLOGY 

Genetlc management: a 
b i o l ó g i c a ! metaphor applled 
to biotechnology 
management 

Luz Alexandra Montoya 
Óscar Fernando Castellanos 
tvan Alonso Monloya 

Summary 
This article attempls to analyse managing 
some biotechnologicaf processes by 
stuüying difieren! organisational metapfiors. 
one of Ihem being the genetic management 
metaphor representing a management model 
leading to simulating the nature of 
devefoping company practice for seeking 
innovative companies which are more 
compelilive and productive. especially in 
biotechnology Developing this new model 
seeks lo show how scientists' knowledge 
can be appfied lo management and how 
handlmg intormation regarding nature can 
be simulated in social organisms. 

Key Words 
Biolechnology. management, genetics, 
organisational metaphors, informalion 
sysfem, holograms. 

ACCOUNTANCY 
AND FINANCE 

Public budgeting in efficient 
municipal management 

Carlos Arturo Gómez R. 

Summary 
This article poses the need lor change in 
Colombian public budgeting so that 
development plans can be drawn up with 
citizen participation. leaving a rigid syslem 
behind and moving on to stimulating 
spending through a results-orientated 
system laking defined objectives and each 
assigned entry's social impact into accouni 
Colombian municipalities framed within Ihe 
setting of decentralisation which Colombia 
has been experiencing would thus have a 
public managemenl tool seeking efficiency 
and efficacy, leading to dynamising social 
developrnenl through oplímising costs and 
spending, increased productivity and 
improving processes. 

Key words 
Decentralisation. public budget, planning, 
efficiency. efficacy. results-orientated 
budget, activities, activity cost. 

Evaluating the international 
financial Information 
standards (IFIS) approach 
from accounting and control 
theory 

Mauricio Gómez V. 

Summary 
International business organisaííon 
accounting regulation has been direcled from 
an approach which should be evaluated in 
the light ol accounting and control theory. 
Various criteria adopled in such regulation 
allow implemenüng objectives and 
functions for financia! inlormation in markeis 
slraying Irom subsequent and indispensa­
ble organisational financial accounting 
ends, such as productivity. This is 
problemalic, due lo financial accounting 

being the slructural basis for a company's 
technical-inslrumental raüonality and is the 
backbone of olher accounting and control 
systems such as costs and budgets. Con­
trol processes and logic making the iinancial 
accounting system viable are thus displaced 
in a regulatory approach, ¡mplying adopting 
a weak conception and struclure of corporate 
governmenl. This document approaches 
such questions contrasting the international 
regulatory approach's strengths and 
weaknesses from the conceptual basis of 
the financial accounting subsysfem. 

Key Words 
Accounting theory; accountancy control 
theory; international accountancy regulation; 
IFIS; IASB; IAS; IFRS; accountability. 
stakeholders. 

6 


RÉSUMÉS 

STRATÉGIOUE ET 
ORGANISATION 

Les cycles de generation de 
competences et leur 
appllcation dans les 
organisations 

Iván Montoya R. 
Eidy Constanza León M. 

Résumé 
Les nouveaux défis affrontés par les 
entreprises et les organisations les obligenl 
á s'adapler et á se développer continuelle-
ment afin d'arriver á un succés durable dans 
un environnemenl oü la technologie et la 
connaissance sont 1'axe central de 
l'évolulion et du déveioppement. Selon 
Hamel, (2000) l'ére du progrés, caractéristi-
que du siécle passé, a éte remplacée par 
l'ére de la révolutlon, du changement 
discontinu, de la réévaluation de concepts 
de gestión d'entreprise. de la reconnais-
sance d'un monde non linéaireet en méme 
temps de la solution de problémes sous 
des schémas non linéaires. C'est dans ce 
contexte que de nouveaux patrons 
apparaissent, resultáis d'évoiutions de 
l entreprise moderne, fondees sur la 
gérance de la connaissance. Le document 
reprend et expose la notion de cycles de 
génération de competences et certaines 
approximations pour son application aux 
organisations. II expose ainsi briévement 
quelques éléments de la théorie desystemes 
et d'approches des besoins dans les 
organisations pour proposer le développe-
ment de l'idée céntrale. 

Mots clets 
Competences, stratégie, théorie de systemes, 
apprentissage organisationnel 

P r o b l é m e de l'agence et la 
culture corporatlve 
stalinienne 

Yurí Gorbanetl 

Résumé 
Le probléme de l'agence est un des obstacles 
pour l'efficience des organisations. La 
théorie suggére deux solutions: la propriété 
privée et la culture corporatlve. Cependant il 
est diíficile d'isoler i'etfet de la culture sur 
les organisations. L'lngéniefie sociale" 
stalinienne propose un malériel inléressant 
pour l'évaiuation des effets de la culture 
corporatlve sur le systéme économique. 
Lhypolhése est la suivanle : les dirigeants 
soviétiques qui aftrontaient la croissance des 
coüts de l'agence ont dü inventer une autre 
méthode pour réduire la pele de l'agence 
sans toucher la propriété privée ni le controle 
démocraiique direct sur l'appareíl productif. 
lis ont eu recours á l'implantation de la 
culture corporatlve héroique au niveau 
national. Son application ful positive el en­
gendra les conditions nécessaires pour 
l induslnalisation dans les années 1920¬
1930 et pour le déveioppement élevé de 
léconomie soviétique durant la Deuxiéme 
Guerre Mondiale. La disparilion de la culture 
corporaüve héroique aprés le décés de 
Staline devall réveiller le fantdme de l'agence. 
Pour la deuxiéme hypothése. le fantome de 
l 'agence elfacé dans les annees 1920-1950 
par la culture héroique stalinienne devora 
l économie planiíiée. 

Mots clefs 
Théorie d'agent-principal. culture 
organisalionnelle. propriété 

Codes é t h i q u e s : Construction 
cotlective du c a r a c t é r e 
organisationnel. Cas de 
f 'Universi té Nationale de 
Colombio Siége Manizales 

María del Pilar Rodríguez C 
Andrés Felipe Díaz B. 

Résumé 
Larlicle commence par une discussion 
théorique sur réthique et l ethique de la 
gestión d'entreprises, selon la positíon des 
auteur, les codes éthiques contribueni a la 

construction collective du caractére 
organisationnel. Une mélhodologie partici-
pative est ensuite proposée. suivant un 
design d'investigaron antérieur fait par des 
membres du groupe d'investigallon en 
Étbique de Gestión d'Entreprises el de 
Gestión Sociale - ETHOS pour élaborer des 
codes éthiques dans les entreprises. 
Lexemple de cas de ITJniversité Nationale 
de Colombie Siége de Manizales oú un 
programme integral de déveioppement 
étbique est en cours de déveioppement est 
cité. 

Mots clefs 
Codes Éthiques. éthique de gestión d'entre­
prises. caractére organisationnel, culture 
organisalionnelle, responsabilité sociale. 
groupes d'intérét 

La p e n s é e organisationnelle 
s t r a t é g i q u e : Une perspeclive 
diachronique 

Mauricio Sanatna 

Résumé 
Larticle parcourt tes éléments pnncipaux qui 
ont permis I eclosión de la penses organisa­
lionnelle stratégique. Un lerrain qui s'inscrit 
dans la discipline adminislrative avec de 
grandes contributions produites londamen-
talement dans les cinq derniéres décades 
On procéde done a une reconstruction du 
déveioppement conceptuel lui-méme, le 
situant dans son contexte historique 
particufier, developpant un panorama general 
plutót qu'une critique profonde. resulta! 
d'une approximation diachronique. dans 
laqueIle il serail cependant bien sur 
impossible de ne pas formuler une serie 
d'idées. de propositions et de reflexions 
spécifiques, 

Mots clefs 
Stratégie onentation stratégique, Hoshm 
Kanri. objectits. planification. théorie 
stratégique. 

INNOVAR, revista de ciencias administrativas y sociales. No. 24, julio • diciembre de 2004 7 


INNOVAR, revista de ciencias administrativas v sociales 

Modele concep tué ! et 
instrumental de durab i l i t é 
organisationnelle á partir de 
l ' éva lua t lon du tissu social de 
ges t ión d'entreprises 
Diana María Garzón R. 
Óscar Castellanos D 
Carmen Alicia Amaya R. 

Résumé 
l es organisations ac!uelles affrontent chaqué 
jour (fes condilions variables qui exigent la 
capacite de s'adapler et de se maintenir dans 
le lemps. L'arlicle propose un modele 
conceptuel et instrumental de durabilité. á 
partir de l'analyse de différents points de 
vue et conceplions. par lesqiels la realité 
de l'étre humain a élé abordée dans les 
organisations, á partir de la pertinence de 
l'introduction du concept de Tissu Social 
de Gestión d'Entreprise. L'investigaron sur 
le terrain a été réalisée sur un groupe 
d'entreprises du secteur biolechnotogique 
colombien. Une nouvelle perspeclive dans 
l'admmistration du tacleur humain est 
proposée, onentée vers la durabil ité 
organisalionnelle, basee sur deux criteres 
pnncipauxqui renden! evidenl la cohérence 
el l'harmonie d'aspects non seulemenl 
quantitatils mais aussi qualilatifs. centrés 
sur l'analyse de la réalilé expérimentée par 
les personnes dans les organisations 
actuelles. 

Mots clefs 
Tissu social de gesfion d'Entreprise, geslion, 
facteur humain. durabil ité de gestión 
d'Entreprise. déveioppement organisa­
tionnel. culture organisationnelle 

BIOTECHNOLOGIE 

La g é r a n c e g é n é t i q u e i Une 
m é t a p h o r e biologique 
a p p l l q u é e á la gest ión de la 
blotechnologie 
Luz Alexandra Monloya R 
Óscar Fernando Castellanos D. 
Iván Alonso Monloya R. 

Résumé 
L'arlicle analyse la gestión de certains 
processus en biotechnologie á partir de 

l'étude de différentes metaphores 
organisationnelles. La métaphore de la 
Gérance génétique est notammenl signalée 
comme modéle de gérance, permettant 
tout en simulan! la nature de réaliser un 
déveioppement de la pratique de gestión 
d'entreprises dans une recherche 
d'entreprises innovantes plus concurren-
tielles et productives spécialemenl en 
biotechnologie. Le développe-ment de ce 
nouveau modéle montre comment les 
connaissances scientifiques peuvenl 
s'appliquer en gestión et comment 
l'information utilisée dans la nature peut élre 
simulée dans les organismes sociaux. 

Mots clefs 
Biotechnologie, gestión, génélique, 
métaphores organisationnelles, systéme 
d'information, hologrammes 

COMPTABILITÉ ET 
FINANCES 

Le budget public dans la 
gest ión efflciente des 
communes 

Carlos Arturo Gómez R. 

Résumé 
Larticle montre la nécessité de réaliser un 
chanqemen! dans le processus du budget 
public colombien afín de permettre de 
réaliser les plans de développemeni elabores 
avec la particípation du cltoyen et de passer 
ainsi d'un systéme rigide entraínanl des 
dépenses á un systéme orienté vers les 
resultáis, tenant compte d'obiectifs définis 
et de l'effel social de chaqué partieaccordée. 
De cette fagon les communes colom-
biennes, encadrées dans le processus de 
decentralisation développé dans le Pays, 
peuvent avoir recours á un instrument de 
geslion publique efficienl el effícace qui 
permet de dynamiser le déveioppement so­
cial tout en optimisant coúts et dépenses. 
augmentan! la produclivité et améliorant les 
processus. 

Mots clefs 
Décentralisation, budget public, 
planif¡catión, efficience. efficacité, 
processus, budget axé sur des resultats, 
activités. coüt d'activités 

Une éva lua t ion du poínt de 
vue des normes 
internationafes d'information 
f inanc ié re (NIIF). Á partir de la 
théor ie de la c o m p t a b l l l t é et 
du controle 

Mauricio Gómez V. 

Résumé 
Le processus de regulation comptable 
international pour les organisations de 
gestión d'entreprises a été orienté d'un poínt 
de vue qui doit étre évalué par la théorie de 
la complabilité el du controle. Plusieurs des 
criléres adoptés par cette regulation 
permettent l'utilisation d'objectifs et de 
fonctions pour I' inlormation financiére sur 
les marchés qui éloignent la comptabilité 
financiére de ses objectils indispensables 
et subséquents d'organisalion ainsi que de 
producl ivi té. Ceci débouche sur une 
situaüon problématique, car la comptabilité 
financiére est la base slructurelle de la 
rationalité technique instruméntale de 
l'entrepríse et la colonne vertébrale d'autres 
systémes de comptabilité et de controle 
comme les coúts et les budgets. C'est 
pourquoi, les processus et les logiques de 
controle qui renden! possible le systéme 
comptable linancier sont déplacés de 
t'optique régulatrice impliquant l'adoption 
d'une conception et d'une structure faible 
de gouvernemenl corporalil. Dans ce 
document ees questions sont abordées afin 
de distinguer les foderesses et les faiblesses 
du point de vue régulateur international, á 
partir des bases conceptuelles du sous-
sysléme de comptabilité financiére. 

Mots clefs 
Théorie de la Comptabilité. théorie du 
controle comptable. régulation comptable 
internalionale; NIIF; IASB; IAS; IFHS: 
accountability; stakeholders; Ihéorie 
comptable 

8 


