

Gestión del Desempeño

Act. Luis Felipe Llanos Reynoso

a. 1. Encabezado.
Gestión del Desempeño.

b. 2. Ficha de la institución.
i. Creación de la institución: México, D.F. 1 de mayo de 1995.

ii. Nombre del actual titular: Dr. Guillermo Enrique Babatz Torres.
iii. Misión de la institución: Salvaguardar la estabilidad e integridad del Sistema

Financiero Mexicano y fomentar su eficiencia y desarrollo incluyente en
beneficio de la sociedad.

iv. Número de servidores públicos: 1,332.
v. Distintivos: Miembro del Comité de Basilea y 13° Mejor lugar para trabajar del

Sector Público.
c. 3. Datos del creador.

i. Nombre del área y del responsable de la mejor práctica a registrar: Dirección
General de Organización y Recursos Humanos, Act. Luis Felipe Llanos
Reynoso. lllanos@cnbv.gob.mx

d. 4. Desarrollo

6)

a. Propósito de la Práctica

Instaurar un proceso de Gestión del Desempeño ligado a la estrategia, con enfoque a

resultados y valoración multiperceptual 360° en lo cualitativo, y un proceso

permanente de seguimiento y retroalimentación. Lo anterior, con el fin de fortalecer la

objetividad, valorar integralmente al personal, ubicar su aporte a la estrategia, además

de reconocer el buen desempeño a partir de un sistema de consecuencias,

fortaleciendo así el desempeño institucional.

i. Impacto: Situación inicial: Evaluación del Desempeño.
Situación deseada: Gestión del Desempeño ligada a la estrategia, con un
sistema de consecuencias integrado; de tal forma que la objetividad y el
reconocimiento sean percibidos favorablemente e incidan en la eficiencia
institucional y en un sano clima laboral.

ii. Fecha de implementación: 2010
iii. Estatus: implementada al 100%
iv. Naturaleza de práctica: Mejora

b. Fases o elementos de la mejor práctica:

i. Modelo
La Gestión del Desempeño conlleva un proceso integral que comprende la

definición de metas, el seguimiento y la retroalimentación permanente, la

evaluación final a través de un esquema multiperceptual (360°) en lo que

respecta a las competencias transversales; y un sistema de consecuencias

asociado.

ii. Elementos

a) Metas y objetivos
• Metas Colectivas: Definidas por los dos primeros niveles utilizando el método
de cascadeo y con asesoría de RRHH. El cascadeo permite asegurar la
alineación de esfuerzos para el cumplimiento de los objetivos del mapa de la
estrategia, además de facilitar al personal ubicar su contribución a la estrategia.

• Metas individuales: Inicia el proceso a partir de la aprobación de las metas
colectivas y la capacitación por unidad administrativa para asegurar la
migración de metas de cumplimiento a metas de desempeño con la
participación del evaluado y su superior jerárquico.

b) Capacidades Gerenciales (SPC) y Competencias Transversales:
Inteligencia y Competencia Emocional, Comunicación Efectiva, Coordinación
Impecable de Acciones, Responsabilidad Incondicional, Integridad Esencial,
Humildad y Aprendizaje, estas últimas basadas en la metodología
metamanagement de Fredy Kofman para la alineación cultural. Obtención de
Directorio consensuado: Los Vicepresidentes y Directores Generales
participaron en la definición de los comportamientos con la asesoría de expertos
en competencias.

c) Factores complementarios: Resultados de la capacitación. Se incluye a
efecto de dar valor a la competencia y el esfuerzo del personal. Aportaciones
Destacadas y Actividades extraordinarias.- Se les da valor en la evaluación
hasta de 5 puntos para reconocer el esfuerzo y el mérito adicional del personal.

d) Seguimiento permanente al desempeño. Implementación a través de una
estrategia de capacitación en cascada y focalizada en la concientización,
sensibilización y participación de los mandos superiores, sin excluir al resto del
personal. Se complementó con un mecanismo automatizado para asegurar su
realización y recopilación de evidencias en el cumplimiento de metas.

e) Plan de mejora individual. Se llevan a cabo reuniones para establecer
acciones de mejora, pueden ser: a) mejora obligatoria (para desempeño no
satisfactorio), b) mejora continua (para resultados satisfactorios pero con áreas
de oportunidad) y c) reconocimiento por alto desempeño (casos de resultados
sobresalientes).

f) Sistema de reconocimientos, estímulos, recompensas y
consecuencias. El modelo de gestión, cierra con la aplicación de un sistema
de consecuencias, a efecto de reconocer el desempeño excelente y ubicar el
bajo cumplimiento. Los 3 primeros niveles del Organismo aprueban la
aplicación de acciones para reconocer y en su caso sancionar con base en la
normatividad del SPC y la intervención del OIC y el área Contenciosa.

v. Contenidos: La Gestión del Desempeño, se instauró a partir del modelo

descrito y autorizado por la SFP, su contenido se desglosa en cada uno de los
elementos antes referidos.

vi. Herramientas: El Modelo de Gestión se aplicó de manera puntual a través de

una herramienta expresamente parametrizada para la CNBV. La operación del
proceso se estableció en un Flujo de trabajo (Work Flow). Previo a su
liberación, se realizó un proceso de capacitación, con pruebas piloto, mesa de
ayuda y apoyo personalizado a todos los niveles.

c. Resultados

i. Indicadores: Modelo de Gestión del Desempeño ligado a la estrategia,

calificaciones más objetivas y sustentadas, puesta en marcha del Sistema de

Consecuencias.

ii. Valores: Aplicación del nuevo modelo de gestión del desempeño a 789 (99%)

servidores públicos de mando, seguimiento al cumplimiento de las metas

individuales (94%), valoración de los comportamientos y actitudes basadas en

metamanagement y capacidades gerenciales, realización de diálogos de

desempeño.

iii. Porcentajes: Evaluación del Desempeño 2010: Excelente: 33 (4%),

Satisfactorio: 717 (91%), No satisfactorio: 13 (2%), Deficiente: 3 (0.38%).

Calificación promedio: 81.76

iv. Estadística: Mejoramiento en los resultados de la encuesta de clima

organizacional, en el rubro de evaluación del desempeño. Resultados de

encuestas de satisfacción internas.

v. Evidencias documentales: Base de datos con la información del ejercicio de

Evaluación, resultados de encuestas. Sistema automatizado de Gestión del

Desempeño. Resultados de las evaluaciones y del seguimiento.

d. Factores de éxito y riesgos (Oportunidades y Amenazas)

i. Factores de éxito.- Concientización y sensibilización a través de campañas de
difusión. Patrocinio de los primeros niveles de mando. Evaluación ligada a la
estrategia. Implantación con apoyo de otras metodologías: Administración de
proyectos y Balance ScoreCard.

ii. Riesgos.- No se presentaron riesgos.
iii. Recomendaciones.- Llevar proceso de gestión del cambio, capacitación

permanente, presencia de RRHH en todo el proceso, reforzar con Sistema de
Consecuencias.

