

ACUERDO MEDIANTE EL CUAL LA COMISIÓN DEL SERVICIO PROFESIONAL DE CARRERA DEL INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA APRUEBA LOS LINEAMIENTOS PARA LA EVALUACIÓN DE LOS SERVIDORES PÚBLICOS DE ENLACE Y MANDO QUE SE ENCUENTRAN EN EL SUPUESTO DEL SEXTO TRANSITORIO DEL ESTATUTO DEL SERVICIO PROFESIONAL DE CARRERA DEL INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA (INEGI).

I. Del Objetivo

Lineamiento 1. Los presentes lineamientos tienen por objeto establecer el procedimiento que será utilizado para aplicar la Evaluación del Desempeño para los Servidores Públicos que se encuentran en el supuesto del Sexto Transitorio del Estatuto del Servicio Profesional de Carrera del INEGI.

II. De los Sujetos de Evaluación del Desempeño

Lineamiento 2. Los servidores públicos que serán sujetos a Evaluación del Desempeño serán aquellos que ocupen un puesto en cualquiera de los rangos comprendidos en el Subsistema de Personal de Confianza:

- I. Director de Área;
- II. Subdirector de Área;
- III. Jefe de Departamento; y
- IV. Enlace

Se excluye al personal considerado como de Libre Designación, los candidatos a servidores públicos de carrera, los servidores públicos de carrera y los que ocupen plazas con contrato eventual.

III. Del Ámbito de aplicación

Lineamiento 3. Los presentes lineamientos son de aplicación para todas las Unidades Administrativas (UA) a nivel Central, las Direcciones Regionales (DR) y Coordinaciones Estatales (CE).

IV. De los Responsables de la implementación, operación y coordinación de la aplicación del Sistema

Lineamiento 4. Las UA, DR y CE son responsables de la implementación y operación de esta evaluación para cada uno de los servidores públicos de su adscripción.

Lineamiento 5. La Dirección General de Administración (DGA) será responsable de la coordinación de la evaluación con base en los presentes Lineamientos. Las acciones bajo su responsabilidad incluyen:

- I. Coordinar su operación y aplicación;
- II. Resolver los asuntos no previstos que se susciten;
- III. Proporcionar los formatos y herramienta de evaluación a los evaluadores;
- IV. Integrar los resultados de las evaluaciones del desempeño aplicadas;
- V. Elaborar los reportes relativos a la aplicación de la evaluación; y
- VI. Brindar asesoría en materia de evaluación del desempeño a los diversos usuarios de la misma.

v. De los Factores de Valoración del Desempeño.

a) Valoración de Funciones y/o Metas individuales:

Lineamiento 6. Las funciones del puesto y/o las metas individuales deberán estar contenidas o vinculadas en la descripción del puesto que ocupa el servidor público sujeto a evaluación.

Las metas que se aplicarán para ser evaluadas se establecerán entre el servidor público evaluado y su superior jerárquico directo. Los parámetros de logro de las metas deberán permitir identificar, de modo objetivo, los niveles de alcance o logro que representen cumplimientos acordes a lo programado, así como superiores o inferiores a lo esperado.

Las metas descritas serán valoradas a partir de la determinación del valor esperado de las mismas con base en Parámetros de Valoración que se establecerán entre el evaluado y su superior jerárquico.

Los parámetros serán determinados mediante el Método de Evaluaciones Suma, que consiste en asignar un valor diferencial a los distintos niveles de logro de las metas, a fin de que tanto los evaluadores como los evaluados tengan certeza del valor que puede alcanzar su desempeño específico, de la siguiente manera:

- I. Elaboración del parámetro base de comparación, el cual corresponde al valor de desempeño programado o esperado de alcance de la meta. Este parámetro representará el valor de Cumplimiento Bueno que implica el logro esperado de la meta; y
- II. Elaboración de los parámetros que representan los valores que superan las expectativas del desempeño programado o esperado de alcance de la meta, o bien, los valores no aceptables de desempeño. Estos parámetros se denominarán: Cumplimiento Sobresaliente y Muy Buen Cumplimiento, para los valores superiores, y Cumplimiento Aceptable y No Satisfactorio, para los valores inferiores.

Se establecerán como mínimo tres metas y como máximo cinco metas por servidor público. Las metas considerarán las funciones que realiza realmente el servidor público.

b) Puntaje por Contribución al cumplimiento de Objetivos o Metas de la UA, de la DR o de la CE del Instituto

Lineamiento 7. El nivel de cumplimiento de las metas institucionales de la UA será considerado para la evaluación del desempeño de los servidores públicos del INEGI.

Las metas institucionales que se utilicen deberán estar contenidas en el Programa Anual de Trabajo del INEGI y deberán ser aprobadas por el titular de la UA, DR o el Coordinador Estatal.

El resultado promedio en el cumplimiento de los objetivos o metas de la UA se asigna a todos los servidores públicos adscritos al área específica.

Dentro de una misma UA podrán utilizarse diferentes metas institucionales hasta por cada Dirección de Área.

c) Valoración de la Eficiencia y los Factores Clave de Desempeño:

Lineamiento 8. Los Factores Clave de Desempeño comprenderán:

- I. Factores de contribución al éxito organizacional;
 - II. Factores de reconocimiento a la vinculación interpersonal en el trabajo;
 - III. Factores de contribución al logro de resultados y a la Eficiencia en el trabajo;
 - IV. Factores de Capacidad Directiva o Facultamiento de Personal (Sólo se utilizará para los niveles de Dirección de Área); y
 - V. Factores de Comportamientos Éticos en el Servicio Público.

La valoración de la Eficiencia y los Factores Clave de Desempeño será aplicada por el superior jerárquico del evaluado y por el superior jerárquico del evaluador. Este factor de evaluación será valorado en función de la presencia o no de los comportamientos descritos.

En caso de que el jefe inmediato del evaluado no coincida con la evaluación de estos factores, hará su propia evaluación. El resultado final de estos factores será el promedio aritmético de ambas evaluaciones. El detalle de estos factores se adjunta a estos lineamientos en el ANEXO I.

VI.- Ponderación de los factores de evaluación del desempeño.

Lineamiento 9. Para este proceso de evaluación, los factores mencionados en el lineamiento anterior tendrán los siguientes valores:

FACTOR	SUBFACTOR	PONDERACION TOTAL POR FACTOR
FUNCIONES Y/O METAS INDIVIDUALES	N/A	60%
CUMPLIMIENTO DE OBJETIVOS Y/O METAS DE LA UA O DEL INEGI	N/A	15%
EFICIENCIA Y FACTORES CLAVE DE DESEMPEÑO	Factores de contribución al éxito organizacional	25%
	Factores de reconocimiento a la vinculación interpersonal en el trabajo	
	Factores de contribución al logro de resultados y a la Eficiencia en el trabajo	
	Factores de Capacidad Directiva	
	Factores de seguimiento a la aplicación de comportamientos éticos en el servicio público	
100%		

La calificación de la evaluación del desempeño corresponderá a la suma de las calificaciones de los factores de evaluación aplicados y se ubicará el nivel de desempeño inicial del evaluado, de la siguiente manera:

Calificación	Nivel de Desempeño inicial
90.0 a 100	Sobresaliente
80.0 a 89.9	Muy Bueno
70.0 a 79.9	Bueno
60.0 a 69.9	Aceptable
0 a 59.9	No satisfactorio

Lineamiento 10. La DGA, en coordinación con las UA calculará el promedio de calificación obtenido en cada UA, DR y CE, y lo definirá como el nivel de desempeño denominado Bueno. El resto de niveles de desempeño los calculará como se señala en la tabla siguiente. Dada la nueva escala correspondiente a cada UA, DR y CE, se obtendrá el nivel de desempeño final de cada uno de los evaluados según su calificación de la evaluación de desempeño:

Calificación	Nivel de Desempeño final
MÁS DE 15 PUNTOS ARRIBA DEL PROMEDIO	Sobresaliente
HASTA 15 PUNTOS ARRIBA DE PROMEDIO	Muy Bueno
PROMEDIO	Bueno
HASTA 15 PUNTOS ABAJO DE PROMEDIO	Aceptable
MÁS DE 15 PUNTOS ABAJO DEL PROMEDIO	No satisfactorio

VII.- Consideraciones Generales de la Evaluación.

Lineamiento 11. La evaluación del desempeño constará de 4 meses y corresponderá al desempeño del servidor público durante el periodo comprendido entre el 1 de julio y el 31 de octubre de 2012.

Lineamiento 12. Durante ese periodo no podrán hacerse cambios en los perfiles de puesto de los servidores públicos a evaluar y se procurará no llevar a cabo cambios de adscripción o movimientos laterales. Dichos cambios de adscripción sólo podrán hacerse considerando que el evaluado debe permanecer al menos tres meses consecutivos en un puesto y siempre que, sean solicitados por el Titular de la UA, de la DR o de la CE a la Dirección General Adjunta de Recursos Humanos. El servidor público sujeto al cambio de adscripción o movimiento lateral deberá firmar un documento en el cual manifieste que está de acuerdo en ser evaluado en ambos puestos y que su calificación final será el

promedio aritmético obtenido entre ambas evaluaciones de acuerdo a lo establecido en los Lineamientos 9 y 10.

Lineamiento 13. Para los servidores públicos que se encuentren de licencia ya sea con o sin goce de sueldo o en periodo de incapacidad médica, la evaluación deberá incluir, durante el periodo comprendido entre el 1º de julio y el 31 de octubre de 2012, al menos tres meses consecutivos en el mismo puesto, de no cumplirse esta condición, la Comisión del Servicio Profesional de Carrera determinará el periodo que deberá comprender esta excepción.

Lineamiento 14. Las metas Institucionales de cada UA, DR y CE deberán ser enviadas a la DGA mediante oficio firmado por su Titular antes del 18 de junio de 2012. Si se definen diversas metas institucionales que apliquen a las diferentes Direcciones Generales Adjuntas o Direcciones de Área, se especificará cuáles aplican a los servidores públicos adscritos a cada una de ellas.

Lineamiento 15. Los formatos y archivos electrónicos con las metas individuales deberán ser enviadas a la DGA mediante oficio firmado por el titular de la UA, DR y CE antes del 25 de junio de 2012.

Lineamiento 16. Los formatos y archivos electrónicos con los resultados de la evaluación deberán ser enviados a la DGA mediante oficio firmado por el titular de la UA, DR o CE antes del 13 de noviembre del 2012. La publicación de las calificaciones deberá realizarse antes del 15 de diciembre de 2012.

Lineamiento 17. Los servidores públicos que no obtengan un nivel mínimo de aceptable de acuerdo a lo establecido en el Lineamiento 10 no se les considerará miembros del Servicio Profesional de Carrera, y tendrán que volver a ser evaluados en un periodo máximo de un año a partir de la publicación de las calificaciones. Si el nivel obtenido en la segunda evaluación no es al menos aceptable se estará a lo dispuesto en el Sexto Transitorio de Estatuto del Servicio Profesional de Carrera del INEGI.

Lineamiento 18. Contra los resultados emitidos durante el proceso de la evaluación del desempeño, los interesados podrán interponer el recurso de reconsideración a que se

refiere el Título Quinto, Capítulo Tercero del Estatuto del Servicio Profesional de Carrera del INEGI, dentro del plazo y requisitos previstos en dicho ordenamiento.

ANEXO 1
FACTORES CLAVE DE DESEMPEÑO
DE NIVELES DE ENLACE Y MANDO

CONTRIBUCIÓN AL ÉXITO ORGANIZACIONAL

ACTITUD DE SERVICIO	El servidor público se esfuerza por conocer las necesidades o requerimientos de los usuarios de un bien o servicio público y/o resolver su problemática, así como de incorporar este conocimiento en la forma de planificar sus acciones y actividades, atendiendo adecuadamente las instrucciones de sus superiores.
INICIATIVA	Implica la búsqueda permanente de actualizarse en los procedimientos a su cargo, buscar información más allá de las actividades rutinarias o de lo que se requiere en el puesto. Es capaz de tomar decisiones para la resolución o previsión de los problemas que se presentan en la dinámica de trabajo, sin necesidad de supervisión.
COMPROMISO CON EL MEJORAMIENTO	Comprensión de los aspectos esenciales para transformarlos en soluciones prácticas y operables para la institución, buscando que el desempeño hacia el logro de los objetivos sea cada vez mejor.
INNOVACIÓN Y CREATIVIDAD	Capacidad de idear soluciones nuevas y diferentes para resolver problemas o situaciones que su área de competencia demanda.
FLEXIBILIDAD/ADAPTABILIDAD AL CAMBIO	Capacidad para amoldarse a los cambios modificando la propia conducta para alcanzar objetivos cuando surgen dificultades, nuevos datos o cambios en el medio.
DISPONIBILIDAD	Disposición y presencia permanente en el lugar de trabajo y/o en las citas o reuniones programadas.

FACTORES DE RECONOCIMIENTO A LA VINCULACIÓN INTERPERSONAL EN EL TRABAJO

HABILIDADES PARA EL TRATO INTERPERSONAL	Establece y mantiene relaciones cordiales, recíprocas y cálidas, o mantiene redes de contacto con distintas personas con base en el respeto mutuo.
DERECHOS HUMANOS	Aplicación en las actividades de trabajo, de procedimientos, criterios, métodos, análisis o juicios que evitan sesgos por diferencias entre género, raza, cultura o capacidad diferente.
CONFIANZA Y CONFIABILIDAD	El servidor público es una persona digna de confianza para el manejo de información, la realización de tareas y el buen cumplimiento de las mismas.
TRABAJA EN EQUIPO	Capacidad de cooperar y colaborar con los demás, de formar parte de un grupo y trabajar juntos para lograr objetivos comunes.
RESOLUCIÓN DE CONFLICTOS INTERPERSONALES	Habilidad para dirigir o controlar una situación de conflicto utilizando técnicas ganar-ganar, logrando acuerdos mejores o más favorables, sin dañar la relación de trabajo o de servicio.
ACTITUD POSITIVA	Disposición permanente para el buen trato y la realización de tareas o actividades buscando las mejores soluciones.

FACTORES DE CONTRIBUCIÓN AL LOGRO DE RESULTADOS Y A LA EFICIENCIA EN EL TRABAJO

CAPACIDAD ORGANIZATIVA	Capacidad de determinar eficazmente los objetivos, metas y prioridades de sus actividad/área/proyecto, estableciendo la acción, plazos y recursos requeridos, así como los mecanismos de control para asegurar que se cumplan.
RESOLUCIÓN DE PROBLEMAS EN EL ÁMBITO DE LAS FUNCIONES Y OBJETIVOS	Capacidad de anticipar, encarar y solucionar problemas y acciones complejas. Capacidad de idear soluciones a problemas futuros.
TOMA DE DECISIONES EFICAZ	Capacidad para actuar con rapidez y sentido de urgencia cuando son necesarias decisiones importantes. Capacidad para establecer prioridades, analizar información disponible, identificar riesgos y beneficios para la institución.
OBTIENE RESULTADOS / ESTÁ ORIENTADO A LA PRODUCTIVIDAD	Habilidad de fijar para sí mismo objetivos de desempeño por encima de lo esperado, alcanzándolos exitosamente. Capacidad para identificar y establecer por sí mismo metas realistas y retadoras. Disposición al mantenimiento permanente de los niveles de productividad laboral, independientemente de los recursos asignados.
COMUNICACIÓN EFICAZ	Capacidad de transmitir información de manera efectiva con los miembros de su equipo de trabajo, asegurándose de mantener una interacción regular y constante de su ámbito de competencia.
IMPLEMENTACIÓN DE SUS FUNCIONES Y RESPONSABILIDADES	Compromiso permanente para el mantenimiento de los niveles de calidad profesional requeridos para el cumplimiento de sus funciones, responsabilidades y seguimiento a los principios institucionales.
POSEE ENFOQUE SISTÉMICO O INTEGRADOR	Capacidad para identificar los elementos esenciales de un sistema, programa o proyecto e identificar las interrelaciones de cada elemento o subsistema respecto a los demás y del sistema, programa respecto a un universo más amplio.
OPTIMIZA RECURSOS	Aplicación adecuada y oportuna de los recursos financieros (en su caso) y/o materiales asignados originalmente para el cumplimiento de objetivos, evitando desperdicios innecesarios e incluso obteniendo economías.

FACTORES DE CAPACIDAD DIRECTIVA O FACULTAMIENTO DE PERSONAL

(Sólo se utilizará para los niveles de Dirección de Área)

CAPACIDAD DE MANDO, LIDERAZGO Y DIRECCIÓN	Capacidad para orientar las acciones de su área en una dirección determinada, inspirando valores de acción. Habilidad para fijar objetivos, seguimiento de los mismos y retroalimentación. Motiva e inspira confianza.
RECONOCE LOGROS	Identifica y reconoce en lo individual y públicamente los aciertos y logros de cada integrante de su equipo de trabajo.
OFRECE TUTORÍA Y APOYO A SU PERSONAL	Capacidad para facultar a individuos o grupos asignándoles responsabilidad para fomentar un profundo sentido del compromiso y autonomía personal, impulsando la participación, la contribución y la creatividad de su equipo de trabajo propiciando que asuman posiciones de liderazgo.
IDENTIFICA Y FOMENTA LAS OPORTUNIDADES DE DESARROLLO DE SU PERSONAL	Apoya a que las personas de su área crezcan profesionalmente. Capacidad para mantener un esfuerzo constante para mejorar la formación y desarrollo de los demás a partir de un adecuado análisis previo de las necesidades de la institución.
CLARIFICA Y ASIGNA ROLES Y RESPONSABILIDADES	Capacidad para delegar y asignar claramente los roles y las responsabilidades que deberán observar los miembros de su equipo de trabajo.
ESTIMULA EL TRABAJO EN EQUIPO / CREA AMBIENTES DE APOYO	Capacidad para integrar y coordinar equipos de trabajo. Capacidad para coordinar equipos multidisciplinarios o de otras áreas. Maneja expectativas realistas y con visión estratégica respecto a las capacidades de los integrantes de su equipo respecto al cumplimiento de los objetivos institucionales.

**FACTORES DE SEGUIMIENTO A LA APLICACIÓN DE COMPORTAMIENTOS ÉTICOS EN EL SERVICIO
PÚBLICO**

ORIENTACIÓN AL BIEN COMÚN	El servidor público orienta su comportamiento al bien de los ciudadanos, de su comunidad y de su institución, entiende sus necesidades y trata de atenderlas de la mejor manera posible.
SE CONDUCE CON INTEGRIDAD	Mantiene su conducta pública de modo tal que sus acciones y palabras son reflejo de honestidad y honradez. Se conduce con franqueza y autenticidad, lo que supone decir lo que se piensa, de la manera adecuada y en el momento oportuno.
RINDE CUENTAS	Informa y presenta cuentas claras de su trabajo.
SE CONDUCE CON RESPETO POR LOS DEMÁS	Respeto sin excepción alguna la dignidad de la persona humana y los derechos y libertades que le son inherentes, siempre con trato amable y tolerancia.
PROMUEVE CON SU EJEMPLO LOS COMPORTAMIENTOS ÉTICOS EN EL SERVICIO PÚBLICO	Promueve y apoya los compromisos éticos de la institución con su ejemplo personal y del servicio público.