
RESOLUCIÓN DE PRESIDENCIA EJECUTIVA

Lima, 1 9 OCT 2016 	 N° 18(:, -2016-SERVIR-PE

Vistos; el Informe Técnico N° 13-2016-SERVIR/GDCRSC/CAD, el Memorando N°339-

2016-SERVIR/GDCRSC de la Gerencia de Desarrollo de Capacidades y Rendimiento del Servicio

Civil y el Informe Técnico Nº 006-2016-SERVIR/GDGP de la Gerencia de Desarrollo de la

Gerencia Pública,

CONSIDERANDO:

Que, con Decreto Legislativo N° 1023 se crea la Autoridad Nacional del Servicio Civil -

SERVIR, como Organismo Técnico Especializado, rector del Sistema Administrativo de Gestión

de Recursos Humanos, con el fin de retribuir a la mejora continua de la administración del

Estado a través del fortalecimiento del servicio civil;

Que, mediante la Ley N° 30057, Ley del Servicio Civil, se aprobó un nuevo régimen del

Servicio Civil, cuya finalidad es que las entidades públicas del Estado alcancen mayores niveles

de eficacia y eficiencia, y presten efectivamente servicios de calidad a través de un mejor

Servicio Civil;

Que, el artículo 3 del Reglamento General de la Ley N° 30057, Ley del Servicio Civil,

aprobado por el Decreto Supremo N° 040-2014-PCM, establece que el Sistema Administrativo

de Gestión de Recursos Humanos comprende los siguientes subsistemas: Planificación de

Políticas de Recursos Humanos, Organización del trabajo y su distribución, Gestión del empleo,

Gestión del Rendimiento, Gestión de la Compensación, Gestión del Desarrollo y la

Capacitación, Gestión de Relaciones Humanas y Sociales; ,„

Que, en el marco del Plan de Acción para la implementación del Subsistema de Gestión

del Rendimiento, es necesario aprobar un conjunto de pautas necesarias para la Gestión del

Rendimiento de Directivos, como parte de las medidas destinadas al logro de objetivos de

reforma y modernización del Estado;

Que, la Gerencia de Desarrollo de Capacidades y Rendimiento del Servicio Civil, órgano

encargado de la gestión de los subsistemas de desarrollo de capacidades y evaluación del

esempeño en el marco de la gestión del rendimiento, desarrolló una propuesta normativa

denominada Guía de Evaluación de Competencias para Directivos, la cual incorporó los aportes

y comentarios de la Gerencia de Desarrollo de la Gerencia Pública, proyecto que, mediante

memorando de Visto, se elevó a Presidencia Ejecutiva para su aprobación;

Que, posteriormente, la Gerencia de Desarrollo de la Gerencia Pública, a través del

Informe Técnico N° 006-2016-SERVIR/GDGP, validó formalmente dicha propuesta;

er.,/
Que, el Consejo Directivo en la Sesión N° 30-2016 aprobó la propuesta presentada por

A :1„;;"
la Gerencia de Desarrollo de Capacidades y Rendimiento del Servicio Civil en coordinación con

la Gerencia de Desarrollo de la Gerencia Pública, encargando al Presidente Ejecutivo emitir la

JUAN Ces.

AM 1

TÉS C Cal!.
(dente E-lucrativo
AD fitACIORAL

-Rvt.C10 roa_

cc

resolución respectiva, asimismo delegó la función de aprobar las modificaciones que en lo

sucesivo se produzcan a la Guía de Evaluación de Competencias para Directivos;

Con el visto de la Gerencia General, la Gerencia de Desarrollo de Capacidades y

Rendimiento del Servicio Civil, la Gerencia de Desarrollo de la Gerencia Pública y de la Oficina

de Asesoría Jurídica; y,

De conformidad con el Decreto Legislativo N° 1023, la Ley N° 30057 — Ley del Servicio

Civil, y su Reglamento General, aprobado por Decreto Supremo N° 040-2014-PCM, la Ley N°

27444 — Ley del Procedimiento Administrativo General y de las facultades establecidas en el

Reglamento de Organización y Funciones de la Autoridad Nacional del Servicio Civil, aprobado

mediante Decreto Supremo N° 062-2008-PCM y modificatorias y en uso de función delegada

por el Consejo Directivo en la Sesión N° 030-2016;

SE RESUELVE:

Artículo Primero.- Formalizar la aprobación de la Guía de Evaluación de Competencias

para Directivos Públicos; la misma que en anexo forma parte de la presente Resolución.

Artículo Segundo.- Disponer la publicación de la presente Resolución en el Diario

Oficial "El Peruano"; y de la Resolución y Anexo, en el Portal Institucional de SERVIR

(www.servir.gob.pe).

Regístrese y publíq e).

HERRAMIENTA DEL PERÚ QUE CRECE

GUÍA DE EVALUACIÓN DE COMPETENCIAS PARA DIRECTIVOS

PÚBLICOS

HERRAMIENTA DEL PERÚ QUE CRECE

Contenido

1. Objetivo de la guía 	 ¡Error! Marcador no definido.3

2. Lineamientos generales 	 4

2.1 ¿Qué es la Gestión del Rendimiento? 	 4

2.2 Roles y Responsabilidades 	 5

2.3 Clasificación de los servidores civiles incluidos en la Evaluación por Competencias 	6

2.4 El ciclo de Gestión del Rendimiento 	 6

2.5 Los Factores de Evaluación 	 8

	

2.5.1 	Metas 	 8

	

2.5.2 	Competencias 	 9

2.6 Objetivos de la Evaluación por Competencias 	 9

2.7 Beneficios de la Evaluación por Competencias 	 9

2.8 Modelo de Competencias Transversales de SERVIR 	 11

2.9 Evaluación por Competencias Específicas al Segmento Directivo 	 15

3. Las competencias a lo largo del ciclo 	 16

3.1 ¿Cómo se fijan las Competencias? 	 16

3.2 Las Evidencias del Indicador Conductual 	 20

3.3 Las Competencias en la etapa de Seguimiento 	 23

3.4 Las Competencias en la etapa de Evaluación 	 27

3.5 Las Competencias en la etapa de Retroalimentación 	 38

4. Siglas y abreviaturas 	 42

5. Anexo 01: Catálogo de Evidencias Conductuales 	 43

2

HERRAMIENTA DEL PERÚ QUE CRECE

1. Objetivo de la guía

La Autoridad Nacional del Servicio Civil — SERVIR es el organismo técnico especializado y rector

del Sistema Administrativo de Gestión de Recursos Humanos del Estado, encargado de

establecer, desarrollar y ejecutar la política de Estado respecto del Servicio Civil.

En cumplimiento con lo dispuesto en la Ley del Servicio Civil, sus Reglamentos y la Directiva que

desarrolla el Subsistema de Gestión del Rendimiento aprobada mediante RPE N° 277-2015-

SERVIR, se ha definido dicho Subsistema como mecanismo estratégico de gestión y mejora del

desempeño de sus servidores civiles.

La Gestión del Rendimiento constituye un proceso clave para la implementación de la reforma

del Servicio Civil, ya que permite identificar y reconocer el aporte de los servidores al

cumplimiento de las metas y objetivos institucionales, así como formular planes de mejora

individuales e institucionales que contribuyan a la mejora continua en la calidad de la gestión y

de los servicios que brindan las entidades públicas.

Dentro de este contexto la presente guía tiene por finalidad facilitar el proceso de desarrollo del

Subsistema de Gestión del Rendimiento en lo concerniente a la Evaluación de Competencias de

directivos aplicable para aquellas entidades que cuentan con más de 20 servidores civiles, de

una manera práctica.

La presente guía desarrolla el proceso de gestión del rendimiento, enfatizando la evaluación de

las Competencias para directivos que han sido establecidas en el Diccionario de Competencias
M.DE.467,_,\

<5:p.. Transversales del Servicio Civil'.

cs1
7

adición a las competencias transversales los servidores que pertenecen al segmento'

e, cs?;;;,.. 	Directivo de las entidades públicas, serán evaluados por competencias específicas para su

segmento. Dichas competencias específicas serán monitoreadas por la Gerencia de Desarrollo

de la Gerencia Pública como el órgano de línea de SERVIR cuya función es brindar asistencia

ü técnica a las entidades públicas en el segmento directivo para la implementación de

-; lineamientos, procedimientos y herramientas del sistema de gestión de recursos humanos y la
o

GoG9 -/ Gerencia de Desarrollo de Capacidades y Rendimiento del Servicio Civil como órgano de línea

responsable de la conducción del subsistema de Gestión del Rendimiento de SERVIR.

La guía tiene la intención de orientar a los líderes de Recursos Humanos, a los evaluadores y

evaluados, en la implementación, desarrollo y seguimiento de la Evaluación por Competencias

aplicada a los Directivos, proporcionando, de esta manera, de forma práctica una metodología

'Aprobado mediante Resolución de Presidencia Ejecutiva 093-2016-SERVIR-PE

2 En la presente guía se utiliza la palabra Segmento, en referencia a la clasificación que se utiliza en la Directiva que desarrolla el

Subsistema de Gestión del Rendimiento, aprobado con RPE 277-2015-SERVIR-PE.

HERRAMIENTA DEL PERÚ QUE CRECE

integral, que se complementa con la Ley del Servicio Civil (Ley N° 30057) y su Reglamento (DS N°

40-2014-PCM), la Directiva que desarrolla el subsistema de Gestión del Rendimiento

(Resolución de Presidencia Ejecutiva N° 277-2015-SERVIR-PE), el Manual de Gestión del

Rendimiento (Resolución de Presidencia Ejecutiva N° 031-2016-SERVIR-PE), las normas para la

Gestión de Recursos Humanos en las entidades públicas (Resolución de Presidencia Ejecutiva N°

238-2014-SERVIR-PE), la Guía metodológica para el evaluador en entidades con más de 20

servidores civiles y el Código de Ética de la Función Pública (Ley Nº 27815).

Finalmente, es preciso señalar que para efectos de la presente Guía, en adelante, se utilizará el

término competencias en reemplazo de compromisos, aprobado en la Directiva que desarrolla

el Subsistema de Gestión del Rendimiento (Resolución de Presidencia Ejecutiva N° 277-2015-

SERVIR-PE, aparatado 5 disposiciones generales).

2. Lineamientos generales

2.1 ¿Qué es la Gestión del Rendimiento?

La Gestión del Rendimiento tiene como finalidad estimular el buen rendimiento y el compromiso

del servidor civil. Identifica y reconoce el aporte de los servidores con las metas institucionales

y evidencia las necesidades requeridas por los servidores para mejorar el desempeño en sus

puestos y de la entidad. Asimismo, busca que las Entidades alcancen mayores niveles de

eficiencia y eficacia al identificar y promover la contribución de los servidores en los procesos

institucionales.

,5‹,. •
SERVIR define la Gestión del Rendimiento como un proceso continuo y sistemático de gestión

.de recursos humanos, basado en instrumentos técnicos válidos y confiables así como en una

etodología verificable.

Visto desde la perspectiva de las entidades públicas, la Gestión del Rendimiento está llamada a

ser un factor fundamental de mejora de la motivación y el rendimiento del servidor público,

o mediante la aplicación de criterios y técnicas que garanticen la objetividad e imparcialidad del

4 proceso.

Este subsistema es uno de los 7 (siete) subsistemas del sistema administrativo de Gestión de

Recursos Humanos de acuerdo con el decreto supremo N° 040-2014-PCM y que han sido

recogidos en las normas para la gestión del sistema administrativo de recursos humanos, en el

que se establece la definición y procesos de cada uno, se plantean relaciones entre ellos, y se

dispone la implementación progresiva de los mismos, priorizando los subsistemas que generan

impacto en los objetivos institucionales. Así, la norma propone atender primero el ingreso del

trabajador al servicio civil y los procesos relativos al desarrollo y evaluación del desempeño.

¿Quiénes lo conforman? 	 Responsabilidades principales Actor

Evaluado

Participación activa, permanente y

constructivamente en las diferentes

etapas del ciclo de Gestión del

Rendimiento.

Directivos públicos (incluidos los de confianza),

los servidores civiles de carrera y servidores de

actividades complementarias. Los servidores de

confianza, que no sean directivos, no están

sujetos a evaluación a menos que el titular así lo

designe.

Evaluador Funcionario Público o Directivo

Son responsables de planificar, asignar

los factores, realizar el seguimiento

del desempeño, evaluar y dar la

retroalimentación.

ORH

Acompaña al Directivo y solicita

asistencia técnica a SERVIR
Responsable de ORH o bien aquel que haga sus

veces.

SERVIR
Órgano de línea responsable de

brindar la asistencia técnica para la

evaluación por competencias a los

Directivos.

Equipo responsable de la Gerencia de

Desarrollo de la Gerencia Pública.

Órgano de línea responsable de la

Equipo responsable de la Gerencia de Desarrollo 	conducción del subsistema de

de Capacidades y Rendimiento del Servicio Civil. 	Gestión del Rendimiento de SERVIR.

HERRAMIENTA DEL PERÚ QUE CRECE

La Gestión de Rendimiento es una herramienta que facilita la integración del desempeño

servidor público con la misión institucional y con el objetivo de generar más valor a las entidades.

En otras palabras, el fin último de este proceso es mejorar la atención hacia la ciudadanía en

general teniendo como punto de partida el fin institucional y las características conductuales

que sobre él se construyen.

2.2 Roles y Responsabilidades

De acuerdo al Título IV: DE LA GESTIÓN DEL RENDIMIENTO, del artículo 26 al 34 del Reglamento

de la LSC, se definen los roles y responsabilidades en el proceso de Gestión del Rendimiento

para las entidades con más de 20 servidores del segmento Directivo, los cuales son:

Tabla N°1

Roles y Responsabilidades

La Gestión del Rendimiento atribuye el rol de evaluados a todos los servidores civiles de los

regímenes laborales generales (Decreto Legislativo N° 276, Decreto Legislativo N° 728, Decreto

Legislativo N' 1024, Decreto Legislativo N° 1057, y Ley del Servicio Civil N° 30057), con excepción

de los funcionarios públicos, quienes únicamente cumplen el rol de evaluadores.

En el caso de los servidores civiles de confianza, éstos podrán ser evaluados si el Titular de la

Entidad así lo dispone, con excepción de aquellos que se encuentren comprendidos dentro del

segmento Directivo, en cuyo caso la evaluación es obligatoria.

Grafico N°1

Distribución de pesos

Pel.t. Musaii„,
I nd/widuate%

909; 	 0%

•

SERVIR (2016a, p.54)

2.4 El ciclo de Gestión del Rendimiento

90% 10%

Peso Total

Metas
Peso

rotroromtsos

HERRAMIENTA DEL PERU QUE CRECE

— —2.3 Clasificación de los servidores civiles incluidos en la evaluación de Competencias---;-.:.-z-i...--

del Segmento Directivo

Los servidores civiles de las entidades públicas que participan en la evaluación de Directivos,

son:

• Funcionario Público: Es un representante político o cargo público representativo, que

ejerce funciones de gobierno en la organización del Estado. Dirige o interviene en la

conducción de la entidad, así como aprueba políticas y normas.'

Funge como evaluador.

Ejemplo: Ministro, Presidente Ejecutivo, Secretario General, Gerente General.

• Directivos: Servidores civiles que desarrollan funciones relativas a la organización,

dirección o toma de decisiones de un órgano, unidad orgánica, programa o proyecto

especial. Ejemplo: Director de Oficina General de Administración y Finanzas, Director de

Oficina de Asesoría Jurídica, Gerente de Desarrollo Social en una Municipalidad.

Puede realizar el rol de evaluador y evaluado, dependiendo del tipo y tamaño de la

organización.

*La presente guía está enfocada para realizar Evaluación de Competencias a Directivos.

Los únicos servidores que serán evaluados por Competencias, sin necesidad de tener

certificación, serán los del segmento Directivo de acuerdo con el Reglamento General de la Ley

del Servicio Civil, articulo 41.

En el caso puntual de los Directivos, el peso de las Competencias será de 10% versus 90% de las

metas, recordando que a los Directivos sólo les corresponden evaluación por metas individuales.

El ciclo de Gestión de Rendimiento, con carácter anual, comenzará inmediatamente finalizado

el proceso de planeamiento con la aprobación del POI o el documento que haga sus veces. De

esta manera se puede ver que el ciclo de Gestión de Rendimiento se inicia con el calendario

institucional propio de cada Entidad, y deberá contar con "5 etapas consecutivas y cíclicas,

comenzando por la etapa de planificación y se dará de forma obligatoria en el año de inicio de

la implementación"

3 Ley del Servicio Civil N° 30057 Art. 3.

5

Retroalimentación

Reunión de retroalimentación.

Confirmación del Comité Institucional de

Evaluación.

Apelación al Tribunal.

Formato de

Confirmación de

Evaluación,

Formato de Reunión

de Retroalimentación

y

Formato de Plan de

mejora

Funcionario/Directivo

(Evaluador y

Evaluado)ORH

Comité Institucional

de Evaluación

4 Evaluación

Análisis de evidencias.

Evaluación.

Remisión del informe de evaluación a la ORH.

Calificación.

Notificación de calificación.

Formato de Fijación

de Factores de

Evaluación en el que

se hace el cálculo de

Puntaje Final:

Competencias +

Metas.

Formato de

Notificación de la

Calificación.

Funcionario/Directivo

(Evaluador y

Evaluado)ORH

Roles Etapas 	 Hitos Instrumentos

1 Planificación
Oficinas de Recursos

Humanos

Elaboración del cronograma institucional.

Acciones de comunicación y sensibilización.

Capacitaciones.

Conformación del Comité Institucional de

Evaluación.

2 Metas y Preparación de la Reunión.

3 Seguimiento

Formato de Registro

de evidencias y

Formato

de Reunión de

Seguimiento.

Funcionario/Directivo

(Evaluador y

Evaluado)

Registro y documentación de evidencias.

Reunión de seguimiento.

Identificación de dificultades y mejoras.

Formato de Fijación

de Factores de

Evaluación y

Catálogo de

evidencias

conductuales

Funcionario/Directivo

(Evaluador y

Evaluado)
Competencias 	Reunión de fijación de factores de evaluación.

HERRAMIENTA DEL PERÚ QUE CRECE

_ 	-

Según se observa en el gráfico, el modelo propone un

proceso integral, sistemático y continúo considerando

además que permite identificar, de manera objetiva y

demostrable, el rendimiento del Servidor Civil en

cumplimiento de los objetivos y funciones del puesto.

o
Plarirficac,ón

Metas y

compromisos

o

o

Retroalime

ntacnín

SeguIrmerito

En el siguiente cuadro se pueden identificar en detalle las

etapas, actividades e hitos que comprende el ciclo.

4
baluaoón

Tabla N°2

Etapas del ciclo de la Gestión del Rendimiento

Cabe resaltar que en el Manual de Gestión de Rendimiento, aprobado mediante Resolución N°

031-2016-SERVIR-PE, de Presidencia Ejecutiva de SERVIR, se menciona que, se deberá

contemplar acciones preparatorias, o de implementación, que se constituyen en acciones

previas al inicio del ciclo y se lleva a cabo por única vez al iniciarse la implementación del

subsistema en cada entidad. Aquí se desarrollan coordinaciones previas, acuerdos formales

interinstitucionales y presentación del modelo.

7

z
So
c7,

LT.

o
o.

CÓMO

Las características personales

expresadas en comportamientos

visibles que agregan valor a la

institución

COMPETENCIAS

10%

HERRAMIENTA DEI. PERÚ QUE CRECE

2.5 Los Factores de Evaluación

Los estándares de desempeño deben tener en cuenta lo que la persona produce (resultados) y

cómo lo hace (competencia).

De esta manera, la Gestión del Rendimiento es el proceso que busca alinear los objetivos

individuales y grupales con los estratégicos de la Entidad, asegurando su cumplimiento. La

Gestión del Rendimiento se basa en dos principios: en el QUÉ se hace y CÓMO se hace. Para el

caso de los servidores que pertenecen al segmento Directivo, se presentan los siguientes

factores de evaluación:

Gráfico N° 2

Factores de Evaluación para Directivos.

QUÉ

Son los objetivos anuales

que reflejan la gestión de

la institución.

METAS 	-

90%

RENDIMIENTO

METAS + COMPETENCIAS

100%

(-2 ', Para fines de la presente Guía vamos a detallar con mayor amplitud el "cómo", es decir: las

-) Competencias.

2.5.1 Metas

Como hace referencia SERVIR (2016) "las metas están destinadas a evaluar el cumplimiento de

los logros asignados a los servidores civiles o al área o unidad orgánica. Es importante resaltar

que para la evaluación de Directivos sólo se evalúan bajo metas individuales, es decir, aquellas

que miden la consecución de los objetivos asociados a la misión y funciones de los puestos.

(p.10)

Tabla N°3

Características de las metas individuales

Metas Individuales

✓ Son las metas derivadas de las funciones del

puesto del servidor del segmento Directivo

siempre que no pertenezca al segmento Directivo;

por lo cual, están relacionadas con el MPP, MOF o

en aquel documento en el que se defina el perfil y

las funciones del servidor de la entidad (Ejemplo:

TDR / Contrato de servidores CAS).

Deben estar asociadas de manera directa a los

objetivos del órgano o unidad orgánica.

HERRANUENTA DEL PERÚ QUE CRECE

✓ Miden directamente el desempeño individual de

cada servidor evaluado del segmento Directivo.

✓ Son propuestas por el evaluador y se establecen en

común acuerdo con el evaluado.

2.5.2 Competencias

Como se hace referencia en el Reglamento General de la LSC (artículo 35) se definen las

Competencias como los factores de evaluación "referidos al comportamiento del servidor, sobre

los cuales se califican aspectos conductuales del servidor civil en relación tanto a la ejecución de

la misión y a las funciones de su puesto, como al cumplimiento de las metas establecidas".

Las competencias son características subyacentes a la persona, que están causalmente

relacionadas con una actuación exitosa en un puesto de trabajo.

2.6 Objetivos de la Evaluación de Competencias

• Permite identificar las necesidades de capacitación, el descubrimiento de talentos,

indagar sobre las competencias del servidor y ubicarlo en un puesto adecuado.

• Evidenciar las necesidades requeridas por los servidores para mejorar el desempeño en

sus puestos y de la entidad.

• Analizar hasta qué punto se pueden potenciar las fortalezas de los servidores para

mejorar en el cumplimiento de las metas.

2.7 Beneficios de Evaluar Competencias

e tipo de evaluación busca evidenciar de forma objetiva y observable el desempeño del

. c,sérvidor Directivo lo cual permite:

• Identificar las fortalezas del servidor Directivo para poder potenciarlos en el puesto

actual o futuro.

• Identificar las brechas laborales donde requiere formación laboral o mayor atención

profesional.

• Identificar y posibilitar la mejora del nivel de competencias y por ende, posibilitar la

movilidad y progresión de carrera dentro del Servicio Civil.

La valoración de la conducta permite observar las fortalezas y oportunidades de mejora de los

servidores civiles, midiendo de este modo el comportamiento del servidor, por medio de

aspectos conductuales en relación tanto a la ejecución de la misión y a las funciones de su

puesto, así como al cumplimiento de las metas establecidas.

Un modelo de Gestión del Rendimiento que considera las Competencias, otorga coherencia a

las decisiones sobre recursos humanos y las orienta hacia la producción de mayor valor público.

La incorporació-n de Competencias en las entidades del estado de Iberoamérica resulta efectiva

para lograr incorporar elementos de flexibilidad en un sistema de gestión de las personas en

concordancia con el Diccionario Iberoamericano de Competencias Laborales en el Sector

Público.

HERRAMIENTA DEL PERÚ QUE CRECE

aJ Tipos de Competencias

De acuerdo a los literales a) y b) del numeral 6.2.4.2 de la Directiva que desarrolla el Subsistema

de Gestión del Rendimiento, las Competencias pueden ser de dos tipos:

Tabla N °4

Tipos de Competencias

Transversales
	

Específicas

Son aquellas competencias aplicables a todos los

servidores civiles. No están vinculadas al puesto

o a la función, sino a la condición de servidor

civil.

Son aquellas competencias que están

directamente relacionadas con el puesto y la

función del servidor civil del segmento

Directivo.

b) Componentes de las Competencias

Las competencias poseen los siguientes componentes:

Tabla N °5

Componentes de las Competencias

Competencia Descripción Nivel de Desarrollo exigido
Indicadores

conductuales

Nombre de la

competencia

esperada 	del

servidor 	del

segmento

directivo

Definición 	de 	la

competencia esperada

del 	directivo. 	Dicha

descripción 	estará

plasmada 	en 	el

diccionario 	 de

competencias de la

entidad.

Nivel de la competencia que es

exigida al perfil del puesto del

servidor de acuerdo a lo indicado en
los documentos de gestión

definidos por SERVIR.

Conductas

observables

asociadas al nivel

requerido para el
directivo.

c) ¿Cuándo es aplicable la evaluación de competencias?

En Servidores:

De acuerdo al literal f del artículo 44 del Reglamento General de la Ley del Servicio Civil, las

Oficinas de Recursos Humanos deberán acreditar sus capacidades ante SERVIR para realizar la

evaluación de Competencias de los servidores de carrera y de actividades complementarias.

En Directivos:

De acuerdo al artículo 44 del Reglamento General de la Ley del Servicio Civil y el Numeral 6.2.4.2

de la Directiva que desarrolla el subsistema de Gestión del Rendimiento en el caso de la

evaluación por Competencias a Directivos se podrá evaluar siempre y cuando se cuente con la

10

Competencias

Orientación a

Resultados

Eje de Servicio

Los resultados también son consecuencia de tener en cuenta la

satisfacción de las necesidades del usuario, alineando el

accionar personal en función de ello.

Vocación de

Servicio
El servidor público por lo tanto deberá tener Vocación de

Servicio que se exprese en una orientación a valorar al usuario

conociendo sus necesidades y enfocándose en su satisfacción.

HERRAMIENTA DEL PERÚ QUE CRECE

asistencia técnica de la Gerencia de Desarrollo de la Gerencia Pública de SERVIR y en el

de la estrategia y el Plan de Acción de la segunda Etapa de Desarrollo y Consolidación del

subsistema de Gestión del Rendimiento.

2.8 Modelo de Competencias Transversales de SERVIR

El Diccionario Iberoamericano de Competencias Laborales en el Sector Público señala la

necesidad de contar con Competencias básicas que refieran conductas indispensables por parte

de todo servidor público y que son independientes de su función, jerarquía y modalidad laboral;

bajo la misma línea SERVIR plantea el siguiente modelo que contempla tres Competencias

transversales para todos los servidores públicos: Orientación a resultados, Vocación de servicio

y Trabajo en equipo, aprobado mediante Resolución de Presidencia Ejecutiva Nº 93-2016-

SERVIR.
Tabla N°6

Modelo de las Competencias Transversales

Eje 	 Descripción

Este eje está vinculado con el impacto en eficiencia, eficacia,

calidad y mejora continua. El nuevo modelo de gestión pública

exige un enfoque en resultados que impacten finalmente en el

Eje de Resultados
	bienestar del ciudadano.

Por lo tanto, los servidores deben tener la capacidad de

orientar su accionar en función del logro de objetivos.

Eje de relaciones

Los resultados son consecuencia de una integración de

esfuerzos al interior de cada entidad y entre entidades, esta

integración produce sinergias que permiten potenciar las

capacidades de respuesta y el logro de objetivos institucionales.

Por lo tanto, el servidor público deberá tener la capacidad de

Trabajar en Equipo generando relaciones que promuevan la

colaboración, confianza y cooperación factores claves para el

logro de resultados.

Trabajo en

Equipo

Estos tres ejes claves se inspiran en los principios y valores que deben orientar la actuación de

los servidores civiles manifestando un comportamiento ético y probo, de conformidad con las

disposiciones del Código de Ética de la Función Pública.

Competencias

Transversales del

Servicio Civil

HERRAMIENTA DEL PERÚ QUE CRECE

El Modelo de Competencias se plantea de la siguiente manera: - - •
34. 	*11

SERVIR es quien asigna el nivel de desarrollo exigido a los Directivos, en el caso de las

Competencias transversales corresponde el nivel N° 4 para las Competencias de Orientación a

Resultados y Vocación de Servicio, y nivel N' 5 para la competencia de Trabajo en Equipo. Tal

como se señala en las siguientes tablas:

HERRAMIENTA DEL PERÚ QUE CRECE

Tabla NI

Competencia: Orientación a Resultados

ORIENTACIÓN A RESULTADOS

Definición: Capacidad para orientar las acciones a la consecución de metas individuales y objetivos institucionales,

asegurando estándares de calidad e identificando oportunidades de mejora. Implica dar respuesta en los plazos requeridos y

haciendo uso óptimo de los recursos a su disposición, considerando el impacto final en la ciudadanía.

Nivel Descripción Indicadores conductua les

5

Identifica medios y

estrategias que

logrando superar los

objetivos previstos

•

•

•

•

objetivos.

Identifica los medios y estrategias que debe utilizar para superar sus metas y

Se anticipa a los plazos establecidos y calcula riesgos previniendo situaciones

inesperadas.

Plantea mejoras en los procesos y propone cambios a fin de superar los

resultados previstos en términos de cantidad y calidad.

Genera alternativas de solución ante la falta o posible carencia de recursos,

teniendo en cuenta un uso eficiente delos mismos.

4

Genera planes de

acción para el logro de

objetivos, asegurando

estándares de calidad

•

•

•

'.\
Propone planes de acción que viabilicen el logro de los objetivos, cumpliendo

con los estándares de calidad establecidos.

Implementa medidas correctivas o propone acciones de mejora durante el

desarrollo del Plan de Acción para asegurar estándares de calidad

Administra los recursos necesarios para cumplir sus metas y objetivos,

controlando y racionalizando el uso de los mismos. 	 i

::-.•,.1

3

Alinea su accionar para

el logro de los

objetivos

•

•

•

Organiza sus actividades priorizándolas de acuerdo a las metas y objetivos

previstos, estableciendo con claridad los plazos de cumplimiento.

Establece controles previos con el fin de cumplir con el nivel de calidad

esperado, evitando errores en la realización de sus labores.

Identifica los recursos necesarios para el logro de metas y objetivos, haciendo

esfuerzo por optimizar su uso.

2

Cumple con las tareas

asignadas

contribuyendo al logro

de objetivos

•

•

•

Realiza 	las 	actividades 	asignadas 	siguiendo 	las 	instrucciones 	recibidas,

contribuyendo así al logro de objetivos.

Ejecuta los trabajos asignados en los plazos límite y de acuerdo con las

indicaciones y/o estándares recibidos.

Cumple con sus tareas haciendo uso adecuado de los recursos asignados.

Ejecuta las tareas encomendadas sin reconocer su impacto en el logro de

Realiza sus tareas fuera de plazos establecidos y por debajo de los estándares

de calidad requeridos.

Usa los recursos sin tener en cuenta la optimización de los mismos.

/

Realiza las tareas

asignadas sin

considerar los

objetivos

objetivos.

•

•

•

servAr
HERRAMIENTA DEI_ PERÚ QUE CRECE

Tabla N°8

Competencia: Vocación de Servicio

VOCACIÓN DE SERVICIO

Definición: Capacidad de actuar escuchando y entendiendo al usuario interno o externo, valorando sus requerimientos y

necesidades y brindando una respuesta efectiva, oportuna y cordial.

Nivel Descripción del Nivel Indicadores conductuales

Se anticipa a las necesidades de

los usuarios, mejorando el nivel

de servicio y superando las

expectativas

• Identifica con anticipación las necesidades del usuario, planificando

los servicios y/o procesos de su competencia

• Propone alternativas de solución facilitando respuestas integrales

y sustentadas, a fin de asegurar servicios óptimos en forma

oportuna y cordial

• Utiliza diversos medios para conocer las necesidades y expectativas

del usuario_ron_el fin de mejorar el nivel del servicio.

4

Se compromete activamente con

el usuario
• Muestra compromiso y responsabilidad adaptando su accionar a

las necesidades del usuario.

• Evalúa las diferentes alternativas existentes para facilitar una

respuesta integral y sustentada.

• Está atento y escucha activamente al usuario ofreciendo ayuda,

apoyo u orientación con amabilidad y respeto aun cuando no sea

su competencia directa o no se lo soliciten.

Comprende las necesidades del

usuario, orientando sus acciones

al cumplimiento de sus

expectativas

• Escucha activamente las necesidades del usuario, mostrando

empatía al atender sus requerimientos, cumpliendo con sus

expectativas, dentro de su competencia

• Consulta y utiliza la información que tiene disponible a fin de

completar y finalizar el servicio al usuario

• Atiende con paciencia y tolerancia al usuario, mostrando

consideración e interés frente a sus necesidades, aún en

situaciones complejas

2

Responde a las necesidades del

usuario de manera oportuna

• Atiende los requerimientos del usuario, brindando respuestas

oportunas dentro del ámbito de sus funciones.

• Dar respuesta con la información que conoce o maneja y

cumpliendo con las instrucciones, procesos o estándares definidos

dentro del servicio.

• Escucha y responde con cordialidad los requerimientos del usuario.

1

Atiende los requerimientos

fuera del tiempo establecido y

sin satisfacer las necesidades del

usuario

• Responde a los requerimientos del usuario sin tomar en cuenta las

necesidades del usuario.

• Tarda en dar atención a los requerimientos de los usuarios.

• Sigue instrucciones para atender los requerimientos sin tomar en

cuenta las necesidades del usuario. Traslada las consultas y

requerimientos del usuario aun cuando estén dentro del ámbito de

su competencia.

HERRAMIENTA DEL PERÚ QUE CRECE

Tabla N° 9

Competencia: Trabajo en Equipo

TRABAJO EN EQUIPO

Definición: Capacidad de generar relaciones de trabajo positivas, colaborativas y de confianza, compartiendo información,

actuando de manera coordinada e integrando los propios esfuerzos con los del equipo y el de otras áreas o entidades, para el

logro ue oujeuvos IMS111.1.1LIUrldleS.

Nivel Descripción del Nivel Indicadores conductuales

?-1'

S....

5

Genera relaciones de confianza

integrando sus propios esfuerzos

con los del equipo para el logro

de objetivos

•

•

•

Integra esfuerzos entre los miembros del equipo y la cooperació

con otras áreas o entidades para el logro de los objetivos.

Promueve 	el 	intercambio 	de 	información 	solicitando 	ideas 	y

opiniones, mostrándose dispuesto a enseñar y a aprender de los

demás miembros del equipo.

Incentiva la cohesión del equipo a través de una comunicación

abierta, 	transparente 	y 	respetuosa 	entre 	sus 	compañeros,

promoviendo el máximo grado de consenso. 	 .)

4

Se involucra apoyando y

colaborando activamente con los

miembros de su equipo

•

•

•

Participa de forma activa en las tareas de equipo manifestando su

disposición a colaborar para el logro de los objetivos.

Comparte 	experiencias 	y 	mejores 	prácticas 	con 	los 	demás 1

miembros 	del 	equipo, 	con 	el 	fin 	de 	lograr 	las 	metas

organizacionales

Establece 	adecuadas 	relaciones 	interpersonales, 	mostrándose

abierto y receptivo frente a los demás miembros del equipo.

D .̀,

1 3

Actúa de manera coordinada con

el equipo a fin de cumplir los

objetivos en común.

•

•

•

Conoce 	el 	objetivo 	común 	del 	equipo 	y 	coordina 	con 	sus

compañeros las tareas y actividades a ejecutar, pensando en su

consecución.

Comparte información y aporta ideas y soluciones al equipo para el

logro de los objetivos en común.

Mantiene vínculos cordiales con los demás miembros del equipo,

que favorecen al cumplimiento de objetivos en común.

2

Cumple con las funciones

asignadas dentro de su equipo

de trabajo contribuyendo al

logro de objetivos

•

•

•

Ejecuta las decisiones tomadas en el equipo, realizando la parte del

trabajo 	que 	le 	corresponde 	y contribuyendo 	al 	logro 	de 	los

objetivos.

Facilita información mínima para el cumplimiento de los objetivos.

Mantiene un ambiente de cordialidad en el trabajo.

1

Trabaja en equipo sólo cuando

se le solicita

•

•

•

Realiza 	la parte del trabajo que le corresponde, 	participando

cuando se le requiere.

Brinda su opinión cuando se lo solicitan.

Interactúa con el equipo sólo cuando es necesario.

2.9 Evaluación por Competencias Específicas al segmento Directivo

SERVIR, a través de la Gerencia de Desarrollo de la Gerencia Pública, establecerá formalmente a

través de un documento técnico, las competencias específicas para el segmento Directivo.

El proceso de evaluación de competencias específicas considerará los parámetros de evaluación

que establece la metodología desarrollada para la evaluación de competencias transversales

considerada en la presente Guía.

15

70Bo

EÓN

servir
HERRAMIENTA DEL PERÚ QUE CRECE

Se evalúan las 3 (tres) competencias transversales planteadas en el Diccionario aprobado por

SERVIR, ya que los Directivos en cualquier institución que estén liderando, deberán de evidenciar

las Competencias propuestas.

3. Las Competencias a lo largo del Ciclo de Gestión del

Rendimiento

Durante la etapa de Planificación del ciclo de la Gestión del

Rendimiento, la oficina de ORH organiza y asegura el desarrollo de

las actividades de sensibilización, difusión y capacitación que

permitan a todos los evaluadores y evaluados involucrados: en la

comprensión e interiorización de sus roles, así como la aplicación

correcta y efectiva de la metodología de establecimiento,

seguimiento, evaluación y retroalimentación de las competencias

establecidos en el Diccionario de competencias Transversales del

Servicio Civil.

Corresponde a los evaluadores y evaluados involucrados, participar puntual y activamente en el

proceso de implementación del ciclo organizados por la ORH de la Entidad con la asistencia

técnica de Servir.

Z75.7 	Durante esta etapa se deberán incluir temas relacionados a evaluación por competencias.

Ql

S.1 ¿Cómo se fijan las Competencias?

Se debe tener en cuenta lo siguiente:
74h1 I 5-"

(/
.1,

a / , . , a) Definir las metas:

('')1
a 	 5 o

Antes de definir las evidencias conductuales de las Competencias

(el ¿cómo?), se debe tener claro cuáles serán las metas para el

periodo de evaluación en curso (el ¿qué?), a fin de orientar los

acuerdos de evidencias de los indicadores conductuales para el

logro de los mismos.

b) Identificar el nivel y revisar los indicadores conductuales de las Competencias

transversales que correspondan a los Directivos:

Primero se debe revisar el Diccionario de Competencias Transversales del Servicio Civil e

identificar el nivel de desarrollo exigido para el grupo de Directivos:

16

HERRAMIENTA DEL PERÚ QUE CRECE

Tabla N' 10

Nivel de Competencias Transversales exigido al grupo Directivo4

Competencia Nivel Descripción Indicadores conductuales

Orientación a

Resultados
4

Genera planes de

acción para el

logro de

objetivos,

asegurando

estándares de

calidad

Propone 	planes 	de 	acción 	que 	viabilicen 	el 	logro 	de 	los 	objetivos,

cumpliendo con los estándares de calidad establecidos.

Implementa medidas correctivas o propone acciones de mejora durante el

desarrollo del Plan de Acción para asegurar estándares de calidad

• Administra los recursos necesarios para cumplir sus metas y objetivos,

controlando y racionalizando el uso de los mismos.

Vocación de

servicio
4

Se compromete

activamente con

el usuario

Muestra compromiso y responsabilidad adaptando su accionar a 	las

necesidades del usuario.

• Evalúa las diferentes alternativas existentes para facilitar una respuesta

integral y sustentada.

• Está atento y escucha activamente al usuario ofreciendo ayuda, apoyo u

orientación con amabilidad y respeto aun cuando no sea su competencia

directa o no se lo soliciten.

Trabajo en

Equipo

'<
s 1.
.?..):,

Z.--:

5

Genera

relaciones de

confianza

integrando sus

propios esfuerzos

con los del

equipo para el

logro de

objetivos

Integra esfuerzos entre los miembros del equipo y la cooperación con

otras áreas o entidades para el logro de los objetivos.

Promueve el intercambio de información solicitando ideas y opiniones,

mostrándose dispuesto a enseñar y a aprender de los demás miembros

del equipo.

Incentiva la cohesión del equipo a través de una comunicación abierta,

transparente 	y 	respetuosa 	entre 	sus 	compañeros, 	promoviendo 	el

máximo grado de consenso.

Luego se debe revisar los indicadores conductuales relacionados con el nivel

correspondiente.

Completar el formato de "Fijación de Factores de Evaluación"

En el formato de Fijación de Factores de Evaluación Anexo 01 del Manual de Gestión del

Rendimiento, viene descrita la información correspondiente a las Competencias

Transversales a trabajar durante el período para el segmento Directivo.

A continuación se presenta el Formato de Fijación de Factores de Evaluación conteniendo las

Competencias para el segmento Directivo.

4 SERVIR en calidad de ente rector podrá modificar el nivel exigido y la actualización del diccionario.

17

411.• .•••••

«Me

•••

sor

HERRAMIENTA DEL PERÚ QUE CRECE

Grafico N°3

Formato de Fijación de Factores de Evaluación- Competencias

COMPETENCIA

COMPETENCIA DESCRIPCIÓN
Nivel da

Desarrollo
Exleiclo (MPP)

COMPORTAMIENTO ASOCIADOS A CADA NIVEL

ORIENTACIÓN A RESULTADOS

Capacidad para orientar as acciones a la
consecución de metas individuales y objetivos

institucionales, asegurando estándares de
calidad e identificando oport unidades de mejora
Implea dar respuesta en los plazos requeridos y

haciendo uso óptimo de los recursos a su
disposición, considerando el impacto Rival en la

ciudadanía.

..,....
d.

acción

....,.
	_.r.

.1 logro1.
7

objetivos,
...,.....

estándares
. 	d .
..,.d .d

Propone planes de acción que aabilicen el logro de los objetivos, cumpliendo con los estándares de calidad establecidos

~menta medidas correctivas o propone acciones de mejora durante el desarrollo del Plan de Acción para asegurar
estándares de calidad

Admnistra . recursos necesarios para cumplir sus metas y objetivos, controlando y racionaliando el uso de los mismos

VOCACIÓN DE SERVICIO

Capacidad de actuar escuchando y entendiendo

A
 ".""' ''.crió' ademo, valorando

s"
requerimientos y necesidades y brindando una

respuesta efectiva. oportuna y cordal

s. ..,,,,,...„.t.

activamente
.ón
 .,r.,

Muestra compromiso y responsabilidad adaptando su accionara as necesidades del usuario

Evalúa las deferentes alternativas existentes para facilrtar una respuesta integral y stistentada

Está atento y escucha activamente al usuario ofreciendo ayuda, apoyo u orientación con amabilidad y respeto aun cuando
no sea su competencia directa o no se lo soliciten

TRABAJO EN EQUIPO

Capacidad de generar relaciones de trabap
positivas, colaborativas y de confianza.

c°rndarte'd° información, actuando ' manera
coordinada e integrando los propios esfueraos

los del equipo y A de otras áreas o
entidades. para el logro de objetivos

institor-anees

Ganara
relaciones d•

confanza
integrando sus

propios
• shi•rzos con
los del equipo

.A. A 'V° d.
°l'O."..s

Integra calvez. entre los miembros del equipo y la cooperación con otras áreas o entidades para el logro de los

dbiet'.ds

Promueve el intercambio de ~nación solicitando ideas y opiniones, mostrándose dispuesto a enseñar y a aprender de
,.. derr„, ,,,,ernbros de, equipo

Inoentiva la cohesión del equipo e través de una cornunicactón abierta. transparente y respetuosa entre sus compañeros,
promoviendo el rraierno grado de consenso

.111.1,1•41.1)

A continuación se presenta los indicadores conductuales de cada una de las competencias

transversales y el formato de Fijación de Factores de Evaluación con la definición e

indicadores conductuales de los niveles exigidos al segmento Directivo.

18

HERRAMIENTA DEI. PERÚ QUE CRECE

Tabla N° 11

Establecimiento de Competencias para el segmento Directivo

COMPETENCIAS

COMPETENCIA DESCRIPCIÓN
Nivel de

Desarrollo Exigido
INDICADORES CONDUCTUALES

ORIENTACIÓN

A

RESULTADOS

Capacidad para orientar las

acciones a la consecución de metas

individuales y objetivos

institucionales, asegurando

estándares de calidad e

identificando oportunidades de

mejora. Implica dar respuesta en los

plazos requeridos y haciendo uso

óptimo de los recursos a su

disposición, considerando el

impacto final en la ciudadanía.

Genera planes

de acción para

el logro de

objetivos,

asegurando

estándares de

calidad

Propone planes de acción que viabilicen el logro de los

objetivos, cumpliendo con los estándares de calidad

Implementa medidas correctivas o propone acciones

de mejora durante el desarrollo del Plan de Acción

para asegurar estándares de calidad.

Administra los recursos necesarios para cumplir sus

metas y objetivos, controlando y racionalizando el uso

de los mismos.

)1' VOCACIÓN

-ssilE SERVICIO
a 	\••

" 9
.

"1,.

Capacidad de actuar escuchando y

entendiendo al usuario interno o

externo, valorando sus

requerimientos y necesidades y

brindando una respuesta efectiva,

oportuna y cordial.

Se compromete

activamente

con el usuario

Muestra compromiso y responsabilidad adaptando su

accionara las necesidades del usuario

Evalúa las diferentes alternativas existentes para

facilitar una respuesta integral y sustentada.

Está atento y escucha activamente al usuario

ofreciendo ayuda, apoyo u orientación con amabilidad

y respeto aun cuando no sea su competencia directa o

no se lo soliciten.

C.: ' /
,,,..

TRABAJO EN

EQUIPO

Capacidad de generar relaciones de

trabajo positivas, colaborativas y de

confianza, compartiendo

información, actuando de manera

coordinada e integrando los propios

esfuerzos con los del equipo y el de

otras áreas o entidades, para el

logro de objetivos institucionales.

Genera

relaciones de
de

confianza

integrando sus

propios

esfuerzos con

los del equipo

para el logro de

objetivos

Integra esfuerzos entre los miembros del equipo y la

cooperación con otras áreas o entidades para el logro

los objetivos.

Promueve el intercambio de información solicitando

ideas y opiniones, mostrándose dispuesto a enseñar y

a aprender de los demás miembros del equipo.

Incentiva la cohesión del equipo a través de una

comunicación abierta, transparente y respetuosa entre

sus compañeros, promoviendo el máximo grado de

consenso.

HERRAMIENTA DEL PERÚ QUE CRECE

Gráfico N°4

Formato de Fijación de Factores — Observaciones y Firmas

COMPETENCIA

COMPETENCIA DESCRIPCIÓN

Nivel de

Desarrollo

Exigido (PAPP)

COMPORTAMIENTO ASOCIADOS A CADA NIVEL
Nivel de

Evidenciado
Brecha

ORIENTACIÓN A RESULTADOS

Capaadad para orientar las acocees ala
consecuaon de metas indenduales y obietrvos

instducionales. asegurando estándares de
calidad e identificando oportunidades de mepra
knplica dar respuesta en los plazos requeridos y

haaendo uso óptimo de los recursos a su
disposición, considerando el impacto final en la

audadania

Genera planes

de 	
ión Poca

acaece

el logro de ob',etivos.

asegurando

estándares de

calidad

Propone planes de aoaon que cadlicen el logro de Es objetivos, cumpliendo con Es estándares de calidad establecidos

implementa medidas correa/vas o propone acoones de mepra durante el desarrollo del Plan de Acción para asegurar

estándares de calidad

Adranrstra los recursos necesarios para cumplir sus metas y obtetivos, controlando y raconalaando el uso de los mrsrnos

VOCACIÓN DE SERVICIO

Capacidad de aduar escuchando y entendiendo
al usuario Interno o externo, valorando sus

requerimientos y necesidades y brindando una
respuesta efectiva, oportuna y cordol

Sc compromete

activamente

con el usuario

Muestra cornpronso y responsabildad adaptando su accionara las necesidades del usuano

Evalua las diferentes atternatrvas existentes para facrlear una respuesta integral y sustentada

Está atento y escucha actrvamente al usuario ofreciendo ayuda. apoyo u orientación con amabilidad y respeto aun cuando
no sea su competencia directa ora se E soloten

TRABAJO EN EQUIPO

Capacidad de generar relaciones de trabajo
posifivas, colaborafivas y de confiara.

Genera

relaciones de

confianza
Integrando sus

propios

esfuerzos con
los del equipo

para el logro de
objetivos

Integra esfuerzos entre Es men-Pros del equipo y la cooperaaon con otras áreas o entidades para el logro de Es

c'bietry's

Promueve el intercambio de información solicitando ideas y opiniones. mostrándose dispuesto a enseñar y a aprender de ios de,. 	rrtros
 de, equipo.

compartiendo
coordinada

con Es
entidades,

intomdaón, actuando de manera
e integrando los propios esfuerzos

del equipo y el de otras áreas o
para el logro de objetivos
instituconales. Incentrva la cohesión del equipo a través de una cornunrozoon abierta, transparente y respetuosa entre sus oomparieros,

promoviendo el máximo grado de aonsertso

ano, ernrikr LISIAI

OBSERVACIONES

FIRMA DEL SERVIDOR EVALUADO FIRMA DEL EVALUADOR

d) Observación del Servidor Evaluado

Una vez concluida la fijación de Metas y Competencias el evaluado tendrá la oportunidad de

colocar una observación en caso esté en desacuerdo con las metas asignadas. Para el caso de

los Competencias, no será necesario pues será un Modelo de Competencias previamente

definido tanto a nivel transversal como específico.

Tanto el evaluador y evaluado deberán firmar el formato de Fijación de Factores, como señal de

mutuo compromiso y acuerdo.

3.2 Las Evidencias del Indicador Conductual

a) ¿Qué son las Evidencias del Indicador Conductual?

Uno de los objetivos de la Evaluación por Competencias, es orientar el desempeño de los

Directivos hacia el cumplimiento de las metas individuales; para ello, es necesario que el

evaluador y el evaluado en la etapa de establecimiento de metas y Competencias, lleguen a

acuerdos acerca de las evidencias del indicador conductual que les permitirá demostrar el nivel

de desarrollo esperado de la competencia, y en consecuencia, el logro de las metas.

Las evidencias conductuales son acciones específicas, observables y verificables que

comprueban el desarrollo de una habilidad o conducta de éxito y que contribuyen con el logro

de las metas acordadas.

20

.010•00 y

2mvÁmoo r uerrb.0s De errores.

eassonomasoa: 	100400.5Y 0// x.100

I 	••••••••.•••
al Una* same

•••••• 	wo•

▪N. :2.• ...e». • ...0 bre. ••

•••••••• ,•••
tl 	...e.. •
•2,*•• ••••••.1.* •••••• rom ••• 	Y ••••••••••• • ••••••••••.•• • • ••••• •••• ••••••• ••••••••• •

wpey 1,10* •••••••••• ••••m4. lo • ••••••••.•• •••• *MY. •1 	•••••••

••r •••••••=::• A•114.7=1:M «.•.• •••••••

...4a ,•• abor=1••••• r ar•••••••• goream ••/••••• • a.

11••••=::••• 11.•• y:: • ..«..••••, ••••••• ••••••••••••

et=2 " 14:1
mous 2. rama

,•••••••• 	••,••••••••• 40.«...•••• ••••• •••.•••
•m•••• ...maea • »é ••••••

=

Irme .2

123 IILL.••• r •J•1••11,•• 1••• •V••••111.11

• Mato rad.*

tim•• pum, de bes. 'va a legve d• *or., 	 embreo •• 41.11•111

✓

:;::::•=======

=

••••••• 	 r

== de
s

«N.

T•• ••••••••

1'7-7--
1.1-14:1:---.1-7.27-Za—

«••.•••. • • 	 ••••,.•

0111,••• na raras r

••••• •,•••••• •••••••/..

HERRAMIENTA DEL PERÚ QUE CRECE

b) ¿Qué caracteriza a las Evidencias del Indicador Conductual?

Las evidencias conductuales deben tener las siguientes características:

Tabla N° 12

Características de las Evidencias Conductuales

CARACTERÍSTICAS 	 DESCRIPCIÓN

Acciones específicas Debe estar definida en acciones concretas a realizar, evitando la subjetividad.

Contribuir a la meta
Debe contribuir directamente al logro de una o más metas planteadas para la gestión

del rendimiento.

Observable y verificable
El evaluado debe estar en la capacidad y posibilidad de ejecutar la evidencia

conductual y demostrar su cumplimiento.

De común acuerdo

Tanto el evaluado como el evaluador deben trabajar juntos en su selección y/o

elaboración, estando de acuerdo en la evidencia conductual definida, a fin de lograr

el compromiso de ambas partes.

c) Selección de las Evidencias del Indicador Conductual

Para acordar las Evidencias del Indicador Conductual, se deberá hacer uso del Catálogo de

Ejemplos de Evidencias Conductuales desarrollado por SERVIR.

El catálogo tiene un listado de ejemplos de Evidencias por cada indicador conductual o

comportamientos asociados al nivel de desarrollo de la Competencia.

El área de Recursos Humanos o quien haga sus veces será el responsable de compartir y difundir

el catálogo con los evaluadores y evaluados involucrados en el proceso, de forma que puedan

utilizar la herramienta oportunamente. El procedimiento para seleccionar y acordar las

Evidencias del Indicador Conductual es el siguiente:

Primero se debe leer el Catálogo de ejemplos de cada uno de las Competencias.

Gráfico N°5

Catálogo de Ejemplos de Evidencias Conductuales

HERRAMIENTA DEL PERÚ QUE CRECE

Segundo por cada Indicador Conductual de las Competencias se deberá seleccionar los Ejemplos

de Evidencias conductuales que se consideren relevantes y oportunos para desarrollar la

competencia y alcanzar las metas planteadas, teniendo en cuenta las características y

capacidades de la institución, así como de las funciones del segmento Directivo.

Como por ejemplo:

Gráfico N°6

Ejemplo del Catálogo de Evidencias Conductuales - Seleccionado

CATÁLOGO DE EJEMPLOS DE EVIDENCIAS lA

COMPETENCIAS: 	ORIENTACIÓN A RESULTADOS FECHA:

Definición:
Capacidad para orientar las acciones a la consec uc ion de metas ,ndividuales y objetivos insizitucmnales, asegurando
estándares de calidad e identificando oportunidades de mejora. !moka dar respuesta en tos plazos requeridos y
haciendo uso Pot:me de los recursos a su disposición, considerando el impacto final en la ciudadanía.

Descripción del Nivel

requerido:
4. 	Genera planes de acción para el logro de objetivo; asegurando estándares de calidad

INDICADOR

CONDUCTUAL EJEMPLOS DE EVIDENCIAS DEL INDICADOR CONDUCTUAL

Al Propone 	piases 	de

.aloa que viabilicen el

Ido.' de 	los 	objetivas.
cumpliendo 	con 	los

de 	calidad

establecidos.

a) Establece un ci onow asna de actividades coordinando con los involucrados.

b) Elabora un plan de trabajo semestral detallando actividades y tareas con sus respectivos plazos.

c) Define a los responsables en cada parte del plan elaborado de acuerdo. las metas y objetivos

previstos.

d) Establece una linea base antes de iniciar las actividades asignadas.

e) Concluye todos los procesos er el aPo, no deja pendientes para el sigulente periodo.

f) Coordina con las personas involucradas el cumplimiento de tiempos y entregabies.

g) Planifica actividades teniendo en cuenta la carga real y especifica de cada actividad.

h) Ante situaciones de urgenciay atta demanda, pe onza las actividades por lo que logra cumplir

con los plazos

i) Hace seguimiento del cumplimiento de plazos de su eouipo.

j) Especifica los entregables de cada etapa o hito de la implementación del plan.

e
estandares

III

lb

Se han seleccionado

03 ejemplos para el

Indicador Conductual

A de la Competencia:

Orientación a

Resultados. Al menos

debe haber un

ejemplo

seleccionado, no

existe un máximo.

Tercero: si existiera alguna evidencia del indicador conductual que no se encontrara en la lista,

el evaluador y evaluado deberán anotarlos en la segunda hoja del Catálogo de Ejemplos de

Evidencias del Indicador Conductual. Previamente la Gerencia de Desarrollo de la Gerencia

Pública deberá validar las evidencias que se definan.

HERRAMIENTA DEL PERÚ QUE CRECE

Gráfico N°7

Ejemplo del Catálogo de Evidencias Conductuales

Espacio para anotar los

ejemplos de las Evidencias del

Indicador Conductual creadas

por el evaluador y el

evaluado.

2A

.„\014 AL

o/
\

'Cuarto: el documento deberá estar firmado por el evaluador y evaluado como constancia del

mutuo acuerdo acerca de evidencias conductuales seleccionadas y anexar una copia al formato

de Fijación de Factores de Evaluación enviada a la ORH, los cuales serán una herramienta para

el evaluador durante el resto de etapas de la Gestión del Rendimiento.

El evaluador deberá contar con un archivo con el expediente de la evaluación de desempeño de

cada evaluado, y custodiarlo.

3.3 Las Competencias en la etapa de Seguimiento

a) ¿Qué es Seguimiento?

Es la etapa del ciclo mediante el cual el evaluador, junto con su

evaluado, validan y verifican:

• Nivel de avance y progreso de las metas previamente

establecidas.

• Realización de conductas acordadas de acuerdo al nivel

esperado de los indicadores conductuales de las

Competencias asignadas.

23

HERRAMIENTA DEL. PERÚ QUE CRECE

—EL.- objetivo principal de la etapa de Seguimiento es la observación, orientación,

retroalimentación y apoyo del evaluador al evaluado, con el fin de alcanzar y cumplir con las

Competencias establecidas.

b) ¿Cuándo se realiza el Seguimiento?

La etapa de seguimiento comienza inmediatamente después de la suscripción del formato de

Fijación de Factores de Evaluación y el formato de Ejemplos de Evidencias del Indicador

Conductual, es decir cuando evaluador y evaluado han determinado los factores de evaluación.

Esta etapa durará hasta el momento que comienza la etapa de Evaluación.

Se sugiere además que, a fin de estandarizar esta etapa, se mantenga una fecha referencial de

inicio y fin en el Cronograma Institucional. Esta etapa deberá cumplirse como mínimo en un

periodo de seis meses calendario dentro del ciclo de la Gestión del Rendimiento.

c) Recojo de Evidencias

A lo largo de toda la etapa de Seguimiento, el evaluador y el directivo evaluado deberán realizar

seguimiento y registro de los logros y avances del evaluado vinculados a su rendimiento; por

''41StO, se deberán documentar las evidencias encontradas. Para ello, SERVIR proporciona el

grato de "Registro de Evidencias" ubicado en el Manual de Gestión del Rendimiento.

i) ¿Qué es una evidencia?

B'
EÓN

¿›.

GDGP,"

Acción o hecho que ha llevado a cabo el evaluado y que servirá como insumo para la

evaluación del desempeño en base a las metas y competencias definidas. Dicha

evidencia puede aportar factores tanto positivos como negativos a la evaluación y es

imprescindible que el evaluador pueda demostrar la veracidad de la evidencia con

sustentos objetivos. Las evidencias están referidas a las evidencias conductuales que se

recogieron en el catálogo de evidencias conductuales (ver gráfico N°5).

¿Cómo se registran las evidencias?

Debe realizarse obligatoriamente al menos en una oportunidad y dentro del segundo

trimestre de esta etapa. Este registro de evidencias debe agregarse en el expediente de

gestión del rendimiento de cada directivo.

De acuerdo al formato definido, para que una evidencia sea considerada como válida,

deberá contener:

Se requiere precisión con las fecha para que al momento de realizar la

Sesión de Seguimiento el evaluado tenga claridad de a qué tema se

hace referencia.

El registro y documentación de dichas evidencias ayudarán a la

identificación de dificultades, así como al establecimiento de acciones

de mejora y refuerzos al directivo evaluado.

Fecha de registro de evidencia

Comentarlos asociados a la evidencia

HERRAMIENTA DEL PERÚ QUE CRECE

Tabla N°13

Estructura de las Evidencias

ESTRUCTURA DE LAS EVIDENCIAS

Definición de competencia 	 Nombre de la Competencia.

Descripción de la evidencia (siendo

imprescindible la verificación de la
	

Narrar la acción concreta realizada por el evaluado.

evidencia recogida)

Todas las evidencias recogidas durante la etapa de seguimiento deberán ser archivadas y

custodiadas por el evaluador en un expediente destinado al directivo evaluado.

Ejemplo de registro de evidencias:
-mAL

Gráfico N°8

Registro de Evidencias

i° ,‹

••
• -1,

FACTOR (Marca X) DEFINICIÓN del factor al que
hace referencia la evidencia

DESCRIPCIÓN de la evidencia recogida FECHA DE RECOGIDA COMENTARIOS

X ORINTACIÓN A RESULTADOS 30/98/2017

• Presentó el pian de para realizar la mejora administrativo, presenta
los emaRs y actos de reunión informando a todos los imohcados.

• Estableció la lineo base antes de lo implementación de la mejora.

Actualizar el plan de implementación

dado los cambios presupuestales.

X VOCACIÓN DE SERVICIO

* 	Comunicó a troves de la Po. web de la institución y afiches en
diversos puntos sobre los cambios en el proceso administrativo c

realizar,

• Presentó acto de reunión con los involucrados para comprometerlos

a participar de forma activo en el proceso de mejoro.

30'08/2017
Mantener lo comunicación con la
comunidad.

X T,R,48AJO EN EQUIPO

» 	No capacito a su equipo de trabajo y tampoco o otras equipos
involucrados en la implementación de las cambios en el proceso

administrativo,

• Presento cronogromcs de reuniones con involucrados directos en lo
implementación de la mejora.

30/05/2017
Capacitar o su equipo e involucrados
máximo al 30./99/2017

Esta descripción de evidencias está relacionada al catálogo de evidencias conductuales antes

visto (Gráfico N° 5).

d) Reunión de seguimiento

Durante la etapa de Seguimiento se deberá informar al evaluado anticipadamente (5 días

calendarios) las reuniones para realizar el seguimiento. Se revisarán los avances del evaluado y

se identificarán las dificultades encontradas para el cumplimiento de las Competencias, así como

alternativas de mejora. Para ello se utilizará el formato de Registro de Evidencias.

e) ¿Cómo se registra la Reunión de Seguimiento?

25

HERRAMIENTA DEL PERÚ QUE CRECE

Para documentar dicha reunión y las conclusiones o modificaciones generadas, de ser el caso,__

se deberá utilizar el formato de "Reunión de Seguimiento". De acuerdo a dicho formato, se

deberá contemplar:

Tabla N°14

Registro de Reunión de Seguimiento

REGISTRO DE REUNIÓN DE SEGUIMIENTO

Definición del factor compromiso al

que hace referencia
Nombre de la Competencia

Dificultad o mejora encontrada

Descripción de lo que el evaluado hizo o evidenció, para ello es

relevante el formato de Registro de Evidencias pues será el principal

insumo para la reunión y posterior llenado del formato de Reunión de

Seguimiento

Modificación Realizada
No aplica modificación de las Competencias, dado que son

transversales para todos los servidores civiles

Plan de Acción o Mejora

Se propondrán acciones de mejora para el rendimiento del directivo,

en el caso que las dificultades detectadas sean leves, subsanables y

derivadas de los recursos o capacidades del servidor. Dichas acciones

de mejora podrán incluir capacitaciones, asignación de nuevos

recursos y otras acciones que impulsen el desempeño del directivo.

Ejemplo de registro de reunión de seguimiento:

Gráfico N°9

Reunión de Seguimiento

SEGUIMIENTO DE METAS

META/COMPROMISO DIFICULTAD O MEJORA ENCONTRADA MODIFICACIÓN REALIZADA PLAN DE ACCIÓN O MEJORA

ORIENTACIÓN A RESULTADOS

Realizará reuniones quincenales con los involucrados para hacer

seguimiento directo y continuo sobre los avances para la

implementación, para ello presento las actas de reuniones

Presentará avance

quincenal del plan de la

mejora administrativa.

VOCACIÓN DE SERVICIO

Realizará afiches informativos dirigidos al interno de lo organización

y hacía el público usuario, informando sobre los cambios en el

proceso administrativo

TRABAJO EN EQUIPO
No se capacitó a su equipo ni a los involucrados en el proceso de la
mejora administrativa, debido a falta de presupuesto.

Capacitar al equipo de

trabajo e involucrados

hasta el 30/08/2017 con
ayuda de RRHH

f) ¿Qué hacer si no se realiza la Reunión de Seguimiento?

A continuación, sé -dé'sárróilán algunos supuestos por los que no se podría dar una reunión de

seguimiento entre evaluador y evaluado:

26

HERRAMIENTA DEL PERÚ QUE CRECE

Tabla N°15

Supuestos por los que no se podría dar una reunión de Seguimiento

SITUACIONES 	 DESCRIPCIÓN

El evaluador, deberá coordinar con su superior jerárquico a efectos que este

Inasistencia 	justificada 	del 	último participe de la reunión en su reemplazo. El evaluador deberá brindar,

evaluador 	 con la debida anticipación, toda la información necesaria para que su

inmediato superior lleve a cabo la reunión.

Falta de convocatoria por parte

del evaluador

Si el evaluador no responde a la solicitud del directivo evaluado y/o no

acuerda una fecha para la reunión, el directivo evaluado podrá solicitar a la

ORH su derecho, debiendo la ORH determinar lo siguiente:

o Remitir al superior jerárquico del evaluador el expediente del

evaluado para que asuma el rol de evaluador.

o Informar al titular de la Entidad sobre la conducta del evaluador.

Inasistencia injustificada del 	En dicha situación el evaluador deberá notificar sobre ello a la ORH para que

evaluado a la reunión 	 certifique el hecho.

Inasistencia justificada del

evaluado a la reunión

En este caso, el evaluador deberá reprogramar la reunión en un plazo

máximo de tres días calendarios, una vez culminado el motivo que generó

dicha ausencia.

3.4 Las Competencias en la etapa de Evaluación

La ORH deberá corroborar y asegurarse de que los participantes

concluyeron la Etapa de Seguimiento, en caso no se haya concluido con

esta etapa, no podrán continuar a la siguiente.

a) Valorización de las Competencias

El evaluador deberá valorizar cada Competencia, es decir le asignará un puntaje a cada Indicador

Conductual de la Competencia, tomando como sustento lo recabado en la etapa de

Seguimiento. Ésta valorización se realiza en el formato de Fijación de Factores de Evaluación.

La valorización de las Competencias está en función del nivel exigido por SERVIR al segmento

Directivo y las evidencias de los indicadores conductuales que el evaluado ha mostrado durante

todo el ciclo.

Para la valorización, el evaluador tomará como apoyo el Catálogo de Ejemplos de Evidencias del

Indicador Conductual, formato de Registro de Evidencias y formato de Reunión de Seguimiento

a fin de contar con un panorama claro sobre lo acordado inicialmente y el desempeño mostrado

a iblargo del periodo.

i) Escala de Valorización de Competencias

El evaluador deberá seleccionar un nivel de la escala para cada Indicador Conductual

(Comportamiento asociado a cada nivel).

27

NIVEL 	NOMBRE
	

DESCRIPCIÓN

Avanzado Cumple de manera sobresaliente el compromiso definido.

4 Superior Cumple por encima de lo esperado el compromiso de conducta definido

3 Medio Cumple de la forma esperada el compromiso definido

2

1

Básico Cumple por debajo de los esperado el compromiso definido

No desarrollado No cumple con el compromiso definido

HERRAMIENTA DEI. PERÚ QUE CRECE

Se tiene una escala del 1 al 5, la cual es una gradiente que va desde "no desarrollado"

hasta "avanzado". De acuerdo a las evidencias registradas durante el periodo, el

evaluador asignará la calificación.

A continuación se detalla la Escala de Valorización para las Competencias:

Tabla N°16

Escala de Valorización para las Competencias

ii) Valorización de cada Competencia

En el formato de Fijación de Factores de Evaluación, en la columna de "Nivel

Evidenciado" se colocará el nivel de la escala de valorización de acuerdo a lo señalado

en la Tabla N° 16. La ORH promediará los puntajes asignados a los Indicadores

Conductuales de cada Competencia y asignará la Puntuación Final de Competencias.

REGLAS 	 DETALLE

Recoger información -
sistemáticamente

Para llevar a cabo una evaluación consistente y apropiada es necesario

que tanto el evaluado y el evaluador tengan las evidencias necesarias

para evaluar y brindar una retroalimentación objetiva.

HERRAMIENTA DEL PERÚ QUE CRECE

Gráfico N°10

Valorización de cada Competencia

De acuerdo al ejemplo presentado el Directivo tiene una puntuación final de 35

COMPETENCIA

COMPETENCIA DESCRIPCIÓN

Nivel de
Desarrollo

Exigido (MPP)

COMPORTAMIENTO ASOCIADOS A CADA NIVEL
Nivel de

Evidenciado
 Brecha

Capacidad para orientar las acciones a la
consecución de metas individuales y objetivos

Genera planes

Propone planes de acción que aabilicen el logro de los objetivos, cumpliendo con los estándares de calidad
establecidos

4 Superar
Cumple por

encima de lo
esperado

A ORIENTACIÓN A RESITADOS

institucionales, asegurando estándares de
calidad e identificando oportunidades de mejora
linplica dar respuesta en los plazos requeridos y

haciendo uso óptimo de los recursos a su

de acción para

el logro de,
objetivos,

asegurando

Implementa medidas oprrectivas o propone acciones de mejora durante el desarrollo del Plan de Acción para

asegurar estándares de calidad

3. Medio
Cope de la

forma esperada

disposabn, considerando el impacto final en la
ciudadania.

estándares de
calidad Administra los recursos necesarios para cumplir sus metas y objetivos, controlando y racionalizando el uso de la

Mt5MOS.

5. Avanzado
Cumple de manera

sobresaliente

Muestra compromiso y responsabilidad adaptando su accionar a las necesidades del usuario

3. Medio
Cumple de la

forma esperada

VOCACIÓN DE SERVICIO

Capacidad de actuar escuchando y entendiendo
al usuario interno o edema. valorando sus

requerimientosy necesidades y brindando una
respuesta efectiva, oportuna y cordial.

Se compromete
activamente

con el usuario

B Evalúa las diferentes alternativas existentes para facilitar una respuesta integral y sustentada.

3 Medio .
Cumple por

encima de lo
esperado

Está atento y escucha activamente al usuario ofreciendo ayuda, apoyo u orientación con amabilidad y respeto
aun cuando no sea su competencia directa o no se lo soliden..

Cump3le Medio debajo
de lo esperado

Capacidad de generar relaciones de trabajo

Ge ne ra
relaciones de

confianza

htegra esfuerzos entre los miembros del equipo y la cooperación con otras áreas o entidades para el logro de

as objetivos

2. Básico
Cumple por debajo

de lo esperado

C TRABAJO EN EOUPO

positivas, colaborativas y de confianza,
compartiendo información, actuando de manera
coordinada e integrando los propios esfuerzos

con los del equipo y el de otras áreas o

integrando sus
propios

esfuerzos con

Promueve el intercambio de información solicitando ideas y opiniones, mostrándose dispuesto a enseñar y a
aprender de los demás membros del equipo.

3 Medio .
Cumple de la

forma esperada

entidades, para el logro de objetivos
instilucionales

los del equipo
para el logro de

objetivos
Incenthe la cohesión del equipo a través de una comunicación abierta, transparente y respetuosa entre sus
compañeros, promoviendo el rnÉparra grado de consenso.

p 	jo

2. Básico
Cumple or deba

de lo esperado

PUNTUACIÓN FINA. 3.1

iii) Reglas para valorizar cada Competencia

Para que sea un proceso estandarizado, objetivo y justo, es necesario que se apliquen

reglas que deban ser cumplidas por todos los participantes del proceso. En este sentido,

dichas reglas generarán una imagen de orden y claridad, de manera que los

participantes confíen en los resultados del proceso.

Tabla N°17

Reglas para valorizar las Competencias

5 En el ejemplo, la puntuación final 3 se obtiene de sumar las cifras del "Nivel evidenciado" entre el total

de niveles obtenidos: (4+3+5+3+3+2+2+3+2)/9 = 3.

29

HERRAMIENTA DEL PERÚ QUE CRECE

Dado que, al ser una evaluación realizada por personas, puede causar

ciertas inquietudes y/o dudas acerca de la objetividad de la misma, es

importante que el evaluador determine criterios estandarizados para

evaluar el desempeño de todos los directivos; asimismo, el evaluador

debe conversar con sus pares, de manera que pueda establecer

criterios genéricos estándar, para realizar una evaluación justa para

todos, principalmente en las Competencias. Los criterios deberán ser

sistematizados por la oficina de recursos humanos.

Utilizar un mismo

criterio para evaluar

Durante todo el ciclo de la Gestión del Rendimiento es importante que

tanto el evaluador como el evaluado participen. De este modo,

intercambiando opiniones y puntos de vista, podrán llegar a
consensos en relación al seguimiento realizado, lo cual se reflejará en

la aceptación de la calificación final, por lo que no generará sorpresa

al evaluado, pues al llegar a la fase de evaluación conocerá la

perspectiva que tiene su evaluador acerca de su rendimiento.

Promover la

participación
constante del

evaluador y el

evaluado

b) Brecha de rendimiento

El establecimiento de la "Brecha" permite identificar si existe necesidad de realizar un plan

mejora en el evaluado en uno o más Competencias, así como, destacar y reconocer el buen

desempeño del evaluado.

i) Escala de Brecha

La escala para asignar la brecha a cada Competencia contiene 3 categorías:

Letra A, indica que si al menos uno de los tres Indicadores Conductuales del

Competencia tiene una valorización de 4 o 5, y ninguno tiene puntaje de 2 o 1, significa

que ha evidenciado un desarrollo sobresaliente.

Letra B, se asigna cuando los tres indicadores conductuales han tenido una valorización

de 3, reflejando el cumplimiento del nivel esperado.

Letra C, refleja que al menos uno de los tres indicadores conductuales ha tenido una

valorización de 1 o 2, aun cuando uno de los indicadores tenga un valor de 3, 4 o 5;

evidenciando una necesidad de desarrollo en la competencia.

Tabla N°18

Reglas para valorizar las Competencias

DISTANCIA ENTRE NIVEL EVIDENCIADO Y NIVEL

EXIGIDO

1 o más niveles por encima del nivel exigido

B
	

Se encuentra en el nivel exigido

o dos niveles menos que el nivel exigido

ii) Asignación de Brecha por Competencias

En el formato de Fijación de Factores de Evaluación, en la columna de "Brecha" se

colocará la letra de acuerdo a las valorizaciones asignadas, se debe tener en cuenta la

regla de cálculo de la brecha mencionada anteriormente.

30

HERRAMIENTA DEL PERÚ QUE CRECE

Gráfico N°11

Asignación de Brecha por Competencia

COMPETENCIA

COMPETENCIA DESCRIPCIÓN 	 .
Nivel de

Desarrollo
Exigido (MPP)

 COMPORTAMIENTO ASOCIADOS A CADA NIVEL
Nivel de

Evidenciado
Brecha

ORIENTACIÓN A RESULTADOS

Capacidad para orientar las acciones a la
consecución de metas individuales y objetivos d

enera

institucionales, asegurando estándares de
calidad e identificando oportunidades de me j ora
hplica dar respuesta en los plazos requeridos y

haciendo uso óptimo de los recursos a su
disposición, considerando el irnpado final en la

ciudadanía.

G 	planes
e acción por.

el logro de
'

objetivos,

estándares de
calidad

Propone planes de acción que viabilicen el logro de los objetivos, cumpliendo con los estándares de calidad
establecidos.

4. Superior
Cumple por

encima de lo
esperado

A
logyi

lrrplernenta medidas corredNas o propone acciones de mejora durante el desarrollo del Plan de Acción pera
asegurar estándares de calidad.

asegurando forra

3 Medio
Cumple de la

esperada

Administra los recursos necesarios para cumplir sus metas y objetnms, controlando y racionalinIndo el uso de lo
mismos.

5 Avarludo
Cumple de manero

sobresaliente

VOCACIÓN DE SERVICIO

Capacidad de aduar escuchando y entendiendo
al usuario interno o 	terno, valorando sus

requenrnentos y necesidades y brindando una
respuesta efectiva, oportuna y cordel

Sc compromete
activamente

con ni usuario

Muestra compromiso y responsabilidad adaptando su accionar a las necesidades del usuario
3. Medio

Cumple de la
forma esperada

4117X
Evalúa las diferentes alternatrvas ententes para facilitar una respuesta integral y sustentada.

3. Medio
Cumple por
encina de lo

esperado

. 3 Medio

Cumple por debaic
 	de lo esperado

Está atento y escucha adivamente al usuario ofreciendo ayuda, apoyo u orientación con amabilidad y respeto
aun cuando no sea su competencia directa o no se lo soliciten..

TRABAJO EN EQUIPO

Capacidad de generar relaciones de trabajo
positivas, colaboratNas y de confianza,

compartiendo información, actuando de manera
coordinada e integrando los propios esfuerzos

ion los del equipo y el de otras áreas o
entidades, para el logro de objetivos

instducenales.

Genera
relaciones de

confianza
integrando sus

P.P..,
esfuerzos con
los del equipo

para el logro de,
objetivos

Integra esfuerzos entre los miembros del equipola cooperación con otras áreas o entidades para el logro de y
los objetivos.

2 Básico
Cumple por debajo

de lo esperado

oillif C
Promueve el intercambio de información sol ciando ideas y opiniones, mostrándose dispuesto a enseriar y a
aprender de los demás miembros del equipo.

3 Medio
Cumple de la

torne esperada

Incentiva la cohesión del equipo a través de una comunicación abierta, transparente y respetuosa entre sus
porrpaheros. promoviendo el máximo grado de consenso.

2 Basten
Cumple por debajo

de lo esperado

PUNTUACIÓN FINAL 3.1

De acuerdo al ejemplo presentado, el directivo tiene asignada una brecha C de la competencia

12,,SC;" "Trabajo en Equipo" dado que uno de los indicadores conductuales tiene calificación 2, a pesar

de tener 3 y 4 en los otros dos indicadores.

Este cálculo permite identificar y priorizar de manera específica aquellas competencias que

requieren ser desarrolladas por el directivo e incluidas en el Plan de Mejora, el cual alimenta al

PDP de la institución.

En el caso de la competencia "Orientación a Resultados" podemos apreciar que se encuentra

encima del nivel exigido y para el caso del compromiso "Vocación de Servicio" se encuentra en

el nivel exigido de acuerdo a la tabla N° 19.

c) Valorización final de Competencias (Calificación Final)

La valorización final la procesa la ORH y es el promedio simple obtenido de la valorización

asignada por el evaluador a todos los Indicadores Conductuales de cada una de las

Competencias.

•-•

,.TONAL

HERRAMIENTA DEL PERÚ QUE CRECE

Gráfico N°12

Valorización final de Competencias

COMPETENCIA

COMPETENCIA DESCRIPCIÓN
Nivel de

Desarrollo
Exigido (MPP)

COMPORTAMIENTO ASOCIADOS A CADA NIVEL
Nivel de

Evidenciado
Brecha

Capacidad para orientar As acciones a A

consecución de metas individuales y objetivos
Ganara planes
de acción para

Propone planes de acaon que viabilicen el logro de los objetivos, cumpliendo con los estándares de calidad

establecidos.

4 Superior

Cumple por

enana de lo

escorado

A ORIENTACIÓN A RESULTADOS

institucionales, asegurando estándares de

calidad e identificando oportunidades de mejora

Implica dar respuesta en los plazos requeridos y

haciendo uso óptimo de los recursos a su

el logro de
objetivos.

asegurando

Implementa medidas correctivas o propone acciones de mejora durante el desarrollo del Plan de Acción para

asegurar estándares de calidad.

3. Medio

Cumple de la

forma esperada

disposición, considerando el impacto final en la

ciudadanía.

•stándares de
calidad Administra los recursos necesarios para cumplir sus netas y objetivos, controlando y racionalizando el uso de los

mismos

5. Avanzado

Cumple de manera

sobresaliente

Muestra compromiso y responsabilidad adaptando su accionar a las necesidades del usuario

3 Medio

Cumple de la

forma esperada

B VOCACIÓN DE SERVICIO

Capacidad de actuar escuchando y entendiendo

al usuario interno o externo, valorando sus

requerimientos y necesidades y brindando una

respuesta efectiva, oportuna y cordial.

Se compromete
activamente

con •I usuario
Evalúa las diferentes alternativas enstentes para facilitar una respuesta integral y sustentada.

3. Medio

Cumple por

en cima de lo

esperado

Está atento y escucha actrvamente al usuario ofreciendo ayuda, apoyo u orientación con amabilidad y respeto

aun cuando no sea su competencia directa o no se lo soliciten..

3. Medio

Cumple por debajo

de lo esperado

Capacidad de generar relaciones de trabajo

oolaborativas 	de confianza, positivas, 	 y

Ganan

relacionas de
confianza

htegra esfuerzos entre los miembros del equipo y la cooperación con otras áreas o entidades para el logro de

lis objetivos.
2 CurtyleBaposir'debajo

de lo esperado

C TRABAJO EN EQUIPO

compartiendo información. actuando de manera

coordinada e integrando los propios esfuerzos

con los del equipo y el de otras áreas o

integrando sus
propios

esfuerzos con

Promueve el intercambio de informanón solicitando ideas y opiniones, mostrándose dispuesto a enseñar y a

aprender de los demás miembros del equipo.

3 Medio

Cumple de la

forma esperada

entidades, para el logro de objetivos

institucionales

los del equipo

para al log ro da
objetivos

hcentrva la cohesión del equipo a traves de una comunicación abierta, transparente y respetuosa entre sus

compañeros, promoviendo el máximo grado de consenso.

2. Básico

Cumple por debajo

3.1 PUNTUACIÓN FINAL

d) Interpretación de las Competencias

Antes de remitir el formato de fijación de Factores con la evaluación realizada y se haya

determinado la brecha, se recomienda que el evaluador realice un análisis de las valorizaciones

asignadas a cada uno de los Competencias, con el propósito de corroborar los resultados.

Es importante tener en cuenta que la brecha no se relaciona con el puntaje final de la evaluación

de competencias, sino, está orientada a identificar fortalezas y áreas de mejora en el evaluado.

El evaluador deberá reflexionar acerca del desempeño del evaluado, considerando los siguientes

aspectos

✓ Puede: El directivo cuenta con las habilidades para gestionar el presupuesto,

información o insumos necesarios que le permitan un resultado exitoso.

✓ Sabe: El directivo cuenta con los conocimientos relacionados a la competencia.

✓ Quiere: El directivo se muestra motivado y dispuesto para el desempeño de sus

funciones.

Para el análisis de la información es importante hacerse las siguientes preguntas:

✓ ¿Ha logrado cumplir con las conductas definidas al nivel esperado?

✓ En caso de haberlos alcanzado, ¿Qué nuevos retos habría que definir para el directivo?

✓ En caso de que no se hubiera podido alcanzar, ¿cómo se podría mejorar ese

rendimiento?

✓ ¿Estas son las conductas más adecuadas para el directivo?

✓ ¿Cuál ha sido el escenario/contexto en el que el directivo ha tenido que desempeñar

sus Competencias de conducta?

32

HERRAMIENTA DEL PERÚ QUE CRECE

,/ ¿Existe algún factor que haya favorecido/perjudicado su rendimiento?

Por último, es necesario indicar que todos los factores de evaluación deben ser valorados en

conjunto. La valoración del rendimiento de un Directivo debe ser analizado por los diferentes

ámbitos de su desempeño y el contexto en el que se desarrolla, ayudando a identificar sus

fortalezas y oportunidades de mejora con el objetivo de reforzar su desempeño, y, por lo tanto,

mejorar el servicio público brindado.

e) Conversión de Valorización Final a puntaje Centesimal

Una vez que se tiene la Valorización Final de Competencias, dicho puntaje deberá ser convertido

a una escala centesimal a efectos de hacer el cálculo final de la valorización de Metas y

Competencias.

Para la conversión se deberá hacer uso de la siguiente tabla:

Tabla N°19

Conversión de Valorización Final a puntaje Centesimal

PUNTAJE COMPROMISOS

Escala de

Puntaje
Escala

directo
Centesimal

ajustada
1 - 5

5.0 100.00

4.9 98.50

4.8 97.00

4.7 95.50

4.6 94.00

4.5 92.50

4.4 91.00

4.3 89.50

4.2 88.00

4.1 86.50

4.0 85.00

3.9 83.50

3.8 82.00

3.7 80.50

3.6 79.00

3.5 77.50

3.4 76.00

3.3 74.50
A9 7 q nn

3.1 71.50 	I

3.0 70.00

2.9 68.50

2.8 67.00

2.7 65.50

2.6 64.00

2.5 62.50

2.4 61.00

2.3 59.50

2.2 58.00

2.1 56.50

2.0 55.00

1.9 53.50

1.8 52.00

1.7 50.50

1.6 49.00

1.5 47.50

1.4 46.00

1.3 44.50

1.2 43.00

1.1 41.50

1.0 40.00

Para el ejemplo anterior en

donde la Valorización Final de

Competencias es de 3.1, le

correspondería 	 una

puntuación de 71.50 puntos

en Competencias.

33

Peso Metas

Individuales

Peso 'Total

Metas

Peso

Compromisos

HERRAMIENTA DEI. PERÚ QUE CRECE

a)- Ponderación de la Valorización Final de las Competencias

Para el caso de Directivos evaluados en Entidades con más de 20 servidores, las metas

individuales tienen una peso de 90% y las Competencias un peso de 10% sobre el resultado final

general.

Gráfico N° 13

Pesos de los factores de evaluación

DIRECTIVOS 	90%
	

0%
	

90%
	

10%

En este sentido, la valorización final en escala centesimal (71.5 de acuerdo al ejemplo) deberá

multiplicarse por 0.1 (representación del 10% de peso) de forma que se obtenga el promedio de

Competencias (7.15 de acuerdo al ejemplo), el que se sumará al promedio de metas para

obtener la puntuación final.

Tabla N°20

Ponderación de la Valorización Final de las Competencias

PUNTALES PROMEDIO METAS
PROMEDIO

COMPETENCIAS PUNTAJE TOTAL GdR

(Sumatoria)
Puntaje Directo de Evaluación: 80 3

Puntaje Directo Centesimal (PD): 80.00 71.5

Sin redondeo Redondeado
Peso (PE): 0.9 0.1

Puntaje Ponderando (PD x PE): 72.00 7.15 79.15
79.2

b) Envío de Valorizaciones y puntuación final a ORH

El evaluador tendrá 15 días antes de la finalización de la etapa de evaluación de acuerdo al

cronograma institucional para enviar a la ORH los formatos con las valorizaciones de metas y

Competencias.

) Calificación Final

Obtenida la puntuación final, la ORH asignará la calificación al servidor, de acuerdo a la

información recopilada por el evaluador y la metodología propuesta.

Esta puntuación final se encontrará entre O y 100 y definirá la Calificación Final del servidor civil.

34

HERRAMIENTA DEL PERÚ QUE CRECE

L. •

De acuerdo al numeral 4.4.4 del Manual de Gestión del Rendimiento, la calificación obtenida

por un servidor podrá ser:

Tabla N°21

Calificación final

CALIFICACIÓN FINAL 	 DESCRIPCIÓN

BUEN RENDIMIENTO

Representa un rendimiento y desempeño satisfactorio del servidor. Se elaborará el

plan de mejora poniendo especial énfasis en aquellos puntos en los que el servidor

haya obtenido puntuaciones menores. El evaluado deberá tener de 70 puntos a más

para el caso de Directivos Públicos.

Es la máxima calificación que puede alcanzar un servidor luego del proceso de

evaluación. Esta calificación la establece la Junta de Directivos a partir de la lista de

RENDIMIENTO 	candidatos que elabora la Oficina de Recursos Humanos, o quien haga sus veces. El

DISTINGUIDO 	evaluado deberá tener de 90 puntos a más y no haber sido sancionado

administrativamente durante el ciclo de la Gestión del Rendimiento en el periodo que

corresponde.

El servidor cuenta con un desempeño por debajo del mínimo esperado, por lo que se

elaborará un plan de mejora con el fin de elevar su desempeño en el próximo ciclo

de evaluación, contemplando acciones de formación laboral. El evaluado deberá

tener de 69 puntos a menos para el caso de Directivos Públicos.

RENDIMIENTO SUJETO A

OBSERVACIÓN

Los servidores civiles evaluados obtienen la calificación de desaprobado

automáticamente cuando:

o Se obtiene la calificación de Rendimiento Sujeto a Observación por segunda

DESAPROBADO
	

vez consecutiva.

o Se obtiene una calificación de Rendimiento Sujeto a Observación en dos (2)

oportunidades en un periodo de cinco (5) años calendario en el mismo puesto.

o No haber participado del proceso de evaluación por motivos atribuibles a su

exclusiva negativa, debidamente comprobado por la ORH.

La calificación final obtenida por el directivo evaluado será remitida por la ORH al evaluador para

que este último notifique al directivo evaluado con dicha calificación. El evaluador deberá

notificar al evaluado su calificación a través del Formato de Notificación de calificación del

Manual de Gestión del Rendimiento.

1.241 «NTRO.

DA41011 Da 1.11•100. DATO* IALEVALMADOR

R•11000 De fl.11011. DEL IMOIMMII,

.EMES earEIRA00 IN DICILLIC.Z11•31001.130• 00111•0•104

C.......

KM 0......., PektOoh. efAunkaNDO

01 	MITO KW.)•0.1MIIMMOON 1.01.11....

MI. \ Oil
EMULADO MELLO auca

NOTIRCAL., CE CALE 1C-4.511 OB E,10•
	 ~VAT

p,„...............,....

11.. $0.• •11....1.........
g.rowil •,..eut... ,....,.....

,,,„,... «..i A., r N.A

1....... E.p......
...oro Ilnido• Onoloir

AB FIAS G.I.All.
Mg.. 0. LOMO

ll
«WEL CM tb0110

O 11MMX. 	~IMMO Mena

......41. 	**AM

C 	nerek.

id ET121.100011144LES

INA 	 131f ICIllt. O 0537,01A ENCOIATIVAM MI. 0111011.110 Mr«.. DE LOMO
~ MIDO 	0.110.1.0

GLIRC•Ode ,111,..«

12Mul 	mcarnwx

HERRAMIENTA DEL PERÚ QUE CRECE

Gráfico N° 14

Formato: Notificación de Calificación Final

Puntuación

RESULTADOS DE LA EVALUACIÓN
Peso de acuerdo
al segmento (74

Sub total

Metas Individuales 80 90% 72

Competencias 72 10% 7.15

Puntuación Final 79.2

En caso que el directivo evaluado no se encuentre de acuerdo con la calificación obtenida tendrá

el derecho de solicitar la revisión y confirmación de la evaluación, siempre y cuando tenga la

calificación de Sujeto a Observación, para ello deberá completar el Formato de Confirmación de

la Evaluación y remitirlo a la ORH quien cursará dicho formato junto al expediente del evaluado

al Comité Institucional de Evaluación para que cumpla con la revisión de la evaluación que de

ser el caso confirmará o no la evaluación.

36

HERRAMIENTA DEL PERÚ QUE CRECE

Gráfico N° 15

Formato: Confirmación de la Evaluación

CONMASACIÓN DE LA EVALUACIÓN serWr ENCIMO

PERIODO CE GESTION DEL R.DIMIENTO F.. CE LA REVMON DE RETROALIMENTACIÓN 1.11111111.1=11111.111..
11.111.1.11==.11~111

DATOS DEL SERVIDOR EVALUADO DATOS DEL EVA LUADOR
Nombre Completo

Documento de Ida lUId ad
Tipo I di rectivo, mando media
personal ejecutor o personal

operenv o y wilatenciel)

1=11
Puesto Especifico

=I
Firma del Servidor SotraiN Me Fecha de enes. c.ion de la eolraltud 	 DD.1111..AA

CALIFICA°. DEI CE

Fecha de ie.,. del expediente NOMBRE DE LOS MIMEMOS Da DE COMENTARIOS A LA cammtuace+ CONCLUSIÓN Ca CiEllierem XI

Gl=" KEZIMICEZZEI

edha de remke*. 1=1

En ceso de oemna c ion ala callficacior del eenoldor evaluado, •I CIE denla • la ORM O quien
CALIFICACEIN DEL SUPERIOR

haga sos vetee para qua num ila el expediente As .SAMAMS al ~orlar ismicquico Se i *salda dor
JERARCANCO DEL EVALLICOR

Fecha de receperan del «omite. NCHRRE DEL SUPERIOR JERÁRQUICO DEL EVALUADO« CARGO 	 COMENTARIOS A LA CONFIRMA°.

Facha e• respue.

OBJETIVO

METAS

INDICADOR

CRUPALES

NETA EVIDENCIA P.e
Aaignad o

leen Alca zeda
.v.I Puntuación

PESO SETA S GRLPAI. ES
TOTAL mema GRIPALES

11~11111:211111~

METAS INWIDUALES

ORIGEN OEUETIVO INDICADOR SETA EVIDGICIA HITOS INTERIAMOS MVELE S a
LOGRO

I alor
oled..

rm

Peso
Aalgnedd

Nivel de logra
Alanzado Pune. clon

a
C
O
E

A %
a%
c %
D%
E%

A
a
C
D
E

A %
a%
C%
D%
E%

PESO NETAS INDIVIDUALES_ MEM ~
TOTAL SAETAS REFFV,IMEES

COMPROMISOS
M.' de

COMPROMISO 	 DESCRIPCIÓN 	 Demirel. Exigido 	 COMPORTA marro ASOCIADOS A CADA
(SIM'Pl

NIVI3. Nivel de
Evidenciado Brecha

,... 	,.: ..: 	...,, 	„.. 	:,
PESO COMPROMISOS

TOTAL LGkRrNDMIOOH s 	, 	,

11~ ami

PUNTU,I,IFINAI

FIRMA DE. PRESIDENTE D. CIE FIRMA DEL SUPERIOR Jai/kW:ASCO DEL EV ALUADOS

En caso que el comité acoja la observación formulada por el directivo evaluado, deberá informar

a la ORH para que derive la evaluación al superior jerárquico del evaluador, y éste último realice

la nueva calificación, según observaciones. Esta nueva calificación por parte del superior

jerárquico del evaluador, es definitiva y no podrá ser objeto de nueva verificación por el Comité.

En caso el evaluado tenga la calificación de desaprobado, podrá recurrir al Tribunal del Servicio

Civil como última instancia.

rC.

HERRAMIENTA DEI_ PERÚ QUE CRECE

3.5 Las Competencias en la etapa de la Retroalimentación 	 Uf, 0,r. ,eft 	• "<-1,--

En esta etapa, el evaluador debe realizar una reunión de retroalimentación

con el evaluado en un plazo máximo de diez (10) días hábiles después de

la notificación de la calificación.

Es una etapa muy importante dentro del ciclo de la Gestión del

Rendimiento, en la cual el evaluador y evaluado intercambian

percepciones y opiniones en base a los resultados del desempeño, a partir de lo cual proponen

conjuntamente las acciones que se plasmarán en el plan de mejora para el directivo evaluado.

El evaluador podrá convocar a la reunión de retroalimentación después de notificar la

calificación al directivo evaluado o bien puede aprovechar la notificación para realizar la reunión

de retroalimentación.

Como constancia de la realización de la reunión, se deberá completar el Formato de Reunión de

Retroalimentación, en el cual se podrán plasmar los comentarios tanto del evaluador como del

evaluado, evidenciando el mutuo acuerdo con la firma de ambos.

Gráfico N° 16

Formato: Reunión de Retroalimentación

ACTA DE RETROALIMENTACIÓN 	 ser vA-r wilmr=2.~
PERÍODO DE GESTIÓN DEL RENDIMIENTO

INICIO FIN
REUNIÓN DE RETROALIMENTACIÓN FECHA

DD/MM/AA DD/MM/AA DD/MM/AA

DATOS DEL SERVIDOR EVALUADO DATOS DEL EVALUADOR

Nombre Completo Juan Pérez Milagros Martínez

Documento de Identidad 12345678 87654321

Tipo (directivo, mando medio,

personal ejecutor o personal
operativo y asistencial)

Directivo Funcionario

Código del MPT 1 Puesto Tipo

Puesto Especifico Jefe de la Oficina de Asesoría Jurídica Secretaria General

Órgano o Unidad Orgánica Oficina de Asesoría Jurídica Secretaria General

COMENTARIOS DEL EVALUADOR

El servidor evaluado se muestra abierto a los comentarios realizados, y se encuentra dispuesto a realizar mejoras, para asi contribuir a alcanzar las metas instrtucionales.

COMENTARIOS DEL SERVIDOR EVALUADO

El proceso de evaluación me ha parecido correcto, ya que desde un principio hubo bastante comunicación e intercambio de ideas con mi jefe inmediato, llegando a acuerdos importantes.
Además tuvimos más de dos reuniones de seguimiento para ver cómo iba cumplimiento mis metas.
Finalmente, hemos elaborado un plan de acción para poder desarrollarme y mejorar en mi trabajo.

RETROALIMENTACIÓN EN METAS

META LOGRO ALCANZADO COMENTARIO O RECOMENDACIÓN

RETROALIMENTACIÓN EN COMPETENCIAS

COMPETENCIA LOGRO ALCANZADO COMENTARIO O RECOMENDACIÓN

ORIENTACION A RESULTADOS Cumple por encima de lo esperado
Continuar con las acciones realzadas ya que ha obtenido un resultado ejemplar

VOCACIÓN DE SERVICIO Cumple de la forma esperada

TRABAJO EN EQUIPO Por debajo de lo esperado Se requiere un plan de mejora para el preparan año con el fin de facilitar su
desarrollo por medio de capacitaciones u otras herramientas para alcanzarlos en

el año prówno

FIRMA DEL SERVIDOR EVALUADO
FIRMA DEL EVALUADOR O DEL SUPERIOR

JERÁRQUICO DEL EVALUADOR

38

HERRAMIENTA DEI. PERÚ QUE CRECE

a) La retroalimentación como herramienta

El propósito de la Retroalimentación es:

• Mantener y repetir comportamientos exitosos en el futuro.

• Corregir comportamientos inefectivos.

• Informar a otros sobre cómo nos afectan sus acciones.

Para llevar a cabo una Retroalimentación efectiva, es importante seguir los siguientes pasos:

Tabla N° 22

Pasos de la Retroalimentación

EN LA

RETROALIMENTACIÓN:
DESCRIPCIÓN

Establecer empatía

Iniciar la conversación con naturalidad, haciendo sentir cómodo al evaluado.

Transmitir preocupación e interés por la persona, acotando los beneficios de poder

hablar sobre el rendimiento, lo cual evidenciará el interés del evaluador por el éxito

laboral del evaluado. Asimismo, reforzar la idea de que será una conversación

bidireccional.

Preparar a la persona

para el diálogo y

anunciar que hablarán

de fortalezas y

mejorables

Anunciar al directivo evaluado de qué se hablará durante la reunión, esto es

favorable para minimizar la angustia y expectativas con las que se llega; además

reafirma la transparencia del proceso y el compromiso mutuo con la mejora.

Abrir la conversación

hablando de fortalezas y

logros

Iniciar describiendo los aspectos a reconocer del trabajo realizado durante todo el

periodo. Todas las fortalezas indicadas deben ser validadas con un sustento o

hechos reales, de forma que el evaluado pueda comprender mejor el mensaje.

Luego se debe hacer una pausa, y se deben realizar preguntas de reflexión, como

por ejemplo: ¿cómo te sientes? ¿Coincides con lo mencionado?

Darle la oportunidad al

evaluado que cuente sus

esfuerzos

Se le debe dar la oportunidad a la persona evaluada para que se exprese acerca de

sus logros o aspectos en los que considera ha destacado, dado que ello realza su

confianza y permite que logre mayor conexión con la responsabilidad que tuvo para

alcanzar los logros y metas, en lugar de atribuir sus resultados a la casualidad. Se le

podrían hacer preguntas como: ¿qué hiciste para lograrlo? ¿Qué considera que fue

lo que más destacó en ti? ¿Habría algo que te gustaría agregar?

Generar una pausa para

felicitar

Luego que el evaluado detalló cómo hizo para cumplir con sus resultados, es

recomendable que el evaluador felicite al colaborador por haber alcanzado los

logros mencionados. Al hacerlo de manera espontánea y genuina, demostrará

confianza futura en la persona para asumir nuevos desafíos.

Conversar sobre las

mejoras necesarias y

validarlas con hechos

El evaluador deberá iniciar indicando que hablarán de otros aspectos de su

rendimiento, evitar el uso de "pero" "sin embargo", por el contrario se deberá

explicar que existen aspectos los cuales deberán revisar para mejorar los resultados

en relación al tema específico. Se debe iniciar esta fase indicando qué indicadores

de desempeño están por debajo del nivel esperado. Lo principal es describir el

comportamiento sin juzgar, exagerar, poner etiquetas, motivos o atribuciones.

Simplemente se deben mencionar los hechos de la manera específica, y explicar las

consecuencias e impacto.

39

HERRAMIENTA DEL PERÚ QUE CRECE

Hacer una pausa y darle
la oportunidad de narrar

lo que sucede

Es importante también que se le dé el espacio al evaluador para que comente

acerca de lo tratado, quizá pueda complementar la información mencionada. El
evaluador deberá indicar con lenguaje corporal que está entendiendo lo que el

evaluado intenta transmitir.

Cierre positivamente y
verificar que hay un

acuerdo con fecha para
revisarlo

Es importante cerrar la sesión con lo que se espera de la persona en

comportamientos observables, lo cual se plasmará en el Plan de Mejora, el cual

tendrá las acciones, capacitaciones o actividades que se deberán ejecutar en el

próximo periodo para mejorar el desempeño del directivo.

b) Plan de Mejora

I• •
,z-

(i. 4,„ ,) 0

----;.--"' En tanto, el evaluador debe entregar una copia del Plan de Mejora al directivo evaluado, quien
1 1A.

/ .--,
o 	

' 	deberá tener en cuenta cada uno de los puntos acordados y comprometidos para la mejora de

0,410noi:

V 	•P‘.; su rendimiento en el siguiente ciclo de evaluación. Deberá elaborarse en el siguiente formato: <'

Gráfico N° 17

Formato: Plan de Mejora

PLAN DE IAEJORA seruf.r
ENTIDAD

PERIODO DE EJECUCIÓN DE MEJORAS
MES DE FIN

REUNIÓN DE RE1ROALIM EN TACIÓN
MES DE INICIO FECHA

Dp.mia Fi.
DATOS DEL SERVIDOR EVALUADO

Nombre Completo Juan Perez Afilagros Marthez

Documento de Identidad 12345678 87654321

Tipo (directivo, mando medio,
persona/ ejecutar o personal

operativo y asistencial)
Directivo Funcionan

Código del MPTI Puesto Tipo

Puesto Especifico Jefe de la Oficina de Asesora Jurdica Secretaria General

órgano o Unidad Orgánica Oficina de Asesora Juridica Secretaria General

ACCIONES DE MEJORA

T1POLOG A DE LA ACC •
Mes de inicio Fecha de Revisión Comentad. ACCIÓN

CAPACITACIÓN INICIATVA

Mejorar la competencia de Oriención Resultados
en tu gestión

Asume un riesgo calcudado penuic
1112/2016 03.03/2017

Calcular beneficios y
os. y crear un

plan de acción para
minimizar.

0353/2017

Detecta el principal
problema en tu área.

hdaga sobre
alterradvas de solución
y reúnete con tu equipe

e ideen un plan de
acción y solucián de

estos problemas

tvleicirar la competencia de Vocación de Servicio
Resuelve la principal queja de

tu área
15/122016

Mejorar la competencia de Trabajo en Equipo
Identifica el talento en tu

eauipo y asignale nuevas
funciones

15/12,2016 0313/2017

Identifica fortalezas y
debilidades. y elabora un
plan de acción de cada
miembro de tu equipe

FIRMA DEL SERVIDOR EVALUADO
FIRMA DEL EVALUADOR O DEL
SUPERIOR JERÁRQUICO DEL

EVALU &DOR

Durante dicha reunión, evaluador y evaluado deberán intercambiar las opiniones sobre el ciclo

concluido y las expectativas de ambos para el siguiente ciclo. Se fijarán los Planes de Mejora, de

acuerdo al formato correspondiente, los cuales incluirán las acciones, capacitaciones o

actividades que se deberán ejecutar en el próximo periodo para mejorar el rendimiento del

directivo evaluado. Se deberá tener en cuenta capacitación, actividades de desarrollo:

IN .capacitación o entrenamiento.

40

HERRAMIENTA DEL PERÚ QUE CRECE

El formato de Plan de Mejora deberá constituirse en un insumo al momento de desarrollar la

etapa de Establecimiento de Metas y Compromisos para el siguiente año, asimismo, deberá ser

cumplido por el evaluado.

41

HERRAMIENTA DEL PERÚ QUE CRECE

4. Definiciones, siglas y abreviaturas

Glosario de siglas y abreviaturas utilizadas en la Guía.

Art. Artículo

CEPLAN Centro 	Nacional 	de 	Planeamiento

Estratégico

EdD Evaluación del Desempeño

GDCRSC Gerencia de Desarrollo de Capacidades y

Rendimiento del Servicio Civil

LSC Ley del Servicio Civil

MM Mandos Medios

MOF Manual de Organizaciones y Funciones

MPP Manual de Perfiles y Puestos

MPT Manual de Puestos Tipo

OP Personal operador y de asistencia

OPP Oficina de Planeamiento y Presupuesto

ORH Oficina de Recursos Humanos

PE Personal Ejecutor

PEI Plan Estratégico Institucional

PESEM Plan Estratégico Sectorial Multianual

POI Plan Operativo Institucional

ROF Reglamento de Organizaciones y Funciones

RRHH Recursos Humanos

SERVIR Autoridad Nacional del Servicio Civil

GDGP Gerencia 	de 	Desarrollo 	de 	la 	Gerencia

Pública

HERRAMIENTA DEL PERÚ QUE CRECE

5. Anexo

CATÁLOGO DE EJEMPLOS DE EVIDENCIAS
	

lA

COMPETENCIAS: 	ORIENTACIÓN A RESULTADOS FECHA:

Definición:

Capacidad para orientar las acciones a la consecución de metas individuales y objetivos institucionales,

asegurando estándares de calidad e identificando oportunidades de mejora. Implica dar respuesta en los plazos

requeridos y haciendo uso óptimo de los recursos a su disposición, considerando el impacto final en la

ciudadanía.

Descripción del Nivel

requerido:
4. 	Genera planes de acción para el logro de objetivos, asegurando estándares de calidad

INDICADOR

CONDUCTUAL EJEMPLOS DE EVIDENCIAS DEL INDICADOR CONDUCTUAL

A) Propone 	planes 	de

acción 	que viabilicen 	el

logro 	de 	los 	objetivos,

cumpliendo 	con 	los

estándares 	de 	calidad

establecidos.
--...

:1 ,s,,,"•,,,
."---".SP‘j,:...

e

N 	(c 5

,,--..1

OC •
s-' 	/

\

a) Establece un cronograma de actividades coordinando con los involucrados.

b) Elabora un plan de trabajo semestral detallando actividades y tareas con sus respectivos plazos.

c) Define a los responsables en cada parte del plan elaborado de acuerdo a las metas y objetivos

previstos.

d) Establece una línea base antes de iniciar las actividades asignadas.

e) Concluye todos los procesos en el año, no deja pendientes para el siguiente periodo.

f) Coordina con las personas involucradas el cumplimiento de tiempos y entregables.

g) Planifica actividades teniendo en cuenta la carga real y específica de cada actividad.

h) Ante situaciones de urgencia y alta demanda, prioriza las actividades por lo que logra cumplir

con los plazos.

i) Hace seguimiento del cumplimiento de plazos de su equipo.

j) Especifica los entregables de cada etapa o hito de la implementación del plan.

B Implementa 	medidas

('- correctivas 	o 	propone

acciones 	de 	mejora

durante el desarrollo del

Plan 	de 	Acción 	para

asegurar estándares 	de

calidad

a) Hace seguimiento de la calidad de los resultados basado en indicadores de gestión y adopta las

medidas correctivas necesarias.

b) Hace revisiones parciales de los productos elaborados por su equipo, para verificar que

cumplen con los estándares establecidos.

c) Verifica y evalúa la calidad de los proveedores con los que trabaja.

d) Se comunica constantemente con los usuarios para validar la satisfacción del producto o

servicio entregado.

e) Brinda retroalimentación continua al equipo para asegurarse de que realicen un buen trabajo y

cumplan con los estándares requeridos.

f) Solicita el punto de vista, revisión o validación de otro para asegurar la calidad del producto o

entregable.

g) Capacita y empodera al equipo para realizar un trabajo adecuado y obtener resultados dentro

de lo esperado.

h) Identifica e implementa mejoras a los productos o actividades de su área.

i) Implementa formatos para recoger ideas para la mejora continua de los procesos.

C) Administra 	los

recursos necesarios para

cumplir 	sus 	metas 	y

objetivos, controlando y

racionalizando el uso de

los mismos

a) Realiza una línea base o inventario sobre el estado de los recursos, materiales y espacios físicos

para proponer mejoras.

b) Hace un diagnóstico de las necesidades de su área para poder cumplir con las metas y

objetivos.

c) Se asegura por que la asignación de recursos se realice oportunamente.

d) Valida que los recursos hayan tenido el uso debido.

e) Dimensiona adecuadamente el recurso humano necesario para cumplir con los objetivos y

metas del equipo.

f) Explora mejores alternativas de costos de bienes y servicios

43

ts,

HERRAMIENTA DEL PERÚ QUE CRECE

g) Avala y es partícipe de los programas o campañas para optimizar recursos.

h) Identifica dónde se está haciendo un mal uso de recursos e interviene.

i) Proyecta para el año siguiente las actividades y presupuestos.

j) Define resultados específicos por cada presupuesto asignado.

Anotar otras evidencias acordadas del indicador conductual

INDICADOR

CONDUCTUAL EVIDENCIAS DEL INDICADOR CONDUCTUAL

A) Propone 	planes 	de

acción 	que viabilicen 	el

logro 	de 	los 	objetivos,

cumpliendo 	con 	los

estándares 	de 	calidad

establecidos.

C?

// _-"'Z'

B) Implementa 	medidas

correctivas 	o 	propone

acciones 	de 	mejora

'
1

I ' durante el desarrollo del

r

;1
' Plan 	de 	Acción 	para

,
asegurar 	estándares 	de

calidad

C) Administra 	los

recursos necesarios para

cumplir 	sus 	metas 	y

objetivos, controlando y

racionalizando el uso de

los mismos

Firma del Evaluador
	

Firma del Evaluado

44

GDC-9

HERRAMIENTA DEL PERÚ QUE CRECE

CATÁLOGO DE EJEMPLOS DE EVIDENCIAS
	

2A

COMPETENCIAS: 	VOCACIÓN DE SERVICIO FECHA:

Definición:
Capacidad de actuar escuchando y entendiendo al usuario interno o externo, valorando sus requerimientos y necesidades y
brindando una respuesta efectiva, oportuna y cordial

Descripción del Nivel

requerido:
4. Se compromete activamente con el usuario

INDICADOR

CONDUCTUAL EJEMPLOS DE EVIDENCIAS DEL INDICADOR CONDUCTUAL
N(

A) Muestra compromiso y

responsabilidad

adaptando su accionar a
las 	necesidades 	del
usuario

„..,
.

o

,

.

a) Brinda información adicional útil muchas veces no prevista por el usuario

b) Indaga y coordina acerca de información complementaria que le permita generar

soluciones 	 rápidas a los

requerimientos de los usuarios

c) Facilita la comunicación de la información pública por diversos medios.

d) Brinda información verídica a los usuarios y contactarlos con las personas adecuadas.

e) Genera soluciones y recomendaciones frente a situaciones adversas que pueden

presentarse.

f) Mantiene informado al usuario acerca del estado de su requerimiento

g) Atiende al usuario y brindar la información necesaria requerida.

h) Asume la responsabilidad del requerimiento y se compromete con brindar una

solución

i) Establece el compromiso de los superiores, pares y subordinados involucrados en el

servicio

j) Actúa de manera rápida y eficaz cuando se recibe un requerimiento

n
,\'' 	Evalúa 	las 	diferentes

alternativas 	existentes
para 	facilitar 	una
respuesta 	integral 	Y
sustentada

a) Propone diferentes 	alternativas de solución 	al 	usuario 	basadas 	en 	su 	experiencia y

conocimiento.

b) Utiliza medios e información a su alcance para sustentar las respuestas brindadas al usuario

c) Brinda respuestas al usuario, proponiéndole alternativas y sustentando la información.

d) Busca información adicional para poder ayudar al usuario

e) Hace uso adecuado de los documentos e información a la mano para facilitar la respuesta a

los usuarios

f) Explica al usuario la importancia y aplicación de la información que solicita el usuario

logrando que éste realmente comprenda el impacto de dicha información.

g) Mantiene un registro actualizado de resultados de los servicios de atención

C) Está atento y escucha

activamente 	al 	usuario

ofreciendo ayuda, apoyo

u 	orientación 	con

amabilidad y respeto aun

a) Está dispuesto a apoyar a los usuarios con el fin de brindarle ayuda.

b) Indaga y coordina acerca de la información complementaria que le permita generar soluciones

rápidas a los requerimientos de los usuarios.

c) Brinda ayuda a los usuarios aun cuando no se encuentre directamente relacionado a sus

labores.

d) Gener 	relaciones de confianza con el usuario y escucha y conoce su demanda.

e) Indaga acerca de las necesidades del usuario

f) Es coherente entre lo que dice y hace a fin de generar confianza en el usuario.

g) Deriva las atenciones con las personas especializadas en temas específicos cuando no puede

responder ante las interrogantes del usuario.

h) Comprende la magnitud del compromiso que ha asumido con el usuario de modo que logra

atender oportunamente a su requerimiento.

cuando 	no 	sea 	su

competencia directa o no

se lo soliciten

45

SeIngir
HERRAMIENTA DEL PERÚ QUE CRECE

Anotar otras evidencias acordadas del indicador conductual

INDICADOR

CONDUCTUAL EVIDENCIAS DEL INDICADOR CONDUCTUAL

A) Muestra compromiso

y 	responsabilidad

adaptando su accionar a

las 	necesidades 	del

usuario

B) Evalúa 	las diferentes

alternativas 	existentes

para 	facilitar 	una

respuesta 	integral 	y

sustentada
:::.: 1.1,

\\\ 	a5(..)

T.:'''

\

1
' C) Está atento y escucha

activamente 	al 	usuario

ofreciendo ayuda, apoyo

u 	orientación 	con

amabilidad y respeto aun

cuando 	no 	sea 	su

competencia directa o no

se lo soliciten

Firma del Evaluador
	

Firma del Evaluado

46

uSC

HERRAMIENTA DEL PERÚ QUE CRECE

CATÁLOGO DE EJEMPLOS DE EVIDENCIAS 3A

COMPETENCIAS: 	 TRABAJO EN EQUIPO FECHA:

Definición:
Capacidad de generar relaciones de trabajo positivas, colaborativas y de confianza, compartiendo información,

actuando de manera coordinada e integrando los propios esfuerzos con los del equipo y el de otras áreas o

entidades, para el logro de objetivos institucionales.

Descripción del Nivel
requerido:

5. 	Genera relaciones de confianza integrando sus propios esfuerzos con los del equipo 	 para el
logro de objetivos

INDICADOR

CONDUCTUAL EJEMPLOS DE EVIDENCIAS DEL INDICADOR CONDUCTUAL
1

A) 	Integra

entre 	los

equipo

con

entidades

los objetivos

k-,
•Z 	-'.. s„,•

`-1;

esfuerzos

miembros del

y la cooperación

otras 	áreas 	o

para el logro de

a) Fomenta y reconoce las contribuciones individuales que impulsen el cumplimiento de los

objetivos institucionales

b) Participa y promueve el apoyo de su equipo de trabajo en proyectos de otras áreas

c) Forma y capacita al personal, cambiando las conductas individuales por el trabajo en equipo

d) Realiza actividades de capacitación específicas respecto al trabajo en equipo.

e) Orienta a un trabajo en equipo vinculado a otras entidades con las que se puede cruzar

información

f) Fortalece y potencia las competencias de los miembros de sus respectivos equipos

g) Comunica oportunamente los objetivos institucionales y de las diferentes áreas promoviendo

una comunicación fluida y manteniendo informados a los miembros de su equipo.

h) Promueve la comunicación asertiva y coordinación entre las diferentes áreas

i) Asigna funciones y/o tareas específicas teniendo en consideración las competencias y habilidades

específicas de los miembros de su equipo

j) Promueve la inter relación entre áreas generando espacios que permita que los servidores se

conozcan e integren

k) Reconoce pública y privadamente el trabajo y esfuerzo de sus servidores

I) Genera confianza en su equipo orientando su trabajo hacia la consecución de resultados

)4'11,1 	Promueve 	el

/itercambio 	de

..--iriformación 	solicitando

ideas 	y 	opiniones,

mostrándose dispuesto a

enseñar y a aprender de

los demás miembros del

equipo

a) Promueve dinámicas para el intercambio de ideas, iniciativas e información

b) Comparte sus conocimientos, experiencia e información con el equipo de trabajo
c) Asigna labores donde se puedan observar conductas de trabajo en equipo

d) Realiza feedback y comparte conocimientos dentro del equipo

e) Genera espacios para promover ideas y alternativas de solución

f) Promueve el compartimiento de información entre las diferentes áreas

g) Genera espacios destinados a la realización de réplicas internas de los conceptos adquiridos en

capacitaciones externas

h) Mantiene una actitud de apertura para escuchar las opiniones de los miembros de su equipo

tomándolas en cuenta al momento de la toma de decisiones

i) Fomenta nuevos conocimientos generando espacios para capacitar a su personal

j) Facilita espacios y recursos innovadores para la realización de reuniones constantes con los

miembros de su equipo

C) Incentiva la cohesión

del equipo a través de

una 	comunicación

abierta, 	transparente 	y

respetuosa 	entre 	sus

a) Genera diálogo con los miembros de su equipo logrando transmitir la confianza y seguridad

necesaria para que éstos logren realizar sus actividades

b) Ante conflictos interpersonales, conversa con las partes involucradas para llegar a un consenso

c) Apoyar a su equipo frente a diversas situaciones que puedan presentarse con otras áreas

d) Constantemente 	 le

compañeros,

promoviendo el máximo

grado de consenso

realiza reuniones que 	permitan promover el trabajo en equipo y compartir

información dentro de los miembros del equipo

e) Presenta una constante preocupación por el desarrollo y alineamiento personal y profesional de

los miembros de su equipo

f) Genera espacios de reconocimiento del personal con la finalidad de mantener motivado a su

equipo

g) Mantiene relaciones saludable con altos mandos balanceando las relaciones entre estos y el

equipo de trabajo

47

HERRAMIENTA DEL PERÚ QUE CRECE

h) Realiza continuas reuniones de seguimiento y feedback con los miembros de su equipo

i) Se muestra tolerante ante las adversidades que se puedan presentar manteniendo claridad y

logrando definir adecuadamente los roles

Anotar otras evidencias acordadas del indicador conductual

11

GDGV

INDICADOR

CONDUCTUAL EVIDENCIAS DEL INDICADOR CONDUCTUAL

_,',...:',

A) Integra 	esfuerzos

entre los miembros del

equipo y la cooperación

con 	otras 	áreas 	o

entidades para el 	logro

de los objetivos

' I 	\

ji /

1.
.5I
613) Promueve) q 	

el

,•%intercambio 	de

información 	solicitando

ideas 	y 	opiniones,

mostrándose dispuesto a

enseñar y a aprender de

los demás miembros del

equipo

C) lncentiva la cohesión

del equipo a través de

una 	comunicación

abierta, 	transparente 	y

respetuosa 	entre 	sus

compañeros,

promoviendo el máximo

grado de consenso

":•?-495?.11:11-ZWMIWILIC:i7~..., ..51.4u ., 4 ",,,7-nr,A

Firma del Evaluador
	

Firma del Evaluado

48

	Page 1
	Page 2
	2.PDF
	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16

	3.PDF
	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16

	4.PDF
	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16

