
La gestió de
l'acompliment
i del talent
professional

Florentino Moraleda

PID_00156397

© FUOC • PID_00156397 La gestió de l'acompliment i del talent professional

Cap part d'aquesta publicació, incloent-hi el disseny general i la coberta, no pot ser copiada,
reproduïda, emmagatzemada o transmesa de cap manera ni per cap mitjà, tant si és elèctric com
químic, mecànic, òptic, de gravació, de fotocòpia o per altres mètodes, sense l'autorització
prèvia per escrit dels titulars del copyright.

© FUOC • PID_00156397 La gestió de l'acompliment i del talent professional

Índex

Introducció.. 5

Objectius... 7

1. Conceptes bàsics sobre l'acompliment professional................. 9

1.1. Antecedents de l'avaluació de l'acompliment en les

organitzacions ... 9

1.2. Les paradoxes de l'avaluació de l'acompliment 9

1.3. Tendències actuals ... 11

1.4. Definicions de l'avaluació de l'acompliment 11

2. Mètodes d'avaluació de l'acompliment professional................ 14

2.1. Descripció dels mètodes d'avaluació principals de

l'acompliment .. 15

2.1.1. Avaluació d'objectius ... 16

2.1.2. Puntuació de factors de l'acompliment 17

2.1.3. Esdeveniments significatius ... 18

2.1.4. Comparació .. 19

2.1.5. Gestió per competències ... 21

2.1.6. Direcció per objectius (management by objectives) 23

2.1.7. Avaluacions 360 graus (360-degree appraisal) 24

2.1.8. Mètodes complementaris ... 24

2.2. Factors d'avaluació de l'acompliment ... 25

2.3. La pràctica de l'avaluació de l'acompliment professional 26

2.3.1. El procés d'implantació ... 26

2.3.2. El manual d'avaluació ... 30

2.3.3. Responsabilitats en l'avaluació de l'acompliment 36

2.3.4. Errors dels avaluadors en l'avaluació de

l'acompliment .. 38

2.3.5. Resistències a l'avaluació de l'acompliment 40

3. Aplicacions de l'avaluació de l'acompliment............................. 42

3.1. Relació amb els sistemes de gestió de recursos humans 42

3.2. Beneficis de l'avaluació de l'acompliment 43

Resum.. 45

Activitats.. 47

Bibliografia... 49

http://www.answers.com/topic/management-by-objectives

© FUOC • PID_00156397 5 La gestió de l'acompliment i del talent professional

Introducció

Les organitzacions eficaces no es construeixen només a partir d'inversions i

rendibilitats. En aquestes, també és important la qualitat del capital humà i la

capacitat per a atreure i retenir el talent.

Per això, disposar d'un sistema d'avaluació i gestió de l'acompliment és essen-

cial per a obtenir el millor de la seva gent. L'acompliment de les persones és

el desencadenant principal de l'acompliment de l'empresa i és la clau per a

aconseguir els objectius del negoci.

L'avaluació ha existit sempre, perquè la disposició a jutjar el comportament

d'altres persones és consubstancial a la naturalesa humana. Allà on convisqui

un grup de persones (durant més o menys temps, amb més o menys interac-

tivitat) apareix l'impuls de jutjar el comportament dels altres.

I l'àmbit de les empreses i de les organitzacions, com una tipologia més de con-

vivència d'un grup de persones, no escapa d'aquest fenomen. A més, com que

aquí el judici de comportaments i d'actuacions gairebé sempre té conseqüènci-

es, es converteix en una avaluació. Totes les empreses, tinguin implantat o no

un model d'avaluació de l'acompliment, practiquen l'avaluació dels seus pro-

fessionals, sovint de manera desestructurada, sense preparació, sense criteris,

sense transparència i, per tant, de manera injusta. Per això, actualment els mo-

dels d'avaluació de l'acompliment que s'implanten en les empreses busquen

identificar i diferenciar l'actuació dels seus professionals i, a partir d'aquesta

base, establir les accions de correcció i millora que siguin necessàries.

Tanmateix, la tasca no és fàcil, ja que el mesurament del comportament i de

l'actuació de les persones tampoc ho és. Sovint, es recorre a judicis subjectius,

ja que no hi ha elements de mesurament estàndard i universalment acceptats

(se sol dir que no existeix el "metre de mesurar acompliments"), però els judicis

es fan amb una metodologia provada, unes referències comunes i uns criteris

el més homogenis possibles. De la mateixa manera que la definició del metre

com a unitat de mesura de longituds obeeix a un convencionalisme general-

ment acceptat, els sistemes i els models d'avaluació de l'acompliment són més

eficaços com més acceptació i més suport tinguin de totes les persones impli-

cades, tant avaluadors com avaluats.

Metre

"Unitat de longitud del sistema internacional, igual a la longitud del trajecte recorregut
en el buit per la llum durant 1/299.792.458 segons, i equivalent, originàriament, a la
deumilionèsima part del quadrant del meridià terrestre (símbol, m)."

Diccionari de l'IEC

© FUOC • PID_00156397 6 La gestió de l'acompliment i del talent professional

Encara que en l'actualitat encara no s'ha consensuat un únic model d'avaluació

de l'acompliment (i ni tan sols no s'ha arribat a establir o definir quins factors o

components de l'actuació a la feina són els més significatius a l'hora d'avaluar

l'actuació de les persones), l'avaluació de l'acompliment s'ha convertit en una

eina d'ús ampli i de grans aplicacions en el camp de la gestió dels recursos

humans.

La gestió de les persones en les organitzacions es fa, cada dia més sovint, d'una

manera més individual i, per tant, requereix eines que ajudin a diferenciar i

a diagnosticar les actuacions personals que s'han de dur a terme. Per tant, les

aplicacions de l'avaluació de l'acompliment són essencials en la definició i en

l'aplicació de la gestió dels recursos humans en les organitzacions.

© FUOC • PID_00156397 7 La gestió de l'acompliment i del talent professional

Objectius

Els objectius d'aprenentatge d'aquest mòdul són:

1. Utilitzar amb sentit estratègic el procés de l'avaluació de l'acompliment en

les organitzacions.

2. Conèixer els mètodes d'avaluació de l'acompliment professional.

3. Reconèixer l'avaluació de l'acompliment com una de les fonts d'informació

per a alimentar els diferents sistemes de gestió de persones en les empreses

i organitzacions, i identificar-ne la relació amb aquests.

© FUOC • PID_00156397 9 La gestió de l'acompliment i del talent professional

1. Conceptes bàsics sobre l'acompliment professional

1.1. Antecedents de l'avaluació de l'acompliment en les

organitzacions

La història dels sistemes d'avaluació de l'acompliment va començar al principi

del segle XX. Encara que el primer intent se sol atribuir a Taylor, amb els seus

estudis de temps i moviments en el camp industrial, les primeres aplicacions

com a tals es van fer als Estats Units durant la Segona Guerra Mundial.

La inclinació natural de les persones a jutjar el comportament dels altres en

la seva feina va començar a generar problemes de tipus motivacional, ètic i

legal. Per això, es va fer necessari disposar de sistemes que ordenessin i justifi-

quessin aquests judicis. Es podria dir que els primers sistemes d'avaluació de

l'acompliment que es van posar en marxa tenien una intenció clara de justifi-

cació de decisions en temes com increments salarials o contractacions.

Les primeres avaluacions de l'acompliment (conegudes com a performance ap-

praisal) contenien molt poques consideracions envers aspectes com la millora

i el desenvolupament professional. L'única finalitat era determinar el nivell

de�recompensa�en�funció�dels�resultats a la feina.

Tanmateix, en la dècada dels cinquanta, els investigadors d'aspectes motiva-

cionals en el món del treball van descobrir noves possibilitats a l'avaluació

de l'acompliment. La retribució no era l'únic element amb influència sobre

la motivació. Altres factors, com l'autoestima�o�la�moral, podien tenir més

impacte sobre la motivació i, d'alguna manera, l'avaluació de l'acompliment

podria ajudar a identificar i a potenciar aquests elements.

L'aplicació de l'avaluació de l'acompliment com a eina de determinació de la

retribució va començar a deixar pas, llavors, a la seva aplicació com a element

desenvolupament i de motivació.

1.2. Les paradoxes de l'avaluació de l'acompliment

En la gestió dels recursos humans hi ha pocs elements que aixequin tanta

polèmica com l'avaluació de l'acompliment. Alguns autors consideren que el

sistema és poc fiable i, per tant, poc útil per a la gestió. No obstant això, per a

d'altres és un aspecte clau en la gestió de persones.

© FUOC • PID_00156397 10 La gestió de l'acompliment i del talent professional

Encara que avui en dia l'ús dels sistemes d'avaluació de l'acompliment està

molt acceptat, els estudiosos discrepen sobre com aplicar-los i quan. Per això,

en l'actualitat encara sobreviuen dues tendències, amb seguidors i detractors

que justifiquen les seves postures, encara que, amb freqüència, les compartei-

xin:

• La primera tendència, que podríem anomenar economicista, defensa l'ús

de l'avaluació de l'acompliment per a identificar i diferenciar les persones

que rendeixen�més i les que rendeixen�menys i, a partir d'aquesta classi-

ficació, determinar-ne la retribució o la recompensa: increments, bonus,

premis, etc. Aquesta tendència basa els models d'avaluació en la definició

d'objectius, si és possible quantificables, i orienta l'avaluació a la determi-

nació del que s'ha aconseguit en cada un. Sol mesurar en termes de pro-

ductivitat, costos, vendes, quantitat d'operacions, índexs de qualitat, etc.

• La segona tendència, que podríem denominar de desenvolupament�pro-

fessional, se centra a analitzar les causes d'un acompliment bo o dolent.

En general, utilitza factors qualitatius i fa els mesuraments amb escales de

comportament dissenyades expressament. La seva aplicació no va dirigida

a la retribució (algunes persones rebutgen radicalment lligar aquesta ava-

luació a la fixació de recompenses), sinó a la comunicació�i�a�la�identifi-

cació�d'àrees�de�millora�professional. Intenta ser més analítica conside-

rant els factors que defineixen l'acompliment i buscant solucions o remeis

quan és necessari.

Evidentment, totes dues tendències presenten avantatges i inconvenients, i

són més o menys recomanables segons la situació que vulguin tractar (tipus

d'empresa, tipus de col·lectius, cultura, necessitat d'abordar problemes, etc.).

A continuació es presenta un resum dels avantatges i dels inconvenients de

cadascuna.

Tendència economicista

Avantatges Inconvenients

• Més objectivitat.
• Més claredat.
• Més fàcil de definir i d'implantar.
• Feedback més fàcil.

• Només considera el què però no el com.
• No busca les raons de l'acompliment.
• Sovint li falta precisió per a assignar la retribució amb

justícia.

Tendència de desenvolupament professional

Avantatges Inconvenients

• Més enfocament cap a la motivació.
• Facilita el diagnòstic de necessitats

d'aprenentatge.
• Evita l'efecte "entorn" en la consecució de

resultats.
• Millora la comunicació.

• El disseny i la implantació són més llargs i
costosos.

• Si no té una conseqüència clara perd in-
terès.

• El responsable ha de saber trobar les causes
del mal acompliment i oferir solucions.

• Requereix més preparació i formació.

© FUOC • PID_00156397 11 La gestió de l'acompliment i del talent professional

Les necessitats, cada vegada més complexes, en la gestió dels recursos humans

fan que les dues tendències convergeixin i es dissenyin models híbrids que

permetin aprofitar els avantatges de tots dos.

Tanmateix, per part dels avaluadors, també sorgeixen les polèmiques. En ge-

neral, els avaluadors són els responsables directes dels avaluats. Molts se senten

incòmodes per haver de jutjar, i sol·liciten uns sistemes objectius i automàtics

que són impossibles d'implantar. Molts senten que part de la responsabilitat

de l'acompliment dels col·laboradors els correspon, per la qual cosa l'avaluació

els resulta difícil. A d'altres se'ls fa incòmoda perquè sovint entre responsable

i col·laborador s'estableixi una relació d'amistat. No obstant això, hi ha autors

que assenyalen que el procés d'avaluació i de feedback en l'acompliment és una

part bàsica de les responsabilitats de qualsevol comandament.

1.3. Tendències actuals

Un nombre creixent d'empreses, principalment grans multinacionals, es-

tan adoptant models d'avaluació que classifiquen els empleats segons

l'acompliment millor o pitjor. Les persones amb acompliment inferior són ani-

mades a rebre algun tipus de formació o suport per a millorar el rendiment.

Si no ho aconsegueixen en un termini de temps establert, se'ls demana que

abandonin l'organització d'acord amb les possibilitats i limitacions que esta-

bleix la legislació.

Els defensors del sistema pensen que contribueix a millorar l'acompliment

perquè a ningú no li agrada veure's inclòs en un pla de millora. Els detractors

senten que el sistema estimula la competitivitat fins a nivells perjudicials per

a l'organització, i que destrueix l'esperit d'equip.

1.4. Definicions de l'avaluació de l'acompliment

Com a pas previ, s'inclouran algunes definicions que ajudin a discernir els

diferents termes que s'utilitzen en l'avaluació de l'acompliment.

Acompliment

"Complir les obligacions inherents a una professió, càrrec o ofici; exercir-los."

Diccionari de la RAE

Rendiment

"Producte o utilitat que rendeix o dóna algú o alguna cosa."

"Proporció entre el producte o el resultat obtingut i els mitjans utilitzats."

Diccionari de la RAE

© FUOC • PID_00156397 12 La gestió de l'acompliment i del talent professional

Assoliment

"Aconseguir o assolir el que s'intenta o desitja."

Diccionari de la RAE

Com es pot apreciar en les definicions recollides del diccionari de l'Acadèmia

Espanyola de la Llengua, tant el rendiment com l'assoliment tenen un matís

més quantitatiu i de consecució d'alguna cosa prèviament establerta, mentre

que l'acompliment també implica la manera d'aconseguir-ho. Es mantindrà

aquesta diferència de matisos al llarg de tot el contingut d'aquest mòdul.

Com es veu, a diferència de la definició d'altres conceptes de la gestió dels re-

cursos humans (per exemple, del de competències), hi ha força consens en el

que s'entén per avaluació de l'acompliment. Hem escollit una definició molt

completa que recull tots els aspectes que s'han de tenir en compte en la im-

plantació d'una avaluació de l'acompliment.

"Procés mitjançant el qual un mànager examina i avalua el comportament a la feina d'una
persona, comparant-la amb uns estàndards preestablerts, documenta els resultats de la
comparació i els usa per a proporcionar feedback a l'empleat i per a mostrar-li les àrees en
les quals necessita millorar i perquè".

Els elements clau d'aquesta definició, que ajudaran a comprendre millor

l'avaluació de l'acompliment, són els següents:

• És�un�procés. L'avaluació de l'acompliment es fa al llarg de tot l'any, no

en l'últim moment. Per a fer una bona avaluació, es requereix un segui-

ment permanent i, sens dubte, un feedback puntual. Un error molt comú

és confondre el procés d'avaluació de l'acompliment amb el moment for-

mal de documentar i explicar l'avaluació. L'entrevista de feedback sense el

procés de seguiment no té gaire eficàcia en el desenvolupament ni en la

motivació.

• Analitza� i� avalua� el� comportament. L'avaluació s'ha de basar en

l'observació del comportament i en l'anàlisi de fets observables ocorreguts

en el període d'avaluació.

• Compara�els�seus�resultats�amb�uns�estàndards. Per a evitar la subjecti-

vitat i gran part dels defectes que, generalment, es cometen en les avalua-

cions, és necessari definir uns elements de comparació que, d'una banda,

permetin servir de referència per a l'avaluador i, d'una altra, que expliquin

a l'avaluat el comportament que s'espera d'ell.

• Documenta�els�resultats. Encara que la documentació de l'avaluació de

l'acompliment sembli un mer tràmit burocràtic, considerem que aporta

valor al procés per dos motius:

– Millora l'anàlisi i ajuda a concretar les conclusions i els missatges que

s'han de transmetre als avaluats.

© FUOC • PID_00156397 13 La gestió de l'acompliment i del talent professional

– És la base de la gestió posterior de recursos humans, ja que ofereix

un registre històric d'informació que permet fer un seguiment de

l'evolució professional de la persona en l'organització.

• Proporciona� feedback. Per a moltes persones, el valor principal de

l'avaluació de l'acompliment és l'oportunitat d'una comunicació estructu-

rada i documentada (formal) sobre l'actuació de l'avaluat. Totes les perso-

nes haurien de rebre periòdicament informació sobre com de bé o mala-

ment estan fent les coses per a tenir una referència de la seva actuació.

Tanmateix, és freqüent que, entre les prioritats del dia a dia, aquesta co-

municació es "s'oblidi" o es redueixi a la mínima expressió. L'avaluació

de l'acompliment "obliga" els responsables a dialogar sobre l'actuació de

l'avaluat, concretar el que s'espera de la seva actuació i alinear prioritats.

• Mostra� àrees� de� millora, no solament es tracta de comunicar una

opinió sobre l'acompliment sinó que és necessària una tasca "docent"

per a aconseguir mantenir i, si és possible, millorar l'acompliment dels

col·laboradors. És un repte per a l'avaluador perquè l'obliga a identificar les

claus del bon acompliment i a saber transmetre-les als seus col·laboradors.

L'aplicació d'aquest concepte requereix temps i preparació per part dels

avaluadors, però inclou un gran potencial de lideratge.

© FUOC • PID_00156397 14 La gestió de l'acompliment i del talent professional

2. Mètodes d'avaluació de l'acompliment professional

"Una organització no pot adoptar qualsevol sistema d'avaluació de l'acompliment. El
sistema ha de ser vàlid i de confiança, efectiu i acceptat. L'enfocament ha d'identificar els
elements relacionats amb l'acompliment, mesurar-los i proporcionar retroalimentació als
empleats i al departament de personal. Si les normes per a l'avaluació de l'acompliment
no es basen en els elements relacionats amb el lloc de treball, es poden traduir en resultats
imprecisos o subjectius."

Font: G. Strauss; L. R. Sayles (1980). Personnel: The Human Problems of Management. Nova
Jersey: Prentice-Hall.

Per introduir aquesta unitat, començarem amb una activitat. Amb aquesta es

vol recórrer molt ràpidament (i de manera molt gràfica i comprensible) to-

ta l'evolució dels sistemes d'avaluació de l'acompliment durant dècades. Des

d'usar una eina de classificació senzilla, amb tots els problemes que això gene-

ra per a establir comparacions, fins a crear un sistema més o menys sofisticat

de factors. Aquesta activitat no difereix gaire de la metodologia que general-

ment s'utilitza per a dissenyar els sistemes d'avaluació de l'acompliment en les

organitzacions.

Activitat núm. 1

Escolliu tres persones amb qui fer aquesta activitat (si poden ser més, millor).

Penseu en tres persones que conegueu bé, preferiblement professionals d'alguna feina que
us sigui familiar, i en les tres persones que col·laboraran amb vosaltres per a fer aquesta
activitat.

En primer lloc, demaneu als vostres col·laboradors que avaluïn les tres persones mostra,
utilitzant qualsevol paraula o frase que se'ls ocorri i que, segons la seva opinió, els quali-
fiqui adequadament. Anoteu els seus comentaris i després compareu-los. Coincideixen?

Si les diferències són apreciables, és que el mètode d'avaluació no és prou precís. Cal tenir
en compte, a més, que tampoc no estem considerant la dificultat de la feina que fa cada
una de les persones mostra i que, si ho féssim, es complicaria molt la comparació. Per això,
en aquesta activitat suposarem que les tres persones fan una feina de dificultat similar.

Com a segon pas per a millorar el mètode, definiu una escala senzilla de descripció de
l'acompliment, del tipus següent:

• Acompliment extraordinari

• Compleix les seves obligacions

• Necessita millorar...

A continuació, demaneu als vostres col·laboradors que, utilitzant l'escala, tornin a ava-
luar les tres persones mostra. Anoteu i compareu els resultats. Vegeu les coincidències.
Segurament, la utilització de les escales predefinides ha aproximat les avaluacions. Al cap
i a la fi, ara, les possibilitats per a definir el nivell d'acompliment són limitades. Tanma-
teix, pot ser que la coincidència no sigui total i que algun dels avaluadors discrepi.

Per a evitar aquestes discrepàncies és necessari dissenyar un nou mètode, més analític. En
lloc de jutjar l'acompliment global, el que s'haurà de fer és descompondre'l en diferents
factors que, d'alguna manera, l'expliquin.

Per continuar amb l'activitat, llavors, definiu quatre factors que, suposadament, resumei-
xin els components de l'acompliment. Expliqueu als vostres col·laboradors el significat
de cada factor i demaneu-los que avaluïn les tres persones mostra. Segurament, ara, la
coincidència en l'avaluació s'ha incrementat però, sobretot, disposeu d'elements per a

© FUOC • PID_00156397 15 La gestió de l'acompliment i del talent professional

explicar per què heu assignat una avaluació a cada una de les persones, què és el que
valoreu en la seva actuació i, finalment, quins són els aspectes que han de millorar si
realment volen tenir un acompliment excel·lent.

Si aprofundiu en la descripció dels factors (redacteu escales, assigneu ponderacions, des-
criviu comportaments observables, etc.) i dediqueu un quant temps a formar els avalua-
dors i a posar-los d'acord sobre el criteri per a assignar valors, aconseguireu un mètode
d'avaluació de l'acompliment prou fiable per a aplicar-lo a la gestió dels vostres recursos
humans.

2.1. Descripció dels mètodes d'avaluació principals de

l'acompliment

L'elecció dels mètodes d'avaluació de l'acompliment ha de tenir en compte:

• La� finalitat� que� es� vulgui� donar� a� l'avaluació: si la destinació de

l'avaluació és ajudar a determinar els increments salarials anuals, s'ha

d'escollir un mètode que posi de manifest el rendiment i els assoliments,

mentre que si l'avaluació es destina al desenvolupament de competències

a mitjà termini, s'ha d'escollir un mètode que es basi en l'avaluació del

nivell de les competències.

• La� cultura� de� l'empresa: una cultura de participació, de comunicació

oberta i de transparència permet la utilització d'un mètode descriptiu que

faciliti el diàleg i l'anàlisi conjunta, mentre que una cultura tancada, jerar-

quitzada i de baix nivell de maduresa organitzativa exigeix mètodes més

concrets basats en el registre de fets i situacions concretes que demostrin

el perquè de l'avaluació.

• El�tipus�de�feina�que�es�du�a�terme,�o�el�tipus�de�llocs�de�treball�que

ocupen�les�persones�que�es�vol�avaluar: en feines molt mecàniques, se-

gurament els elements que hagin de predominar siguin els quantitatius o

de resultats, mentre que en feines més creatives serà necessari considerar

mètodes més qualitatius o descriptius.

• L'experiència�dels�avaluadors: per a avaluadors poc experimentats o amb

poc compromís amb l'avaluació de l'acompliment és preferible escollir mè-

todes d'escales tancades i senzilles, fàcils d'interpretar, i aplicar procedi-

ments de distribució forçada per a aconseguir una discriminació entre els

diferents acompliments.

• El�suport�tecnològic: en l'avaluació de l'acompliment de grans col·lectius,

la necessitat de disposar d'un suport tecnològic per a la recollida i el procés

de tota la informació que es genera pot ser un factor que ens faci decantar

vers mètodes quantificables o, almenys, parametritzables, que facilitin el

tractament informàtic dels resultats de les avaluacions.

© FUOC • PID_00156397 16 La gestió de l'acompliment i del talent professional

Dins d'aquestes consideracions d'elecció, a continuació presentem els mèto-

des que actualment s'utilitzen amb més freqüència, i recordem que en cada

situació es poden fer les adaptacions i barreges que calguin per a donar res-

postes a les necessitats específiques que planteja la gestió de recursos humans

en l'organització.

Esquema de mètodes d'avaluació de l'acompliment

• Avaluació d'objectius

• Puntuació de factors d'acompliment

• Puntuació de factors

• Descripció de comportament

• Escales conductuals

• Esdeveniments significatius

• Comparació

• Ordenació

• Distribució forçada

• Comparació per parells

• Gestió per competències

2.1.1. Avaluació d'objectius

Aquest mètode consisteix en la comparació�dels�resultats que ha aconseguit

l'avaluat, en el període�de�temps establert per a l'avaluació, amb uns objectius

prèviament definits i comunicats. L'aplicació del mètode exigeix:

• Definició clara dels objectius que es persegueixen.

• Establiment d'unes metes a assolir (per l'avaluat) en el període de temps

determinat.

• Identificació dels indicadors i la informació que s'utilitzarà per al mesura-

ment de l'assoliment.

• Comunicació dels objectius, metes i indicadors al principi del període

d'avaluació.

També es poden incloure objectius no quantificables, sempre que s'estableixin

unes regles clares de mesurament dels assoliments. El mesurament de

l'assoliment dels objectius es pot fer d'una manera directa (per exemple: per-

centatge de consecució de cada meta) o d'una manera indirecta, utilitzant es-

cales de descripció (per exemple: un valor entre 200 i 180 es considera alt, un

valor entre 179 i 100 es considera mitjà, valors inferiors a 100 es consideren

baixos).

© FUOC • PID_00156397 17 La gestió de l'acompliment i del talent professional

La clau de l'èxit d'aquest mètode és la transparència. Si la determinació dels

objectius, la informació de seguiment o la manera de mesurar l'assoliment no

s'entenen fàcilment, la manera d'avaluar es considera arbitrària.

Avantatges Inconvenients

• Redueix la subjectivitat.
• No es jutja la persona sinó els seus resultats.
• No es compara amb altres persones o amb

models teòrics.
• Considera les dificultats del lloc de treball.
• Facilita el seguiment i l'autocontrol per part

de l'avaluat.
• Ajuda a relacionar l'esforç en el lloc

de treball amb els resultats generals de
l'organització.

• No sempre és possible identificar objectius
concrets, realistes i que es puguin mesurar.

• La identificació d'objectius requereix una
informació de gestió estructurada.

• En general l'avaluat no participa en la defi-
nició d'objectius o metes.

• No considera l'esforç o el comportament en
el treball.

• No analitza causes de l'acompliment bo o
dolent, per la qual cosa no "educa".

2.1.2. Puntuació de factors de l'acompliment

Aquest és un mètode analític que consisteix a avaluar no directament el resul-

tat sinó una sèrie de paràmetres�o�factors�que,�suposadament,�el�produei-

xen. El resultat obtingut es basa tant en factors sobre els quals l'avaluat pot in-

fluir com en factors externs al seu àmbit d'influència. Aquest mètode se centra

en l'avaluació dels primers.

L'aplicació d'aquest mètode exigeix:

• Identificació dels factors que generen els resultats.

• Descripció dels factors en forma de conductes observables que puguin ser

avaluades.

• Ponderació dels factors o establiment de la importància relativa sobre

l'obtenció de resultats.

• Creació d'escales que permetin determinar com s'ha manifestat cada factor

en el període d'avaluació.

• Establiment (per part dels avaluadors) de criteris comuns d'aplicació de les

escales.

Els factors utilitzats com a generadors o descriptors de l'acompliment poden

ser de tipus molt diversos: competències, actuacions, motivacions, coneixe-

ments, etc. La seva elecció dependrà del tipus de treball a avaluar.

Les escales de mesurament de cada factor han d'ajudar a diferenciar diferents

tipus d'acompliment i, com que solen ser factors qualitatius, se solen basar en

la descripció de comportaments observables.

© FUOC • PID_00156397 18 La gestió de l'acompliment i del talent professional

Els tipus d'escales utilitzats defineixen, al seu torn, nous mètodes d'avaluació:

• Puntuació�de�factors. L'avaluador ha d'assignar punts a unes escales defi-

nides per a cada factor. Ja que cada factor pot tenir una importància dife-

rent segons la seva influència en el resultat, la puntuació total s'obté mit-

jançant una mitjana ponderada de les puntuacions assignades.

• Descripció�de�comportament. L'avaluador ha d'escollir entre parells de

descripcions de comportament demostrat per l'avaluat durant el període

d'avaluació. Els parells de comportament descriuen els comportaments po-

sitius (o desitjats al lloc) i els negatius (o no desitjats). Poden definir-se

diversos parells de comportaments per a cada factor. La puntuació final

s'obtindrà d'acord amb el nombre de comportaments positius o negatius

hagin estat identificats per l'avaluador, ponderant, si és el cas, per la im-

portància assignada a cada factor.

• Escales�conductuals. L'avaluador ha de comparar l'actuació de l'avaluat

amb les actuacions (o conductes) descrites en una escala de conductes ob-

servables per a cada factor. En general les escales defineixen els punts ex-

trems i intermedi de l'escala (conductes: desitjable, no desitjable o neu-

tra) i l'avaluador ha d'assignar una puntuació en una escala per compara-

ció amb aquestes definicions (l'escala de puntuació pot anar del 0 al 10 i

l'avaluador haurà d'estimar la seva puntuació per comparació de les con-

ductes observades).

Avantatges Inconvenients

• Analitza l'acompliment i busca les seves
causes.

• Ofereix informació completa per a la gestió.
• Valora l'esforç i no solament el resultat.
• Reforça les actuacions desitjables i corregeix

les no desitjables.
• Fomenta la participació i l'opinió de

l'avaluat.

• Difícil i costós de dissenyar i d'implementar.
• Necessita formació d'avaluadors.
• Requereix dedicació alta de temps dels ava-

luadors.
• Més probabilitat de subjectivitat.
• Tractament de la informació complex.

2.1.3. Esdeveniments significatius

En aquest mètode l'avaluador recull en un registre totes les actuacions�signifi-

catives,�tant�positives�com�negatives, que l'avaluat ha dut a terme al llarg de

tot el període d'avaluació. Per a homogeneïtzar i evitar dispersió en la recollida

de dades i aconseguir que tota la informació registrada pels avaluadors estigui

orientada cap a actuacions significatives de l'acompliment, és necessari prede-

finir el tipus d'esdeveniments que s'han de registrar. Es pot utilitzar una guia

per a l'avaluador en la qual es determini el tipus d'esdeveniments que s'han de

registrar i que, sempre, estaran relacionats amb el contingut del treball a fer.

© FUOC • PID_00156397 19 La gestió de l'acompliment i del talent professional

Al final del període d'avaluació, l'avaluador, analitzant el registre

d'esdeveniments significatius, podrà emetre una opinió sobre l'acompliment

de la persona avaluada. L'opinió de l'avaluador es pot acompanyar, completar

o validar amb altres persones que analitzin el registre d'esdeveniments (podria

ser un comitè d'avaluació).

Inicialment aquest mètode no proporciona puntuacions, però es podran ob-

tenir si s'estableix una escala de puntuació per a cada tipus d'esdeveniments

positius o negatius, amb la qual cosa aquest mètode s'aproximarà al de pun-

tuació de factors d'acompliment que s'ha descrit més amunt.

L'aplicació d'aquest mètode exigeix:

• Identificació dels tipus d'esdeveniments que s'han de registrar.

• Establiment de criteris per a classificar els esdeveniments.

• Establiment de criteris per a emetre una opinió general.

• Creació d'un procediment o d'un comitè d'avaluació o de validació de les

avaluacions.

Freqüentment, aquest mètode s'utilitza com a complement del mètode de

puntuació de factors d'acompliment.

Avantatges Inconvenients

• Recull fets reals (esdeveniments), per la qual
cosa el feedback és molt fàcil de proporcio-
nar.

• Evita errors típics en l'avaluació de
l'acompliment, com la falta d'informació i la
justificació de les opinions.

• Obliga a mantenir un seguiment durant tot
el període d'avaluació.

• És molt formatiu, ja que facilita la compa-
ració entre el que va passar i el que hauria
d'haver passat en cada esdeveniment.

• Permet la participació d'un comitè en
l'avaluació.

• És difícil d'aplicar, especialment segons
l'opinió global.

• No analitza les causes de l'acompliment,
per la qual cosa la seva relació amb accions
de millora no és immediata.

• La redacció del registre d'esdeveniments
pot esbiaixar l'avaluació final.

• No presenta resultats quantificats (numè-
rics), per la qual cosa la classificació de les
avaluacions no és automàtica.

• Requereix la dedicació constant dels avalu-
adors i, generalment, una validació final.

2.1.4. Comparació

Aquest mètode és, bàsicament, un mètode de classificació o d'ordenació. Es

diferencia dels altres mètodes d'avaluació de l'acompliment perquè una per-

sona s'avalua per comparació amb l'actuació�d'altres�persones en el mateix

període de temps.

© FUOC • PID_00156397 20 La gestió de l'acompliment i del talent professional

Inicialment no es consideren escales de factors ni estàndards d'actuació, ja

que en teoria aquestes se substituirien per l'acompliment del grup amb què es

compara cada persona. Per exemple, l'assoliment no està determinat pel per-

centatge de consecució d'una meta, sinó pel que s'ha aconseguit en compara-

ció al que ha aconseguit la resta de persones del grup.

L'aplicació d'aquest mètode no exigeix la definició d'objectius, ni estàndards

ni factors o escales. Només necessita:

• Identificar un grup de persones sobre el qual s'establirà la comparació.

• Predeterminar uns grups de classificació (per exemple: excel·lent, bo, in-

suficient, etc.).

• Determinar el percentatge de persones que hi pot haver, com a màxim o

com a mínim, classificat en un grup determinat (només en el mètode de

distribució forçada).

Els tipus d'escales utilitzats defineixen, al seu torn, nous mètodes d'avaluació:

• Ordenació. L'avaluador ordena les persones avaluades segons la seva opi-

nió de l'acompliment de cada una al llarg del període d'avaluació. El primer

lloc l'assigna a qui pensa que ha tingut el millor acompliment, i l'últim, a

qui considera que ha tingut el pitjor acompliment del grup.

• Distribució� forçada. Es parteix del supòsit que hi ha determinats ni-

vells d'acompliment (definits prèviament per l'empresa) i l'avaluador ha

d'assignar un nivell a cada una de les persones avaluades. Sovint, aquest

mètode admet la variació en què l'avaluador ha d'assignar un percentatge

màxim de persones a cada nivell predeterminat, per exemple: el 10% en

excel·lent, el 60% en bo, el 20% en millorable i el 10% en deficient. El més

corrent és que les avaluacions es distribueixin segons una corba de Gauss.

• Comparació�per�parells. Aquesta avaluació consisteix a comparar cada

persona avaluada amb cada persona del seu grup, així s'estableix, per a cada

persona, n comparacions, i l'avaluació final resulta del nombre de vegades

que l'avaluat s'hagi considerat millor que el parell amb qui s'ha comparat.

La classificació la pot fer un comitè quan aquest té un bon coneixement de

l'actuació de les persones.

© FUOC • PID_00156397 21 La gestió de l'acompliment i del talent professional

Avantatges Inconvenients

• Molt flexible, ja que no necessita dissenyar
un esquema o uns criteris previs.

• Fàcil i ràpid d'aplicar, no requereix tràmits
especials ni burocràcia ni formació dels ava-
luadors.

• Diferencia molt bé les persones amb bon
acompliment.

• Corregeix alguns errors típics de l'avaluació
de l'acompliment, com el d'avaluadors
"tous" o "severs".

• És un sistema de millora permanent del
grup, ja que sempre es busca superar la mit-
jana.

• Difícil aplicar, en especial quan hi ha un
grup de persones gran i quan es tracta de
comparar actuacions que no són homogè-
nies.

• No analitza les causes de l'acompliment.
• Pot ser injust aplicar distribucions forçades.
• És força subjectiu, ja que la classifica-

ció depèn de l'opinió de l'avaluador i de
l'actuació global del grup.

• No facilita la comunicació entre avaluador i
avaluat, ni la informació necessària per a la
gestió de recursos humans.

Aquest mètode té una aplicació complexa i, generalment, és força subjectiu. En

la majoria dels casos acaba generant desconfiança en les persones avaluades.

En general, s'utilitza com a validació o complement per a la resta dels mètodes

d'avaluació de l'acompliment que s'han descrit.

2.1.5. Gestió per competències

Encara que les competències per a l'avaluació d'acompliment s'utilitzen cada

dia més, la gestió per competències és un mètode que aixeca opinions a favor

i en contra, i que es resumeixen en els punts següents:

• Les� competències� són�elements�necessaris�per� al�bon�acompliment.

A partir d'aquesta anàlisi, l'avaluador podrà recomanar a l'avaluat les

competències que ha d'adquirir o millorar per a tenir un bon acompliment

(en la seva responsabilitat actual o en una de futura). Més que una avalu-

ació, haurà de ser un feedback sobre aspectes de millora professional.

• El� bon� acompliment� es� produeix� per� l'aplicació� (o� activació)� de

competències�que�es�tenen. És una autèntica avaluació, ja que l'avaluador

constata si l'avaluat ha actuat com s'esperava. La conclusió i, per tant, el

feedback s'orienten a la millora en l'actitud o en la disposició a mobilitzar

el perfil de competències, per a aconseguir els objectius que s'havien pro-

posat.

• Segons la definició de McClelland, les competències són "prescriptores de

l'èxit professional" però, com s'esmenta en el punt anterior, l'acompliment

procedeix de la seva activació, de manera que per a avaluar l'acompliment

faltaria un element que mesurés el nivell d'activació que s'ha aconseguit.

En altres paraules, el mer fet de tenir competències no garanteix uns bons

resultats i un bon comportament en un període determinat.

• L'acompliment s'avalua com el resultat i el comportament en un període

determinat (passat), i les competències busquen anticipar aquest resultat

© FUOC • PID_00156397 22 La gestió de l'acompliment i del talent professional

(futur), per la qual cosa no sembla tècnicament correcte utilitzar la mateixa

eina per a avaluar dues situacions diferents.

"En realitat, no es pot mantenir un acompliment excel·lent al llarg del temps sense tenir
les competències necessàries.

Avaluar l'acompliment mitjançant les competències és com si a l'escola s'aprovés sistemà-
ticament una assignatura als nens molt intel·ligents, independentment del seu esforç o
aplicació en aquest curs. O, encara pitjor, si se suspengués, també per sistema, una assig-
natura als nens que no són gaire intel·ligents sense considerar la seva actuació acadèmica
en aquest curs.

Perquè les competències no són un element d'avaluació de l'acompliment. Són una de
les seves causes, no el seu efecte, i per a avaluar necessitem mesurar resultats, és a dir,
els efectes."

Florentino Moraleda (març de 2001). AEDIPE Catalunya.

La força i la capacitat analítica que tenen les competències en l'estudi qualita-

tiu de l'actuació professional fan que s'hagi popularitzat la seva utilització en

l'avaluació de l'acompliment.

L'aplicació d'aquest mètode exigeix la creació i implantació d'un model

de competències. Com que, generalment, el model de competències no

s'implanta únicament per a l'avaluació de l'acompliment, la seva adaptació

requeriria:

• Identificar les competències clau que ajudin a avaluar l'acompliment.

• Avaluar o mantenir actualitzada l'avaluació de competències de cada per-

sona que s'hagi d'avaluar.

• Establir una ponderació de les competències per a la seva aplicació a

l'avaluació.

• Definir un algoritme de conversió de l'assignació de nivells de les

competències en puntuació d'avaluació.

• Si és necessari, complementar amb algun indicador de resultats.

© FUOC • PID_00156397 23 La gestió de l'acompliment i del talent professional

Avantatges Inconvenients

• Molt fàcil de relacionar amb la gestió global
dels recursos humans, ja que comparteixen
llenguatge i eines.

• Permet una bona anàlisi de les causes de
l'acompliment.

• Molt bona eina per al desenvolupament
professional i per al feed back.

• Redueix la subjectivitat, ja que utilitza eines
i informació integrada a la gestió dels recur-
sos humans.

• És projectiu, i anticipa les millores necessà-
ries per a un acompliment futur.

• Difícil i costós d'implementar, requereix un
període llarg de disseny.

• Requereix formació dels avaluadors i adop-
tar mètodes d'avaluació de competències.

• No està orientat als resultats sinó a la millora
del desenvolupament professional.

• El tractament posterior de la informació és
complex.

• Confon el perfil professional amb els resul-
tats obtinguts i, d'alguna manera, anticipa
l'avaluació que tindrà cada persona.

• Hi ha competències que evolucionen a
mitjà termini, per la qual cosa les avaluaci-
ons anuals no registren millores.

Activitat núm. 2

1) Discutiu i raoneu sobre els entorns en què es recomanarien els mètodes d'avaluació
de l'acompliment dels elements següents:

• Objectius

• Escales conductuals

• Comparació per distribució forçada

• Esdeveniments significatius

2) Expliqueu les raons per les quals cada un dels mètodes esmentats pot aportar avantat-
ges en l'entorn recomanat.

3) Descriviu quin tipus de conclusions aplicables a la gestió dels recursos humans es
podran obtenir de cada un dels mètodes esmentats.

2.1.6. Direcció per objectius (management by objectives)

El mètode de direcció per objectius és una eina de gestió de recursos humans

que consisteix a avaluar què aconsegueix una persona. A partir de la defini-

ció dels objectius de l'organització, s'estableix l'aportació de resultats de cada

persona a cada lloc de treball, a cada àrea i al conjunt de l'organització. Es

busca una avaluació quantitativa, malgrat que els objectius es podrien referir

a quantitat o a qualitat.

La�direcció�per�objectius (DPO) és una eina de gestió de recursos hu-

mans que vol, a partir dels objectius de l'organització, valorar l'aportació

que cada àrea, departament o persona fa per a la consecució d'aquests.

La DPO avalua els resultats de les persones o el seu nivell de rendiment, per la

qual cosa tots els objectius definits i eines utilitzades (qüestionari i entrevista)

s'adreçaran a obtenir la informació sobre el nivell d'obtenció de resultats de

l'avaluat.

L'aplicació d'aquesta metodologia consisteix en el següent:

Vegeu també

Per a més informació sobre el
tema, podeu llegir el materi-
al complementari "Gestió de
l'avaluació".

http://www.answers.com/topic/management-by-objectives

© FUOC • PID_00156397 24 La gestió de l'acompliment i del talent professional

• A partir de les responsabilitats generades des del seu lloc de treball i els

objectius estratègics de l'organització, es defineixen els objectius que amb

caràcter habitualment anual haurà de portar a terme la persona ocupant

del lloc esmentat.

• S'establirà una data de revisió en la qual es reuneixin el comandament

i el subordinat per avaluar el compliment dels objectius, com també les

circumstàncies que han influït en els resultats definits. Es plantegen nous

objectius, amb estratègies d'actuació que facilitin l'esmena de les dificultats

esdevingudes en el període anterior.

El que intenta avaluar aquest mètode és el grau d'adequació entre els objectius

proposats per a cada lloc de treball i els objectius aconseguits per la persona.

2.1.7. Avaluacions 360 graus (360-degree appraisal)

L'objectiu de les avaluacions 360 graus és tenir una visió global i objectiva del

resultat i de com l'obté la persona.

Aquest enfocament consisteix a emplenar un qüestionari confidencial per part

de totes les persones relacionades amb l'avaluat, tant internes (el superior,

companys, subordinats) com externes (proveïdors i alguna altra persona que

tingui una relació professional amb el lloc de treball). Aquest qüestionari bus-

ca aconseguir informació sobre el desenvolupament de les competències per

al lloc de treball de manera objectiva i completa. És a dir, avalua la persona en

relació amb les competències necessàries per a aquesta tasca.

• Avantatges. Permet que la persona tingui una visió molt àmplia i des de

diferents perspectives sobre el seu funcionament professional.

• Inconvenients. Requereix una organització madura i amb experiència en

l'avaluació. Es pot arribar a un acord de no-agressió.

2.1.8. Mètodes complementaris

Altres mètodes que, encara que menys sovint, també s'utilitzen en l'avaluació

de l'acompliment o serveixen com a complement dels esmentats són:

• Escales de comportaments observables (behavioral observation scale).

• Escales d'ancoratge de carreres (behaviorally anchored rating scales).

© FUOC • PID_00156397 25 La gestió de l'acompliment i del talent professional

2.2. Factors d'avaluació de l'acompliment

No hi ha un estàndard de factors per a avaluar l'acompliment professional,

ja que això depèn, com ja s'ha vist, del tipus de mètode a utilitzar, del tipus

d'empresa, de la feina, de la cultura, etc.

Tanmateix, a títol informatiu, presentarem els més significatius i d'ús més

freqüent ("els essencials"):

• Qualitat�de�treball. Va més enllà dels requisits exigits per a obtenir un

producte o resultat millor. Està orientat a l'exactitud, serietat, claredat i

utilitat en les tasques encomanades. Produeix o fa un treball d'alta qualitat.

• Quantitat�de�treball. Compleix els objectius del treball assignats, atenint-

se a les instruccions rebudes i a la iniciativa pròpia. Fa un volum adequat

de treball en les circumstàncies del seu lloc de treball. Compleix el calen-

dari de lliuraments.

• Coneixement�del�lloc�de�treball. Té el grau adequat de coneixement i

comprensió del treball. Comprèn els conceptes, tècniques, requisits, etc.

necessaris per a exercir eficaçment les tasques del lloc. Es preocupa per

millorar la seva capacitat per a ocupar el lloc de treball.

• Iniciativa. Generalment, actua sense necessitat d'indicacions concretes.

Té capacitat per a atendre situacions noves i resoldre problemes. Aporta

idees i mostra originalitat per a manejar les situacions del treball. Pot tre-

ballar autònomament.

• Capacitat�d'organització. Planifica la feina a fi de complir els terminis

establerts. Estableix objectius i prioritats adequats a les necessitats de pro-

ducció. S'anticipa a les necessitats o problemes futurs.

• Control�de�costos. Manté controlats els costos i compleix els objectius

pressupostaris i de benefici. Evita l'execució de tasques innecessàries. Uti-

litza els recursos disponibles amb eficiència. Està orientat a la rendibilitat.

• Treball�en�equip. Manté caps i companys informats de les tasques, pro-

jectes, resultats i problemes que els afecten. Manté bones relacions i un

bon ambient de treball amb els companys. Subministra informació en el

moment apropiat. Ofereix assistència i suport als companys o a altres per-

sones de l'empresa.

• Relacions�amb�clients. Estableix, manté i millora les relacions amb clients

i amb persones alienes a l'empresa. Reforça la imatge de l'empresa davant

clients i altres persones externes.

© FUOC • PID_00156397 26 La gestió de l'acompliment i del talent professional

• Direcció�i�desenvolupament�dels�subordinats. Dirigeix els subordinats

en les funcions que tenen assignades i fa un seguiment d'aquests per as-

segurar els resultats desitjats. Manté una comunicació adequada amb els

subordinats. És sensible als problemes dels empleats i tracta de trobar-los

solució. Avalua puntualment els resultats dels subordinats. Identifica àrees

en les quals es necessita formació i organitza la feina de manera que faciliti

l'aprenentatge.

2.3. La pràctica de l'avaluació de l'acompliment professional

2.3.1. El procés d'implantació

La implantació d'un procés d'avaluació de l'acompliment, independentment

del mètode que s'hagi seleccionat, es pot explicar en les fases següents: fase de

disseny, fase d'implantació, fase d'execució i fase de seguiment.

Fase de disseny

En aquesta fase s'ha de decidir la filosofia�d'avaluació que es vol implantar

(per objectius, per comportament, lligada a la retribució, participativa, que

proporciona feedback als avaluats, etc.), i s'ha de seleccionar el mètode que

s'utilitzarà.

Segons el mètode escollit caldrà seleccionar i descriure els elements� de

l'avaluació: factors, objectius, escales, criteris, etc.

Finalment, és important dissenyar el procediment: qui avalua, qui valida les

avaluacions, qui dóna el feedback, com s'apliquen les avaluacions, com es ges-

tiona i processa tota la informació generada, quina tecnologia serà necessària,

com s'integra amb la gestió de recursos humans, etc.

Encara que en el mercat hi ha mètodes d'avaluació d'acompliment estàndard,

la solució utilitzada amb més freqüència consisteix a elaborar un disseny es-

pecífic adaptat a les necessitats de cada empresa. Per a això, es pot recórrer a

experts o crear un mètode propi, però sempre s'ha de mantenir, com a regla

número u, que el sistema d'avaluació de l'acompliment reconegui, reforci i co-

muniqui la filosofia, valors i cultura de l'empresa. Per exemple: no serveix de

res fer esforços per a comunicar que un dels valors de l'empresa és la creativi-

tat, si el sistema d'avaluació de l'acompliment no considera aquest factor; no

serveix de res predicar que la rendibilitat ha de ser una responsabilitat comuna

de totes les persones en l'organització, si en l'avaluació de l'acompliment no

es jutja aquest aspecte, etc.

© FUOC • PID_00156397 27 La gestió de l'acompliment i del talent professional

Fase d'implantació

La fase d'implantació sol començar amb una prova�pilot que garanteixi que

els resultats tècnics que ofereix l'ús del mètode que s'hagi seleccionat és cohe-

rent amb les opinions que es tenen sobre l'acompliment de les persones ava-

luades. Per exemple: si un grup de responsables considera que l'acompliment

de la persona X és extraordinari el sistema d'avaluació de l'acompliment ha de

generar una qualificació d'extraordinari per a aquesta persona. No sempre pas-

sa així al primer intent. Algunes vegades, perquè els factors que s'han escollit

no reflecteixen la realitat de l'esforç i de l'acompliment (imaginem que, per a

comprovar l'acompliment d'una persona en la relació amb el client, utilitzem

el factor rendibilitat); altres vegades, perquè les ponderacions no són correctes

i assignen més valor a comportaments poc significatius; d'altres, perquè els

criteris d'avaluació no han estat ben fixats, etc. L'objectiu de la prova pilot és

assegurar que el mètode produeix els resultats que mostra la realitat.

Un aspecte fonamental en aquesta fase és la comunicació del sistema. L'èxit

de l'aplicació d'un sistema d'avaluació de l'acompliment depèn de l'acceptació

que tingui en les persones que l'utilitzaran (principalment, els avaluadors).

Un sistema tècnicament imperfecte es perfeccionarà amb la voluntat de les

persones que l'apliquen, però un sistema tècnicament perfecte es pot convertir

en una cosa inútil si les persones que l'utilitzen no tenen l'interès i la motivació

necessaris per a aplicar-lo.

Com en tots els sistemes de gestió de recursos humans, el millor argument

de venda d'un sistema als futurs usuaris és demostrar-ne la utilitat, fer veure

que amb la seva aplicació la gestió de les persones serà més fàcil i produirà

millors resultats a l'organització. Si se sol·licita als avaluadors el seu temps,

col·laboració i compromís per a jutjar els seus col·laboradors (de vegades,

amics) i se li exigeix viure la incomoditat de fer les sessions de feedback, hem

d'estar molt segurs que el sistema aporta beneficis a l'empresa i als mateixos

col·laboradors. En cas contrari, el futur del sistema és molt complicat.

També és necessari preveure i resoldre tots els aspectes�logístics que afectaran

l'execució de les avaluacions com ara documentació, preparació de la tecno-

logia, disseny del programa de formació d'avaluadors, etc.

És molt important la planificació�de�temps�i�terminis per a elaborar les ava-

luacions. Un responsable amb deu persones a càrrec tindrà una càrrega de tre-

ball extra que, generalment, coincidirà amb l'època del tancament de l'exercici

de l'any, en la qual els seus compromisos de subministrar informació són mà-

xims.

© FUOC • PID_00156397 28 La gestió de l'acompliment i del talent professional

Fase d'execució

Una vegada s'ha aprovat el mètode, arriba el moment de fer les avaluacions.

Com ja s'ha dit, l'avaluació de l'acompliment és un procés que s'ha de fer al

llarg de tot l'any, però hi ha un moment en el calendari de la gestió dels re-

cursos humans en què les observacions de la feina dels col·laboradors s'han

de documentar, analitzar i comunicar. En això consisteix la fase d'execució de

l'avaluació de l'acompliment.

Generalment, en aquesta fase es consideren tres etapes, encara que en alguns

casos es poden ampliar:

• Preparació� de� l'avaluació. L'avaluador recull tota la informació sobre

l'acompliment dels col·laboradors en el període a avaluar, reflexiona sobre

l'aplicació dels criteris d'avaluació i, finalment, avalua cada un dels con-

ceptes inclosos en el mètode que s'hagi seleccionat.

• Realització�de�l'entrevista�d'avaluació. En una entrevista preparada a tal

efecte, ha de revisar totes les seves opinions i avaluacions en presència de

la persona avaluada i ha de comentar amb ella les àrees a potenciar o a mi-

llorar. En aquesta etapa és important recollir les aportacions i opinions dels

avaluats, especialment referent a les seves àrees de millora. En alguns mè-

todes aquesta etapa no hi és perquè no es proporciona feedback a l'avaluat.

• Documentació�i�validació�de�l'avaluació. Les conclusions en l'avaluació

es documenten per al seu seguiment posterior i es validen amb el superior

de l'avaluador o mitjançant el circuit que s'hagi establert. Hi ha moltes

opcions per a definir el procediment de validació, però els aspectes clau

són:

– Mantenir un criteri d'avaluació comú per a tots els avaluats.

– Definir clarament qui té el protagonisme (la capacitat de decisió final

o l'última paraula) en l'avaluació.

En aquesta fase també és important ser eficaços en l'aspecte logístic: trame-

sa de qüestionaris, convocatòries, comunicació de dates, recollida d'informes,

circuits de validació, aplicació de resultats, comunicació de resultats, entrevis-

tes de feedback, etc.

Fase de seguiment

Una vegada s'ha lliurat la documentació amb els resultats de les avaluacions,

és necessari fer un seguiment i una aplicació d'aquests. Aquesta responsabilitat

sol recaure en els responsables de recursos humans, que són els que han de

processar i aplicar tota la informació.

© FUOC • PID_00156397 29 La gestió de l'acompliment i del talent professional

L'ideal és processar les dades, fer les aplicacions més urgents (per exemple, as-

signació d'increments salarials), donar feedback als avaluadors (per exemple,

a partir d'una estadística general que els faci veure com es posicionen com a

avaluadors: durs, generosos, acceptats, qüestionats pels seus avaluats, etc.) i

programar altres accions de gestió de recursos humans derivades de la infor-

mació recollida (per exemple, investigar problemes de motivació en algunes

persones, dissenyar accions formatives, proposar promocions, etc.).

Quan s'utilitza l'avaluació per a establir accions de millora, es poden derivar

diverses línies de treball:

• Accions�estructurades. Són accions que s'integren en la resta de sistemes

de gestió dels recursos humans de l'organització, com increments salarials,

programes de formació, promocions, programes de desenvolupament, etc.

• Accions�desestructurades. Són accions que, per les seves característiques,

no es poden integrar en la resta de sistemes de gestió dels recursos humans

de l'organització encara que per la seva naturalesa produeixen una millora

a curt termini en l'acompliment dels avaluats. Poden ser converses amb

el cap, assistència a reunions, participació en projectes, canvis d'actitud

personal, millora de relacions amb els companys, etc. Un suggeriment útil

per a gestionar aquest tipus d'accions i assegurar-se que es porten a terme és

crear una espècie d'agenda amb els avaluadors i fer un seguiment periòdic

del procés de millora.

Finalment, encara que no sigui dins del programa d'avaluació de

l'acompliment, s'han d'executar les accions programades. Hem vist fracassar

bons sistemes d'avaluació de l'acompliment perquè "no passa res". És a dir,

perquè no hi ha conseqüències positives o negatives del contingut de les ava-

luacions. Les avaluacions generen unes expectatives que, si es vol mantenir

viu el sistema, s'han de satisfer.

Activitat núm. 3

Suposem que la vostra empresa ha decidit implantar un sistema d'avaluació de
l'acompliment utilitzant un mètode mixt >d'objectius i puntuació�de�factors i que, a
més, utilitzarà un mètode de distribució�forçada segons una corba de Gauss, per a or-
denar les avaluacions.

Es vol utilitzar aquest sistema per a decidir els increments salarials de cada any, enca-
ra que també es mantindran entrevistes de feedback per a millorar la comunicació cap-
col·laborador i per a identificar persones que puguin tenir un desenvolupament profes-
sional accelerat.

Elaboreu un argumentari de venda del sistema a implantar dirigit als futurs avaluadors
(responsables d'unitats de negoci amb persones a càrrec).

L'argumentari haurà de tenir com a mínim cinc raons (documentades i justificades) per
a aconseguir el compromís dels avaluadors.

© FUOC • PID_00156397 30 La gestió de l'acompliment i del talent professional

2.3.2. El manual d'avaluació

El manual d'avaluació és l'eina necessària per a executar bé les avaluacions. Pot

tenir el format que es vulgui –paper, suport digital, en xarxa, en la intranet,

etc.–, però és essencial per a organitzar les avaluacions i per a suportar les

conclusions obtingudes.

El manual d'avaluació és una guia per a ordenar les reflexions de l'avaluador i

per a organitzar l'entrevista de feedback (quan s'ha decidit fer-la).

El normal és, a més, que una vegada emplenat i revisat durant l'entrevista de

feedback, el manual d'avaluació sigui distribuït entre:

• El departament�de�Recursos�Humans, que l'utilitzarà al llarg de tot l'any

per a planificar accions de gestió individual o col·lectiva. És la seva millor

eina de treball per a suportar decisions de gestió de les persones.

• L'avaluador, que sol coincidir amb el responsable immediat de l'avaluat

i l'utilitza per a fer un seguiment del progrés i evolució de l'avaluat, i per

a recordar els compromisos adquirits.

• L'avaluat que, amb aquest, tindrà un registre del que s'espera en el seu

acompliment i dels compromisos de millora durant tot l'any.

• El responsable�de�més�nivell, que tindrà visibilitat sobre l'acompliment

de les persones i sobre les accions de millora per a assegurar l'acompliment

òptim.

A continuació, s'inclou un exemple d'un manual d'avaluació tipus. Com ja

s'ha esmentat hi ha múltiples variants i cada empresa té el seu, que serà bo o

dolent en la mesura que satisfaci les seves necessitats.

Manual d'avaluació

En l'exemple que es mostra, es pot apreciar que es tracta d'un manual mixt, en el qual
s'han combinat factors per a avaluar resultats i factors per a avaluar comportaments.
D'aquesta manera s'aconsegueix una bona informació sobre el que ha aconseguit la per-
sona en el període avaluat i sobre com ho ha aconseguit.

Aquest manual proporciona reflexió i informació adequada per a la millora professional
i és una bona guia per a l'entrevista de feedback.

És important, també, fer ressaltar els apartats dissenyats per als comentaris de l'avaluat,
que pot manifestar qualsevol opinió tant sobre les avaluacions com sobre el mètode o
sobre la postura de l'avaluat. Els responsables de Recursos Humans analitzaran tots els
comentaris i iniciaran les actuacions oportunes.

Quan l'empresa és mitjanament complexa, és necessari disposar d'una eina informàti-
ca per a la generació, procés, manteniment, seguiment i arxivament de tota aquesta in-
formació. Els sistemes informàtics dedicats a la gestió integral de recursos humans so-
len incorporar mòduls específics i personalitzables per a la gestió de les avaluacions de
l'acompliment.

Manual�d'avaluació�d'acompliment

© FUOC • PID_00156397 31 La gestió de l'acompliment i del talent professional

Nom:

Lloc:

Període avaluat: d'abril 01 a abril 02 Data: 30/6/10

Avaluador:

Responsabilitats principals assignades en aquest període:

Escales�d'avaluació

Instruccions

L'actuació anual de cada persona s'avalua mitjançant:

Objectius.�Són expressats per resultats mesurables o estimables relacionats amb el con-
tingut del seu lloc de treball; poden ser individuals o de grup, i quantitatius o qualitatius;
es redacten amb el concepte de SMART.

Cada objectiu pot tenir diferent ponderació, depenent de la seva necessitat o de la im-
portància per a aquest lloc de treball. Aquesta ponderació pot variar d'any en any.

El nivell d'exigència de cada objectiu està fixat per les metes, que són la quantificació del
que s'espera que s'aconsegueixi en aquest objectiu. Cada persona ha de tenir unes metes
específiques (per a cada objectiu). Les metes poden variar d'any en any.

Per a facilitar-ne la identificació, els objectius s'han agrupat en cinc blocs: econòmics, de
clients, de millora de procés intern, d'actuació amb les persones i objectius de grup.

S'utilitzen escales d'avaluació numèriques o pròpies dels objectius establerts.

Comportaments. Són els mateixos per a totes les persones de la companyia i expressen
característiques pròpies de l'organització o que l'organització vol que totes el seu personal
desenvolupi.

Són subjectius, estan lligats a una apreciació per part del cap, i sempre són individuals
i personals.

Es plantegen cinc comportaments:

• Competència tècnica
• Sentit del negoci
• Treball en equip
• Lideratge
• Iniciativa

© FUOC • PID_00156397 32 La gestió de l'acompliment i del talent professional

Cada avaluador ha de preparar i comunicar els objectius als seus avaluats al principi de
l'any, fer un seguiment del desenvolupament d'aquests durant tot el període, i avaluar i
comunicar a l'avaluat les seves opinions al final del període.

S'ha d'enviar una còpia d'aquests documents, emplenats i firmats pels avaluats, a Recursos
Humans!

1)�Objectius�per�al�període

Econòmics

Objectiu Meta Pes Assoliment

–
–

De clients

Objectiu Meta Pes Assoliment

–
–

De procés intern

Objectiu Meta Pes Assoliment

–
–

De persones

Objectiu Meta Pes Assoliment

–
–

De grup

Objectiu Meta Pes Assoliment

–
–

 Total assoliment

Comentaris:

2)�Comportaments�per�al�període

Competència�tècnica

• Coneixement de la seva àrea d'activitat.
• Manteniment actualitzat dels coneixements de la seva àrea.

© FUOC • PID_00156397 33 La gestió de l'acompliment i del talent professional

• Capacitat per a aplicar els coneixements.
• Inquietud per a aprofundir en aquest aprenentatge.

N/A Millo-
rable

Mitjà Bo Excel·lent

Té molt poca competència tècnica
en la seva àrea. És insegur perquè
li falta base. No es preocupa
d'actualitzar-se. És poc fiable.

Té uns coneixements molt sòlids.
És una referència en la seva àrea:
se li consulta. Busca aprofundir en
els seus coneixements i els transmet
als altres.

Comentaris de millora:

b)�Sentit�del�negoci

• Coneixement de la companyia (activitats, organització, productes i serveis).
• Coneixement de l'entorn de negoci en el qual hi ha la companyia.
• Sentit de negoci global.
• Visió a mitjà i llarg termini.
• Sentit estratègic.

N/A Millo-
rable

Mitjà Bo Excel·lent

Ni coneix ni mostra interès per
conèixer les activitats de la
companyia ni del seu entorn.
No s'interessapel mitjà termini.
S'aïlla en les seves tasques.

Té visió i un coneixement ampli
de la companyia i del sector.
S'esforça a comprendre els punts clau del
negoci.
Manifesta interès actiu a participar en
projectes de futur per a la companyia.

Comentaris de millora:

Treball�en�equip

• Esperit de col·laboració.
• Cerca de sinergies.
• Entesa amb altres persones.
• Acceptació d'altres punts de vista.
• Defensa de decisions i objectius comuns.

© FUOC • PID_00156397 34 La gestió de l'acompliment i del talent professional

N/A Millo-
rable

Mitjà Bo Excel·lent

És individualista.
Busca l'interès propi sense importar-li el
comú.
Guarda informació.
Manté la seva opinió diferent de la de
l'equip.
No cedeix en els seus punts de vista.

Considera els interessos comuns
per sobre dels individuals.
Assumeix com a propis els acords
de l'equip.
Comparteix de manera oberta
el seu coneixement.
Recolza els altres.

Comentaris de millora:

Lideratge

• Capacitat d'influir en els altres.
• Prestigi i respecte.
• Orientació i desenvolupament.
• Generador d'opinió.
• Visionari.

N/A Millo-
rable

Mitjà Bo Excel·lent

És una persona aïllada.
Poca relació amb els altres.
Les seves opinions són poc respec-
tades.
Té molt poc prestigi.
Defuig el contacte amb els altres.

Les seves opinions són escoltades
i acceptades.
Capacitat per a mobilitzar altres perso-
nes.
Es preocupa pel desenvolupament
i la situació dels altres.
Crea i transmet valors. Li agrada dirigir.

Comentaris de millora:

Iniciativa

• Esperit emprenedor.
• Creativitat.
• Capacitat per a aportar idees noves.
• Autodirecció.
• Capacitat per a assumir riscos.
• Capacitat per a localitzar la informació o els recursos necessaris.

© FUOC • PID_00156397 35 La gestió de l'acompliment i del talent professional

N/A Millo-
rable

Mitjà Bo Excel·lent

Espera instruccions concretes.
Consulta cada pas que fa.
Busca la justificació a qualsevol ac-
ció.

Aporta idees i nous punts de vista.
No espera que li ordenin què ha de
fer
o com fer-ho.
No l'espanta assumir riscos per a
aconseguir els objectius de l'empresa.
Aconsegueix el que necessita.

Comentaris de millora:

3)�Pla�de�millora�individual:

Àrees a millorar Accions recomanades

Observacions avaluat:

Avaluat Avaluador Director

Data:

Data:

Data:

Activitat núm. 4

Amb les dades i les persones que han participat en l'activitat núm. 1, proposeu als vostres
col·laboradors que facin una avaluació de cada persona mostra, emplenant el manual
d'avaluació tipus que hem exposat com a exemple.

Analitzeu les avaluacions obtingudes i elaboreu un document de reflexions per a cada
avaluador en què s'indiquin els aspectes que ha de potenciar o corregir en pròximes ava-
luacions dels col·laboradors.

© FUOC • PID_00156397 36 La gestió de l'acompliment i del talent professional

2.3.3. Responsabilitats en l'avaluació de l'acompliment

"Encara que el departament de personal pot desenvolupar enfocaments diferents per a
executius d'alt nivell, professionals, gerents, supervisors, empleats i obrers, necessita uni-
formitat dins de cada categoria per a obtenir resultats utilitzables. Encara que és el depar-
tament de personal el que dissenya el sistema d'avaluació, poques vegades du a terme
l'avaluació mateixa que en la majoria dels casos és tasca del supervisor empleat."

Font: S. Robbins (1996). Comportamiento Organizacional. Mèxic: Prentice-Hall Hispanoa-
mericana.

Encara que l'aplicació i la utilitat de l'avaluació de l'acompliment superen

l'àmbit de la gestió dels recursos humans en l'empresa, per norma general són

els responsables de recursos humans els que prenen la iniciativa de posar en

marxa un sistema d'aquestes característiques. El disseny és un procés més o

menys llarg depenent del mètode escollit, de la cultura de l'empresa i dels su-

ports o resistències que trobi en tots els nivells.

Els responsables de recursos humans poden dissenyar el sistema o recórrer a

experts externs que els ajudin a posar-lo en marxa i a "vendre'l" a la resta de

l'organització.

Quan el sistema està dissenyat i llest per a ser aplicat, apareixen nous rols

i noves responsabilitats que, la majoria de les vegades, no corresponen als

responsables de recursos humans.

La responsabilitat de la verificació, i l'aplicació i el seguiment correctes de les

avaluacions se solen assignar als responsables de recursos humans, encara que

de vegades les empreses decideixen crear òrgans especialitzats com un comitè

d'avaluació, format per representants de diferents àrees. A diferència del que

sol passar amb els comitès de valoració de llocs de treball, no és freqüent que

aquest tipus de comitès siguin paritaris, és a dir, estiguin formats per membres

de la direcció de l'empresa i per representants dels empleats.

A continuació, definirem els rols més significatius en un procés d'avaluació

de l'acompliment.

El responsable de l'avaluat

En les situacions estàndard d'avaluació de l'acompliment, el protagonista prin-

cipal sol ser el responsable (o el supervisor directe o el cap immediat). És la

persona més adequada per a fer un seguiment de la feina de cada col·laborador,

per a establir estàndards de resultats i d'actuacions, per a recollir la informació

més completa sobre l'actuació, per a aplicar els criteris homogèniament a tots

els col·laboradors, per a donar el millor feedback i, finalment, per a facilitar el

desenvolupament professional.

© FUOC • PID_00156397 37 La gestió de l'acompliment i del talent professional

Tanmateix, sovint, els responsables no tenen el coneixement especialitzat

per a donar el millor feedback als col·laboradors, especialment quan es tracta

d'identificar accions de millora o de desenvolupament professional. Tampoc

no estan gaire orientats a la millora permanent, per la qual cosa el seguiment

de les recomanacions de l'entrevista de feedback pot quedar abandonat.

Els responsables de recursos humans han d'assessorar a tots els responsables

per a la bona aplicació del pla i, especialment, els han de fer veure el potencial

de lideratge, motivació i autoritat que hi ha en l'avaluació de l'acompliment.

L'avaluat

És el receptor de les avaluacions i de les seves conseqüències. Si l'avaluat entén

el mètode i el respecta, la seva participació és molt positiva i enriqueix enor-

mement els resultats. Si l'avaluat no accepta el mètode, aquest es converteix

en un mer tràmit administratiu i perd tot el valor quant a comunicació, mo-

tivació i potencial de millora.

En algunes empreses s'utilitza el mètode�d'autoavaluació. És una tècnica molt

positiva sempre que l'empresa hagi assolit un nivell de maduresa organitzati-

va elevat i hagi desenvolupat una cultura de participació i un bon clima de

confiança. En cas contrari, l'autoavaluació no resulta eficaç i sol generar con-

flictes. L'autoavaluació requereix, per part dels avaluats, un bon nivell cultu-

ral, equilibri emocional i capacitat crítica, lliure de subjectivisme i distorsions

personals.

En el mètode d'autoavaluació, és el mateix empleat qui omple el quadern

d'avaluació i posteriorment el sotmet al seu responsable, i junts analitzen els

resultats, les mesures que s'han de prendre i els objectius de l'acompliment

que s'han d'assolir en el pròxim període.

Tanmateix la responsabilitat mai no recau totalment sobre l'avaluat, ja que:

• Hi pot haver criteris heterogenis a l'hora de jutjar el comportament pro-

fessional i això produiria greuges comparatius.

• Pot provocar distorsions i pèrdua de precisió en els resultats de l'avaluació.

• És possible que els punts de vista dels empleats no coincideixin amb els

del seu superior.

• Els objectius de l'acompliment poden esdevenir massa personals i subjec-

tius.

© FUOC • PID_00156397 38 La gestió de l'acompliment i del talent professional

La comissió d'avaluació de l'acompliment

En alguns casos la responsabilitat (final o total) de l'avaluació de

l'acompliment s'atribueix a una comissió especialment designada. Els mem-

bres poden ser de totes les àrees de l'empresa amb responsables de recursos

humans i, fins i tot, amb experts externs.

Les decisions d'aquesta comissió són col·lectives i cada membre té igual parti-

cipació i igual responsabilitat en els judicis i en resultats finals.

Perquè els treballs de la comissió d'avaluació siguin eficaços, és imprescindi-

ble que tots (o la majoria) els membres tinguin un coneixement adequat de

les persones que avaluen i que, entre ells, hi hagi un bon clima i nivell de

maduresa.

L'aplicació més freqüent de la comissió d'avaluació és la validació (i, si escau,

correcció) de les avaluacions fetes per altres responsables. S'assegura que s'ha

mantingut un criteri homogeni, es fa una comparació del criteri de cada ava-

luador i es milloren els resultats globals de les avaluacions.

2.3.4. Errors dels avaluadors en l'avaluació de l'acompliment

Com es pot deduir de l'exposició que s'ha fet dels mètodes i de les eines

utilitzades en l'avaluació de l'acompliment, en aquest tipus d'avaluacions

l'objectivitat total no existeix. Com en moltes altres activitats de la gestió

dels recursos humans en les empreses, els mesuraments es fan a partir de

l'observació de comportaments i per comparació amb escales de referència. Als

defectes propis d'unes eines de mesurament imperfectes, s'uneix el criteri de

qui les aplica, és a dir, el judici de les persones, que per naturalesa és subjectiu.

Cada vegada més s'adopten metodologies que tendeixen a corregir aquestes

manques i que procuren que, si hi ha errors, aquests siguin sistemàtics, és a

dir, iguals per a tots.

L'avaluació de l'acompliment no és una excepció en els sistemes de mesura-

ment del comportament humà i té defectes i produeix errors que els mètodes

tracten de corregir. Alguns errors, en ser repetitius i comuns, es coneixen i es

poden evitar. Una de les millors accions per a evitar-los és l'entrenament dels

avaluadors.

Els errors més comuns en l'avaluació de l'acompliment són:

• Efecte�halo�o�enlluernament. Consisteix a generalitzar una avaluació po-

sitiva de l'acompliment a una persona que sobresurt en un factor determi-

nat. Aquest efecte no analitza els components de l'acompliment sinó que,

en realitat, emet una avaluació global. Es detecta estudiant la correlació

entre les puntuacions de tots els factors. Es corregeix fent avaluacions fac-

© FUOC • PID_00156397 39 La gestió de l'acompliment i del talent professional

tor per factor, i comparant independentment els factors de cada persona

avaluada.

• Efecte�horn,�el�contrari�de�l'halo. Consisteix a generalitzar negativament

l'avaluació d'una persona que té manques destacables en un factor deter-

minat. La seva detecció i correcció són similars a les emprades en l'efecte

halo.

• Tendència�central. Consisteix a avaluar les persones en el punt mig de

l'escala, encara que el rendiment sigui clarament més alt o més baix. Es pro-

dueix per la por dels avaluadors a cometre injustícies (generalment és per

falta de seguretat en avaluar). Aquest error, que té lloc amb molta freqüèn-

cia, fa que part de les escales de puntuació es quedin sense utilitzar i, com

a conseqüència, produeix poca discriminació. Es detecta mitjançant una

anàlisi dels percentatges assignats als valors extrems de les escales de me-

surament o analitzant la desviació típica de les avaluacions. Es corregeix

utilitzant referències i comparacions amb persones que, en teoria o en la

realitat, tindrien la puntuació màxima o mínima en cada un dels factors

utilitzats.

• Polarització�positiva�o�negativa. És la tendència oposada a la "central",

consisteix a concentrar les puntuacions en els extrems màxim i mínim

de les escales de puntuació. Generalment es dóna en avaluadors que són

massa "tous" o "durs". Aquesta tendència es detecta quan hi ha diferències

significatives entre les avaluacions mitjanes de diferents avaluadors i revi-

sant la desviació típica de les puntuacions assignades. Es corregeix compa-

rant les avaluacions amb altres avaluadors. És un error greu que erosiona

al mètode d'avaluació, ja que desmotiva els avaluats.

• Contrast. És un error que es comet en avaluar segons el record de pun-

tuacions assignades anteriorment. Quan inicialment s'avaluen persones

altament qualificades o poc qualificades, les qualificacions que es dona-

ran a les persones següents quedaran influïdes, positivament o negativa-

ment, en funció del contrast provocat per les primeres avaluacions. Gene-

ralment es produeix quan es fan moltes avaluacions seguides o amb poc

marge de temps. És difícil de detectar, encara que de vegades s'identifiquen

grups de "bons" i grups de "dolents". Es corregeix evitant llargues sessions

d'avaluació i evitant veure o recordar avaluacions anteriors.

• Primera�impressió. És l'error que es comet quan s'avalua segons un ju-

dici inicial d'una persona, favorable o desfavorable. És un error típic en

l'avaluació de persones que s'han incorporat fa poc a l'organització. Es de-

tecta per la persistència de la puntuació al llarg del temps o de diverses

avaluacions. Es corregeix obligant a justificar l'avaluació de cada factor i

aportant un registre de fets ocorreguts durant el període d'avaluació.

© FUOC • PID_00156397 40 La gestió de l'acompliment i del talent professional

• Recència. Consisteix a considerar únicament els fets o actuacions més re-

cents. Encara que, normalment, el període d'avaluació sigui de tot un any,

per falta de seguiment o per falta d'informació l'avaluador basa el seu judi-

ci en els últims esdeveniments. Es detecta per les justificacions de les ava-

luacions i per les explicacions durant el feedback. Es corregeix mitjançant

un registre d'esdeveniments que permeti recordar les actuacions al llarg

de tot l'any.

• Semblança. És la tendència per part de l'avaluador a fer judicis més favo-

rables de les persones que percep més semblants a ell en personalitat o en

comportament. Normalment, les persones que s'assemblen més a nosal-

tres ens agraden més i les considerem millor. Però quan això passa en una

situació laboral, es poden prendre decisions errònies. Es detecta pel conei-

xement de les persones i per les altes puntuacions a persones semblants

a l'avaluador. Es corregeix mitjançant la validació de les puntuacions per

una altra persona o la supervisió directa del procés de puntuació.

2.3.5. Resistències a l'avaluació de l'acompliment

Com ja hem explicat, la implantació d'un sistema d'avaluació de

l'acompliment no sempre és ben rebuda en les organitzacions. L'avaluació de

l'acompliment representa, per a moltes de les persones de l'organització, un

canvi apreciable en la manera de fer les coses i, com tots els canvis, genera

resistències que han de ser identificades, tractades i vençudes.

Les formes més freqüents en què es manifesta la resistència són:

• Falta de suport de la direcció al sistema d'avaluació.

• Falta d'acord entre l'avaluador i l'avaluat.

• Mala utilització dels resultats de les avaluacions a efectes de retribució,

formació, promoció i altres decisions inherents als recursos humans.

• Falta de motivació dels responsables a l'hora de fer les entrevistes.

• Problemes tècnics i de comunicació.

• Un dels problemes més importants és l'oposició dels empleats, per a la qual

cosa és fonamental fer una campanya de comunicació sobre el sistema

d'avaluació persona - lloc de treball.

Activitat núm. 5

L'èxit en la implantació d'un sistema d'avaluació de l'acompliment depèn, en la mateixa
mesura que la qualitat tècnica del disseny del sistema, de la seva acceptació per part dels

© FUOC • PID_00156397 41 La gestió de l'acompliment i del talent professional

actors que hi intervenen. Per això és molt important saber tractar les resistències que
apareixen.

1) Feu una reflexió i una breu explicació de les recomanacions que faríeu per a vèncer
cada tipus de resistència que s'ha identificat en aquest capítol.

2) Comenteu amb algun company les recomanacions i esbrineu la dificultat o la proba-
bilitat d'èxit que tindria cada una.

© FUOC • PID_00156397 42 La gestió de l'acompliment i del talent professional

3. Aplicacions de l'avaluació de l'acompliment

És molt freqüent que la gestió dels recursos humans s'apliqui sense dades o sen-

se informació contrastada (recordeu que, en l'àmbit dels recursos humans, la

informació objectiva pràcticament no existeix). L'avaluació de l'acompliment

és l'una de les millors fonts d'informació per a alimentar els diferents sistemes

de gestió de persones en les empreses i organitzacions.

3.1. Relació amb els sistemes de gestió de recursos humans

A continuació revisarem la relació entre l'avaluació de l'acompliment i altres

sistemes de gestió:

• Selecció. L'avaluació de l'acompliment està reservada per a persones de

l'empresa per la qual cosa, a priori, no sembla que tingui aplicació en la

selecció de candidats. Tanmateix, hi ha dues àrees en què l'avaluació de

l'acompliment aporta valor al procés de selecció:

– Selecció�interna. És a dir, cobertura de llocs vacants mitjançant per-

sones que ja són en l'organització: l'avaluació aporta informació vali-

dada sobre l'historial d'acompliment dels candidats.

– Validació�del�procés�de�selecció. Els resultats de les avaluacions apor-

ten informació sobre la qualitat d'aquest en permetre contrastar les

prediccions de la selecció amb la realitat mostrada en la feina.

• Formació. L'avaluació de l'acompliment és la millor font d'informació per

a identificar necessitats de formació i àrees de millora, de manera que

constitueix la base per a elaborar plans de formació individual i grupal.

Quan s'aplica el mètode d'avaluació de l'acompliment basat en la gestió

per competències, la identificació entre avaluació i desenvolupament és

immediata.

• Plans� de� carrera. Quan es poden tenir identificades les capacitats i

l'historial d'acompliment d'una persona, es poden prendre decisions refe-

rent a promoció i desenvolupament dins de l'organització.

• Anàlisi�del�potencial. L'avaluació del potencial sempre és una qüestió

complexa, perquè les projeccions són molt difícils de mesurar o estimar.

Mitjançant l'avaluació de l'acompliment s'obté una informació valuosa so-

bre el valor que cada treballador pot aportar a l'organització en el seu lloc

de treball i en altres de possibles.

• Ajust�persona-lloc. L'avaluació de l'acompliment mesura el rendiment i

n'analitza les causes, la qual cosa permet determinar si un acompliment

© FUOC • PID_00156397 43 La gestió de l'acompliment i del talent professional

baix obeeix a un mal ajust persona-lloc, és a dir, si la persona ocupa un

lloc inadequat en què no pot desenvolupar al màxim les seves capacitats.

• Comunicació�interna. L'avaluació de l'acompliment facilita el procés de

comunicació entre responsable i col·laborador. Aquest procés ajuda a ali-

near les prioritats i els objectius, i potencia el lideratge.

• Motivació. El reconeixement, tant favorable com desfavorable, dels res-

ponsables envers els col·laboradors és un mecanisme que facilita la moti-

vació dins de l'organització.

• Retribució. L'avaluació de l'acompliment és la manera més objectiva de

prendre decisions relacionades amb retribucions, incentius, recompenses,

etc.

3.2. Beneficis de l'avaluació de l'acompliment

"Quan un programa d'avaluació de l'acompliment està ben planejat, coordinat i desen-
volupat, normalment porta beneficis a curt, mitjà i llarg termini. Els beneficiaris princi-
pals són, generalment, l'avaluat, el cap, l'empresa i la comunitat."

Font: I. Chiavenato (2001). Administración de Recursos Humanos. Mèxic: McGraw-Hill.

Per�a�l'avaluat

• Mitjançant la comunicació durant el procés d'avaluació, pot conèixer les

claus de comportament i acompliment que l'empresa valora més.

• Coneix les expectatives del seu cap respecte al seu acompliment i rep feed

back sobre les seves fortaleses i debilitats.

• Coneix les recomanacions per a millorar el seu acompliment (accions for-

matives, possibilitats de desenvolupament, cursos, etc.) i les exigències que

recauen sobre ell mateix (autocorrecció, canvi d'actitud, esforç, etc.).

• És una oportunitat per a fer autoanàlisi i autocrítica per al seu desenvolu-

pament professional.

• L'ajuda a orientar el seu desenvolupament i la seva carrera professional.

• Facilita la seva identificació amb els objectius de l'empresa.

Per�a�la�direcció

• Pot conèixer i analitzar l'acompliment dels seus col·laboradors utilitzant

una metodologia homogènia i provada.

© FUOC • PID_00156397 44 La gestió de l'acompliment i del talent professional

• Pot elaborar plans per a la millora de l'acompliment de tots els

col·laboradors.

• Pot millorar la comunicació amb els col·laboradors per a fer-los compren-

dre les claus de l'èxit en l'acompliment professional.

• Té l'oportunitat de definir i consensuar els objectius d'acompliment amb

els col·laboradors, i enfortir així el compromís i el treball en equip.

• Millora la planificació i l'organització del treball de la seva unitat, i

d'aquesta manera millora la consecució dels objectius de negoci.

Per�a�l'empresa

• Pot conèixer i avaluar el seu capital humà i mesurar la contribució de cada

persona.

• Pot identificar les persones que necessiten millores en determinades àre-

es de la seva activitat i identificar les que tenen capacitat de promoció i

desenvolupament professional.

• Pot millorar la productivitat i l'aportació de valor, actual i futur, del capital

humà.

• Pot oferir més dinamisme en la política de recursos humans, donant opor-

tunitats als empleats.

© FUOC • PID_00156397 45 La gestió de l'acompliment i del talent professional

Resum

Resum�de�l'aplicació�de�l'avaluació�de�l'acompliment

Per oferir una visió resumida de les reflexions i decisions que l'empresa ha

de fer partint de la informació recollida en les avaluacions de l'acompliment,

incloem un quadre resum del Boston Consulting Group i un mapa conceptual

amb tot el que s'ha vist en la unitat.

Claus per a interpretar el quadre:

• Talents�sense�explotar. Són els professionals amb un nivell de competèn-

cies alt i un nivell de consecució d'objectius baix. La gestió d'aquests pro-

fessionals ha d'anar dirigida al desenvolupament màxim del seu potencial.

• Empleats�estrella. Són els professionals amb un nivell de competències alt

i un nivell de consecució d'objectius alt. La gestió d'aquests professionals

s'ha d'orientar a la seva fidelització i a l'augment de la motivació.

• Professionals� estabilitzats. Són els professionals amb un nivell de

competències baix i un nivell de consecució d'objectius alt. S'ha de fomen-

tar l'augment de la seva aportació de valor mitjançant el desenvolupament

de competències professionals.

• Rendiment�insuficient. Són els professionals amb un nivell de competèn-

cies baix i un nivell de consecució d'objectius baix. S'han d'establir plans

© FUOC • PID_00156397 46 La gestió de l'acompliment i del talent professional

de formació i entrenament d'acord amb les necessitats per a augmentar el

rendiment professional de manera equitativa, ordenada i justa.

Mapa conceptual:

© FUOC • PID_00156397 47 La gestió de l'acompliment i del talent professional

Activitats

1.

Escolliu tres persones per a fer aquesta activitat (si poden ser més, millor).

Penseu en tres persones que conegueu bé, preferiblement professionals d'alguna feina que us
sigui familiar, i en les tres persones que col·laboraran amb vosaltres per a fer aquesta activitat.

En primer lloc, demana als teus col·laboradors que avaluïn les tres persones mostra, utilitzant
qualsevol paraula o frase que se'ls ocorri i que, segons la seva opinió, els qualifiqui adequa-
dament. Anoteu els seus comentaris i després compareu-los. Coincideixen?

Si les diferències són apreciables, és que el mètode d'avaluació no és prou precís. Cal tenir
en compte, a més, que tampoc no estem considerant la dificultat de la feina que fa cada una
de les persones mostra i que, si ho féssim, es complicaria molt la comparació. Per això, en
aquesta activitat suposarem que les tres persones fan una feina de dificultat similar.

Com a segon pas per a millorar el mètode, definiu una escala senzilla de descripció de
l'acompliment, del tipus següent:

• Acompliment extraordinari
• Compleix les seves obligacions
• Necessita millorar...

A continuació, demaneu als vostres col·laboradors que, utilitzant l'escala, tornin a avaluar les
tres persones mostra. Anoteu i compareu els resultats. Vegeu les coincidències. Segurament,
la utilització de les escales predefinides ha aproximat les avaluacions. Al cap i a la fi, ara, les
possibilitats per a definir el nivell d'acompliment són limitades. Tanmateix, pot ser que la
coincidència no sigui total i que algun dels avaluadors discrepi.

Per a evitar aquestes discrepàncies és necessari dissenyar un nou mètode, més analític. En lloc
de jutjar l'acompliment global, el que s'haurà de fer és descompondre'l en diferents factors
que, d'alguna manera, l'expliquin.

Per continuar amb l'activitat, llavors, definiu quatre factors que, suposadament, resumeixin
els components de l'acompliment. Expliqueu als vostres col·laboradors el significat de cada
factor i demaneu-los que avaluïn les tres persones mostra. Segurament, ara, la coincidència
en l'avaluació s'ha incrementat però, sobretot, disposeu d'elements per a explicar per què heu
assignat una avaluació a cada una de les persones, què és el que valoreu en la seva actuació i,
finalment, quins són els aspectes que han de millorar si realment volen tenir un acompliment
excel·lent.

Si aprofundiu en la descripció dels factors (redacteu escales, assigneu ponderacions, descriviu
comportaments observables, etc.) i dediqueu un quant temps a formar els avaluadors i a
posar-los d'acord sobre el criteri per a assignar valors, aconseguireu un mètode d'avaluació
de l'acompliment prou fiable per a aplicar-lo a la gestió dels vostres recursos humans.

2.

Discutiu i raoneu sobre els entorns en què es recomanarien els mètodes d'avaluació de
l'acompliment dels elements següents:

• Objectius
• Escales conductuals
• Comparació per distribució forçada
• Esdeveniments significatius

2) Expliqueu les raons per les quals cada un dels mètodes esmentats pot aportar avantatges
en l'entorn recomanat.

3) Descriviu quin tipus de conclusions aplicables a la gestió dels recursos humans es podran
obtenir de cada un dels mètodes esmentats.

3.

Suposem que la vostra empresa ha decidit implantar un sistema d'avaluació de l'acompliment
utilitzant un mètode mixt >d'objectius i puntuació�de�factors i que, a més, utilitzarà un
mètode de distribució�forçada segons una corba de Gauss, per a ordenar les avaluacions.

© FUOC • PID_00156397 48 La gestió de l'acompliment i del talent professional

Es vol utilitzar aquest sistema per a decidir els increments salarials de cada any, encara que
també es mantindran entrevistes de feedback per a millorar la comunicació cap-col·laborador
i per a identificar persones que puguin tenir un desenvolupament professional accelerat.

Elaboreu un argumentari de venda del sistema a implantar dirigit als futurs avaluadors (res-
ponsables d'unitats de negoci amb persones a càrrec).

L'argumentari haurà de tenir com a mínim cinc raons (documentades i justificades) per a
aconseguir el compromís dels avaluadors.

4.

Amb les dades i les persones que han participat en l'activitat núm. 1, proposeu als vos-
tres col·laboradors que facin una avaluació de cada persona mostra, emplenant el manual
d'avaluació tipus que hem exposat com a exemple.

Analitzeu les avaluacions obtingudes i elaboreu un document de reflexions per a cada ava-
luador en què s'indiquin els aspectes que ha de potenciar o corregir en pròximes avaluacions
dels col·laboradors.

5.

L'èxit en la implantació d'un sistema d'avaluació de l'acompliment depèn, en la mateixa
mesura que la qualitat tècnica del disseny del sistema, de la seva acceptació per part dels actors
que hi intervenen. Per això és molt important saber tractar les resistències que apareixen.

1) Feu una reflexió i una breu explicació de les recomanacions que faríeu per a vèncer cada
tipus de resistència que s'ha identificat en aquest capítol.

2) Comenteu amb algun company les recomanacions i esbrineu la dificultat o la probabilitat
d'èxit que tindria cada una.

© FUOC • PID_00156397 49 La gestió de l'acompliment i del talent professional

Bibliografia

Berne, P. (1991). Management por Objetivos. Buenos Aires: Granica.

Bonache, J.; Cabrera, A. (2002). Dirección estratégica de personas. Madrid: Prentice Hall.

Borce, Deborah F.; Kleine, Brian H. (1997). Designing effective performance appraisal sys-
tems. Londres: McB, UP ltd.

Gaines, Dana; Robinson, James C. (1996). Consulting performance. San Francisco: Berrett-
Koehler Publishers.

Levy-Levoyer, J. L. (1992). Evaluación del personal. Madrid: Díaz de Santos.

Ordóñez, M. (1995). La nueva gestión de los recursos humanos. Barcelona: Gestión 2000.

Tompkins, Neville C. (1997). Managing employees performance problems. Califòrnia: Crips
Publications.

	La gestió de l'acompliment i del talent professional
	Introducció
	Objectius
	Índex
	1. Conceptes bàsics sobre l'acompliment professional
	1.1. Antecedents de l'avaluació de l'acompliment en les organitzacions
	1.2. Les paradoxes de l'avaluació de l'acompliment
	1.3. Tendències actuals
	1.4. Definicions de l'avaluació de l'acompliment

	2. Mètodes d'avaluació de l'acompliment professional
	2.1. Descripció dels mètodes d'avaluació principals de l'acompliment
	2.1.1. Avaluació d'objectius
	2.1.2. Puntuació de factors de l'acompliment
	2.1.3. Esdeveniments significatius
	2.1.4. Comparació
	2.1.5. Gestió per competències
	2.1.6. Direcció per objectius (management by objectives)
	2.1.7. Avaluacions 360 graus (360-degree appraisal)
	2.1.8. Mètodes complementaris

	2.2. Factors d'avaluació de l'acompliment
	2.3. La pràctica de l'avaluació de l'acompliment professional
	2.3.1. El procés d'implantació
	2.3.2. El manual d'avaluació
	2.3.3. Responsabilitats en l'avaluació de l'acompliment
	2.3.4. Errors dels avaluadors en l'avaluació de l'acompliment
	2.3.5. Resistències a l'avaluació de l'acompliment

	3. Aplicacions de l'avaluació de l'acompliment
	3.1. Relació amb els sistemes de gestió de recursos humans
	3.2. Beneficis de l'avaluació de l'acompliment

	Resum
	Activitats
	Bibliografia

