	[image: image1.jpg]Q9

ComisioN NAcIONAL
DE LOS SALARIOS MiNIMOs

SECRETARIA
DEL TRABAJO V
PREVISION SOCIAL

éb\“unm .,

Esty,
&
£

“

STPS

	
DEPARTAMENTO DE ADMINISTRACIÓN Y DESARROLLO DE PERSONAL

CUESTIONARIO DE DIAGNÓSTICO DE NECESIDADES DE CAPACITACIÓN
I. DATOS GENERALES

	Apellido Paterno
	Apellido Materno
	Nombre(s)

	

	Puesto
	Grado máximo de estudios

(Especificar si se encuentra terminado o inconcluso)

	
	

	Área de Adscripción

	

Indicaciones: A fin de contar con información confiable de los colaboradores de la Comisión Nacional de los Salarios Mínimos (CONASAMI), para la integración del Programa Anual de Capacitación 2014, se le solicita responder con la mayor precisión lo que se pide en cada apartado.
II. FUNCIONES PRINCIPALES

	Mencione y enumere de manera breve y precisa, y con base en el perfil de puesto, las funciones relevantes que realiza. Inicie la frase con un verbo en primera persona (Elaboro…, Traslado…, Atiendo…, Superviso…, Coordino…, Reporto…., Diseño…, Establezco…, etcétera)

	

	

	

	

III. AUTODIAGNÓSTICO

	Marque con una cruz, en qué tipo de conocimientos y/o habilidades requiere capacitación para fortalecer, actualizar y desarrollar su desempeño en las actuales funciones, de conformidad con la siguiente clasificación de capacidades.

1) Visión del Servicio Público: Aplica a todo el personal y consiste en los valores éticos contenidos en el Código de Conducta de la CONASAMI, que deberán practicar durante el ejercicio de sus responsabilidades:
	Bien común
	
	
	Imparcialidad
	
	
	Rendición de cuentas
	
	
	Igualdad
	

	Integridad
	
	
	Justicia
	
	
	Entorno cultural y ecológico
	
	
	Respeto
	

	Honradez
	
	
	Transparencia
	
	
	Generosidad
	
	
	Liderazgo
	

	Otro (Especifique)
	
	
	
	
	
	
	
	
	
	

[image: image2.emf]
2) Gerenciales o directivas: Aplican únicamente para el personal de mando y consisten en los conocimientos, habilidades o actitudes que, de manera general y por nivel de responsabilidad, deben tener los servidores públicos para el desempeño de sus funciones.

	Visión Estratégica
	
	Liderazgo
	

	Orientación a Resultados
	
	Trabajo en Equipo
	

	Negociación
	
	
	

	Otro (especifique):
	

3) Técnicas Transversales: Aplican a todo el personal y consisten en los conocimientos y habilidades que son útiles en aspectos o materias tales como nociones generales de la Administración Pública Federal, informática, idiomas u otras.

	Especifique (1):
	

	
	

	Especifique (2):
	

	
	

	Especifique (3):
	

	
	

4) Técnicas Específicas: Aplican a todo el personal y consisten en los conocimientos y habilidades de carácter técnico especializado que son requeridos para el desempeño del puesto.

	Especifique (1):
	

	
	

	Especifique (2):
	

	
	

	Especifique (3):
	

	
	

	Nombre y firma del Servidor(a) Público(a)
	
	Nombre y firma del Jefe(a) Inmediato(a)
	
	Fecha

	
	
DEPARTAMENTO DE ADMINISTRACIÓN Y DESARROLLO DE PERSONAL

ANEXO DEL "CUESTIONARIO DE DIAGNÓSTICO DE NECESIDADES DE CAPACITACIÓN”

DEFINICIÓN DE CONCEPTOS DE LOS TIPOS DE CAPACIDADES

I. VISIÓN DEL SERVIDOR PÚBLICO. Aplica a todo el personal.

BIEN COMÚN. Todas las decisiones y acciones del servidor(a) público(a) deben estar dirigidas a la satisfacción de las necesidades e intereses de la sociedad, por encima de intereses particulares ajenos al bienestar de la colectividad. La y el servidor público no debe permitir que influyan en sus juicios y conducta, intereses que puedan perjudicar o beneficiar a personas o grupos en detrimento del bienestar de la sociedad.

El compromiso con el bien común implica que el servidor(a) público(a) esté consciente de que el servicio público es un patrimonio que pertenece a todos los mexicanos(as) y que representa una misión que sólo adquiere legitimidad cuando busca satisfacer las demandas sociales y no cuando se persiguen beneficios individuales.

INTEGRIDAD. El servidor(a) público(a) debe actuar con honestidad, atendiendo siempre a la verdad.
Conduciéndose de esta manera, el servidor(a) público(a) fomentará la credibilidad de la sociedad en las instituciones públicas y contribuirá a generar una cultura de confianza y de apego a la verdad.

HONRADEZ. El servidor(a) público(a) no deberá utilizar su cargo público para obtener algún provecho o ventaja personal o a favor de terceros.

Tampoco deberá buscar o aceptar compensaciones o prestaciones de cualquier persona u organización que puedan comprometer su desempeño como servidor(a) público(a).

IMPARCIALIDAD. El servidor(a) público(a) actuará sin conceder preferencias o privilegios indebidos a organización o persona alguna.

Su compromiso es tomar decisiones y ejercer sus funciones de manera objetiva, sin prejuicios personales y sin permitir la influencia indebida de otras personas.

JUSTICIA. El servidor(a) público(a) debe conducirse invariablemente con apego a las normas jurídicas inherentes a la función que desempeña. Respetar el Estado de Derecho es una responsabilidad que, más que nadie, debe asumir y cumplir el servidor(a) público(a).

Para ello, es su obligación conocer, cumplir y hacer cumplir las disposiciones jurídicas que regulen el ejercicio de sus funciones.

TRANSPARENCIA. El servidor(a) público(a) debe permitir y garantizar el acceso a la información gubernamental, sin más límite que el que imponga el interés público y los derechos de privacidad de los particulares establecidos por la ley.

La transparencia en el servicio público también implica que el servidor(a) público(a) haga un uso responsable y claro de los recursos públicos, eliminando cualquier discrecionalidad indebida en su aplicación.

RENDICIÓN DE CUENTAS. Para el servidor(a) público(a) rendir cuentas significa asumir plenamente ante la sociedad, la responsabilidad de desempeñar sus funciones en forma adecuada y sujetarse a la evaluación de la propia sociedad.

Ello lo y la obliga a realizar sus funciones con eficacia y calidad, así como a contar permanentemente con la disposición para desarrollar procesos de mejora continua, de modernización y de optimización de recursos públicos.

ENTORNO CULTURAL Y ECOLÓGICO. Al realizar sus actividades, el servidor(a) público(a) debe evitar la afectación de nuestro patrimonio cultural y del ecosistema donde vivimos, asumiendo una férrea voluntad de respeto, defensa y preservación de la cultura y del medio ambiente de nuestro país, que se refleje en sus decisiones y actos.

Nuestra cultura y el entorno ambiental son nuestro principal legado para las generaciones futuras, por lo que los servidores(as) públicos(as) también tienen la responsabilidad de promover en la sociedad su protección y conservación.

GENEROSIDAD. El servidor(a) público(a) debe conducirse con una actitud sensible y solidaria, de respeto y apoyo hacia la sociedad y los servidores(as) públicos(as) con quienes interactúa.

Esta conducta debe ofrecerse con especial atención hacia las personas o grupos sociales que carecen de los elementos suficientes para alcanzar su desarrollo integral, como los adultos en plenitud, los niños, las personas con discapacidad, los miembros de nuestras etnias y quienes menos tienen.

IGUALDAD. El servidor(a) público(a) debe prestar los servicios que se le han encomendado a todos los miembros de la sociedad que tengan derecho a recibirlos, sin importar su sexo, edad, raza, credo, religión o preferencia política.

No debe permitir que influyan en su actuación, circunstancias ajenas que propicien el incumplimiento de la responsabilidad que tiene para brindar a quien le corresponde los servicios públicos a su cargo.

RESPETO. El servidor(a) público(a) debe dar a las personas un trato digno, cortés, cordial y tolerante.

Está obligado a reconocer y considerar en todo momento los derechos, libertades y cualidades inherentes a la condición humana.

LIDERAZGO. El servidor(a) público(a) debe convertirse en un decidido promotor de valores y principios en la sociedad, partiendo de su ejemplo personal al aplicar cabalmente en el desempeño de su cargo público este Código de Ética y el Código de Conducta de la institución pública a la que esté adscrito.

El liderazgo también debe asumirlo dentro de la institución pública en que se desempeñe, fomentando aquellas conductas que promuevan una cultura ética y de calidad en el servicio público. El servidor(a) público(a) tiene una responsabilidad especial, ya que a través de su actitud, actuación y desempeño se construye la confianza de los ciudadanos en sus instituciones.

II. GERENCIALES O DIRECTIVAS. Aplica para el personal de mando.

Visión estratégica. Identificar tendencias estratégicas, así como sus aplicaciones y posibilidades, crear un enfoque a futuro que visualice en forma sistemática oportunidades, amenazas, escenarios y estrategias de largo plazo; anticipar eventos, reconocer fuerzas impulsoras y restrictivas.

Liderazgo. Establecer dirección; impulsar el compromiso con una visión de futuro compartida; unir y alinear esfuerzos hacia un objetivo institucional común; persuadir a través de involucrar y motivar a otros; remover obstáculos; fungir como ejemplo; reconocer e incentivar los comportamientos esperados.

Orientación a resultados. Enfocar los esfuerzos, estableciendo prioridades para garantizar que las metas sean alcanzadas tal como fueron planeadas, con atención y servicio a la ciudadanía; tomar acción rápida y decisiva; demostrar perseverancia, determinación y tenacidad, organizar personas, recursos y actividades para lograr los objetivos acordados; mejorar la relación entre los resultados obtenidos y los recursos invertidos en términos de calidad, costo y oportunidad.

Trabajo en equipo. Desarrollar y mantener relaciones productivas y respetuosas de trabajo con los demás, proporcionando un marco de responsabilidad compartida.

Negociación. Lograr acuerdos satisfactorios en diferentes partes, basándose en el intercambio de argumentos veraces, sólidos y consistentes; alinear objetivos, alcanzar soluciones y beneficios mutuos.

III. TÉCNICAS TRANSVERSALES. Aplica a todo el personal.

Consiste en los conocimientos y habilidades que son útiles en aspectos o materias tales como nociones generales de los puestos, en aspectos o materias tales como nociones generales de la Administración Pública Federal, informática, idiomas u otros.

IV. TÉCNICAS ESPECÍFICAS. Aplica a todo el personal.

Conocimientos, habilidades de carácter técnico requeridos para el cumplimiento de una función relacionada con un puesto o grupo de puestos vínculados entre sí, por su especialidad o ámbito específico.

F1 P-06-03 Rev. 00

