[image:]

CLIMA Y CULTURA ORGANIZACIONAL:
PROGRAMA DE ACCIONES
DE MEJORA 2015 DE LA SCT

Oficialía Mayor
Dirección General de Recursos Humanos
Dirección de Planeación y Desarrollo

[image: C:\Documents and Settings\Administrador\Mis documentos\Mis imágenes\portada informe 2.bmp]
[image:]

FUNDAMENTO JURÍDICO

Con fundamento en el Título Tercero de la Planeación de los Recursos Humanos, Capítulo III del Desarrollo de Capital Humano, Sección III del Clima y Cultura Organizacional, numeral 59, de las “Disposiciones en Materia de Planeación, Organización y Administración de los Recursos Humanos y Manual”, así como de la primera Norma General de Control Interno y al inciso “C” de la Primera Directiva de Niveles de Control Interno, de la disposición 14, Capítulo II, Título Segundo del “Acuerdo por el que se emiten las Disposiciones en Materia de Control Interno y Manual Administrativo de Aplicación General en Materia de Control Interno”, se emite el Programa de Acciones de Mejora 2015 de la SCT, basado en los resultados obtenidos en cada uno de los factores que conformaron la Encuesta de Clima y Cultura Organizacional, misma que se realizó durante el periodo comprendido del 08 al 19 de septiembre de 2014.

CRITERIOS GENERALES DEL PROGRAMA DE ACCIONES DE MEJORA

1. Análisis de resultados estadísticos.
2. Análisis de resultados de comentarios y sugerencias.
3. Comparación de resultados.
4. Definición de objetivos estratégicos.
5. Definición de acciones de mejora.
a) Difusión de resultados.
b) Acciones relacionadas con el factor de liderazgo.
c) Efectividad del último PAM (acciones programadas / acciones cumplidas).
6. Calendarización de acciones.

PROPÓSITOS DEL PROGRAMA DE ACCIONES DE MEJORA 2014

El presente programa incluye acciones de mejora en aquellos factores que presentaron baja calificación en la encuesta de clima y cultura organizacional 2014, con los que se detectaron las principales áreas de oportunidad y de esta forma, contribuir al desarrollo institucional para el mejor cumplimiento de la misión, a través de un mejor clima laboral dentro de las áreas que conforman las Unidades Administrativas. Tomando como principios:

· Establecer un plan de trabajo con acciones encaminadas a mejorar el clima laboral dentro de la Secretaría de Comunicaciones y Transportes.
· Reconocer el esfuerzo realizado por todas las Unidades Administrativas de la SCT en la medición de su clima y cultura organizacional, al realizar acciones a favor de la mejora del ambiente laboral.
· Contribuir al desarrollo institucional para el mejor cumplimiento de la misión a través de un mejor clima laboral.
· Proporcionar un mejor servicio a los ciudadanos.
· Mejorar el desempeño de nuestros colaboradores, y la consecuente satisfacción y desarrollo profesional de los servidores públicos.

ALCANCE

El Programa de Acción de Mejora aplica a todas las Unidades Administrativas centrales y foráneas de la Secretaría de Comunicaciones y Transportes.

INTENCIÓN

Atender las áreas de oportunidad detectadas de manera genérica para la SCT, con la finalidad de logar una mejoría en el clima laboral y en el desempeño institucional.

PRIORIDADES

El presente programa incluye acciones de mejora en aquellos factores que presentaron baja calificación en la encuesta de clima y cultura organizacional 2014, con los que se detectaron las principales áreas de oportunidad y de esta forma, contribuir al desarrollo institucional para el mejor cumplimiento de la misión, a través de un mejor clima laboral dentro de las áreas que conforman las Unidades Administrativas de esta dependencia gubernamental.

GENERALIDADES

La Encuesta de Clima y Cultura Organizacional 2014 representa un mecanismo para identificar y medir el grado de percepción que tienen los servidores públicos, sobre el clima en el que se desenvuelven dentro de su entorno laboral, considerando un total de 26 factores[footnoteRef:1]. De manera genérica, dentro de la Administración Pública Federal (instituciones centrales, descentralizadas y paraestatales) se obtuvo una calificación global de 81. Conforme a la APF de naturaleza Central, la Secretaría de Comunicaciones y Transportes (SCT) alcanzó una calificación de 81 puntos, un punto superior en comparación al año anterior. [1: Ver anexo 1, en el que se describe cada factor.]

Administración Pública Federal Centralizada:

	NOMBRE INSTITUCION
	NATURALEZA
	Calificación por Institución ECCO 2013
	Calificación por Institución ECCO 2014

	PROCURADURIA GENERAL DE LA REPUBLICA
	CENTRAL
	84
	87

	PRESIDENCIA DE LA REPUBLICA
	CENTRAL
	84
	86

	SECRETARIA DE MARINA
	CENTRAL
	85
	86

	CONSEJERIA JURIDICA DEL EJECUTIVO FEDERAL
	CENTRAL
	86
	86

	SECRETARIA DE LA DEFENSA NACIONAL
	CENTRAL
	88
	86

	SECRETARIA DE AGRICULTURA GANADERIA DESARROLLO RURAL Y PESCA
	CENTRAL
	82
	83

	SECRETARIA DE LA FUNCION PUBLICA
	CENTRAL
	83
	83

	SECRETARIA DE ENERGIA
	CENTRAL
	81
	82

	SECRETARIA DE ECONOMIA
	CENTRAL
	NA
	81

	SECRETARIA DE RELACIONES EXTERIORES
	CENTRAL
	78
	81

	SECRETARIA DE COMUNICACIONES Y TRANSPORTE
	CENTRAL
	80
	81

	SECRETARIA DE HACIENDA Y CREDITO PUBLICO
	CENTRAL
	78
	80

	SECRETARIA DE DESARROLLO SOCIAL
	CENTRAL
	77
	79

	SECRETARIA DE MEDIO AMBIENTE Y RECURSOS NATURALES
	CENTRAL
	78
	79

	SECRETARIA DE TURISMO
	CENTRAL
	74
	79

	SECRETARIA DEL TRABAJO Y PREVISION SOCIAL
	CENTRAL
	77
	79

	SECRETARIA DE DESARROLLO AGRARIO, TERRITORIAL Y URBANO
	CENTRAL
	76
	78

	SECRETARIA DE SALUD
	CENTRAL
	74
	77

	SECRETARIA DE GOBERNACION
	CENTRAL
	76
	77

	SECRETARIA DE EDUCACION PUBLICA
	CENTRAL
	74
	75

CRITERIOS DEL PROGRAMA DE ACCIONES DE MEJORA

1. ANÁLISIS DE RESULTADOS ESTADÍSTICOS:

DATOS SOCIODEMOGRÁFICOS

A) PARTICIPACIÓN

La APF tuvo una participación global en la Encuesta de Clima y Cultura Organizacional de 595,369 servidores/as públicos. De los cuales 52% son hombres y mujeres 48%, no se observa variación en las edades, ya que la preponderante oscila entre el rango de 31 a 50 años (58%); asimismo el 61% es casado; teniendo preponderancia aquellos con nivel de estudios de licenciatura o estudios profesionales completos (38%).

Por su parte, la SCT participo con sus 62 Unidades Administrativas que la conforman (31 Unidades Administrativas Centrales y 31 Centros SCT), con una representatividad del 74% del personal registrado en la plantilla; es decir, de 16,290 participaron 12,054 servidores/as públicos.

2) COMPARACIÓN DE RESULTADOS

A continuación se relacionan los resultados por factor; como se puede observar, la percepción de los servidores públicos de la SCT es mejor en relación a la del resto de la Administración Pública Federal. Lo que refleja que tenemos un clima laboral favorable para el desempeño de nuestras funciones; no obstante, se le debe dar la atención debida a este programa de acciones de mejora.

	FACTORES
	SCT
	APF

	I.- Reconocimiento laboral
	77
	77

	II.- Capacitación especializada y desarrollo
	81
	81

	III.- Mejora y cambio
	79
	80

	IV.- Calidad y orientación al usuario
	84
	84

	V.- Equidad y género
	77
	78

	VI.- Comunicación
	79
	79

	VII.- Disponibilidad de recursos
	77
	74

	VIII.- Calidad de vida laboral
	82
	82

	IX.- Balance trabajo - familia
	81
	78

	X.- Colaboración y trabajo en equipo
	81
	80

	XI.- Liderazgo y participación
	79
	79

	XII.- Identidad con la Institución y valores
	86
	87

	XIII.- Austeridad y Combate a la corrupción
	81
	84

	XIV.- Enfoque a resultados y productividad
	83
	83

	XV.- Normatividad y procesos
	82
	82

	XVI.- Servicio Profesional de Carrera
	75
	76

	XVII.- Impacto de la encuesta en mi institución
	78
	79

	XVIII.- Profesionalización de la Administración Pública Federal
	82
	82

	XIX.- Estrés laboral
	80
	80

	XX.- Vocación de servicio en la Administración Pública
	87
	80

	XXI.- Construir relaciones en la Administración Pública
	81
	82

	XXII.- Actuar con valores en la Administración Pública
	82
	84

	XXIII.- Enfocar a resultados en la Administración Pública
	83
	83

	XXIV.- Impulsar el cambio en la Administración Pública
	83
	83

	XXV.- Aplicar eficientemente los recursos de las Tecnologías de Información y Comunicación (TIC's)
	79
	76

	XXVI.- Liderar permanentemente la Administración Pública
	80
	80

3) DEFINICIÓN DE OBJETIVOS ESTRATÉGICOS

OBJETIVO ESTRATÉGICO 1. Factor VII Disponibilidad de recursos.
Sensibilizar al personal sobre el uso adecuado de los materiales y equipos de trabajo con los que se cuentan.

OBJETIVO ESTRATÉGICO 2. Factor I, Reconocimiento laboral.
Incrementar la percepción positiva de los procesos de evaluación al desempeño y los sistemas de reconocimiento y recompensa por parte de sus jefes superiores.

OBJETIVO ESTRATÉGICO 3. Factor XVI, Servicio Profesional de Carrera.
Desarrollar programas que permitan evaluar la percepción del servidor público sobre la profesionalización en la Administración Pública Federal y el cumplimiento del Servicio Profesional de Carrera.

[bookmark: _GoBack]4) DEFINICIÓN DE ACCIONES DE MEJORA.

	OBJETIVO
ESTRATÉGICO
	ACCIONES DE MEJORA
	RESPONSABLE
	RECURSOS
	FECHA

	1
	Sensibilizar al personal de uso eficiente y adecuado de los recursos.
	Las 31 Unidades Administrativas Centrales
Los 31 Centros SCT
	 Difusión electrónica y carteles sobre los mecanismos de optimización de recursos.
	Marzo –noviembre
 2015

	

2
	 Publicar y difundir los lineamientos de los premios de puntualidad y eficiencia.
	Dirección General de Recursos Humanos
	Difusión electrónica y carteles sobre los mecanismos de participación.
	Julio 2015

	
	Publicar y difundir los lineamientos de la evaluación del desempeño.
	Las 31 Unidades Administrativas Centrales
Los 31 Centros SCT
	Difusión electrónica y carteles sobre los mecanismos de participación.
	Febrero a junio de 2015

	
	Impartir una acción de capacitación a fin de sensibilizar tanto al evaluador como al evaluado respecto al proceso de evaluación del desempeño y el reconocimiento del mismo.
	Las 31 Unidades Administrativas Centrales
Los 31 Centros SCT
	Flyers, correo electrónico y/o volante en talón de pago.
	Abril a Julio 2015

	3
	 Fomentar la difusión masiva de los concursos abiertos, con la finalidad de incentivar a los servidores públicos de la dependencia para que participen y se desarrollen profesionalmente.
(http://www.sct.gob.mx/informacion-general/recursos- humanos/servicio-profesional-de-carrera/convocatorias/).
	Dirección General de Recursos Humanos
	Por medio de mensajes específicos alusivos a la superación profesional y personal, tales como spots, multimedia y carteles de las alternativas del SPC.
	Marzo a Noviembre de 2015

	
	Difundir en las páginas de intranet e internet de la dependencia los resultados de los concursos públicos y abiertos.
(http://www.sct.gob.mx/informacion-general/recursos-humanos/servicio-profesional-de-carrera/ganadores-de-concursos/).
	
	Acceso a internet e intranet.
	

	*
	Difundir la forma de comunicar los resultados de la Encuesta de Clima y Cultura Organizacional 2014 y dar a conocer el Programa de Acciones de Mejora 2015.
	Dirección General de Recursos Humanos
	Carteles y correos electrónicos explicativos con textos, gráficas y porcentajes por área y generales.
	Febrero 2015

	*
	Ejecutar cursos de liderazgo y trabajo en equipo.
	Dirección General de Recursos Humanos – Unidades Administrativas
	Solicitar reportes para el cumplimiento de las diferentes temáticas
	Abril a Octubre 2015

	*
	Efectividad del PAM 2015

	Dirección General de Recursos Humanos – Unidades Administrativas
	Correos institucionales, circulares, capsulas, página web de la SCT, sobre el cumplimiento de la misma.
	Marzo a Diciembre 2015

image2.png
_sCT

SICRITARIA DI COMUNICACIONTS
¥ TRANSPORTIS

image3.png

image1.wmf

