Coens Tom y Jenkins Mary - ¿Evaluaciones de desempeño? Por qué no funcionan y Cómo reemplazarlas

* Primera parte: Por qué son perjudiciales las evaluaciones – los defectos fatales
Las Ev. Representan el saber tradicional. Al dejarlas se siente como si estuviéramos optando por abandona a las personas y sus necesidades. Pero al abandonarlas no se trata de abandonar sus buenas intenciones, sino de hallar sendas que logren buenos resultados, sin que surjan los eternos problemas de las evaluaciones.

¿Qué entendemos por Ev. De desempeño?

Desempeño: “la manera como algo o alguien funciona”

Evaluar: “señalar el valor de una cosa”

Evaluación es el proceso mediante el cual estimamos, apreciamos, o calculamos el valor de algo.
Ev. De desempeño es el proceso de señalar el valor o juzgar la manera como alguien funciona.
Evaluación (de ahora en adelante se utiliza para denominar evaluación de desempeño), es el proceso por el cual se juzga el rendimiento individual y no el rendimiento de una organización o unidad empresarial.
Sus características se describen a continuación, si carecen de algunos de estos rasgos, no se consideran como un a práctica de evaluación sistemática, sino como alguna otra herramienta de comunicación, de desarrollo personal u organizacional.

1. El desempeño, el comportamiento o los rasgos individuales de los empleados se valoran, juzgan y/o describen por parte de alguien distinto del empleado (por ej. Compañeros de trabajo, subalternos, clientes, proveedores o evaluadores profesionales). Una herramienta en la cual el empleado es el único juez, sería una herr. de desarrollo antes q una ev. de des.
2. Tales valoraciones, juicios y descripciones, se relacionan con un período de tiempo específico, antes que con un producto o proyecto de trabajo particulares.

3. El proceso se aplica sistemáticamente a todos los empleados o a una clase de empleados (las evaluaciones selectivas son una forma de intervención individual y no ev.).

4. El proceso es obligatorio o inducido por un incentivo extrínseco (por ej. Aumento de salario), por oposición a un proceso voluntario o electivo (en cambio, un empleado q voluntariamente busca retroalimentación, sin coerción o incentivo extrínseco, se halla en un proceso de desarrollo de personal).

5. Los resultados o la documentación, los guarda alguien de la organización distinto del empleado evaluado. Si, por razones legales o de otro orden, los resultados del proceso de evaluación se conservan como constancia por parte de la org., esto concordaría con una evaluación.
Pero, si el propósito de la valoración es proporcionar información para el uso propio del empleado y no hay exigencia de archivar la evidencia documentada de la ev. dentro de la org., se trata de una herr. de comunicación o desarrollo.
Entonces, podemos decir que:
La práctica de evaluación de rendimiento es un proceso obligatorio en el cual, durante un período específico de tiempo, el desempeño en el trabajo, los comportamientos o rasgos de todos o de un grupo de empleados se valoran, juzgan o describen de manera individual por una persona distinta del empleado evaluado, y los resultados los conserva la organización.

Intenciones y propósitos de las evaluaciones (6 propósitos de las evaluaciones comúnmente identificados distribuidos en categorías funcionales)
1. Mejoramiento. El proceso debe ayudar tanto al empleado como a la organización a obtener mejores resultados, mejorando la calidad, eficiencia, eficacia, alineación, etc.
2. Tutoría y orientación. Las ev. Proporcionan una herr. y un marco de referencia administrativo para brindar tutoría, conserjería y motivación a los empleados.
3. Retroalimentación y comunicación. Perfeccionan la comunicación entre el empleado, el supervisor y otros dentro de la organización, lo que incluye la retroalimentación sobre el desempeño del empleado.
4. Compensación. Al vincularse la evaluación con la compensación, se supone que los individuos van a trabajar más. El salario, va a ser tb más justo, recompensándose a los empleados más meritorios.
5. Decisiones sobre personal y desarrollo profesional. Proporcionan información que permite a la organización seleccionar de manera justa y eficaz a los empleados para afectos de promoción, suspensión o reducción de planta. También, para identificar las necesidades en cuanto al personal y capacitación y ayudar al desarrollo de sus carreras.
6. Despidos y documentación legal. Deben proporcionar una documentación objetiva e imparcial necesaria en las decisiones disciplinarias o en los despidos. Estas pueden ser puestas en entredicho por parte de las autoridades del trabajo, las organizaciones de derechos civiles o por representantes del sindicato.

No se incluye el proceso de valoración como función de las evaluaciones, ya que no es una función, sino una herr. q se utiliza en funciones de evaluación como la remuneración, el avance de carrera, la promoción y la determinación de las necesidades de capacitación.

¿Funcionan las evaluaciones?
No funcionan porque…. Obstaculizan la recepción de retroalimentación y no existe evidencia sólida de que motiven a las personas o conduzcan a un mejoramiento significativo. Por defectos de diseño, producen datos distorsionados y poco confiables con respecto a la contribución de los empleados. La documentación resultante no es útil para las decisiones relativas al personal, y a menudo, no se sustentan en tribunales.

¿Por qué nos aferramos a un procedimiento que no funciona?
Las personas desean las evaluaciones porque sus propósitos son valiosos y la idea de desecharlas parecería suponer que se abandonan dichos propósitos. Piensan que si no hay ev. No hay retroalimentación, y no se brindará ayuda en cuanto a los problemas de carrera y desempeño. Creen que la inexistencia de ev. supone la toma de decisiones arbitrarias sobre ajustes salariales y avance de la carrera, además tienen la ilusión de que necesitan de la evaluación para saber en qué situación se encuentran.
Toda organización tiene dos opciones frente al procedimiento de las ev.

La primera es mantener su pláctca, sin que le importen sus dañinos efectos secundarios; la segunda, es educar a toda la org. Haciéndoles entender por qué fracasan y entre todos tratar de diseñar estrategias para reemplazarlas, buscando formas de satisfacer las expectativas puestas en ellas.

¿Por qué las evaluaciones no sirve: supuestos subyacentes?
Cuando las org. Reconocen la falta de eficacia del los sist. de ev., las rectifican: tratan de mejorar el diseño del proceso (nuevos criterios, escalas, mayor interacción, más evaluadores, evaluaciones más frecuentes), o mejorar su aplicación (mejor capacitación, reglas escritas para garantizar su ejecución oportuna, vigilar a los evaluadores en cuanto a su coherencia o inclinaciones).
Estas iniciativas de mejoramiento ayudan poco, ya que los problemas de las ev. se encuentran bajo la forma de supuestos subyacentes (ss), que son las premisas básicas y las creencias sobre las cuales se levantan las evaluaciones.

Los ss son creencias o premisas que no aparecen en la superficie y que tomamos como dadas o verdaderas aunque no las expresamos. Estan presentes siempre que ponemos en práctica una política o una norma de trabajo. No son necesariamente ciertos, pero sin evidencia o cuestionamiento alguno los damos por ciertos.

Para diseñar prácticas y sistemas eficaces de RR. HH., los supuestos deben hacerse explícitos, de manera que puedan ponerse a prueba y evaluarse su confiabilidad y conveniencia. La meta es adoptar supuestos realistas y confiables y utilizar supuestos coherentes con la cultura deseada para la organización.
Los ss reflejan las creencias y valores tácitos de una org. Estas creencias forman una constelación de supuestos relacionados centrados en las personas y en el trabajo: la naturaleza de las personas como dignas o no de confianza, aquello que las motiva e influye en su comportamiento, como debe administrarse a los individuos, como trabaja, las creencias en cuanto a como tienen lugar la comunicación, el mejoramiento y el cambio.

Cuando salen a la luz estas creencias, las personas ven porque los resultados de la ev. son decepcionantes y tiene efectos perjudiciales.

Para diseñar de manera eficaz alternativas para las evaluaciones de desempeño, se deben poner al descubierto y examinar los supuestos del sistema que se están reemplazando (VER CUADRO CON LOS SUPUESTOS, SUS DEFECTOS Y EL ALTERNATIVO, PAGS. 34,35 Y 36)
Es importante primero analizar los supuestos que se van a eliminar porque:

-En nuestro pensamiento están arraigados supuestos perjudiciales sobre las personas y el trabajo. Si no los vemos con claridad, corremos el riesgo de que resurjan en el diseño del nuevo sistema, de esta forma, generamos una integración entre lo q decimos y lo q creemos.

-sacarlos a la superficie y examinarlos, servirá de inspiración necesaria para diseñar con eficacia sistemas alternativos. Son fuentes de ideas para los supuestos más sanos que se necesitan para impulsar una nueva cultura.
Supuestos de las evaluaciones generalmente aplicados

“Un procedimiento de evaluación puede servir de manera efectiva a varias funciones a la vez”

La inclinación a aceptar este supuesto se basa en una idea de economía: ya que si tenemos que sentarnos con una persona 1 ó 2 veces al año podríamos encargarnos a la vez de la tutoría, la alineación, la retroalimentación, la consejería de carrera y el desarrollo de personal. Superficialmente, integrar todas estas funciones dentro de un solo procedimiento por motivos de eficiencia parecería tener sentido.

Sin embargo, como se asocian tantas funciones con la ev., su propósito es confuso y ambiguo para evaluadores y evaluados . El fin y el propósito se distorsionan, lo cual da como resultado diversas interpretaciones y énfasis. Se envían mensajes mezclados, se obstaculiza el aprendizaje, y crea impedimentos y conflictos en los cuales la prosecución de un propósito menoscaba la del otro.

“Las personas desean y necesitan conocer su posición y las evaluaciones se la indican”
En un congreso un director ejecutivo dijo “pensamos que es una deuda nuestra con las personas permitirles saber en dónde se encuentran”, si bien sabemos que la mayoría de las personas necesita saberlo, esto tiene profundas implicaciones y se vincula con supuestos relacionados y dependientes que deben sacarse a la luz.
El “saber donde se encuentran” supone distintas cosas para distintas personas. Pero más importante que ello es preguntarse por qué tantas personas tienen tantas personas tienen la necesidad de saberlo.
A cierto nivel, los individuos saben que hay residuos ocultos de control dentro de su org. q afectan los salarios, la promoción, el avance de carrera, los nombramientos favorables, etc. A cierto nivel, tb reconocen que dichos residuos, están en gran medida, desconectados de la ev. y no tardan en reconocer que las ev. son injustas, políticas y parcializadas.

Paradójicamente, dichas personas mantienen la creencia de que necesitan las ev. para saber en donde se encuentran. Sería como una adicción extraña, ya que pocas veces las ev. indican en realidad a las personas cual es su situación.
En realidad, lo q las personas desean es el acceso al conocimiento y a la info q influyen sobre los sistemas de salarios, promoción, y categorización de la org., y la manera como las afecta a ellas.

La ev. no es el sistema que orienta el salario, la carrera, la categoría, sino es el papeleo por el cual se santifican decisiones ya tomadas.
En muchas org. la pregunta ¿Cuál es mi situación? Indica mucho más que ambigüedad y angustia para las personas, es signo de paternalismo y de que la planta de personal esta desprovista de poder.
Las personas se dan cuenta de que su situación depende de la opinión de una persona, por lo que la meta se convierte en estar en gracia con el jefe.

Se debe optar por una cultura de trabajo radicalmente distinta, la meta sería la de crear una cultura en la cual los sistemas y procesos relacionados con las personas, si bien son en parte subjetivos, sean comprendidos con claridad por todos los miembros de la org. El interrogante de donde se encuentra el individuo sería necesario por cuanto la persona dispondría de las herramientas, la información, el conocimiento y la comprensión necesarios para responderlo por sí misma.

“La org. y el supervisor so responsables de la moral individual de los empleados, de su desempeño y desarrollo”

Perpetua la idea de que otra persona está a cargo de uno y establece las condiciones para el paternalismo y la dependencia. Las personas no pueden asumir la propiedad de su trabajo hasta tanto abandonen la ilusión de que la “compañía se hará cargo de nosotros”.

La meta es ayudar a las personas a lograr un compromiso auténtico con la org. y con su propósito de suministrar de manera eficiente servicios y productos de calidad.
Conclusión
No podremos efectuar el cambio transformador que deseamos mientras no entendamos nuestro pensamiento. Debemos alejarnos de la ev., sacar nuestros supuestos a la superficie y construir alternativas sobre las base de supuestos nuevos y más prometedores.

*Segunda parte: Qué hacer en su lugar – Cinco funciones de las evaluaciones.

Tutoría de los empleados en el nuevo sitio de trabajo

Tutoría. Casi tods los diseños de ev. promueven la idea de q constituyen una herr. eficaz de tutoría.
Mediante el uso supuesto de alternativos, ofrecemos sugerencias para satisfacer las necesidades de tutoría sin evaluaciones sistemáticas.

¿Qué entendemos por tutoría?
-Proporcionar y aclarar la direccional

-Estimular el desarrollo de metas de desempeño

-Proporcionar retroalimentación y escucharla

-Servir de fuente de orientación y asesoría expertas

-Hacer sugerencias para el mejoramiento

-Ayudar a las personas con su trabajo

-Proporcionar estímulo y aumentar la confianza en sí mismo

-Motivar y mantener la moral en alto

-Eliminar barreras y proporcionar recursos

-Proporcionar capacitación técnica

-Asistir y orientar en el desarrollo de carrera

-Apoyar a las personas en su desarrollo personal

La lista puede reducirse a cinco tareas primordiales: guía y dirección, estableciemiento de metas, retroalimentación, desarrollo y capacitación y asistencia.

Resumiéndolas en 3 categorías:

Alineación. Que se cumpla con las tareas, que los objetivos y prioridades sean claros, y que el trabajo se correlacione y concuerde con las demás labores.

Motivación. Aumentar la confianza, proporcionar estímulo, animar a las personas a dar lo mejor de sí y lograr un compromiso con la ejecución del trabajo.

Aumento de capacidad. Estimular y ayudar a los empleados a desarrollar conocimiento, las destrezas, las habilidades, las competencias y la sana actitud mental necesarias ahora y en el futuro.

La meta u objetivo último de la tutoría es el desempeño mejorado, dar a las personas la capacidad de aumentar la contribución o el valor netos de su trabajo.

El cambiante papel de los supervisores
Es necesario reconfigurar el papel del supervisor.
Tratamos de asegurar que el supervisor cubra sus bases en la satisfacción de las necesidades de los empleados.

Qué hacer en su lugar: nuevas perspectivas sobre tutoría
La tutoría no puede ser eficaz dentro del contexto de un proceso de evaluación que cubra todo el sistema. Los métodos alternativos de tutoría deben comenzar con supuestos alternativos.

Con los nuevos supuestos, el papel de los supervisores y los métodos de consejería y orientación cambian radicalmente.

Abandone las valoraciones y las evaluaciones ordenadas por la organización
Utilícelas solo cuando se necesiten, y limite el alcance del juicio al propósito y a la obtención de información ñutil.
No aplique juicios numéricos arbitrarios cuando solo sea suficiente una declaración de si el empledado aprobó o fracasó.

¿Tienen algún sentido las valoraciones y evaluaciones?

Si, en algunos casos:
Empleados en período de pruba o a quienes necesitan capacitación en el trabajo, para comprobar que los individuos recién contratados o promovidos tienen la capacidad o las aptitudes básicas para desempeñar su labor exitosamente.

Si bien pueden necesitar valoración, las evaluaciones de los períodos de prueba son subjetivas y sufren los mismos males que las valoraciones en gral. Es mejor saber si la persona aprueba o no, que señalar una escala de nivel exacto.

Requerimiento legal, por ej. En el servicio de salud y en algunas agencias gubernamentales, la ley exige algún tipo de ev.

Necesidades especiales de tutoría y consejería, hay casos en que se necesita una retroalimentación escrita que describa como se desempeña un individuo en la totalidad de sus deberes ppales.

Fomente la adopción de nuevas funciones por parte de los supervisores

Los supervisores deben dejar que las personas dirijan y controlen su propia labor.
Hay prácticas y estructuras de RR. HH. Que fomentan un ambiente de aprendizaje.

La org. debe ayudar a los supervisores y empleados a aceptar y entender que el empleado es ante todo responsable de su desarrollo y del éxito de su desempeño. Esto no significa que el supervisor se torne pasivo.
Las personas deben estar comprometidas con la org. Trasladar la responsabilidad no es dejarlos solos a los empleados, sino darles el espacio necesario para elegir y permitir que su propio espíritu dirija su trabajo.

Es un cambio difícil, los empleados sentiran abandono y los supervisores incomodidad y dificultad.

Por ello, no es suificiente capacitar a los supervisores, todos necesitaran orientación, educación, y asistencia.

Cree una diversidad de sistemas de ejecución de libre elección
Cultura de elección. Considerar nuevos recursos y maneras de ejecución para satisfacer las necesidades de tutoría y desarrollo.

Diseñe alternativas para las evaluaciones que acepten la libertad de elección y reconozcan la variabilidad de las situaciones de trabajo, las necesidades cambiantes de los empleados y las preferencias divergentes de los supervisores en cuanto a estilo.
Pueden proporcionar herr. de tutoría, guía y desarrollo preelaboradas, que estén al alcance de supervisores y empleados.

Las herr. serán escogidas antes que impuestas como exigencia de la org.

Los documentos resultantes de estas herr. no terminarán en los archivos de personal, sino que pertenecerán a las personas que los utilizan.

Los supervisores aplican y los empleados aceptan las herr. con mayor seriedad si las eligieron ellos mismos.

La intervención involuntaria de herr. debe emplearse con moderación y debe trabajarse a partir de la colaboración del empleado afectado.

Emplee el establecimiento de metas cuando sea eficaz
Metas de conjunto. Suelen ser necesarias y beneficiosas. Son útiles para mejorar el desempeño de la org. y de los individuos. Son eficaces cuando estan asociadas a un espíritu de propósito común, una misión clara y valores con los cuales haya auténtica adhesión.
Las metas de la organización por sí solas, no son suficientes para su mejoramiento.

Rediseñar los sistemas y perfeccionar los procesos generará mejoramiento. Se puede suscitar entusiasmo en todos, pero si el sistema no cambia, lo mismos sucederá con los productos de ese sistema.

Metas de la unidad de trabajo. Entre el individuo y la org. media la unidad de trabajo. Las metas de unidades de trabajo o de los departamentos pueden crear alineación y vigorizar esfuerzos más cohesivos.
Motivan a los individuos, cuando se comunican con eficacia, conectan entre sí a todos los miembros del departamento y a ellos con una visión común.

Pese a estas ventajas, sin planes o sin nuevos métodos de trabajo para lograrlas será poco lo que se gane con el estableciemiento de metas.

Las metas numéricas arbitrarias no inspiran ni son de utilidad.

Deben integrarse plenamente con la organizaciñon y beneficiarla en su conjunto (mejorar las partes no mejora el todo). La buena comunicación tanto en el interior como hacia el exterior de la unidad es un paso adelante en la dirección correcta.

Metas individuales, pueden ser eficaces en algunas situaciones:

-Promueva el establecimiento individual de mateas solo cuando sea eficaz desde el punto de vista de la situación. Algunos empleos o situaciones exigen el establecimiento de metas específicas. También, hay variabilidad en las necesidades y preferencias de los empleados y supervisores en cuanto a la estructuración del trabajo.
Algunos individuos tiene una preferencia personal de las metas indiv., y algunos otros necesitan metas indiv.: deben adoptar metas y la org. y los supervisores pueden apoyar este proceso.

Otros no necesitan ni les gustan estas metas: no les haga perder el tiempo.

En lugar de exigir sistemáticamente metas individuales mediante la ev., o de cualquier otra manera, capacite a todos sus empleados, y no solo a los supervisores., en el empleo eficaz de las metas en relación con la situación y sus beneficios. Proporcióneles herramientas y método útiles de establecimiento de metas.
Las org. que eliminan las ev. suelen no abandonar el establecimiento estructurado de metas.

El riesgo de la suboptimización: cuando una parte del sistema busca mejorarse sin determinar el efecto sobre el sistema en su conjunto. Un cambio en cualquier parte del sist. afecta a las demás partes.

Las metas indiv. Y de unidad, pueden ser útiles, pero el riesgo de suboptimización nos obliga a mirar otras partes del sist. y el sist. en su conjunto.

-Evitar las metas cuantitativas arbitrarias. Se debe utilizar cuando una meta numérica precisa significa algo y es útil al permitir a los empleados saber que a su logro debe darse la mayor prioridad. Caso contrario, desalente su utilización, cuando solo se trata de tener un objetivo “motivador”.

-Fomente el compromiso individual. Sólo cuando el individuo tome la iniciativa para fijarlas. Esto exige paciencia y supone dar espacio a las personas y posibilidades de elección.

-Inclínese por las metas únicas. Estas son más eficaces para los individuos que las múltiples. Unas pocas metas funcionan mejor que gran cantidad de ellas.

*Retroalimentación con una gran diferencia
Hay muchas ideas falsas sobre la naturaleza de la retroalimentación.

Para los académicos la retroalimentación no es comunicación sobre el desempeño de alguien, sino un término técnico para el mensaje que el receptor de una comunicación devuelve al emisor, manifestando que el mensaje fue comprendido o que logró el efecto deseado.

En este libro, retroalimentación se utiliza para transmitir el significado cotidiano en el trabajo, la información evaluadora que una persona da a otra sobre cómo ésta se ha desempeñado en el trabajo, un proyecto, etc.

La retroalimentación positiva, es cuando se dice a otra persona que ha hecho algo correctamente, la negativa trata de transmitir la información de que algo se hizo de manera incorrecta.

Examinaremos la retroalimentación en el contexto de la ev., y demostraremos porq la ev. no es un vehículo eficaz de retroalimentación.
Abogamos por un tipo nuevo de ambiente de trabajo, una cultura en la cual los empleados son responsables de obtener su propia retroalimentación, y donde ésta no es un evento anual, sino que forma parte indivisible de las interacciones y el aprendizaje humanos.

*Condiciones para una retroalimentación eficaz
Hay siete elementos para que la retroalimentación y el aprendizaje tengan lugar en el receptor:

1. El emisor de retroalimentación en una fuente creíble. El emisor tiene experiencia y conocimiento, o el receptor es una fuente de información válida.

2. El emisor de la retroalimentación es confiable. El emisor es sincero y digno de confianza y respeto.

3. La retroalimentación se transmite con buenas intenciones. O bien el emisor se preocupa por el receptor, o bien es evidente que la retroalimentación busca servir un propósito valioso (que no sirve exclusivamente a los intereses del emisor).

4. El momento y las circunstancias de la retroalimentación son adecuados. La retroalimentación es eficaz cuando es oportuna y se transmite bajo condiciones conducentes al aprendizaje.

5. La retroalimentación se ofrece de manera personal e interactiva. La retroalimentación se ofrece en persona; el receptor puede escuchar la entonación del emisor, observar su expresión facial, su lenguaje corporal y el receptor puede hacer preguntas y aclarar su mensaje.
6. El mensaje de retroalimentación es claro. Comunica exitosamente un mensaje claro o nnueva información con respecto a algo que el receptor ha hecho, dejado de hacer o debe hacer.

7. La retroalimentación es útil para el receptor. El mensaje contiene información adecuada o sugerencias nuevas, útiles y esclarecedoras. Los consejos adicionales bien intencionados pueden ser útiles o no, pero la información transmitida se considera válida y permite al receptor aprender.

*Supuestos de la retroalimentación en las evaluaciones

Para tener éxito, la retroalimentación exige que el emisor envíen un mensaje y que el receptor lo reciba. Para mejorar la calidad de la retroalimentación, invertimos tiempo y dinero en capacitar a los supervisores para proporcionar retroalimentación, pero casi nunca capacitamos a los empleados para recibirla.

El receptor debe saber como demostrar apertura hacia la retroalimentación, necesita poseer la habilidad de hacer preguntas para asegurarse de que la retroalimentación es específica. Debe entender, además el valor de repetir y expresar en otros términos el mensaje del emisor, con el fin de comprobar que aquel se entendió con claridad.

Parte de la habilidad de recibir retroalimentación es saber que hacer con ella y como distinguir entre lo que es útil y lo que no lo es.

La falta de capacitación reduce la posibilidad de una retroalimentación exitosa. Subraya el papel pasivo y dependiente del empleado. Una persona sin habilidad y sin capacitación solo puede asumir un papel secundario en el proceso, y no obtiene una sensación de responsabilidad.
*Efecto de ruido en la retroalimentación

Las evaluaciones obstaculizan la retroalimentación: el ruido en el proceso de comunicación.

El ruido es cualquier cosa que obstaculice o perturbe la transmisión eficaz del mensaje.

El diseño de ev. tradicional, incorpora una serie de emisores de ruido que no permiten comunicación significativa. Las evaluaciones:

-Estan relacionadas con despidos y disciplina

-Determinan salarios y bonificaciones

-Miden las oportunidades de avance de carrera y promoción el empleado

-Son una herr. de responsabilidad en q als metas se fijan y miden, y el éxito o el fracaso en alcanzarlas produce consecuencias favorables o desfavorables.
-Es una herr. de planeamiento del desarrollo, la capacitación y el crecimiento.

-Es una “tarjeta de informe” que señala al empleado su nivel de valoración bajo la forma de calificaciones, clasificaciones o palabras descriptivas.

Estos temas son de importancia para la vida de trabajo de una persona, ponen en juego la autoestima, el sustento y el futuro de la persona.

El vínculo de las evaluaciones con el salario y la disciplina, precipita una audición defensiva, bloquea la capacidad del empleado de escuchar con seriedad, no aceptará la retroalimentación bien intencionada ni estará abierto al cambio.

Las características de diseño comunes de las evaluaciones también crean ruido:

-El empleado sabe que el resultado de la retroalimentación estará en su expediente personal.

-Se exige al empleado firmar el documento.

-La retroalimentación la transmite una persona de con una posición de poder formal, el supervisor o el administrador, una persona con influencia sobre todos los aspectos de trabajo del individuo. Esto crea un ambiente que suprime la posibilidad de una conversación abierta y franca.
*Inconvenientes de la retroalimentación como estrategia de mejoramiento

No debe dependerse de la retroalimentación como motor del mejoramiento por tres razones:

-Una estrategia de bajo rendimiento: el mejoramiento individual es una estrategia de bajo rendimiento. El supuesto es que mejorar el desempeño individual genera mejoramiento de toda la organización, pero si no hay cambio en los métodos, materiales, equipo y otros elementos del sistema, el mensaje para los empleados es que las deficiencias son producto de su descuido. Una estrategia organizacional centrada en la retroalimentación individual sugiere que mejorar las partes mejora el todo, percepción incorrecta.

-Promoción de una cultura laboral malsana: Si propugnamos una cultura de trabajo adulta, con redistribución de poder y orientada hacia el trabajo en equipo, nuestros mensajes deben ser coherentes. Las iniciativas de mejoramiento basadas en el ofrecimiento de retroalimentación a los individuos sobre sus fortalezas y debilidades es incongruente con esta cultura y transmite mensajes erróneos.

Crea un modo de pensar dependiente que niega la obligación del empleado de salir a buscar retroalimentación cuando se necesita. Debemos fomentar e inculcar las oportunidades de aprendizaje en colaboración como eje de mejoramiento.

-Impacto negativo sobre el desempeño: la retroalimentación no suele ser la mejor herr. de tutoría.

Si bien es con frecuencia necesaria, los supervisores deben tener presentes los enfoques que no suponen retroalimentación para la tutoría de los empleados descarriados. Por ej., en lugar de la retroalimentación negativa, un supervisor puede pedir al empleado que manifieste su percepción sobre una comisión o tarea regular. Si bien las personas pueden tener una visión exagerada de sí mismas, cuando las preguntas se refieren al trabajo cotidiano suelen ser más críticas que el supervisor. Si el empleado identifica la deficiencia, se reduce la necesidad de retroalimentación negativa, y le permite al supervisor hablar con el empleado para obtener mejores resultados.

*Retroalimentación obligatoria: una alternativa con demasiadas desventajas
Un proceso periódico y estructurado de retroalimentación puede constituir una excelente estrategia de transición para las organizaciones que eliminan la evaluación tradicional, pero a largo plazo obstaculiza el desarrollo de una cultura laboral verdaderamente sana.
La insatisfacción con la evaluación tradicional, generó un movimiento a favor de la retroalimentación de evaluadores múltiples o de 360º como nueva forma de evaluación.

La evaluación 360º proporciona al receptor retroalimentación de todos cuantos trabajan con él o ella (subalternos, directos, pares, superiores, compañeros de trabajo, clientes, proveedores y otros).
La ev. tradicional fracasó porque el supervisor, como evaluador, no es objetivo o suficientemente conocedor como para proporcionar retroalimentación precisa. Según la teoría de 360º, si participan otros la retro es más objetiva y ofrece más información.
El anonimato de los 360º promueve una retro más sincera, pero no es un sistema eficaz ya que posee varias desventajas.

Desventaja 1: No posee libertad de elección de parte del empleado.

Si un supervisor o una persona distinta al empleado son fundamentalmente responsables de iniciar, armar o interpretar, o se impone otro esfuerzo conjunto (en lugar de dejar que el empleado de participación a otros según su criterio), se promueve la idea de que alguien distinto del empleado es responsable de su desarrollo y mejoramiento.

Desventaja 2: No hay retro eficaz.

El receptor de la retro debe respetar la fuente por su sinceridad, conocimiento y experiencia. Con el anonimato de la retro de 360º, las personas no reconocen si estas características son aplicables. La comunicación es limitada.

En la mayoría de los diseños, no hay oportunidad de que el receptor aclare el mensaje o para que las partes, juntas, lleguen a un mejor entendimiento sobre el problema de retro.

Esta falta de intercambio reduce la posibilidad de aprendizaje.

Si bien el anonimato tiene sus ventajas, desconocer la fuente hace más fácil que las personas adopten una actitud defensiva y rechacen la retro, en el caso de ser negativa por ej.
Esta retro es útil, por ej., en situaciones en las cuales las personas pueden sentirse incómodas a proporcionar retro cara a cara.

Desventaja 3: Vínculo con el salario y la promoción.

La transmisión de retro se distorsiona por su vínculo con las consecuencias sobre el salario y el avance, por su colocación en el archivo de personal, etc.

La calidad e la retro se verá afectada si los evaluadores saben que los resultados se utilizaran en la toma de decisiones sobre personal.

La retro 360º proporciona a las personas formas anónimas de indicar a la administración lo que no está bien, sin aceptar responsabilidad alguna en el mejoramiento de la situación.

*Retroalimentación sin evaluación: Qué hacer en su lugar
Los miembros de su organización utilizaran la retroalimentación de manera eficaz cuando reconozcan, comprendan y valoren la importancia de la buena comunicación y la difusión de la información. Esto no puede lograrse sólo eliminando las ev.
Se puede alcanzar mediante la adopción de cuatro medidas:

Cree una visión clara de la cultura que desea su organización: Adoptar la creencia común de que es responsabilidad de todos compartir continuamente y buscar información útil. Que las personas vean que ganaran poder cuando cada una de ellas, no el supervisor o la org., se responsabilice de buscar la retro que necesite.

Valores como la franqueza, y la apertura, la libertad de expresión y el predominio del supuesto de que la personas tiene buenas intenciones al proporcionar retro.

Ver a la retro como una subparte de un sistema de información y aprendizaje.

Ilustre, eduque y capacite a los individuos en cuanto a la retroalimentación útil: Ayudar a las personas a comprender que es la retroalimentación, cómo funciona, cuándo es más útil y el valor que agrega. Que comprendan que el receptor tienen tanta responsabilidad como el emisor.
La org. debe ayudar a las personas a desarrollar destrezas básicas relacionadas con dar y recibir retro. Así entenderán que si en un momento no la obtiene es ppalmente. por culpa suya; se halla disponible para ellas permanentemente, solo deben saber solicitarla.

La capacitación al empleado debe incluir educación sobre las distintas herr. de retro y sobre las ventajas y desventajas de utilizar sist. de retro de fuentes múltiples.

Se debe capacitar a los gerentes de personal en el reconocimiento de que, cuando se hacen necesarias las medidas correctivas, existen opciones distintas a la retro negativa, así como medidas formales cuando los problemas de desempeño son graves.

Establezca estructuras que promuevan y apoyen la retroalimentación individual: Fomentar un ambiente en el cual la retro informal forme parte del trabajo cotidiano, debe ser la meta primaria de toda iniciativa de mejoramiento mediante la retroalimentación.

Las personas prefieren las conversaciones informales con el supervisor en el medio de trabajo, que las entrevistas formales con aquel, esto no significa que no se empleen herr. y formatos electivos de retroalimentación.
Su organización debe ofrecer un conjunto de formatos, herr. y procesos de retro, asi como la capacitación correspondiente a emisores y receptores.

No reemplace las evaluaciones por el desarrollo de un proceso estructurado de retro y su imposición a todos los miembros de la org. , a menos que tal estructura sea exigencia legal o se trate de un proceso provisional y de transición al alejarse de las evaluaciones.

Cree conciencia sobre las herramientas de comunicación no relacionadas con la retroalimentación y su uso: Resalta la importancia de la utilización de enfoques como el diálogo, el espacio abierto y la búsqueda futura.
Conclusión:

La eliminación de las evaluaciones no es la meta, es sólo un obstáculo que se opone a su logro. La verdadera meta es construir una cultura que haga esta posible.

Debemos rediseñar nuestras estructuras y prácticas sobre la base de un nuevo conjunto de supuestos que complementen nuestra visión de las personas y el trabajo.

No podemos decir con exactitud que hacer en lugar de las evaluaciones, sólo pueden surgir alternativas válidas para las evaluaciones dentro del contexto de cada organización individual, con su peculiar historia, tradiciones, sistemas, valores y visión.

La alternativa para las ev., es una visión nueva del mundo del trabajo y del mundo en gral.

Es posible que la nueva ev., no sea perfecta, pero ningún sistema que la reemplace sería perfecto tampoco.

Las ev. de rendimiento no funcionan y no pueden funcionar.
(Al final de la conclusión hay un resumen que esta bueno, si quieren veanlo.)
