

Importância das Competências Transversais

Razões?

- Redução do ciclo de vida competencial
- Valorização das competências cognitivas em detrimento das físicas
- Desafio constante para aprender, desaprender e reaprender
- Flexibilização do desempenho funcional
- Crescente abstracção dos conteúdos funcionais.
- •

O que conta já não é só o conhecimento de que se dispõe ou a informação que está disponível. É essencial a capacidade para aprender.

5

TRANSCOM

Competências Transversais

Perspectiva Estratégica: possuir uma compreensão global, profunda e actualizada do negócio, conhecer a organização e o seu contexto, ser capaz de definir uma estratégia para a sua área, em conformidade com a estratégia geral do negócio, e adoptar uma perspectiva de médio-longo prazo nas tomadas de decisão.

Indicadores comportamentais:

- Identifica as oportunidades e ameacas do mercado
- Analisa os problemas na sua vertente estratégica
- Identifica os pontos fortes e fracos da empresa
- Tem uma compreensão global do negócio, a nível nacional e internacional...

6

TRANSCOM

Competências Transversais Orientação para o cliente: promover padrões elevados de qualidade de servico ao cliente interno e externo, bem como apoiar acções tendentes a cumprir a satisfação das necessidades e expectativas dos clientes. Indicadores comportamentais: Antecipa as necessidades e expectativas dos clientes Mantém com os clientes uma relação de colaboração, integrando-os na cadeia de valor Utiliza o feedback dos clientes como um factor de melhoria contínua Respeita integralmente os compromissos assumidos com os clientes

Adaptabilidade: ser eficaz a desencadear e coordenar processos de mudança, mobilizar os recursos e meios necessários, superar os obstáculos e resistências, manter um enfoque e envolver as pessoas. Indicadores comportamentais: Aceita com abertura pontos de vista diferentes Encoraja novas ideias e soluções criativas Propõe projectos e acções de mudança Encoraja e suporta os outros a alterarem as formas de pensamento e acção....

Competências Transversais

Auto-motivação: manter o rumo, a clarividência, a auto-confiança e a persistência, em situações difíceis, imprevistas e/ou frustantes, sob fortes pressões ou em ambientes de elevado stresse.

Indicadores comportamentais:

- Adapta-se facilmente a situações adversas e ambientes hostis
- Mantém-se optimista e persistente, em situações adversas e de grande frustação
- Recupera com facilidade de situações problemáticas
- Mantém o rumo e o enfoque no objectivo final, mesmo em situações de complexidade, crise e/ou elevada incerteza...

11

TRANSCOM

Competências Transversais

Tomada de decisão: capacidade para reagir prontamente ou antecipar-se às situações / problemas, recolhendo informação, gerando alternativas de decisão e colocando em prática acções concretas, com impacto positivo no desempenho e resultados.

Indicadores comportamentais:

- Analisa as diferentes alternativas antes de decidir
- Toma as decisões no tempo certo
- Toma decisões equilibradas e fundamentadas
- Toma decisões difíceis e ou controversas, se necessário...

12

TRANSCOM

Competências Transversais

Planeamento, Organização e Controlo: revelar eficiência e eficácia no modo como utilizam os recursos que lhe estão alocados, gerir os processos e alcançar os resultados pretendidos.

Indicadores comportamentais:

- Dá prioridade às acções que mais contribuem para os objectivos estratégicos da empresa
- Controla os resultados para medir rentabilidade e adoptar medidas correctivas e/ou preventivas
- Estabelece critérios de sucesso e avaliação dos objectivos...

13

TRANSCON

Competências Transversais

Liderança (pessoas e/ou grupos): Dirigir e guiar indivíduos ou grupos no desempenho / performance das suas actividades. Promover a cooperacao para alcançar os objectivos pré-definidos. Criar relação "buy-in" relativamente aos objectivos da empresa.

Indicadores comportamentais:

- Comunica de forma clara e objectiva os resultados esperados e os comportamentos pretendidos.
- Fornece feedback regular sobre resultados alcançados, pontos fortes e menos fortes.
- Promove coaching aos seus subordinados sempre que estes deparam com problemas persistentes e/ou mais complexos no seu desenvolvimento pessoal.
- Possibilita oportunidades de carreira aos seus subordinados...

14

TRANSCOM

	exemplo Transcom		
Níveis de Intervenção	Práticas GRH	Competências Chave	
Recrutamento & Selecção	Metodologia STAR CBQ – Competence Based Questions	Nível gestão: Liderança Línguas estrangeiras Negociação Planeamento e organização Orientação para o client Nível operacional: Tecnologias da informação Comunicação Orientação para o client	
Gestão do Desempenho	Feedback 360° / Plano de Melhoria PDP (Personal Development Plan)		
Desenvolvimento & Formação	Plano de Formação Job Enrichment & Job Rotation Projectos Internacionais: "Transborders" Feedback e reconhecimento Reuniões / Eventos / projectos internos Coaching Assessments		
Gestão de Carreira	Talent Pool & Plano de sucessão		
Remuneração & Incentivos	Comissões / Bónus / Incentivos Exemplo: "Best Team players"		

exemplo Transc			
Metodologia STAR			
Situação	Tarefa / Objectivo		
O que aconteceu? Quem esteve envolvido? Quais as circunstâncias inibidoras? Quais as circunstâncias estimulantes?	Qual o objectivo que estava em mente nessa situação? Qual o objectivo formal?		
Acções	Resultados		
Quais as acções que foram tomadas? O que é que foi dito ou feito?	Qual foi a reacção perante as acções? Qual foi o resultado final nesta situação?		

£8 N	Novo paradigma Organizacional
Visão Tradicional	Competency-Based Management
Enfoque na empresa em si	Enfoque no activo humano da empresa compromisso com a sua formação e desenvolvimento.
Enfoque na operacionalização dos recursos	Enfoque na gestão do conhecimento
Enfoque na organização vertical	Enfoque nas metodologias de equipa e de gestão participada
Enfoque na função e na tarefa	Enfoque na competência e no resultado
Enfoque no desempenho funcional e individual	Enfoque no resultado, no desempenho da equipa e na performance da empresa

Como avançar para um Modelo de Gestão Integrada de Recursos Humanos baseado no Competency-Based Management? Identificação dos objectivos que a empresa e as suas pessoas têm que atingir. Identificação das competências necessárias à sua consecução. Identificação das competências disponíveis Planeamento da aquisição ou desenvolvimento das competências necessárias, em alinhamento com aqueles objectivos e com a sua evolução ao longo do tempo. Desafios e implicações no exercício da função GRH: Exigência de adopção de novos conceitos no léxico e prática quotidianos: Cultura organizacional Gestão da mudança Qualidade Empenhamento Flexibilidade...

