

PROCESSOS DE MANTER PESSOAS

- higiene, segurança, e qualidade de vida no trabalho

Apresentadores: Elizabeth Schwegler

Sofia del Carmen Bonilla de Souza Leal

RELAÇÕES COM OS EMPREGADOS

Empresa deve manter os funcionários satisfeitos e motivados assegurando suas condições físicas, psicológicas e sociais.

Dois modelos de manter pessoas

Modelo de ordem e de
obediência cega

Ênfase na disciplina
rígida

Padronização

Baseado na média e na
generalidade das
pessoas

Processos
de manter
pessoas

Modelo de
autodeterminação e de
auto-realização

Ênfase na flexibilidade e
na motivação das pessoas

Diferenciação e
diversidade

Baseado nas diferenças
individuais das pessoas

Trabalhar em uma organização requer muitas habilidades das pessoas:

- executar o seu trabalho;
- Relacionar com os colegas e superiores;
- Atender ao cliente;
- Focalizar metas e resultados a alcançar;
- E SOBRETUDO....seguir a regras da organização e aculturar-se nela.

ESTILOS DE ADMINISTRAÇÃO

Estilos de Administração

- Pressuposições a respeito da natureza das pessoas;
- McGregor identificou dois conjuntos de pressuposições:
 - teoria X
 - teoria Y

TEORIA “X”

- Abordagem tradicional;
- Envolve convicções negativas a respeito das pessoas;
- Características autocráticas e impositivas;
- Predomina a coação das pessoas, a coação e o temor.
- O trabalho é imposto e o modelo de motivação é através de pagamento e de medidas de controle e segurança;

TEORIA “Y”

- Abordagem moderna, envolve convicções positivas que levam os gerentes a assumir uma postura democrática e consultiva;
- Predomina o respeito as pessoas e às suas diferenças individuais;
- Pessoas com vozes ativas nos seus cargos, gostam de assumir responsabilidades;
- Cada indivíduo representa uma riqueza de recursos que são explorados por uma adequada administração;

EXERCÍCIO – Qual é o sistema administrativo que predomina na sua organização ?

1- Autoritário-coercitivo:

Absoluta falta de confiança nos subordinados;
Fluxo de informação verticalizado;
Decisões centralizadas;
Motivados negativamente, pela fiscalização;
Modelo mais fechado de administração

2- Autoritário-benevolente

Confiança condescendente no subordinado
Não se sentem livres para discutir com seus superiores;
São motivados por recompensas e algumas punições reais
Fluxo de informação ainda é vertical

EXERCÍCIO – Qual é o sistema administrativo que predomina na sua organização

3- Consultivo

Envolve razoável confiança entre os subordinados;
Se sentem livres para discutir com seus superiores sobre seu trabalho;
São motivados por recompensas, punições ocasionais;
Fluxo de informações descendente e ascendente;
Comunicação de baixo para cima são aceitas, algumas vezes com desconfiança;
Decisões gerais são feitas no topo da organização, as específicas são delegadas aos níveis mais baixos.

4- Participativo

Envolve total confiança nos subordinados;
Subordinados se sentem à vontade com seus superiores para discutir quesitos de trabalho e são motivados por fatores econômicos;
Sistema de compensação através de participação e envolvimento na fixação de objetivos;
Fluxo de informação em todos os sentidos
Comunicação ascendente é aceita plenamente;
Tomada de decisões espalhada amplamente e coordenada
É o modelo mais aberto.

RELAÇÕES COM OS EMPREGADOS

RELAÇÕES COM OS EMPREGADOS

Subordinados requerem atenção e acompanhamento pois enfrentam várias contingências internas e externas.

- 1- Comunicações:** a organização deve explicar sua filosofia, e solicitar sugestões;
- 2- Cooperação:** a empresa deve compartilhar o processo decisório e o controle das atividades;
- 3- Proteção:** local agradável e seguro;
- 4- Assistência**
- 5- Disciplina e conflito:** regras claras.

Programas de Sugestões

- Reconhecer o funcionário que deu a idéia;
- 10% dos lucros para o fornecedor da idéia;
- PROGRAMAS DE RECONHECIMENTO.

PROGRAMA DE ASSISTENCIA AO EMPREGADO (PAE)

- Empresa oferece ajuda ao funcionário para tentar resolver os problemas, se necessário pode fornecer auxílio aos familiares;
 - 60% problemas pessoais (financeiro, legal e químico);
 - 40% problemas no trabalho (remuneração, desempenho, política da empresa);

DISCIPLINA

DISCIPLINA

- Atualmente refere-se à condição em que as pessoas conduzem a si próprias de acordo com as regras e procedimentos de um comportamento aceitável pela organização.
- É a autodisciplina-autocontrole.
- Não há necessidade de monitoração externa. A empresa monitora as metas e o alcance dos objetivos;
- **FUNCIÁRIOS PROBLEMÁTICOS-** faltas e atrasos;

PROCEDIMENTOS DE DISCIPLINA

- Comunicação das regras e critérios de desempenho;
- Documentação dos fatos: empresa deve provar com documentos que justifiquem a ação disciplinar;
- Resposta consistente à violação das regras: saber e entender por que foi punido;

DISCIPLINA PROGRESSIVA

- O funcionário tem a oportunidade de corrigir seu comportamento, antes que seja desligado da instituição;

GERALMENTE POSSUI 4 ETAPAS:

1. Advertência verbal;
2. Advertência escrita;
3. Suspensão sem remuneração;
4. Demissão: volta a cometer a mesma violação

Disciplina positiva

- Encoraja o empregado a monitorar o seu próprio comportamento e assumir as responsabilidades das ações;
- Em vez de atribuir a culpa ao empregado, o supervisor enfatiza a solução colaborativa de problemas;
- O supervisor passa de adversário para conselheiro;

EX DE EMPRESAS: Union Carbide, General Eletrice Procter &Gamble.

GESTÃO DE CONFLITOS

GESTÃO DE CONFLITOS

- Os objetivos de todos não são iguais;
- Conflitos internos (intrapessoal) e externos (interpessoal).

CONDIÇÕES ANTECEDENTES AOS CONFLITOS

- ambigüidade de papel: expectativas pouco claras;
- Objetivos concorrentes

GESTÃO DE CONFLITOS

- Recursos compartilhados: o aumento de recurso para um setor pode levar a redução em outro;
- Interdependência das atividades: trabalho em grupo;

UM BOM ADMINISTRADOR DEVE SABER FAZER A
ADMINISTRAÇÃO DE CONFLITOS

EFEITOS DO CONFLITO

- Se bem administrados os conflitos, eles podem dar resultados positivos:
 - Faz com o que os funcionários despertem interesse em descobrir meios eficazes de desenvolver as tarefas;
 - Pode aumentar a coesão entre os integrantes de um grupo;
 - Pode ser um meio de chamar atenção para problemas existentes e funcionar como um mecanismo de correção;

“ Os efeitos dos conflitos podem ser positivos ou negativos, dependem com eles são administrados”.

Melhores empresas para se trabalhar:

Accor Brasil, AGF, Azaléia, Brahma, Brasmotor, Coca-Cola, Electrolux, Elma Chips, Fiat, Gerdau, Goodyear, HP, IBM, McDonald's, Nestlé, O Globo, Usiminas, Xerox e 3M.

HIGIENE, SEGURANÇA E QUALIDADE DE VIDA NO TRABALHO

“O ambiente de trabalho se caracteriza por condições físicas e materiais e condições psicológicas e sociais.”

Função dos gerentes de RH

Assegurar um local de trabalho livre de riscos desnecessários e de condições ambientais que possam provocar danos à saúde física e mental das pessoas.

HIGIENE DO TRABALHO

Ambiente saudável de trabalho

Condições ambientais físicas que atuem positivamente sobre todos os órgãos dos sentidos humanos

Ruído, ar, temperatura, umidade, luminosidade e equipamentos de trabalho.

PROGRAMA DE HIGIENE DO TRABALHO

Ambiente físico

Iluminação, ventilação, temperatura, ruídos

Ambiente psicológico de trabalho

Relacionamentos humanos

Tipo de atividade

Estilo de gerência

Eliminação de possíveis fontes de estresse

Princípios de ergonomia

Máquinas e equipamentos

Instalações

Ferramentas

Saúde ocupacional

Riscos físicos e biológicos

Tóxicos e químicos

Condições estressantes

PROBLEMAS DE SAÚDE NAS ORGANIZAÇÕES

Alcoolismo e dependência química
AIDS
Estresse
Exposição a produtos químicos perigosos
Condições ambientais
Hábitos alimentares inadequados
Sedentarismo
Automedicação

PROGRAMA DE SAÚDE OCUPACIONAL

Sistema de indicadores
Sistema de relatórios médicos
Regras e procedimentos para prevenção médica
Recompensas aos gerentes e supervisores pela administração eficaz da função de saúde ocupacional

ESTRESSE NO TRABALHO

Os estressores na vida de cada pessoa

MÉTODOS PARA REDUZIR O ESTRESSE

Planejamento

Exercício físico

Biofeedback

Meditação ou relaxamento

Psicoterapia

Psicanálise

SEGURANÇA NO TRABALHO

“É o conjunto de medidas técnicas, educacionais, médicas e psicológicas utilizadas para prevenir acidentes, eliminando as condições inseguras do ambiente ou convencendo as pessoas da implantação de práticas preventivas”

Classificação dos acidentes no trabalho

Acidente sem afastamento
Acidente com afastamento
 Incapacidade temporária
 Incapacidade parcial permanente
 Incapacidade permanente total
Morte

Causas dos acidentes no trabalho

Condições inseguras
Atos inseguros
Traços de personalidade que
predispõem a acidentes

Custos dos acidentes

PREVENÇÃO DE ACIDENTES

Eliminação das condições inseguras

- Mapeamento de áreas de risco
- Análise profunda dos acidentes
- Apoio irrestrito da alta administração

Redução dos atos inseguros

- Processos de seleção pessoal
- Comunicação interna
- Treinamento
- Reforço positivo

QUALIDADE DE VIDA NO TRABALHO

“O conceito de QVT envolve, atualmente, tanto os aspectos físicos e ambientais, como os aspectos psicológicos do local de trabalho”

Componentes da QVT

- A satisfação com o trabalho executado
- As possibilidades de futuro na organização
- O reconhecimento pelos resultados alcançados
- O salário percebido
- Os benefícios auferidos
- O relacionamento humano dentro do grupo e da organização
- O ambiente psicológico e físico de trabalho
- A liberdade e responsabilidade de tomar decisões
- As possibilidades de participar

“Se a qualidade do trabalho for pobre, conduzirá à alienação do empregado e à insatisfação, à má vontade, ao declínio da produtividade, e a comportamentos contraproducentes (roubo, sabotagem, etc).”

PROGRAMAS DE BEM-ESTAR DOS FUNCIONÁRIOS

Caráter profilático

Ajudar os funcionários a identificar riscos potenciais de saúde

Educar os funcionários a respeito de riscos de saúde, como pressão sanguínea elevada, fumo, obesidade, dieta pobre e estresse

Encorajar os funcionários a mudar seus estilos de vida através de exercícios, boa alimentação e monitoramento de saúde

“Se a qualidade do trabalho for pobre, conduzirá à alienação do empregado e à insatisfação, à má vontade, ao declínio da produtividade, e a comportamentos contraproducentes (roubo, sabotagem, etc).”

“A qualidade do trabalho elevada conduz a um clima de confiança e respeito mútuo, no qual as pessoas tendem a aumentar suas contribuições e elevar as suas oportunidades de êxito psicológico, enquanto a administração tende a reduzir mecanismos rígidos de controle social.”

Obrigada pela atenção!
Boa tarde!

