

JOGOS DE EMPRESAS

Prof. Alessandro Camargo

OBJETIVO DA DISCIPLINA

- Fornecer informações para que o aluno tenha condições básicas para vivenciar situações reais que ocorrem nas empresas, visando obter os melhores resultados e aplicar no seu dia-dia.

NEGÓCIOS

Significa realizar atividades voltadas a venda, compra ou troca, podendo ser no campo industrial, comercial ou financeiro.

EMPRESAS

É um conjunto de processos organizados para atenderem as necessidades sociais, visando oferecer bens e/ou serviços, podendo estas serem individuais (LTDA) ou coletivas (S.A.).

PROJETOS EXÓTICOS


QUEBRADOR DE OVOS

Como vivemos tanto tempo sem algo tão prático?


PROJETOS EXÓTICOS


Chinelos com Farol
Indispensável para ir ao banheiro à noite


PROJETOS EXÓTICOS

BABY com esfregador O bebê engatinha livremente e também contribui para a limpeza


Baby Mops

• Make your children work for their keep

After the birth of a child there's always the temptation to say "Yes, it's cute, but what can it do?" Until recently the answer was simply "to smile and cry," but now babies can be put on the payroll, so to speak, almost as soon as they're born.

Just dress your young one in Baby Mops and set him or her down on any hard wood or tile floor that needs cleaning. You may at first need to get things started by calling to the infant from across the room, but pretty soon they'll be doing it all by themselves.

There's no credit extension involved. The kid is doing what he does best anyway: crawling. But with Baby Mops he's also learning responsibility and a healthy work ethic.


PROJETOS EXÓTICOS


LENÇO COM COLETOR DE MUCO
Elementar meu caro Watson evolução


PROJETOS EXÓTICOS


Spaghetti COOLER

Antes o resfriamento era feito no sopro, haja pulmão.


PROJETOS EXÓTICOS


DESPERTADOR COM QUEBRA-CABEÇA

Só para de tocar depois de montado, impossível continuar com sono!


PROJETOS EXÓTICOS


ALMOFADAS CARINHOSAS

Axilas com aroma da Alfazema e Gardenia, acabe com sua solidão, e o melhor.....não ronca


PROJETOS EXÓTICOS


PROTETOR ANTI-PERDA DE CONTROLE REMOTO, VAI VENDER AOS BILHÕES KKKKK


PROJETOS EXÓTICOS


PORTA BANANA

... A maneira segura de transportar seu lanchinho.


PROJETOS EXÓTICOS


Papel higiênico com passa-tempo. Prático e útil, se não a solução ...


PROJETOS EXÓTICOS


TAMPA DE PRIVADA COM LUZ ESTROBOSCÓPICA
Afinal ser chique não é só comer à luz de velas....


PROJETOS EXÓTICOS


GUARDA-CHUVA INTEGRAL
Novas soluções para velhos problemas


PROJETOS EXÓTICOS


CINTO CONTROLADOR DE DIETA
Não necessita explicação...


TÉCNICAS DE NEGOCIAÇÃO

- **Conjunto de variáveis necessárias para efetivar uma boa negociação:**
 - Conhecer o negócio, buscar informações (planejar);
 - Buscar informações sobre seu interlocutor, tendo sempre em vista uma relação saudável, desde o processo de abertura até o fim;
 - Agir com segurança, saber suas condições, até onde pode chegar (\$);

TÉCNICAS DE NEGOCIAÇÃO

- Memorizar informações importantes;
- Dividir os possíveis problemas com seu interlocutor, buscando uma relação ganha-ganha, isso significa ceder as vezes, pensando sempre em uma parceria;
- Não demonstrar medo ou falta de planejamento e argumentos;

TÉCNICAS DE NEGOCIAÇÃO

- **Estratégia**
 - O que preciso saber, onde buscar as informações necessárias;
- **Tática**
 - Quem pode me fornecer informações relevantes;

TÉCNICAS DE NEGOCIAÇÃO

- Lembre-se somente o homem possui o poder de negociação, portanto informação é “tudo”!

TÉCNICAS DE NEGOCIAÇÃO

- Recomendações
 - Tranquilidade e postura;
 - Humildade e colaboração (aperto de mão confiante);
 - Olhar direto;
 - Otimismo;
 - Presença forte, porém generosa;
 - Envolvimento e poder de decisão

TÉCNICAS DE NEGOCIAÇÃO

- Mensagens positivas durante uma negociação:
 - Sorriso;
 - Boca relaxada;
 - Face alerta;
 - Prontidão para ouvir;
 - Cabeça ereta e olhos bem abertos;
 - Braços abertos e afirmações com a cabeça;

TÉCNICAS DE NEGOCIAÇÃO

- Mensagens positivas durante uma negociação:
 - Gestos com mãos abertas;
 - Corpo ereto.

TÉCNICAS DE NEGOCIAÇÃO

- Mensagens negativas durante uma negociação:
 - Lábios apertados;
 - Sorriso formal;
 - Sobrancelhas levantadas;
 - Olhar para baixo;
 - Cabeça caída;
 - Braços cruzados;

TÉCNICAS DE NEGOCIAÇÃO

- Mensagens negativas durante uma negociação:
 - Tapar a boca com as mãos;
 - Estalar dedos;
 - Punhos cerrados.

TÉCNICAS DE NEGOCIAÇÃO

- Negociar é uma arte, onde a busca da satisfação recíproca é fator decisivo para obter novos negócios.

FLEXIBILIDADE

- A flexibilidade pode ser definida como sendo a maior ou menor capacidade do negociador considerar as necessidades, idéias e opiniões da outra parte.

FLEXIBILIDADE

- É também a capacidade de ver uma mudança ou nova idéia como oportunidade e não sempre como uma ameaça.


NEGOCIAÇÃO E FLEXIBILIDADE

- Existem 3 possíveis resultados em uma negociação, e a flexibilidade das parte tem total influência. São Eles:
- **Unanimidade** – Quando tem aceitação de todos
- **Consenso** – Quando alguém deixa de lado algumas de suas expectativas para concretizar o negócio.
- **Impasse** – Quando não chegam a nada que favoreçam as partes.

NEGOCIAÇÃO E FLEXIBILIDADE


Figura 3 – Algoritmo de negociação

TÉCNICAS DE APRESENTAÇÕES

VOCÊ SABIA QUE:


7% DO SUCESSO DA COMUNICAÇÃO ESTÃO NAS PALAVRAS QUE VOCÊ DIZ;

38% ESTÃO NA MANEIRA (TOM DE VOZ, VOLUME E RITMO);

55% NA LINGUAGEM CORPORAL, EXPRESSÃO, CONTATO VISUAL E POSTURA.

EM UMA PESQUISA FEITA PELO JORNAL INGLÊS SUNDAY TIMES COM 3000 AMERICANOS, APONTARAM QUE SEUS MAIORES MEDOS SÃO:

41% MEDO DE FALAR EM PÚBLICO;

32% MEDO DE ALTURA;

22% MEDO DE INSETOS;

22% MEDO DE PROBLEMAS FINANCEIROS;

19% MEDO DE DOENÇAS;

19% MEDO DA MORTE.

TÉCNICAS DE APRESENTAÇÃO


- 0 – PROCURE RELAXAR NOS MOMENTOS QUE ANTECEDEM A APRESENTAÇÃO CONTROLANDO A RESPIRAÇÃO;
- 1 – NÃO SE ABALE PELO NERVOSISMO QUE ANTECEDE A APRESENTAÇÃO;
- 2 – EVITE FUMAR, CONTRAIR MÚSCULOS OU INGERIR BEBIDAS ANTES DA APRESENTAÇÃO;
- 3 – LEMBRE-SE QUE QUALQUER UM NO SEU LUGAR ESTARIA NERVOSO;
- 4 – PROCURE ENTRE OS OUVINTES AQUELES QUE DEMONSTRAREM MAIS RECEPTIVIDADE, MAS NÃO SE ESQUEÇA DOS OUTROS;
- 5 – PREOCUPE-SE EM TRANSMITIR A MENSAGEM, E NÃO COM REGRAS GRAMÁTICAS;
- 6 – SEJA CLARO E OBJETIVO, NÃO SE SINTA OBRIGADO A DAR SHOW;

TÉCNICAS DE APRESENTAÇÕES

- 0 – PREPARE-SE SEU SUCESSO DEPENDE DISSO;
- 1 - IMAGINE-SE DESEMPENHANDO SUA APRESENTAÇÃO COM SEGURANÇA E DOMÍNIO, ISSO AJUDA;
- 2 – NÃO DECORE O ASSUNTO;
- 3 – NÃO FIQUE LENDO TEXTO, FAZ COM QUE SEU PÚBLICO DISPERSE;
- 4 – ENSAIE ALGUMAS VEZEM EM CASA, COM OS AMIGOS, OU ATÉ MESMO NO ESPELHO;
- 5 - AJA CONFIANTEMENTE;
- 6 - NÃO SE SUBESTIME, O BOM CUMUNICADOR NÃO NASCE FEITO.

TÉCNICAS DE APRESENTAÇÃO


O QUE EVITAR....

NÃO PEÇA DESCULPAS PELA FALTA DE PRREPARO OU POR PROBLEMAS DE SAÚDE;

NÃO COMECE A APRESENTAÇÃO COM PALAVRAS VAZIAS (ENTÃO....BEM....);

NÃO COMECE FAZENDO PERGUNTAS AOS OUVINTES;

NÃO FIRME UMA POSIÇÃO SOBRE UM ASSUNTO POLÊMICO (SOU CONTRA HOMOSSEXUALISMO);

NÃO USE CHAVÕES EM DEMASIAS OU FRASES VULGARES;

NÃO UTILIZE DADOS ULTRAPASSADOS;

NÃO CRONOMETRE SEU TEMPO DE EXPOSIÇÃO;

NÃO SEJA AUTORITÁRIO;

NÃO TRAVE UM DIÁLOGO COM UM ÚNICO RECEPTOR DA PLATÉIA;

CONHEÇA O ASSUNTO.

Gosto pela vida!

“Se quiser gozar de um dos maiores luxos da vida: o luxo de dispor de tempo suficiente, tempo para descansar, tempo para pensar bem nas coisas, para fazer as coisas sabendo que as faz com o melhor de sua capacidade, lembre-se de que existe apenas uma forma. Demore o tempo necessário a pensar nas coisas e planificá-las por ordem de importância. A sua vida terá outro sabor, acrescentará anos a sua vida e mais vida aos seus anos. Faça com que todas as coisas ocupem seus devidos lugares, que cada parcela do seu trabalho tenha o seu próprio tempo.”

Benjamin Franklin


Administração do tempo como diferencial competitivo

**Tempo perdido
jamais é recuperado**

Tempo é dinheiro

**Proporciona
qualidade de vida**

**Eficiência no
atendimento ao
cliente**

Como administrar o tempo?

- Análise do tempo gasto:
 - Criar uma tabela de tempo;
 - Analisar a tabela de tempo;
 - Definir tarefas importantes e urgentes.
- Definir prioridades, desejos e metas;
- Utilizar lembretes;

Como administrar o tempo?

- Planejar agenda e calendário
- Gestão de reuniões
- Utilizar melhor e-mail, correspondência e telefone

Pesquisa de campo

- Entrevista realizada com 70 funcionários de uma instituição bancária;
- Análise dos aspectos:
 - estruturais;
 - gerenciais;
 - culturais.
- Priorização dos problemas;
- Propostas de soluções.

Tendências nos aspectos estruturais


Tendência nos aspectos gerenciais


Tendência nos aspectos culturais


Pontos críticos


Melhorar a gestão do tempo

Delegar

Utilizar melhor os serviços da secretária

Aprender a dizer não

Planejar lista de atividades

Estabelecer metas

Utilizar melhor o telefone

Evitar o perfeccionismo

Melhorar a autoconfiança

Ser mais criativo

Empowerment


Empowerment


Definição:

- Empowerment é uma ação da gestão estratégica que visa o melhor aproveitamento do capital humano nas organizações através da delegação de poder.

- A prática do empowerment é fundamental para libertar a empresa do vício da centralização das decisões, que a torna lenta e burocrática.

- Com esta atitude a empresa descentraliza suas decisões e estabelece um estilo de gestão mais participativa, dando maior autonomia a seus colaboradores.

- ▶ As vantagens são maior motivação, maior satisfação das pessoas, maior agilidade e flexibilidade, portanto, maior potencial de competitividade.

Empowerment


Aplicação:

■ É importante saber que descentralizar não é simplesmente transferir verbalmente responsabilidades as pessoas, e necessário que as mesmas tenham condições e autoridade para realizar.

Para isso é necessário:

1. Um profundo compartilhamento das informações com todos os envolvidos. A informação é o objeto que destrói a incerteza.

2. A abertura para uma real autonomia dando às pessoas não somente as informações, mas o apoio e a liberdade necessária para agirem. É preciso confiar nestes profissionais e incentivá-los a liderar os processos em que estão envolvidos, e sob os quais assumiram responsabilidades. Uma cultura punitiva impede a autonomia; erros devem ser corrigidos, não punidos.

Empowerment


Aplicação:

3. Redução dos níveis hierárquicos e da burocracia que tornam as empresas lentas e rígidas. Através da prática de empowerment, equipes auto-gerenciadas podem atingir alta performance e buscar a excelência em níveis muito superiores aos de empresas centralizadoras.

- A aplicação dos conceitos do empowerment estimulam a formação de novos líderes.

- A ausência deste impede o comprometimento máximo das pessoas.

Empowerment


Aplicação:

■ A aplicação do empowerment consiste na divisão das tarefas entre gestores e funcionários:

▶ Gestores:

Criam a visão,
Negociam "fronteiras",
Dão informação,
Disponibilizam recursos,
Ensinam e treinam.

▶ Funcionários:

Responsabilidade,
Propriedade,
Autoridade.


Empowerment

Cuidados à serem tomados:

- ▶ Andar depressa demais
- ▶ Permitir iniciativas individuais
- ▶ Ignorar os medos
- ▶ Esconder informação
- ▶ Não definir parâmetros
- ▶ Não acompanhar as iniciativas
- ▶ Ignorar o *feedback*.


Empowerment


Empowerment


Empowerment


Liderar por Resultados

Resultados:


Liderar por Resultados

Resultados:


Processo de Gestão de Pessoas


Gestão de Pessoas:

■ Toda a organização esta baseada em pessoas, são as pessoas que definem metas de vendas, planejam, fabricam e vendem produtos, e a forma de administrar essas pessoas influencia de total maneira no desempenho geral da organização.

▶ É preciso saber selecionar e desenvolver líderes e liderados,

- Atenda bem seu cliente;
- Avalie os resultados constantemente;
- Recompense e elogie o bom desempenho;
- Seja justo com os funcionários e parceiros;
- Controle os custos gastos para as tarefas serem executadas.

Processo de Gestão de Pessoas


Avalie o seu desempenho e de sua equipe:

- Tenha claro que o resultado de sua equipe será o seu resultado como gestor, portanto, procure sempre desenvolver o melhor time.

- ▶ Descentralize e delegue responsabilidades, porém para isso seus colaboradores precisam ter certo grau de autoconhecimento pessoal e profissional, além da competência interpessoal.

- ▶ O colaborador precisa receber uma resposta a respeito de seu comportamento na empresa para que possa atingir seus objetivos, não deixe de dar e pedir “feedbacks”.

- ▶ A avaliação de desempenho compara o que o profissional pensa de si mesmo, com o que seu superior percebe e busca esclarecimentos em relação as metas estabelecidas, identifica as competências existentes e as que necessitam de desenvolvimento, enfim busca melhoria contínua dos profissionais e dos relacionamentos existentes.

Processo de Gestão de Pessoas


Como Motivar Sua Equipe:

■ É preciso inicialmente identificar as necessidades de seus colaboradores para não perder tempo nem dinheiro.

A seguir temos a descrição da Pirâmide de Maslow, para as necessidades dos funcionários.

- ▶ **Necessidades Biológicas e Fisiológicas:** as empresas devem oferecer salários justos, horários adequados e intervalo de descanso.
- ▶ **Necessidades de Segurança:** a empresa precisa mostrar aos funcionários que está dentro das normas de segurança do trabalho, oferecer como benefício o seguro de vida, planos de saúde e aposentadoria.
- ▶ **Necessidades Sociais:** mostrar ao colaborador a necessidade do trabalho em grupo e das relações interpessoais, por meios de projetos em grupos e palestras.

Processo de Gestão de Pessoas


Como Motivar Sua Equipe:

- ▶ **Necessidades de Estima:** reconhecer o trabalho e esforço do colaborador, por meio de elogios, promoções, premiações (não necessariamente da ordem financeira).

- ▶ **Necessidades de Auto-Realização:** usar as idéias dos funcionários, fazer com que eles participem das tomadas de decisões relacionadas ao seu trabalho, cursos de atualização e oportunidades desafiadoras.

Processo de Gestão de Pessoas

Pirâmide de Maslow:


HIERARQUIA DAS NECESSIDADES DE MASLOW


Processo de Gestão de Pessoas


Gestão Participativa:

■ Não se pode negar que o sucesso japonês deve-se, em grande parte, ao espírito participativo e de autodisciplina do seu povo.

Entretanto foi a atitude gerencial humanista que deu sustentação ao seu espírito de luta, mantendo-o motivado para enfrentar todas as adversidades.

Em nenhum momento da história o Japão houve tanta preocupação com a solução de problemas sociais e com o desenvolvimento pessoal do homem, quanto nestas últimas décadas.

Processo de Gestão de Pessoas


Gestão Participativa:

- ▶ Como fator de produção o homem deve ser respeitado.
- ▶ A valorização do empregado é, portanto, o seu maior motivador para o trabalho.
- ▶ Na verdade, o homem só se apercebe dos efeitos de um bom salário quando o está gastando fora da empresa, satisfazendo as suas necessidades materiais.
- ▶ Quando está no trabalho, necessariamente concentrado na sua tarefa, ele quer é tranqüilidade e respeito.
- ▶ Quanto mais motivado estiver para o trabalho, menos se lembrará de quanto realmente ganha.

Processo de Gestão de Pessoas


Gestão Participativa:

- ▶ Sob o regime do medo, mesmo que seja bem remunerado, o homem tenderá a trabalhar mal, oprimido, cheio de mágoas, ferido em seu orgulho, enfim, sufocado.
- ▶ Fingirá trabalhar bem enquanto estiver sob os olhos do supervisor. Quando estiver longe da fiscalização tenderá a produzir pouco ou nada.
- ▶ Será a sua maneira de retribuir intimamente o tratamento desrespeitoso. Na primeira oportunidade deixará a empresa, mas não sem antes contribuir de algum modo para causar-lhe um último prejuízo.
- ▶ No entanto, se for respeitado, incluindo-se aí uma justa remuneração, será sempre um defensor da empresa e estará sempre motivado a trabalhar.

Processo de Gestão de Pessoas


O Exercício da Supervisão:

- ▶ Visão participativa: É necessário confiar, porque o autocontrole é muito melhor que uma supervisão rígida. Um supervisor passa a ser coordenador único dos trabalhos das várias áreas e pessoas sob sua orientação.


Processo de Gestão de Pessoas


O Apoio a Idéias:

► Visão participativa: O homem só apóia realmente as idéias que ele ajuda a elaborar ou a criar. Todas as mudanças ou modificações deverão ser submetidas à apreciação de todos os que delas vão participar ou que devam sofrer os seus efeitos.


Processo de Gestão de Pessoas


Como Fortalecer a Empresa:

► Visão participativa: Antes de tudo, a empresa deverá proporcionar ao empregado um ambiente sadio e acolhedor. É na empresa que ele passa o maior tempo de sua vida diária, merecendo, por isso, viver em um clima familiar de harmonia cooperação, amizade e, principalmente, de lealdade.

O relacionamento entre patrão e empregado deverá ser o mais informal e respeitoso possível, repleto de lealdade em ambos os sentidos. O empregado deverá entender também que a empresa por si só não é uma fonte inesgotável de concessão de benefícios e que a relação de dependência entre empregado e empresa é mútua.

ORGANIZAÇÃO COMO UM SISTEMA SOCIAL COOPERATIVO

As organizações são sistemas sociais baseados na cooperação entre as pessoas. Uma organização somente existe quando ocorrem três condições:


(1) interação entre duas ou mais pessoas;

(2) desejo e disposição para a cooperação;

(3) finalidade de alcançar um objetivo comum.

As pessoas não atuam isoladamente, mas através de interações com outras pessoas, para poderem alcançar da melhor maneira os seus objetivos.

A função do líder dentro da organização, é a de criar e manter um sistema de esforços cooperativos, atividade essencial para a sobrevivência das instituições.

CICLO MOTIVACIONAL


EMPREENDEDORISMO E EMPREENDEDOR - OS CONCEITOS


Empreendedorismo é a habilidade de criar e constituir algo a partir de muito pouco ou do quase nada. Fundamentalmente, o empreender é um ato criativo.

É o possuir de competências para descobrir e controlar recursos aplicando-os da forma produtiva.

O empreendedorismo é tido como um comportamento ou um processo para iniciar e desenvolver um negócio ou um conjunto de atividades com resultados positivos, portanto, é a criação de valor através do desenvolvimento de uma organização.


CARACTERÍSTICAS FREQUENTEMENTE ENCONTRADAS EM EMPREENDEDORES

Sexton & Bowman (1984)

Energético, Dominante, Menos estimulante, Socialmente habilidoso, Interesses variados, Menos responsável, Autônomo, elevada auto-estima, Baixa conformidade, Baixo associativismo, Menos participativo, Menos amparador, Baixa tolerância.

Hornaday & Aboud (1971)

Menor necessidade de apoio social
Maior necessidade de independência


Welsh & White (1983)

Sentimento de urgência; Baixa necessidade para status; Auto-confiante; Conscientização e atenção abrangentes; Objetivo.

Miller(1963)

Ambicioso; Robusto (física, mental e moralmente); vitalidade controlada; Corajoso; Otimista; Inteligente; Articulado; Integro.


A IMPORTÂNCIA DO DESENVOLVIMENTO DA CULTURA EMPREENDEDORA

A importância dos pequenos empreendimentos como gerador do desenvolvimento econômico face a sua habilidade para inovar, diversificar e criar novos empregos.

a educação para o empreendedorismo está se tornando um componente importante na integração dos programas acadêmicos de universidades e escolas, com nítida tendência a expansão propelida pelas forças sócio-econômicas.


A criação de empregos e oportunidades de trabalho através do empreendedorismo está atual e mundialmente bastante pesquisada e documentada.

Historicamente o realizador é aquele que toma a inovação e cria a equipe para aproveitá-la socialmente.

Empreendedorismo

Iverson e Little discorrem em relação aos atributos de personalidade dos empreendedores bem sucedidos:

- Paciente e perseverante.
- Econômico e habilidoso em gerenciar dinheiro.
- Flexível.
- Trabalha duramente.
- Disposição ao sacrifício.
- Senso de humor.
- Habilidade para agir.
- Ponto de vista otimista.


Birley e Whesthead.

Necessidade de aprovação: é a necessidade que todos os indivíduos possuem de conquistar uma alta posição na sociedade, ser respeitado pelos amigos, aumentar o status e o prestígio da família, conquistar algo e ser reconhecido por isto

Necessidade de independência: é a necessidade de autonomia, de tomar iniciativa, de organizar, enfim, de poder gerenciar sua própria vida levando em conta suas próprias aspirações.

Necessidade de desenvolvimento pessoal: relaciona-se com a tendência que cada um possui de procurar desenvolver, testar e aperfeiçoar suas capacidades.


Birley e Whesthead.

Necessidade de segurança: são as necessidades que o indivíduo possui de proteger-se contra os perigos reais e imaginários, físicos ou psicológicos. Em outras palavras, é a necessidade de auto-preservação.

Necessidade de auto-realização: é a necessidade que as pessoas possuem de maximizar seu próprio potencial; de fazerem aquilo que são capazes.

O novo empreendimento irá por a prova as suas capacidades. O seu dia de trabalho, será um constante desafio e, portanto, uma grande oportunidade para sentir que é triunfador cada vez que supera um obstáculo.

Estruturas matriciais

Principais características

🖨 Duplo comando;


Estruturas matriciais

Principais características

🖨️ Líderes devem ter bom entrosamento;


Estruturas matriciais

Principais características

- Alta versatilidade.
- Equipes Flexíveis e descontínuas.


“Start Up” - Fundamentos

- Em tempos onde os negócios estão ligados à Internet, os empresários precisam entender que obstáculos tecnológicos, financeiros e organizacionais devem ser saltados de uma só vez!

“Start Up” - Fundamentos

- Na geração anterior era preciso apenas ser rápido, hoje é preciso ser rápido, inteligente e simples.

Velocidade, Inteligência e Simplicidade

O “Start Up” está no rumo do sucesso quando as três partes se fundirem num todo e funcionarem em harmonia.


Velocidade

Em função da agilidade de informações via internet, a velocidade torna-se uma estratégia chave, portanto devemos incluir nos produtos somente aquilo que o cliente deseja ou necessita.


Velocidade

Estratégias:

Proatividade – Velocidade não é apenas fazer as coisas mais rápido, é elevar o obstáculo pára que os concorrentes tenham dificuldades em lhe alcançar.

Proatividade

Ser proativo:

- O Planejamento é uma parte-chave para ser proativo.
- ▶ Ser proativo significa pensar e agir antecipadamente;
- ▶ Muitos de nós vemos pessoas proativas como instigadores de atitude e idéias criativas na sociedade.

Proatividade

Bixo, pensa que você tem um carro e que furou o pneu. Tem que trocar com o carro andando... Não pode parar. Proatividade!


Selo Chefe de Proatividade

Proatividade


Ser proativo:

■ Analise suas responsabilidades e pergunte-se:

- ▶ Quais tarefas são regulares?
- ▶ Quais vêm em grande quantidade?
- ▶ Quais precisam de atenção imediata?

Proatividade


Ser proativo:

- Examine como poderia realizar suas tarefas de maneira mais eficiente:
 - ▶ Crie um plano ou rotina para realizar a tarefa.
 - ▶ Recrute e instrua outros para ajudá-lo com uma tarefa urgente ou grande.
 - ▶ Reúna informações que você precisa para desempenhar uma tarefa.
 - ▶ Procure passos no processo para eliminar, consolidar, ou reduzir.

Proatividade


Ser proativo:

■ Previna o surgimento de problemas:

- ▶ Ataque possíveis falhas com antecedência e não as deixem se tornar uma realidade.
- ▶ Adote o costume de tomar providências e desenvolver soluções de contorno.

Proatividade


Ser proativo:

▣ Resolva problemas:

- ▶ Defina o problema (o que é ele exatamente?)**
- ▶ Decida o que precisa acontecer para superar o problema e como você vai fazer isso;**
- ▶ Vá em frente! Faça!!!**

Proatividade


Ser proativo:

■ **Adiante as tarefas rotineiras e menos urgentes:**

▶ Fazendo isso elas estarão fora do caminho quando urgências acontecerem e você não ficará preocupado com elas;

▶ Preste atenção especial a manutenção preventiva, mesmo que isso signifique verificar o óleo do seu carro, reabastecer sua despensa, ou poupar um pouco de dinheiro a cada semana. Um pouco de esforço antecipado pode salvá-lo de uma grande crise depois.

Proatividade


Ser proativo:

- Saiba diferenciar as tarefas prioritárias das que podem esperar:
- ▶ Escreva diariamente listas de tarefas e marque as que você vai fazer e as que outros podem fazer;
- ▶ Risque das listas as que forem sendo executadas;
- ▶ Guarde esta lista à mão e deixe-a dirigir suas ações.
- ▶ Se ficar muito tempo sem riscar algo, avalie novamente o que está fazendo para assegurar-se que você realmente termine as tarefas previstas.

Proatividade


Ser proativo:

■ Avalie a maneira como realiza suas tarefas:

- ▶ Busque melhorar os métodos continuamente;
- ▶ Descarte o que não funciona e as tarefas que não serão feitas;

Proatividade

Ser proativo:

- Antecipe suas necessidades;
- Automatize tarefas rotineiras;
- Antecipe as coisas que você precisará saber;


Proatividade


Ser proativo:

■ **Seja criativo:**

- ▶ Pense em como o trabalho é organizado.
- ▶ Faça anotações.
- ▶ Anote tudo, não confie na memória.
- ▶ Armazene idéias.
- ▶ Desenvolva uma forte curiosidade sobre pessoas, coisas e lugares.
- ▶ Ao falar com outra pessoa faça com que ela se sinta importante.

Proatividade


Ser proativo:

■ Sugestões:

- ▶ Comunique-se;
- ▶ Conquiste a confiança;
- ▶ Seja persistente, Faça visitas a outras organizações;
- ▶ Estabeleça expectativas de desempenho;
- ▶ Ofereça apoio, ajuda;
- ▶ Busque novas responsabilidades na sua área;

Proatividade


Ser proativo:

■ **Dicas:**

- ▶ Embora o tempo gasto planejando ou organizando não é tempo utilizado em uma tarefa necessária, um pouco de planejamento pode salvar muito tempo ao executá-la.
- ▶ Não deixe de planejar com essa desculpa pois se lamentará por não ter um plano para seguir depois e irá verdadeiramente desperdiçar tempo voltando atrás para correções.
- ▶ O oposto de ser proativos é ser reativo. Se você se encontrar "apagando incêndios", ou reagindo a problemas só depois que eles surgem, dê uma boa olhada no que está errado!

Proatividade


Ser proativo:

■ Avisos:

- ▶ Não fique tão obcecado por planejamento a ponto de deixar de agir;
- ▶ Um plano não precisa ser perfeito, apenas indicativo e motivante. Você pode voltar a ele com o passar do tempo e adicionar mais. Não existe perfeição e tentando atingi-la no começo do plano é um esforço inútil.
- ▶ Mesmo se antecipando, é preciso estar pronto a reagir se surge algum imprevisto. A flexibilidade é um traço positivo chave de uma pessoa pró-ativa. Ser pró-ativo significa antecipar e preparar todos os resultados possíveis, não controlar o seu futuro.

Proatividade


Velocidade

Estratégias:

Contratações – Contratar as pessoas certas, que sintam que os negócios da empresa são dinâmicos e compensadores é chave para o sucesso de qualquer empreendimento.

Velocidade

Estratégias:

Experimentação Permanente – Faça vários e pequenos experimentos, no sentido de sentir e conhecer cada vez mais o mercado e sua proposta de negócio.

Inteligência

Ações inteligentes podem potencializar rapidamente uma empresa para zona de sucesso.


Inteligência

Pessoas inteligentes atraem mais pessoas inteligentes, portanto contrate pessoas inteligentes, busque empresas que você possa imitar e inove.

Simplicidade

“Einstein disse: Tudo deve ser o mais simples possível, porém não mais simples.”


Simplicidade

Se você não fizer tudo de maneira simples, levará tempo demais e talvez fique complicado demais para dar certo.

Simplicidade

Se você não fizer tudo de maneira simples, levará tempo demais e talvez fique complicado demais para dar certo.


Simplicidade

Guia para simplicidade:

- Não abrace situações impossíveis;
- Não crie múltiplas variações para seu negócio;
- Concentre-se nos problemas reais para fazer um negócio funcionar.

Como Gerenciar Uma Crise

- Calma. Prepare-se
- Não saia falando sem saber de fato o que aconteceu. Declare à imprensa que você irá se informar e voltará a falar. E volte.
- Não tema. Fale.
- Assegure-se de estar sendo compreendido
- Não especule. Não brinque. Não subestime.
- Jamais diga "sem comentários" ou "nada a declarar".
- Trate de ser identificado como crível, honesto.

O Que Não Fazer

Evite agir desta forma:

- "Estou sendo injustiçado."
- "Não é problema meu."
- "Me respeite."
- "Não quero incomodar meus chefes."
- "Isso não vai dar em nada."
- "Legalmente estamos cobertos."
- Nunca negligencie o público.