

LIDERANÇA

A liderança é passível de ser adquirida e ser desenvolvida

LIDERANÇA

• Liderar significa possuir a capacidade e o discernimento para comandar pessoas e isto é muito mais do que os chefes sabem fazer

LIDERANÇA

• Líderes carismáticos possuem forte personalidade carismática que foge aos padrões usuais do comportamento humano.

CARACTERÍSTICAS DA LIDERANÇA

- Objetividade: atitude positiva
- Saber compreender os outros :empatia
- Flexibilidade: mudança de estilo
- Capacidade de comunicação
- Uso da autoridade: todo líder possui
- Maturidade e comportamento: estável e previsível

AUTOCRÁTICO

- Reservado
- Pouco comunicativo
- Centralizador
- Define ao invés de perguntar
- Concede pouca autonomia de decisão
- Não aceita críticas

• DEMOCRÁTICO

- Mais aberto e comunicativo
- Diálogo e troca de idéias
- Valoriza e dá ênfase no trabalho em grupo
- Delega tarefas e parte das decisões
- Estimula a iniciativa e criatividade dos funcionários
- Sabe tomar decisões sozinho =diálogo

• LIVRE

Grande liberdade de ação e autonomia Delega tarefas, responsabilidades e autoridade Ênfase sobre os objetivos e não em controles Estimula em alto grau a iniciativa e criatividade

- Nem sempre comunicativo
- Interessa-se mais pela pessoa individual mente que em grupo

Qual é o melhor?

Autocrático

Democrático


Livre

Flexibilidade de estilos

MOTIVAÇÃO

- È a diferença entre fazer e não fazer (ou querer fazer)
- Algo que o faça agir
- Associada a expectativa de atingir um objetivo : desde que este objetivo tenha para ele um valor e um significado

- DELEGAÇÃO
 - Transferir autoridade e a responsabilidade
 - Autoridade sem responsabilidade
 - Responsabilidade sem autoridade


- Vantagens da delegação
 - Alivia a pressão
 - Desenvolve capacidades
 - Elimina insubstituíveis
 - Facilita a criatividade
 - Aumenta a motivação dos colaboradores

COMUNICAÇÃO

- Estabelecer o contato com a outra pessoa
- Estabelecer o objetivo da comunicação

- COMUNICAÇÃO
 - Clareza
 - Escutar
 - Leitura do corpo
 - Preconceito
 - Distorções na mensagem
 - Excesso/falta de confiança
 - Ruídos na comunicação

• CRIATIVIDADE (chamar arquivo)

• ANÁLISE DE DESEMPENHO

- È análise e revisão da atuação do profissional
 - Relacionada aos objetivos
 - Eficiência no uso de recursos e instrumentos

- ANÁLISE DE DESEMPENHO-objetivos
 - Estabelecer um canal aberto entre chefia e subordinado
 - Identificar causas que contribuem para o baixo desempenho
 - Conhecer o capital humano

- ANALISE DE DESEMPENHO-etapas
 - Compromisso: plano de atividades
 - Acompanhamento : registro
 - Análise crítica: debate
 - Avaliação: resultados
 - Proposta ou ação

• RESOLUÇÃO DE CONFLITOS

o Origem: falha na comunicação

- RESOLUÇÃO DE CONFLITOS-fatores
 - Natureza
 - Grau
 - Intensidade e possíveis consequências
 - Grau de motivação dos indivíduos

- RESOLUÇÃO DE CONFLITOSabordagens
 - Evitar o conflito: grupos homogêneos
 - Reprimir o conflito: recompensas e/ou punições
 - Aguçar as divergências: aceitação
 - Transformar as diferenças em soluções

- REOLUÇÃO DE CONFLITOS
 - Qual a melhor abordagem?

- RESOLUÇÃO DE CONFLITOS
 - Levar o grupo a compreender o problema a seu modo
 - Juntar as diferenças numa síntese significativa
 - Canalizar as energias para as atividades construtivas

• O TEMPO DEPOIS DE GASTO JAMAIS SERÁ RECUPERADO

- Estabelecer prioridades
 - Fazer o que os outros querem
 - Fazer as mais fáceis
 - Fazer aquilo que é simplesmente urgente (+curta)

• TER AUTODISCIPLINA

- Manter um plano de ação pessoal
- Não adiar as coisas
- Um papel de cada vez
- Concentração
- Uso de telefone com inteligência
- Análise de causas das interrupções

- Causas das interrupções
 - Medo do outro
 - Falta de prazos reais
 - Pessoal n\u00e3o treinado
 - Centralização de autoridade e/ou responsabilidade
 - Ilusão que é importante ser sempre gentil
 - Dificuldade em concluir uma idéia
 - Falta de planejamento