

Os Recursos Humanos e o TQM

Considerações Iniciais
Círculos de Controle de Qualidade
Trabalhos em equipes

PPGEP / UFRGS
ENGENHARIA DE PRODUÇÃO

Os Recursos Humanos e o TQM

- TQM
 - conjugação de métodos gerenciais + desenvolvimento de um clima que conduza à “emoção” pelo trabalho.
 - baseado na **educação e treinamento** dos RH
 - Mudança de mentalidade:
 - Por exemplo: operador de máquina.

*“Eu era um **operador** de máquina. Hoje **gerencio a máquina.**”*

Os Recursos Humanos e o TQM

- No **Gerenciamento total** da qualidade é importante:
 - Aprimorar o **recrutamento e seleção** para ter um quadro mínimo mas ótimo.
 - **Educar e treinar** as pessoas de tal forma a transformá-las nos “melhores do mundo” naquilo que fazem.
 - **Reter** essas pessoas nos quadros da empresa.
 - Criar condições para que cada pessoa tenha **orgulho de sua empresa** e um forte desejo de lutar pelo seu futuro diante de quaisquer dificuldades.

Os Recursos Humanos e o TQM

- A **educação e o treinamento** são um **meio** para o **crescimento do ser humano**
 - Tem por objetivo:
 - Desenvolver o **raciocínio** das pessoas=> responder o “porque” das coisas
 - Desenvolver a **sensibilidade e a tenacidade** para mudanças => tudo no mundo pode ser mudado para melhor

Os Recursos Humanos e o TQM

Uma Historinha....

- Uma vez uma pessoa viu alguns homens cortando pedras. Chegou a um deles e perguntou:
 - O que você está fazendo?
- O homem respondeu:
 - Estou cortando pedras
- Fez então a mesma pergunta para o outro e ele respondeu:
 - Estou construindo uma catedral

5

Motivação e Participação

- Como motivar:
 - trazer à **participação**
- Participação leva ao envolvimento e ao **comprometimento**
- Como trazer a participação:
 - envolvendo as pessoas em atividades que permitam a expressão da:
 - flexibilidade
 - criatividade
 - capacidade de ver à frente.

6

Princípios da participação

- Programas bem sucedidos exigem **envolvimento gerencial** genuíno
- As **contribuições** das pessoas deverão ser **seriamente consideradas** e colocadas em operação para que o programa tenha valor real
- As idéias devem apresentar **contribuições** contínuas e no longo prazo para a **organização**

Princípios da participação

- A importância destes programas deve ser a mesma para pessoas do escritório e do chão-de-fábrica

- O programa deve ser organizado de forma **clara e simples**

Princípios da participação

- As sessões (reuniões) que busquem o envolvimento dos funcionários na melhoria da qualidade devem ser objetivas, do ponto de vista dos participantes, para que possam ser efetivas
 - Cuidar para não ocorrerem sessões consideradas “perda de tempo” pelos participantes
 - **Treinar** sobre participação em grupo, análise e síntese de problemas

Programas de sugestões

- Objetivo: trazer para a participação todas as pessoas da organização.

Questões importantes

- Motivar a proposição de melhorias para as organizações
- Possibilitar o envolvimento das pessoas em atividades criativas
- **Deixar claro que maioria das idéias envolve efeitos pequenos**

Programas de sugestões

- Características
 - São **difíceis de administrar**
 - As idéias devem ser analisadas e classificadas em níveis de **viabilidade** e **importância**
 - Se viáveis e importantes podem ser encaminhadas para execução
 - Pode (e deve) haver **reconhecimento** e **recompensa** pelas idéias.

Círculos de Controle de Qualidade

- Objetivo: **motivação do ser humano**
- Os grupos desenvolvem atividades de identificar e resolver problemas, que é altamente motivante
- É um programa que pode ser utilizado para desenvolver a **sensibilidade e a tenacidade** para mudanças, promovendo o crescimento do ser humano.

Círculos de Controle de Qualidade

- Objetivo: **motivação do ser humano**
- Os grupos desenvolvem atividades de identificar e resolver problemas, que é altamente motivante.
- É um programa que pode ser utilizado para desenvolver a **sensibilidade e a tenacidade** para mudanças, promovendo o crescimento do ser humano.

Círculos de Controle de Qualidade

- **O CCQ é:**
 - Um grupo pequeno – 6 a 10 pessoas
 - Que conduz de forma **voluntária** atividades de controle da qualidade
- **Características:**
 - Continuidade
 - Promove auto-desenvolvimento e mútuo-desenvolvimento
 - Foco na rotina e melhorias
 - Utilizando técnicas de controle da qualidade
 - Conta com a participação de todos os membros

Círculos de Controle de Qualidade

- A idéia básica por trás das atividades de CCQ é:
 - Contribuir para a melhoria e desenvolvimento da empresa,
 - Respeitar a natureza humana
 - construir um local de trabalho alegre e brilhante no qual vale a pena viver
 - Fornecer às pessoas uma oportunidade de participar criativamente em assuntos relacionados com suas próprias atividades

Objetivos do CCQ

- Localizar, examinar, analisar e solucionar problemas não só relacionados com a qualidade como também referentes à produtividade, segurança, relações no trabalho, custo, arrumação, limpeza da organização....
- Melhorar a comunicação entre todos os níveis da organização

Objetivos em relação à empresa

- **Melhorar :**
 - Produtos e serviços
 - Condições de trabalho
 - Segurança
 - Comunicação/
relacionamentos
 - Imagem da empresa
 - Produtividade
 - Aproveitamento dos
recursos

Objetivos em relação ao grupo

- Valorizar o sentimento de equipe
- Facilitar a comunicação
- Desenvolver o sentimento de responsabilidade pela
qualidade

Quem pode participar dos CCQs

- todos os colaboradores!!!
- inclusive os estagiários e temporários
- Exceção: componentes do **Comitê Gestor da Qualidade**

Integrantes do CCQ

- Líder
 - Registra constituição do grupo
 - Orienta o grupo
 - Encaminha sugestões
- Secretário
 - Anota tudo
 - Convoca membros
 - Substituir líder
- Membro
 - Participa com idéias
 - Divulga o CCQ

Princípio básico

- “A responsabilidade pela qualidade de uma empresa é de todas as pessoas que nela trabalham, independentemente do posto que ocupam, do local onde estejam, ou do serviço que prestam”.

Kaoru Ishikawa

filosofia da prática dos CCQs

- todos são responsáveis pela qualidade
- cada trabalhador tem muito a contribuir

As “idéias” do CCQ

- É muito importante que os funcionários contribuam com idéias
- O QUE É UMA IDÉIA?
 - A IDÉIA é a **matéria-prima** da MELHORIA CONTÍNUA
 - A IDÉIA vem da criatividade e da **liberdade de pensar e falar**

Histórico do CCQ

- origem no Japão em 1962
- criada pelo Professor Kaoru Ishikawa
- No Brasil, o movimento foi iniciado em 1972
 - Johnson & Johnson
 - Volkswagen

Histórico do CCQ

- Cenário de surgimento dos CCQs
 - Os produtos japoneses eram tidos como de má qualidade
 - Não tinham boa aceitação no mercado interno e externo
 - Houve necessidade de conscientizar todas as pessoas para vencerem esta barreira
- Em 1962 foi realizada a 1ª Conferência sobre Controle da Qualidade, na JUSE, a qual foi considerada o início do CCQ.

Histórico do CCQ

- O movimento do CCQ chegou ao Brasil na década de 70.
- Inicialmente teve um grande crescimento, seguido de uma estagnação nos anos 80.
- Com a chegada da Qualidade Total, nos anos 90, o CCQ retornou ao seu crescimento, de forma mais definitiva, pois tem o apoio da direção das empresas.

Características do CCQ

- Voluntariado;
- Sem compromisso com resultados;
- Escolha interna dos líderes e secretários;
- Todos sempre opinam.
- É contínuo, não se dissolve após a resolução do problema.
- Decisões por consenso.

Consenso

- A vantagem do consenso :
 - proporciona uma solução mais segura dos problemas
 - Quando a solução é encontrada, todos estão mais comprometidos com a sua execução

Voluntariado em dois níveis

- Organizacional
 - **Teoria:** Os gerentes devem apoiar e prestigiar o CCQ.
 - **Prática:** Nem sempre os gerentes estão dispostos a apoiar o CCQ em sua área.

- Individual
 - **Teoria:** Ninguém deve ser compelido a participar dos grupos
 - **Prática:** Funcionários mais capacitados tendem a serem escolhidos pela empresa para participar dos grupos

Compromisso com Resultados

Teoria:

- Não tem compromisso com resultados
- Ênfase na criação de hábito de utilização das ferramentas
- Utilizar o aprendizado do uso das ferramentas no dia-a-dia da organização

Prática

- Muitas vezes são forçados a atingir a meta estabelecida
- Grupos são instituídos só para solucionar problemas ou melhorar práticas da organização

Escolha do líder e secretário

Teoria:

- Os cargos de líder e secretário do grupo devem ser escolhidos entre os participantes do CCQ.

Prática

- O líder é imposto pela empresa
- Normalmente são os participantes de maior nível hierárquico

Consenso

Teoria:

- Todas as decisões do grupo devem ser tomadas por consenso.
- Todos devem chegar a um acordo com a decisão tomada

Prática

- Diferenças de personalidade
 - Integrantes querendo aparecer mais que os outros
 - Integrantes desinteressados no trabalho do grupo.
 - Integrantes com diferença de opinião e de percepção

Nome dos grupos de CCQs

- Os grupos normalmente são batizados com uma nome, para sua identificação
- São exemplos de nomes:
 - Motivação
 - Boa idéia
 - Duro na queda
 - Vai que é mole
 - "Nóis resolve"
 - Fiel

