

ENAP Brasil

29 de maio de 2008

Richard Rochefort - Service Canada College

SERVICE CANADA COLLEGE

COLLÈGE SERVICE CANADA

Alavancando a Aprendizagem

para Obter uma Cultura de

Excelência do Serviço no Setor

Público

 Service Canada College e

Programa de Certificação em Excelência do Serviço

2

Um Contexto Corporativo

Por que a Service Canada?

Estudos nos mostraram que os canadenses…

• Queriam um melhor serviço do seu Governo.

• Descobriram que o Governo era complexo, fragmentado e frustrante.

• Acharam difícil saber aonde ir para obter o serviço de que necessitavam.

• Tinham menos confiança em seu Governo. Pesquisas mostram uma
ligação entre bom serviço e maior confiança no Governo.

E também nos revelaram que …

• Os serviços e programas oferecidos por diferentes ministérios ou setores,
nem sempre obtinham os resultados desejados para os canadenses.

• Nossa presença federal estava se desgastando e o serviço era inadequado
em muitas comunidades.

• Nosso serviço aos canadenses não era tão eficiente quanto poderia ser.

• Mais de 95% dos canadenses apóiam a idéia de ir a um único local para
obter programas e serviços do governo.

3

Service Canada — Quem somos

• Iniciamos nossas operações como parte da Human Resources and
Social Development Canada (Recursos Humanos e
Desenvolvimento Social Canadá), em 2005.

• Nosso mandato é garantir acesso a toda a gama de programas e
serviços do governo, seja por telefone, pela Internet ou
pessoalmente.

• Nossa meta é que os canadenses obtenham os programas e
serviços em um único local, e ‘fazer o impossível’ para garantir que
recebam aquilo de que necessitam.

• Nossa visão é obter melhores resultados para os canadenses por
meio da excelência do serviço.

4

Service Canada – Fatos Sucintos *

620 PONTOS DE Serviço

• 329 Centros da Service
Canada (101 dos quais
também oferecem serviços de
passaporte)

• 227 Locais de Maior Alcance
Programados

• 64 Escritórios Comunitários da
Service Canada

• Mais de $70 bilhões pagos em
benefícios

• 53,3 milhões de telefonemas
recebidos nos call centres

• 22,3 milhões de acessos ao
servicecanada.gc.ca

• 9,3 milhões de visitas
pessoais

• 250 mil canadenses
beneficiados em comunidades
remotas

• 55 mil organizações
comunitárias apoiadas
* 2006-2007

5

Service Canada

Rede Nacional

6

Orientação Estratégica da Service

Canada
1. Prestar serviço imparcial voltado

para o cidadão …
…prestando serviço integrado, de múltiplos

canais, voltado para o cidadão e ajudando a

produzir melhores resultados de política.

2. Melhorar a integridade dos

programas…
…desenvolvendo confiança e convicção na

integridade de nossos programas sociais e

obtendo economias significativas nos

pagamentos dos programas.

3. Trabalhar como um governo

colaborativo, em rede …
…desenvolvendo abordagens de serviço que

envolvam todo o governo (“whole-government

approaches”), possibilitem o compartilhamento de

informações, um serviço integrado e investimentos

estratégicos em benefício de todos os canadenses.

4. Demonstrar que o governo presta

contas e é responsável …
…apresentando resultados para os

canadenses e o governo, economias para o

contribuinte e transparência na informação.

5. Desenvolver uma Cultura de Excelência do Serviço…

…apoiando nosso pessoal, incentivando a inovação e o engajamento e construindo relações e

capacidade para prestar um serviço voltado para o cidadão.

7

Obtendo e Sustentando uma

Cultura de Excelência do Serviço

Programa de

Recompensa e

Reconhecimento

Modelo de

Gestão de

Desempenho

Nova

Aprendizagem

Padronizada e

Um Processo

de Certificação

Modelo de

Progressão na

Carreira

Definido

Novas

Funções e

Competências

Nas

Profissões

Trabalho

Organizado

Em Novas

“Profissões”

Achieving and

Sustaining

Service

Excellence

Promover nosso

Mandato e nossos

Objetivos na

Service Canada

8

Desafios-Chave da Cultura

Interna

Passar de… Para…

Cultura de Excelência do

Serviço

Experiência e Qualidade

no Serviço

Função Profissional

Mentalidade de

Programas

Mentalidade de

Mensuração de Curto

Prazo

Função de Apoio

Burocracia Baseada

em Regras
Feedback Ascendente e

Inovação Local

9

Sistema de Gestão

Predominante

1. Gestão por Mensuração
– Foco em métrica de curto prazo

– Desvalorização de intangíveis

2. Culturas baseadas na submissão
– Progredir agradando ao chefe

– Suprimir conflitos

3. Respostas certas e respostas erradas
– Solução técnica de problemas

– Gestão por medo

10

Sistema de Gestão

Predominante

4. Uniformidade
– Diversidade é um problema a ser resolvido

5. Previsibilidade e Controlabilidade
– Gerenciar é controlar

6. Competição e Desconfiança Excessivas
– Fomos vendidos

– O que obtemos pela competição

7. Perda do Todo
– Inovações locais não se disseminam

Fonte: Peter Senge

11

Cinco Propulsores da Excelência

do Serviço

Resultado

5 Propulsores da Excelência
Do Serviço

Fazer

o “impossível”

Justiça

Conhecimento

Oportunidade

12

• Justiça: Serviço justo e eqüitativo para todos os cidadãos. Serviço para todos!

• Oportunidade: Acesso a serviços quando lhe for conveniente (24 horas por dia,

7dias por semana) por telefone, Internet, correio ou pessoalmente. Serviços em

canais múltiplos – Você decide!

• Resultado: Informações e orientação personalizadas, com base em suas

necessidades. Resultado garantido!

• Conhecimento: Profissionais com conhecimento, habilidades e know-how para

atender às necessidades dos cidadãos. Serviço prestado por profissionais!

• Fazer o ‘impossível’: Mais do que apenas uma resposta: Opções adicionais a

serem consideradas. Tantas possibilidades – Deixe-nos falar-lhe sobre elas!

Cinco Propulsores da Excelência

do Serviço

13

Mudança de Cultura no Local de

Trabalho
O Governo não mudou muito em 30 anos. A magnitude
dos desafios está em chegar a um ponto onde novos
valores e uma nova visão sejam abraçados por todos.

Duas Chaves para o Sucesso:

•Profissionalizar a função de serviço com pessoal da linha de frente
dotado das habilidades, ferramentas e confiança necessárias para
executar seu trabalho.

•Criar uma organização de aprendizagem com informações fluindo
para cima e para baixo, de forma que o que acontecer nas linhas de
frente tenha impacto imediato na sala da diretoria.

Os resultados, até o momento, demonstram que estamos
começando a alcançar nossos objetivos em termos de

mudança cultural.

14

Profissionalizando a Função de

Serviço

• Serviço como profissão e carreira no serviço

público federal

• Aprendizagem como alavanca estratégica para

obter mudança cultural :
Universidade Service

Canada
Instituição nacional, corporativa,

que insere a excelência do

serviço em todas as suas

atividades

Programa de Certificação

em Excelência do Serviço

Currículo obrigatório em

excelência do serviço, com base

em um modelo de domínio em 3

camadas, que culmina com a

certificação em cursos técnicos

de nível superior

15

Visão e Objetivos Estratégicos para a

Aprendizagem na Service Canada

Visão:
• Valorizaremos os nossos empregados, equipando-os com a aprendizagem

e a capacitação coerentes, de alta qualidade, de que necessitam para
aprimorar continuamente o serviço prestado aos canadenses e assegurar a
integridade dos programas.

Objetivos Estratégicos:
• Oportunidades de aprendizagem ligadas aos objetivos de negócios e às

prioridades estratégicas da Service Canada, e pessoal capacitado para sua
consecução

• Talentos atraídos e mantidos por meio de desenvolvimento baseado em
competências

• Investimentos em aprendizagem e desenvolvimento funcional usados para
profissionalizar a função de prestação de serviços e criar uma cultura de
excelência do serviço

• Relações de trabalho eficazes mais sólidas com a Canada School of Public
Service desenvolvidas para assegurar complementaridade e evitar
duplicações

16

Rede de Instrutores

Qualificados

Levantamento Necessidades

de Aprendizagem

Sistema de Gestão do Aluno

Diretor Aprendizagem Fundo Invest. Aprendizagem Processos Com. Padrões Certificação

Desenho e Desenvolvimento Coerentes de Capacitação em Conhecimentos, Habilidades e

Comportamentos

Desenvolvimento

Profissional
Desenvolvimento

Pessoal

 Desenvolvimento

de Liderança

 Aprendizagem

de Cumprrmento

Aprendizagem de

Serviços

Corporativos

Capacitação

Operacional

CANADA SCHOOL
OF

PUBLIC SERVICE

FACULDADES /
ESCOLAS
TÉCNICAS

ASSOCIAÇÕES
PROFISSIONAIS

PARCEIROS

INTERNACIONAIS

FED/PROV/MUN

5 CENTROS

NACIONAIS DE

APRENDIZAGEM

5 CENTROS
NACIONAIS

DE
ESPECIALIZA-

ÇÃO

Liderança em
Orientação

Programas Prof.
Currículo
Serviço

Gestão Coordenada e Atividades de Aprendizagem/Capacitação

EXCELÊNCIA

DO SERVIÇO

Service Canada College
Planta

17

Service Canada College

Principais Características

• Governança fornecida por meio de um Diretor de Aprendizagem,
diretamente subordinado ao Vice-Ministro

• Um Fundo de Investimento em Aprendizagem gerido
centralmente

• Currículos nacionais padronizados, coordenados por meio de
cinco Centros de Aprendizagem nacionais em todo o país

• Reconhecimento formal/certificação de aprendizagem em
parceria com escolas técnicas e universidades

• Planos de aprendizagem pessoal para todos os empregados,
como parte de seus acordos de desempenho

• Um sistema de gestão da aprendizagem para acompanhar a
aprendizagem dos empregados

• Uma voz para os alunos por meio de um fórum virtual de alunos

• Benchmarking contínuo em relação a melhores práticas nos
setores público e privado no Canadá e no exterior

18

Visão Geral do Programa de Certificação

em Excelência do Serviço

• Um programa de aprendizagem experimental baseado na premissa Primeiro o
Cidadão e em pesquisas internas que apóiam os empregados no sentido de
que entendam e realizem seu pleno potencial em excelência do serviço, em
todas as nossas operações no país;

• O programa apresenta três níveis de domínio da excelência do serviço, que
refletem as diferentes relações cliente-prestador de serviços na Service
Canada.

Nível de

Domínio

3

Nível Consultivo de Excelência do Serviço

no que se refere a Conhecimentos,

Habilidades e Comportamentos para

Instrutores

Nível de

Domínio

2

Nível Aprimorado de Excelência do Serviço

no que se refere a Conhecimentos,

Habilidades e Comportamentos para Agentes e

Gerentes de Serviço

Nível de

Domínio

1

Nível Primário de Excelência do Serviço

no que se refere a Conhecimentos,

Habilidades e Comportamentos para todos os

Empregados da Service Canada

19

+ + =
Comportamentos

Observáveis

Conhecimentos Habilidades
e

Atitudes

C
E

R
T

IF
IC

A
Ç

Ã
O

N
ív

e
l

d
e
 D

o
m

ín
io

 1

N
ív

e
l

d
e
 D

o
m

ín
io

 2

N
ív

e
l

d
e
 D

o
m

ín
io

 3

Público-
Alvo

• Fomentar desenvolvimento de
excelência do serviço em
terceiros

• Avaliar necessidades de equipes
e oferecer oportunidades
relevantes de aprendizagem e
feedback

• Aplicar habilidades aprimoradas
de apresentação e facilitação

• Desenvolver relações fortes
com cidadãos e
comunidades

• Aplicar atenção ativa e
questionamento para o
entendimento completo das
necessidades dos cidadãos

• Orientar e apoiar acesso de
cidadãos à Service Canada

• Promover uso de canais de
serviço

• Oferecer serviço positivo e
memorável, além das
expectativas do cidadão

• Assegurar integridade de
programas e serviços

• Reconhecer preocupações de
cidadãos e adotar ações
corretivas quando necessário

• Sensibilidade e atenção às
necessidades de nossos
clientes e suas diferentes
formações

• Conhecimento de Técnicas
de Determinação de
Necessidades de Serviço

• Conhecimento das Ofertas de
Serviços da Service Canada
e Segmentação de Clientes

• Conhecimento de
ferramentas, tecnologia ,
aplicações e canais de
serviço a clientes

• Conhecimento de Gestão e
Privacidade de Identidade

• Valorizar e apoiar colegas e
fomentar ativamente
sucesso em equipe

• Apoiar partes interessadas
e colegas no entendimento
de funções, mandatos e
operações dos ministérios

• Conhecimento do Mandato, dos

Objetivos e das Prioridades de
Transformação da Service
Canada

• Conhecimento dos Produtos,
Serviços e Parceiros da Service
Canada

• Conhecimento da Carta de
Serviço e dos Padrões de
Desempenho

• Valorizar serviço ao cliente como
principal capacitador das prioridades
de negócios da Service Canada.

• Aplicar princípios de serviço ao
cliente em todas as áreas da
organização

• Participar ativamente de sucesso em
equipe e organizacional

• Agir para promover respeito e apoio
à diversidade

• Demonstrar interesse em
ajudar clientes internos e/ou
externos e em responder às
suas preocupações

• Aplicar habilidades de
comunicação para entender
necessidades de serviço

• Usar Sistemas de Gestão da
Service Canada

• Conhecimento dos
princípios de aprendizagem
adulta

• Conhecimento de
metodologias de ensino a
distância

• Conhecimento de
Avaliações de
Aprendizagem anteriores

Todos

empregados

do Service

Canada

Especialistas

e Gerentes

de Serviço

Instrutores,

Mentores e

Treinadores

1

2

3

Programa de Certificação em Excelência

do Serviço
Níveis de Domínio

20

Fase 3 – Desenvolvimento de

Liderança e Gestão de Equipe

 (5 dias)
Desenvolvimento profundo de

competências –

Enfoque no Marco de Gestão de

Accountability em

 uma organização de serviço

Fase 5 – Liderança

Organizacional (3 dias)

Atividade de Liderança

Integração Total de

Competências de Liderança

Fase 2 – Liderança Aplicada (35 horas)
Capacitação Necessária*:

 Gestão de Desempenho

 ICMS

 Idiomas Oficiais

 Relações Funcionários

 Valores e Ética

 Gestão de Riscos

 Acesso à Informação

 Gestão Financeira

 Privacidade e Segurança

 Gestão RH

Fase 1 – Auto-conscientização

e Desenvolvimento de Liderança no

Serviço (5 dias)

Introdução/Fortalecimento

de

Contexto, Funções, Responsabilidades

das Competências de Liderança da

Service Canada

A
p

re
n

d
iz

a
g
e
m

 e
m

 G
ru

p
o

A
p

re
n

d
iz

a
g
e
m

 I
n

d
iv

id
u

a
l/
d

e
 P

a
re

s

 * Capacitação obrigatória exigida por lei, Política do Treasury Board ou prioridades corporativas e operacionais da Service Canada.

** Atividades de aprendizagem customizadas para o desenvolvimento individual de cada empregado, em apoio à eficácia organizacional.

A
p

re
n

d
iz

a
g
e
m

 A
n

te
ri
o

r  RH e Planejamento Neg.

Aprendizagem Desenvolv.**:

 Comunicação

 Instrução / Feedback

 Habilidades Negociação

 Gestão de Conflitos

 Redação de Briefings

 Liderança Situacional

 Gestão de Reuniões/

Apresentações

 Outros_______________ Aprendizagem Grupo/Pares:

Aprendizagem-Ação, Círculos de Instrução, Comunidades

Virtuais de Prática com Enfoque nas Competências de

Liderança da Service Canada

(9 meses) (9 meses)

Aprendizagem Grupo/Pares:

Aprendizagem-Ação, Círculos de Instrução, Comunidades

Virtuais de Prática com Enfoque nas Competências de

Liderança da Service Canada

Patrocínio ao Apoio e Monitoramento de Gestores

Programa de Liderança de Gestores e

Líderes de Equipe – Arquitetura

Fase 4 – Liderança Aplicada (35 horas)

Capacitação Necessária *:
 Gestão de Desempenho

 ICMS

 Idiomas Oficiais

 Relações Funcionários

 Valores e Ética

 Gestão de Risco

 Acesso à Informação

 Gestão Financeira

 Privacidade e Segurança

 Gestão RH

 RH e Planejamento Neg.

 Relações Funcionários

Aprendizagem Desenvolv.**:

 Comunicação

 Instrução / Feedback

 Habilidades Negociação

 Gestão de Conflitos

 Redação Briefings

 Liderança Situacional

 Outros_______________

21

Testemunhos

“Auto-aprendizagem de grande energia por meio de participação e discussão.

Os facilitadores ouvem e atuam no feedback do participante para modificar e
melhorar o curso. Uma jornada pessoal de descobertas. Sinto-me renovado, com
novo enfoque, e energizado”. — Saskatchewan

"Excelente. Aprendi que sou importante e que o serviço ao cliente depende de
mim”. — Québec

“Acredito que estou contribuindo muito mais agora para a excelência do serviço!”

— British Columbia

“Alguns de meus colegas mencionaram que observaram uma mudança em mim.
Tenho esse brilho em mim. Estou definitivamente exalando uma atitude positiva e
decidido a continuar com essa atitude e tudo o que aprendi”.

— Manitoba

22

Contato

 Richard Rochefort, Diretor-Geral
 Service Canada College
 140 Promenade du Portage
 Phase IV, Level 0, Room 0C178
 Gatineau, Quebec K1A 0J9

 Telefone: (819) 956-4560
 Fax: (819) 994-7930
 E-mail:

richard.rochefort@servicecanada.gc.ca

