

O incrível mundo dos **assessments do Bettha**

Tudo o que você precisa saber sobre como
funcionam nossos **mapeamentos psicométricos**

bettha

Introdução

Com certeza você já reparou que o ser humano é mesmo dotado de muita complexidade, não é? Cada pessoa tem uma forma de se colocar no mundo, com seu próprio conjunto de qualidades, habilidades e atitudes.

Toda essa individualidade é o que chamamos de **perfil comportamental** e a análise desse fator é uma estratégia que pode ajudar sua empresa a atingir melhores resultados em curto e longo prazos.

Quer saber como? A gente explica!

Quando uma pessoa é bem aproveitada no ambiente de trabalho, ela fica **mais engajada, mais satisfeita e produz muito melhor**.

Então, quanto **mais você conhece o comportamento dos seus colaboradores**, mais **assertivo** fica o seu direcionamento de funções e a sua construção de times de alta performance. E aí, você já sabe: por consequência, **os índices de desempenho aumentam, enquanto a taxa do seu turnover só tende a diminuir**.

Mas se você pensa que fazer essa análise comportamental é um bicho de sete cabeças, pode relaxar! **Com a ajuda das ferramentas certas, esse processo fica muito mais simples e objetivo**.

Por sinal, é exatamente essa solução que você encontra nos assessments que vamos te apresentar. Vamos lá?

O que é esse tal de assessment?

Em tradução literal, assessment significa **avaliação**. Mas, na prática, ele é um mapeamento comportamental psicométrico e, ao contrário dos testes convencionais, não avalia conhecimentos específicos.

Pra você entender melhor, o assessment funciona como uma selfie de quem está respondendo ao questionário da ferramenta. Ou seja, não existe certo ou errado, existe quem aquela pessoa é e como ela funciona. Deu pra entender?

Isso significa que as ferramentas de assessment não vão dizer qual perfil é melhor que o outro. Isso não existe!

Os mapeamentos foram desenvolvidos a partir de **teorias e modelos de descrição do comportamento humano** para agrupar características semelhantes e **prever comportamentos** em determinadas situações.

Portanto, o que os assessments mostram são **perfis que respondem de determinadas formas a certas situações**.

Então, qual é a melhor estratégia para aplicar um assessment na sua empresa?

Em geral, os assessments são usados para duas finalidades:

- Estabelecer métricas para selecionar, recrutar e avaliar o desempenho dos colaboradores
- Contribuir com o autoconhecimento e a melhora do desempenho profissional através da percepção dos pontos fortes e áreas que precisam de desenvolvimento

Especialmente aqui no Bettha, sua empresa ✨ encontra o melhor dos dois mundos!

Enquanto o Genius e o Lifestyle atuam em conjunto para estabelecer um match entre os candidatos e a sua vaga, o Âncoras de Carreira e o Chave Mestra contribuem para o autoconhecimento e o desenvolvimento profissional.

No primeiro caso, **a tecnologia é a nossa maior aliada.** Nós **unimos toda a nossa expertise em mercado de trabalho com ciência psicométrica e inteligência preditiva** para garantir a assertividade do seu processo seletivo. Não é à toa que nós **somos os responsáveis pelo melhor algoritmo de match do mercado!**

Mas não para por aí...

Nós também apostamos no potencial do desenvolvimento. Afinal, **a gente acredita que todo mundo pode ser melhor que ontem todos os dias.**

Aqui, a gente entende que o **autoconhecimento** faz toda a diferença na carreira de qualquer pessoa. Esteja ela dentro de uma empresa ou em busca de uma oportunidade. Por isso, buscamos **soluções eficientes** para que todo mundo possa se conhecer e se entender melhor.

Em nossos mapeamentos, por exemplo, os resultados apresentam uma **devolutiva muito mais clara e objetiva**. Então, se o desenvolvimento faz parte da sua estratégia de gestão, o Âncoras de Carreira e o Chave Mestre vão te ajudar a manter a qualidade do seu projeto e a cuidar da **experiência dos seus colaboradores (user experience)**.

Agora que você já entendeu o objetivo dos nossos assessments, chegou a hora de conhecer como cada um deles funciona. Assim, você vai entender por que contratar com a gente faz tanta diferença.

Genius & GeniusCo

O Genius é um assessment que serve para identificar **cada um dos 6 arquétipos (padrões comportamentais) mais valorizados no mercado de trabalho atual e futuro.**

Ele foi desenvolvido com base na **Teoria das Mentes para o Futuro**, de Howard Gardner, e nos mais de 30 anos de experiência em recrutamento do Grupo Cia de Talentos.

Independentemente das definições de competências, o Genius traz resultados mais objetivos, já que **o mecanismo de pontuação das respostas é um dos mais complexos e inteligentes do mercado.**

Ele identifica **6 arquétipos principais:**

Pragmático

“Aquela pessoa que simplifica a matrix”.

Esse é um perfil objetivo e tem como características principais o foco, a comunicação eficiente e a priorização de tarefas. Os pragmáticos têm uma visão bastante analítica e, geralmente, voltada para os dados.

Original

“Aponta pro Norte, respira fundo e vai!”.

Pessoas originais têm perfil inovador, promovem mudanças e assumem os riscos. São marcadas pela observação, iniciativa e ousadia no dia a dia. Normalmente, são levadas pela curiosidade e desafiam os padrões.

Engajado

“O solucionador das causas possíveis e impossíveis”.

Os engajados possuem a visão do todo e ainda são bons influenciadores de valores e responsabilidades sociais. Além disso, possuem visão de futuro, têm noção de impacto e são lideranças inspiradoras para todos que os cercam.

*clique em cada arquétipo para saber mais

Resiliente

“Faz do problema uma solução”.

Os indivíduos desse arquétipo são otimistas por natureza e dificilmente se frustram com as adversidades. Suas características mais marcantes são: adaptação, protagonismo e otimismo frequentes.

Colaborativo

“Estão sempre prontos para ajudar!”.

Pessoas colaborativas integram as diferenças como parte do trabalho de equipe. São adeptas à diversidade no trabalho e sabem compartilhar ideias como ninguém. Também são marcadas pelo foco no outro, pela colaboração e pela empatia.

Consistente

“Faz e ainda faz direito!”.

Pessoas consistentes são perfeccionistas e buscam a melhor qualidade em todos os trabalhos. São disciplinadas e têm profunda capacidade analítica. As características principais desse perfil são: comprometimento, qualidade e entrega de bons resultados.

*clique em cada arquétipo para saber mais

O GeniusCo, por sua vez, é a versão do Genius respondida pela sua empresa.

Ele tem a missão de identificar os comportamentos mais valorizados pela sua organização, dentro dos 6 arquétipos mapeados, conforme a perspectiva dos líderes que o responde.

Ou seja, as respostas do tomador de decisão vão determinar as necessidades, atuais e futuras da vaga, ou da área para a composição da equipe ideal.

Ah! Vale lembrar que os 6 arquétipos de comportamentos têm papéis importantes no mercado de trabalho. A questão é que, para determinadas empresas e funções, existem perfis mais adequados para preenchê-las.

Lifestyle & Workstyle

O Lifestyle é um mapeamento que investiga quais são os **interesses, as prioridades e expectativas** daquele momento de vida do profissional.

Então, o resultado aponta a preferência dele no que se refere ao **estilo de trabalho** (estrutura organizacional, produtos e processos) e **estilo de atuação** (generalista ou especialista).

Em contrapartida, **a empresa responde um questionário similar, o Workstyle**. Ao **comparar as respostas** dos candidatos com as da empresa, é possível rastrear a **aderência através dos pontos de convergência e divergência** entre a cultura organizacional e a cultura do candidato.

Como assim?

O Lifestyle identifica o **estilo de trabalho** (tipo de ambiente ou cultura empresarial em que o candidato gostaria de estar) e o **estilo de atuação e/ou mindset** (técnico ou voltado à gestão de pessoas).

Esses são os Estilos de Trabalho do Lifestyle:

Guerreiro da Mudança:

perfil estratégico, marcado pela capacidade de liderança e busca pela inovação no ambiente em que se encontra.

O Desbravador dos Mundos:

promove uma revolução no mundo do trabalho, buscando integração e horizontalidade.

O Mantenedor da Ordem:

perfil focado, busca por regras e processos bem definidos. Tem grande ênfase na gestão de pessoas.

O Destemido Incansável:

arquétipo independente, tem preferência por mentores no lugar dos chefes. É autônomo e valoriza a flexibilidade.

O Guardião dos Clássicos:

perfil tradicionalista. Valoriza o modelo clássico de trabalho, a segurança, a organização e o sentimento de pertencimento à organização.

Esses são os Estilos de Atuação:

Por outro lado, o **Workstyle** é a versão respondida pela **empresa ou gestor da vaga**.

O objetivo dele é rastrear **quais desses estilos se aproximam mais dos aspectos da cultura organizacional e das características do negócio** que influenciam na atração, seleção e retenção dos talentos fundamentais para aquela vaga. Tudo isso, no atual momento do time ou da empresa.

Ter a garantia desse match é fundamental para assegurar as contratações de **colaboradores que realmente combinem com a vaga e a empresa**. Isso é importante para garantir baixos índices de turnover e melhor produtividade por parte do profissional.

Às:

busca ser referência naquilo que gosta e conhece. Normalmente, se destaca em times de alta performance.

Coringa:

se adapta muito bem às mudanças e tem tudo para conquistar sucesso na carreira, seja liderando pessoas ou dominando algum assunto.

Rei:

está sempre disposto a ajudar o time a ganhar a partida. Gosta de aprender coisas novas e inspirar pessoas.

Tá! Mas como funciona o match?

O match é a **junção do útil com o agradável** e acontece quando as respostas dos seus gestores casam com as respostas dos concorrentes à vaga.

Isso é possível porque os quatro assessments (Genius, GeniusCo, Lifestyle e Workstyle) estão **conectados por um algoritmo que pontua as convergências e divergências** entre as respostas dos profissionais e as dos tomadores de decisão da sua empresa.

Os pontos são convertidos em um **ranking de aderência** - facilitando a triagem nos processos seletivos.

Quanto maior a aderência, mais próximo o candidato está do perfil buscado pela sua empresa e menor é a necessidade de investimento no desenvolvimento dele para se adaptar ao seu negócio.

Quer saber o que sua empresa ganha com isso?

Considerando que o ranking do match é baseado em **fatores objetivos e numéricos** - e não subjetivos ou relativos – sua empresa ganha **mais eficácia nos processos seletivos**. Inclusive, estudos internacionais comprovam que existe relação entre os indicadores mapeados e a performance do colaborador no trabalho.

Além disso, a combinação entre eles torna a assertividade quase **1/3 maior do que em métodos tradicionais**, sendo que a maioria dos contratados com alto fit cultural trabalha por mais tempo na empresa, diminuindo o turnover.

Outro ponto importante é que, como os questionários são intuitivos, objetivos e têm devolutiva automática, a **experiência do candidato** ao responder o Genius e o Lifestyle **é muito positiva**.

Além disso, os resultados ainda contribuem de verdade para o **autoconhecimento** dos candidatos. Então, a aplicação dos assessments ajuda a fortalecer a sua marca empregadora. Mas pra fechar com chave de ouro, os mapeamentos de perfil são baseados **no que é fundamental para o mercado de trabalho**, e isso contribui para que as escolhas da sua empresa sejam mais inteligentes.

+ + + +
+ + + +
+ + + +
+ + + +

Lembra que o autoconhecimento é parte de uma boa candidate experience?

Os próximos assessments contribuem para o desenvolvimento das pessoas e, de quebra, ainda melhoram a percepção delas em relação ao seu processo seletivo.

Âncoras de Carreira

O Âncoras de Carreira é voltado para a **identificação das motivações dos indivíduos.**

Esse mapeamento foi desenvolvido com base na **teoria de Edgar Schein**, pesquisador que **buscava entender o que motivava as pessoas a trabalharem com o que trabalhavam.** Então, ele criou uma teoria baseada nas 'âncoras de carreira'.

A âncora é a parte do navio que faz com que ele fique parado em um lugar. Por isso, esse assessment tem como objetivo **identificar o que traz firmeza, força e tranquilidade no trabalho dos profissionais.**

Schein afirmava que a âncora de carreira é como uma **autoimagem da pessoa - aquilo que a faz única, mostrando quais são seus interesses e quais valores defende.** E ainda tem mais: ele dizia que o indivíduo forma sua autoimagem conforme acumula experiências de trabalho.

Ou seja:

Todos esses fatores influenciam no desempenho dos seus times. Com esse mapeamento, seus colaboradores podem descobrir quais são as necessidades e valores que eles não abrem mão na hora de tomar decisões no ambiente de trabalho. Isso que é autoconhecimento, não acha?

Chave Mestra

Cada pessoa tem seus próprios interesses e gostos, certo? Quando escolhemos nossa carreira, **buscamos encontrar oportunidades que satisfaçam esses interesses.**

Mas será que todo mundo se conhece o suficiente para saber do que gosta e do que não gosta? Será que temos plena consciência de quais são nossas prioridades?

Quando os interesses de um profissional não batem com os da sua empresa, as chances de um pedido de demissão aumentam bastante. Por consequência, surgem todos os custos de uma nova contratação.

O Chave Mestre é um **raio-X de interesses**. Ele é baseado na metodologia do modelo de interesses de Holland (RIASEC), bem aceita e reconhecida no mundo acadêmico desde 1959.

Esse mapeamento foi adaptado para o português para **avaliar o processo de tomada de decisão, o propósito e os valores do indivíduo** para, então, **avaliar o que é fundamental para a pessoa**.

Assim, seu colaborador pode identificar se a posição que ocupa no momento **corresponde aos propósitos e valores pessoais de cada um**.

Além disso, esse mapeamento contribui para que os profissionais entendam **e sejam quem realmente são**, sem a sensação de que precisam fingir ou mudar para se adequarem.

Isso é fundamental para o processo de desenvolvimento! Afinal, por que uma pessoa deveria camuflar suas características pessoais, quando pode potencializar suas competências em um ambiente que combina com ela, não é mesmo?

E aí, deu pra entender por que nossos assessments contribuem com os resultados da sua empresa?

Além de acelerar (e muito) os processos seletivos, eles **aumentam a eficiência e a efetividade das suas contratações**. Ainda reduzem os índices de turnover, aumentam o grau de aderência entre candidato, gestão, vaga, empresa e estimulam o desenvolvimento dos colaboradores através do autoconhecimento. Incrível, né?

Todos os assessments desse e-book estão disponíveis em nossa plataforma. Agende uma conversa com nosso time e descubra como cada um deles se encaixa nas estratégias da sua empresa.

Contato comercial:
comercial@bettha.com

bettha