

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

Termo de Referência-TR N°009 – PROFISCO-MT
PROTOCOLO: 573422/2013

*Contratação de consultoria para Implantação de Modelo de
Gestão por competências e Dimensionamento da Força de
Trabalho*

Empréstimo: 2324/OC-BR

NOVEMBRO/2013

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

TERMOS DE REFERÊNCIA (TR) – Nº 009-PROFISCO-MT

CONTEÚDO

1. TERMINOLOGIA, DEFINIÇÕES, SIGLAS E CONCEITOS BÁSICOS	3
2. OBJETIVO	4
3. METAS E ALCANCE	4
3.1 METAS.....	4
3.2 ALCANCE	4
3.2.1 <i>Diretos</i>	4
3.2.2. Indiretos.....	5
4. FASES E ETAPAS	5
4.1. Fases	5
5. LOCALIZAÇÃO E ÁREA ABRANGIDA PELOS SERVIÇOS	6
6. ESCOPO DOS SERVIÇOS	6
7. INFORMAÇÕES DISPONÍVEIS E ESTUDOS EXISTENTES	6
7.1 Dados Básicos e Estudos Disponíveis.....	6
7.2 Local e Horário para Consulta.....	6
9. RELATÓRIOS E PRODUTOS	8
9.1 Relatórios e Produtos	8
9.1.1 Produtos	8
9.1.2 Relatórios.....	8
9.2 Formas de Apresentação	9
9.3 Discussão da Minuta do Relatório Final ou de um Documento Final	9
10. CRONOGRAMA FÍSICO DE EXECUÇÃO	10
11. SUBCONTRATAÇÃO	10
12. QUALIFICAÇÃO DA EQUIPE TÉCNICA NECESSÁRIA	11
12.1 Equipe Chave	11
12.2 Equipe de Apoio.....	11
13. INSUMOS A SEREM FORNECIDOS PELO CONTRATANTE	11
14. TREINAMENTO E TRANSFERÊNCIA DE TECNOLOGIA	12
14.1 Treinamento	12
14.2 <i>Workshops</i> e Seminários.....	12
14.3 Transferência de Tecnologia	12
15. LOCAL DE EXECUÇÃO DOS SERVIÇOS.....	12
16. COORDENADOR DO CONTRATANTE	12
17. ENDEREÇO DO CONTRATANTE	13
18. ANEXOS.....	14
18.1 Tabela de Requisitos Obrigatórios no Software de Mapeamento de Competências	14

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

Termo de Referência – TDR nº 009

PROCOLO:573522/2013

PROGRAMA DE DESENVOLVIMENTO DA ADMINISTRAÇÃO FAZENDÁRIA DE MATO GROSSO – PROFISCO/MT

Executor	Secretaria de Estado de Fazenda de Mato Grosso
Componente	Gestão de Recursos Estratégicos
Produto	8.2 Implantação de um modelo de gestão de pessoas focado em competências
Atividades PAI	no Contratação de serviço de consultoria na área de gestão de pessoas com foco em competências
Previsão Plano de Aquisições	no de Consultoria 1.13: Consultoria 13 - Implantação de um modelo de gestão de pessoas focado em competências
Financiamento orçamentário	PAOE 3935 - Aperfeiçoamento da gestão de Recursos Humanos na área fazendária

1. TERMINOLOGIA, DEFINIÇÕES, SIGLAS E CONCEITOS BÁSICOS.

Terminologia, siglas, definições e os conceitos básicos que irão aparecer no texto deste Termo de Referência (TDR).

Exemplo:

ABNT	Associação Brasileira de Normas Técnicas
BID	Banco Interamericano de Desenvolvimento
PROFISCO	Programa de Desenvolvimento da Administração Fazendária de Mato Grosso
CGP	Coordenadoria de Gestão de Pessoas
Consultora	Empresa (ou Consórcio) componente da lista curta e convidada para apresentar proposta
OS	Ordem de Serviço
Projeto	[indicar]
Projeto Executivo	Conjunto dos elementos necessários e suficientes à execução completa das obras, de acordo com as normas pertinentes da ABNT
TDR	Termos de Referência

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

UCP

Unidade de Coordenação de Projetos

2. OBJETIVO

Contratação de consultoria especializada para Implantar um Modelo de Gestão de Pessoas com foco em Competências para SEFAZ-MT, com fornecimento de software e banco de dados, que possibilite o gerenciamento e operacionalização das respectivas rotinas, com desenvolvimento e implantação de um Modelo de Planejamento e Dimensionamento da Força de Trabalho.

3. METAS E ALCANCE

3.1 METAS

Meta 1: Elaborar a Matriz de Competências Técnicas e Comportamentais dos postos de trabalho/funções e dos servidores de 100% das unidades priorizadas da SARP

Linha de Base: 0% das competências dos postos de trabalho/funções e dos servidores mapeadas

Meta 2: Avaliação de Desempenho Realizados com GAPs apurados em 100% dos servidores das unidades mapeadas da SARP-SEFAZ

Linha de Base: 0% em 2012

Meta 3: Registrar e disponibilizar as informações de competência e desempenho de 100 % dos servidores das unidades mapeadas da SARP-SEFAZ

Linha de Base: Inexistência de registro de avaliação de desempenho com base em gestão por competências

Meta 4: Dimensionar a força de trabalho em 100% das Agências Fazendárias priorizadas

Linha de base: Inexistência de dimensionamento da força de trabalho.

Meta 5: Capacitar ao menos 140 servidores da SARP/SEFAZ, priorizando as unidades mapeadas, e promovendo as alocações necessárias, conforme os GAPs identificados e plano de capacitação aprovado.

Linha de Base: 0 servidores capacitados/alocados em 2012 com base em Gestão por competências

3.2 ALCANCE

3.2.1 Diretos

- Implementar a Avaliação de Competências, realizando o mapeamento das competências técnicas e comportamentais, dos servidores e das funções e identificando os Gaps/necessidades de desenvolvimento.
- Implementar T&D com foco em competências, promovendo o desenvolvimento e manutenção de competências gerenciais, técnicas e comportamentais tendo como base o resultado da avaliação das competências “os gaps” e realizando capacitação focada nos gaps/necessidades, contribuindo com o perfil, desempenho e exercício profissional;

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

- Implementar a Avaliação de Desempenho com foco em Competências, como instrumento de desenvolvimento e valorização profissional;
- Implementar Banco de Potencial/Talentos, como instrumento de gestão do potencial do quadro, considerando a correlação entre o perfil da função, as competências do servidor e o seu desempenho profissional.
- Implementar Provimento com foco em competências, provendo pessoas em quantidade (demandas de produção) e com as competências requeridas ao exercício da função. Para cargos em comissão, priorizando servidores de carreira e que possuam perfil e maior potencial (competência e desempenho).
- Desenvolver e implantar na SEFAZ-MT uma modelagem de planejamento e dimensionamento da força de trabalho, que possa ser utilizada para se determinar a composição corrente da força de trabalho, o que será requerido para atender necessidades atuais e futuras e os hiatos/gaps que terão que ser preenchidos.

3.2.2. Indiretos

- Eliminação da subjetividade na identificação das competências dos servidores;
- Informações para tomada de decisão para alocação correta da força de trabalho;
- Melhoria no desempenho do servidor;
- Alinhamento comportamental e técnico dos servidores em relação a organização;
- Clima organizacional satisfatório para o servidor e organização;
- Melhor direcionamento para elaboração de um plano de capacitação/treinamento mais conciso;
- Otimização dos recursos aplicados em T & D;
- Melhor aproveitamento do potencial da força de trabalho.

4. FASES E ETAPAS

4.1. Fases

Fase 1 - Desenvolvimento de Metodologia para Dimensionamento da Força de Trabalho;

- o Agências envolvidas no projeto: uma Agência de cada tipo: pequeno, médio e Grande porte por exemplo: **Cuiabá (Grande Porte), Campo Verde (médio porte) e Pontes e Lacerda (pequeno porte)**
- o Superintendências da SEDE: **SUFIS e SUCIT**;
- o Polos de execução das reuniões: **Cuiabá/MT**

Fase 2 - Construção das Descrições de Função/posto de trabalho;

- o Número de servidores: **700**
- o Número de funções: Até **300**
- o Número de unidades: até **60**

Fase 3 - Mapeamento das Competências Técnicas de cada Função/posto de trabalho;

Fase 4 - Revisão e revalidação do Mapeamento das Competências Comportamentais da SEFAZ-MT e de cada função/posto de trabalho;

Fase 5 - Avaliação das Competências Técnicas, Comportamentais e de Responsabilidade dos Servidores;

**GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA**

Fase 6 - Orientação para a Avaliação de Desempenho com foco em Competências com fornecimento de software que possibilite a implementação dessa avaliação conforme requisitos descritos no Anexo 1.

Fase 7 - Orientação para a Estruturação do Plano de Desenvolvimento Individual (PDI), T&D e Banco de Talentos.

5. LOCALIZAÇÃO E ÁREA ABRANGIDA PELOS SERVIÇOS

Unidades abrangidas pelos serviços a serem realizados:

Fase 1 – Desenvolvimento de Metodologia para Dimensionamento da Força de Trabalho

- Agências envolvidas no projeto: uma Agência de cada tipo: pequeno, médio e Grande porte por exemplo: **Cuiabá (Grande Porte), Campo Verde (médio porte) e Pontes e Lacerda (pequeno porte)**
- Superintendências da SEDE: **SUFIS e SUCIT;**
- **Todas as unidades da SEDE**

- Polos de execução das reuniões: **Cuiabá/MT, Campo Verde e Pontes e Lacerda**

Demais Fases: unidades da SARP a serem priorizadas.

- Locais de atuação da Consultoria: **Cuiabá/MT**

6. ESCOPO DOS SERVIÇOS

Fase 1 - Desenvolvimento de Metodologia para Dimensionamento da Força de Trabalho;

- Agências envolvidas no projeto: uma Agência de cada tipo: pequeno, médio e Grande porte por exemplo: **Cuiabá (Grande Porte), Campo Verde (médio porte) e Pontes e Lacerda (pequeno porte)**
- Superintendências da SEDE: **SUFIS e SUCIT;**
- Polos de execução das reuniões: **Cuiabá/MT**

Fase 2,3,4,5,6 e 7 –

Unidades da SARP a serem priorizadas até os limites abaixo definidos:

- Número de servidores: **700**
- Número de funções: Até **300**
- Número de unidades: até **60**

7. INFORMAÇÕES DISPONÍVEIS E ESTUDOS EXISTENTES

7.1 Dados Básicos e Estudos Disponíveis

Organograma da SEFAZ-MT com Lotacionograma;

Quadro de servidores que deverão ser trabalhados no projeto;

Regimento Interno da SEFAZ;

Relatório preliminar de implantação do Projeto Piloto de Gestão por Competências na SEFAZ-MT.

7.2 Local e Horário para Consulta

Consultas sobre termos técnicos da TR e outras informações do item 7.1 podem ser feitas das 8 às 12 e das 14 às 18, na Coordenadoria de Gestão de Pessoas – CGP/SENF/SEFAZ-MT, Fone: 65- 3617-2211, ou através do email: cpl.profisco@sefaz.mt.gov.br , com a servidora Mirtes Barros Ferreira de Freitas Calmon.

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

8. ESPECIFICAÇÕES TÉCNICAS / LEGISLAÇÃO

Para a execução dos mapeamentos das funções e das competências técnicas e comportamentais deverão ser utilizados os Regimentos internos das Unidades da SEFAZ-MT.

9. RELATÓRIOS E PRODUTOS

9.1 Relatórios e Produtos

9.1.1 Produtos

A consultoria deverá entregar os produtos abaixo listados de acordo com as respectivas fases:

FASES		PRODUTOS
1	Construção de um Modelo para dimensionamento da Força de Trabalho	Modelo de Dimensionamento da Força de Trabalho da SEFAZ Definido e homologado.
2	Construção das descrições de postos de trabalho (funções/papéis) por meio do Mapa de atribuições por Produto, Mapeamento de competências técnicas e coleta de dados para o Dimensionamento da Força de Trabalho.	Descrição de todos os postos de trabalho priorizados; Dimensionamento da força de trabalho aplicado em 100% das unidades priorizadas na SARP
3	Mapeamento das Competências Comportamentais	Mapeamento das Competências Comportamentais dos postos de trabalho/funções e dos servidores de 100% das unidades priorizadas da SARP
4	Avaliação de Competências e Responsabilidades	Avaliação de Competências e Responsabilidades Realizada com GAPs apurados em 100% dos servidores das unidades mapeadas da SARP-SEFAZ.
5	Feedback e Plano de Desenvolvimento Individual	Plano de Desenvolvimento Individual dos servidores elaborado. Treinamento dos Gestores para "dar feedback" e dos servidores avaliados para "receber feedback"
6	Orientação para a Inclusão das metas da Instituição para compor a Avaliação de Desempenho com foco em competências	Gestores capacitados para definir as metas que serão usadas para a avaliação de desempenho com foco em competências; Inclusão das metas da SEFAZ-MT para compor a Avaliação de Desempenho com foco em competências;
7	Estruturação do T&D com Foco em Competências e Banco de Talentos. Disponibilização de Licença de uso do Software para continuidade e manutenção da implantação da Gestão por Competências em toda a SEFAZ.	Plano anual de capacitação T&D Estruturado com Foco em Competências; Banco de Talentos estruturado com Foco em Competências; Software de Gestão por Competências, Banco de Talentos com licenças de uso disponibilizadas por 2 (dois) anos após os termos dos trabalhos de consultoria.

9.1.2 Relatórios

A consultoria deverá apresentar um relatório de conclusão em cada fase de projeto e um relatório final conclusivo, bem como os relatórios abaixo listados:

- (a) Plano de Trabalho proposto;
- (b) Relatórios de Andamento, mensais e conclusivos ao final de cada Fase de execução;
- (c) Relatório Final dos trabalhos da consultoria (2 vias)
- (d) Material para capacitação e *workshops*;
- (e) Memórias de Cálculo (utilizadas para encontrar a nota de desempenho do servidor, bem como o dimensionamento da força de trabalho das unidades);
- (f) Cadernetas ou Planilhas com o resultado dos serviços de campo;
- (g) Banco de Dados com as informações coletadas das unidades.

**GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA**

(e) Metodologia para replicar o modelo de dimensionamento da força de trabalho e Gestão por competências em toda a SEFAZ-MT

9.2 Formas de Apresentação

A contratada deve entregar os produtos nos seguintes formatos:

- (a) relatórios mensais em uma via e o relatório final e conclusivo dos trabalhos da consultoria em 02 vias devidamente encadernadas em espiral;
- (b) todos os relatórios deverão ter uma via eletrônica em arquivo PDF;
- (c) software implantado e integrado com os demais sistemas da SEFAZ-MT (por meio de importação e exportação de dados), base de dados a ser fornecida ao final dos trabalhos da consultoria deverá estar completa e apresentar integridade dos dados, possibilitando a inserção de novos dados, exclusões, alterações e devidas atualizações necessárias à manutenção da rotina de avaliação de desempenho dos servidores;

9.3 Discussão da Minuta do Relatório Final ou de um Documento Final

Será realizada uma reunião específica para a discussão da Minuta do Relatório Final ou de um Documento Final.

Após a aprovação da minuta, a Consultora, em prazo a ser acertado com o Contratante, fará a entrega do Relatório Final correspondente, em impressão definitiva e contendo todas as informações solicitadas pelo Contratante quando da análise da respectiva minuta.

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

10. CRONOGRAMA FÍSICO DE EXECUÇÃO

Cronograma Físico de Execução

Os trabalhos deverão ser desenvolvidos num prazo de 18 (dezoito) meses, contado a partir da emissão da Ordem de Serviço (OS) pelo Contratante.

FASES	PRODUTOS	MÊS																	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Construção de um Modelo para dimensionamento da Força de Trabalho																		
2	Construção das descrições de postos de trabalho (funções/papéis) por meio do Mapa de atribuições por Produto, Mapeamento de competências técnicas e coleta de dados para o Dimensionamento da Força de Trabalho.																		
3	Mapeamento das Competências Comportamentais																		
4	Avaliação de Competências e Responsabilidades																		
5	Feedback e Plano de Desenvolvimento Individual																		
6	Orientação para a Inclusão das metas da Instituição para compor a Avaliação de Desempenho com foco em competências																		
7	Estruturação do T&D com Foco em Competências e Banco de Talentos. Disponibilização de Licença de uso do Software para continuidade e manutenção da implantação da Gestão por Competências em toda a SEFAZ.																		

11. SUBCONTRATAÇÃO

Não será permitido qualquer tipo de subcontratação para as atividades fins deste projeto.

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

12. QUALIFICAÇÃO DA EQUIPE TÉCNICA NECESSÁRIA

12.1 Equipe Chave

A Equipe Chave deverá ser composta, no mínimo, por:

CARGO	EXPERIÊNCIA MÍNIMA (EM ANOS)
Coordenador	01 (um) Consultor Coordenador responsável pelos trabalhos objeto da contratação, que deverá comprovar, através de Currículo e atestados de capacidade técnica emitido por Pessoa Jurídica de direito público ou privado, experiência mínima de 5 (cinco) anos em implantação de Gestão de Pessoas com Foco em Competências, abrangendo e integrando todos os processos de Gestão de Pessoas, sendo: <ul style="list-style-type: none">• Provimento de pessoas;• Avaliação de Desempenho• Treinamento e Desenvolvimento;• Clima Organizacional;• Banco de Potencial;• Carreira e valorização profissional;• Livros publicados na área de Gestão por Competências.
Analista de T.I.	01 (um) Analista de T.I. Especialista em sistemas que utilizam banco de dados em ambiente WEB com integração de base de dados distintas, com formação/especialização na Área de Tecnologia da Informação, experiência mínima de 5 (cinco) anos na área de atuação.

12.2 Equipe de Apoio

Fica a critério da Consultoria.

13. INSUMOS A SEREM FORNECIDOS PELO CONTRATANTE

- Local de realização do trabalho;
- Indicação dos servidores que irão compor a equipe técnica;
- Assegurar a disponibilidade da equipe técnica para os trabalhos;
- Acompanhar o andamento das atividades e definir medidas corretivas;
- Permitir o acesso aos dados e informações internas consideradas relevantes pela equipe da Consultoria para a realização dos trabalhos;
- Proporcionar infraestrutura e recursos materiais requeridos para o desenvolvimento das atividades.

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

14. TREINAMENTO E TRANSFERÊNCIA DE TECNOLOGIA

14.1 Treinamento

Os treinamentos e Workshops necessários para disseminar os conhecimentos e sensibilização sobre o projeto devem vir detalhados na proposta do cronograma de execução da consultoria.

14.2 Workshops e Seminários

Os treinamentos e Workshops necessários para disseminar os conhecimentos e sensibilização sobre o projeto devem vir detalhados na proposta do cronograma de execução da consultoria.

14.3 Transferência de Tecnologia

A empresa de consultoria deverá adotar metodologia que permita a aplicação de todo o conhecimento adquirido, onde todas as etapas serão desenvolvidas juntamente com uma equipe técnica da SEFAZ designada para esta finalidade, com transferência de métodos e técnicas capazes de garantir a continuidade do trabalho quando do encerramento da consultoria.

A empresa contratada também realizará, após reuniões de planejamento com a equipe técnica, palestras de sensibilização a todo o corpo gerencial, coordenadores e assessores de negócio da instituição, apresentando também os relatórios de execução das atividades nos padrões e prazos requeridos pela Contratante.

A empresa contratada também realizará capacitações para orientar a utilização do Software que será disponibilizado para atualização e manutenção da base de dados.

15. LOCAL DE EXECUÇÃO DOS SERVIÇOS

- a) Polos de execução das reuniões de sensibilização/workshops: **Cuiabá/MT, Campo Verde e Pontes e Lacerda** e demais Fases: unidades da SARP a serem priorizadas localizadas na sede da SEFAZ-MT em Cuiabá-MT;
- b) Principal Local de atuação da Consultoria: **Cuiabá/MT**

16. COORDENADOR DO CONTRATANTE

Será designada uma equipe de acompanhamento do andamento do projeto com um coordenador a ser designado.

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

17. ENDEREÇO DO CONTRATANTE

Av. Rubens de Mendonça, nº 3415, Centro Político Administrativo, CEP 78050-903, Cuiabá-MT, Fone (65) 3617-2900, Coordenadoria de Gestão de Pessoas – SEFAZ-MT.

TR Elaborada por: Cezarino Martins da Hora, Sônia Pesarini Unidade/ramal: CGP (2211)	<hr/> <p style="text-align: center;">Coordenador da Unidade (assinatura e carimbo – Unidade executora)</p>										
<table border="1"><tr><td><input type="checkbox"/></td><td>Existência de Saldo Orçamentário</td></tr><tr><td><input type="checkbox"/></td><td>Inexistência de Saldo Orçamentário</td></tr><tr><td><input type="checkbox"/></td><td>Não haverá Impacto Orçamentário</td></tr></table> <hr/> <p style="text-align: center;">Diva Maria Fortes de Oliveira Coordenadora de Planejamento</p>	<input type="checkbox"/>	Existência de Saldo Orçamentário	<input type="checkbox"/>	Inexistência de Saldo Orçamentário	<input type="checkbox"/>	Não haverá Impacto Orçamentário	<table border="1"><tr><td><input type="checkbox"/></td><td>De acordo</td></tr><tr><td><input type="checkbox"/></td><td>Aguardar</td></tr></table> <hr/> <p style="text-align: center;">Marly Aparecida Tavares Pauletti Coordenação Geral do PROFISCO</p>	<input type="checkbox"/>	De acordo	<input type="checkbox"/>	Aguardar
<input type="checkbox"/>	Existência de Saldo Orçamentário										
<input type="checkbox"/>	Inexistência de Saldo Orçamentário										
<input type="checkbox"/>	Não haverá Impacto Orçamentário										
<input type="checkbox"/>	De acordo										
<input type="checkbox"/>	Aguardar										
<table border="1"><tr><td><input type="checkbox"/></td><td>Autorizado a realizar os procedimentos legais concernentes a este TR</td></tr><tr><td><input type="checkbox"/></td><td>Não autorizado</td></tr><tr><td><input type="checkbox"/></td><td>Aguarde</td></tr></table> <hr/> <p style="text-align: center;">Ordenador de Despesa (assinatura e carimbo)</p>		<input type="checkbox"/>	Autorizado a realizar os procedimentos legais concernentes a este TR	<input type="checkbox"/>	Não autorizado	<input type="checkbox"/>	Aguarde				
<input type="checkbox"/>	Autorizado a realizar os procedimentos legais concernentes a este TR										
<input type="checkbox"/>	Não autorizado										
<input type="checkbox"/>	Aguarde										

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE FAZENDA

18. ANEXOS

18.1 Tabela de Requisitos Obrigatórios no Software de Mapeamento de Competências

ANEXO I

TABELA DE REQUISITOS OBRIGATÓRIOS NO SOFTWARE DE MAPEAMENTO DE COMPETÊNCIAS

Nº ÍTEM	DESCRIÇÃO
1	Software produzido com tecnologia desenvolvida no País e em língua portuguesa.
2	Utilização de banco de dados que permita integração/customização com a plataforma de TI da Contratante, sendo que o mesmo será utilizado por meio de <u>Licenças de Uso</u> .
3	Permitir a operação via web.
4	Mapeamento de competências técnicas e comportamentais (geração de arquivos via web e pdf).
5	Avaliação de competências técnicas e comportamentais (geração de arquivos via web e pdf), permitindo desde a auto avaliação, avaliação superior, ou de múltiplas fontes (avaliação 360º).
6	Identificação dos "gaps" sejam técnicos ou comportamentais dos servidores.
7	Possuir recurso para elaborar o planejamento anual de treinamento, inclusive com relatórios de previsto x realizado.
8	Atualizações on line.
9	Calcular o nível de competência da função e de cada colaborador com escala parametrizada.
10	Permitir análise comparativa com avaliações anteriores para acompanhar evolução dos servidores.
11	Permitir acessos de servidor, gestor e coordenador, restringindo através de login e senha.
12	Permitir integração entre os subsistemas de RH.
13	Permitir a geração de relatórios gerenciais com interface gráfica.
14	Emitir relatório com o Coeficiente ou Índice de desempenho em várias perspectivas (responsabilidades do posto de trabalho, competências, resultados, etc...)
15	Conter recurso de pesquisa para seleção interna e de melhor equipe para compor um projeto por meio da comparação de competências técnicas e comportamentais de cada servidor com as necessárias ao projeto.
16	Deverá ser disponibilizado a <u>licença de uso do software por no mínimo 2 (dois) aos após os términos dos trabalhos da Consultoria</u> , para que a SEFAZ-MT possa atualizar a base de dados e manter a rotina de implementação do modelo de Gestão por competências.