

Universitatea „Babeş-Bolyai” Cluj-Napoca
Facultatea de Ştiinţe Economice şi Gestiunea Afacerilor
Catedra de Management

TEZĂ DE DOCTORAT

REZUMAT

ROLUL RESURSEI UMANE ÎN SCHIMBAREA ORGANIZAȚIONALĂ

Conducător științific:

Prof. univ. dr. **ANCA BORZA**

Doctorand:

ADRIAN SONEA

Cluj-Napoca
2011

Rezumatul tezei – Cuprins

Cuprins – Teză de doctorat / 3

Cuvinte – cheie / 7

Introducere / 7

Partea I. Sinteze din literatura consacrată și considerații teoretice - în rezumat / 12

Partea a II-a. Concretizări ale modelelor teoretice și cercetări originale - în rezumat / 41

Contribuții personale ale autorului tezei / 69

Bibliografie selectivă / 70

CUPRINS – TEZĂ DE DOCTORAT

Cuprinsul lucrării

Lista figurilor

Lista tabelor

Introducere / 1

PARTEA I. SINTEZE DIN LITERATURA CONSACRATĂ ȘI CONSIDERAȚII TEORETICE / 10

1. Resursa umană a firmei – conținut și evoluție / 11

1.1. Conținutul noțiunii și rolul resursei umane în organizație / 11

1.1.1. *Noțiunea forță de muncă / 11*

1.1.2. *Personalul angajat al firmei / 14*

1.1.3. *Noțiunea resursă umană / 16*

1.2. Competență – tipuri și nivele / 21

1.2.1. *Competența la nivel organizațional / 21*

1.2.2. *Tipuri și sisteme de competență / 23*

1.3. Un model al proceselor corelate / 24

1.3.1. *Asigurarea resursei umane necesare / 24*

1.3.2. *Managementul cunoștințelor / 26*

1.3.3. *Roluri și posturi / 27*

1.3.4. *Managementul talentului / 31*

1.3.5. *Rolul managerului și activitatea managerială / 34*

1.4. Concluzii privitoare la resursa umană a firmei / 36

2. Cultura organizațională – „personalitatea” resursei umane / 39

2.1. Caracterizarea culturii organizaționale / 39

2.1.1. *Definirea culturii organizaționale / 39*

2.1.2. *Principalele variabile determinante pentru cultura organizațională / 49*

2.1.3. *Tipuri de cultură organizațională / 52*

2.2. Organizația care învață și managementul cunoștințelor / 62

2.2.1. *Competența profesională și „cultura de succes” / 62*

2.2.2. *Procesul învățării în organizație / 64*

2.2.3. *Organizația care învață de la client / 66*

2.2.4. *Managementul cunoștințelor – experiențe și proceduri de aplicare / 68*

2.3. Concluzii privitoare la cultura organizațională / 71

3. Schimbarea în mediul organizațional. Rolul și adaptarea structurii organizatorice / 73

3.1. Procesul schimbării – evoluție socială și organizațională / 74

3.1.1. *Schimbarea la nivel macro și microeconomic / 74*

3.1.2. *Impulsul și șocul schimbării / 77*

3.1.3. *Specificul schimbării / 81*

3.1.4. *Factorii (forțele) care determină schimbarea / 89*

3.1.5. *Desfășurarea procesului schimbării / 92*

- 3.2. Creativitatea. Rolul resursei umane în asigurarea flexibilității și adaptabilității / 98
- 3.3. Cultura organizațională și structura organizatorică / 99
- 3.4. Evoluția culturii organizaționale. Capacitatea de adaptare a structurii organizatorice / 105
- 3.5. Concluzii privitoare la schimbarea culturii și structurii Organizaționale / 111

4. Comunicarea în organizație ca motor al schimbării / 115

- 4.1. Cercetări asupra rolului comunicării în procesul schimbării / 115
 - 4.1.1. *Schimbarea organizațională prin procesul de comunicare / 115*
 - 4.1.2. *Comunicarea privită ca impuls și ca rezultat al schimbării / 117*
- 4.2. Comunicarea interumană ca informație și ca relație / 119
 - 4.2.1. *Comunicarea – informație și relație / 119*
 - 4.2.2. *Comunicare și conștiință de sine / 122*
- 4.3. Abordarea transdisciplinară a schimbării / 125
 - 4.3.1. *Cauzele ratei scăzute de succes în schimbarea organizațională / 125*
 - 4.3.2. *Succes și insucces în procesul schimbării / 128*
 - 4.3.2. *Abordarea transdisciplinară – repere teoretice / 130*
 - 4.3.4. *Comunicarea ca schimbare / 131*
- 4.4. Modele statice ale procesului comunicării / 132
 - 4.4.1. *Modelul Norbert Wiener / 132*
 - 4.4.2. *Modelul Aurel Iftimescu / 133*
 - 4.4.3. *Modelul Căndea / 135*
 - 4.4.4. *Modelul Prutianu / 136*
 - 4.4.5. *Modelul Shockley-Zabalak / 138*
- 4.5. Modele dinamice ale comunicării / 140
 - 4.5.1. *Patru pași în modelele schimbării / 140*
 - 4.5.2. *Viziunea de ansamblu pentru modelul integrat al comunicării și schimbării / 143*
 - 4.5.3. *Modelul integrat comunicare – schimbare / 146*
 - 4.5.4. *Evoluția etapelor modelului integrat comunicare – schimbare / 149*
 - 4.5.5. *Paralela comunicare – schimbare / 156*
- 4.6. Sistemul de relații în procesul comunicării manageriale / 157
 - 4.6.1. *Comunicarea în relațiile cu clientul / 159*
 - 4.6.2. *Comunicarea în domeniul financiar / 160*
- 4.7. Tehnici de comunicare pentru îmbunătățirea procesului managerial / 162
 - 4.7.1. *Tehnici de stimulare a creativității de grup / 162*
 - 4.7.2. *Tehnici de îmbunătățire a managementului participativ / 165*
 - 4.7.3. *Tehnici de îmbunătățire a procesului de negociere. ” Broasca-țestoasă ” / 168*
- 4.8. Concluzii privitoare la procesul comunicării / 169
 - 4.8.1. *Progresul social – rezultat al difuzării accelerate a informației / 169*
 - 4.8.2. *Comunicarea – aspecte teoretice / 170*
 - 4.8.3. *Comunicare și schimbare / 171*

PARTEA a II-a. CONCRETIZĂRI ALE MODELELOR TEORETICE ȘI CERCETĂRI ORIGINALE / 173

5. Studii de caz. Exemple și modele de cultură și structură „de succes” în organizații / 174

5.1. Modelul de dezvoltare a competenței organizaționale în cazul unei firme românești din turism / 174

5.1.1. *Obiective, metodologie și descrierea cercetării / 174*

5.1.2. *Descrierea firmei folosite ca exemplu / 174*

5.1.3. *Corelarea proceselor în cazul firmei cercetate / 176*

5.2. FR-RO. Dezvoltarea competenței profesionale în cazul unei firme cu capital străin / 181

5.3. Un model românesc de cultură organizațională / 186

5.4. Crearea și dezvoltarea culturii organizațiilor din România. Cercetare sociologică / 188

5.4.1. *Climatul organizațional și cultura create într-o firmă românească (GP Baia Mare) / 188*

5.4.2. *Aspecte de climat și cultură organizațională într-o firmă creată cu capital mixt: străin și românesc (FR-RO) / 189*

5.4.3. *Aspecte ale climatului și culturii unei organizații create pe baze românești și transformate de capitalul străin (TB Company) / 190*

5.4.4. *Concluzii privitoare la aspectele culturii organizațiilor cercetate (GP, FR-RO, TB Company) / 195*

5.5. Modelul Burke – Litwin al performanței și schimbării organizaționale aplicat unei firme românești / 198

5.5.1. *Obiective, metodologie și descrierea cercetării pentru aplicarea modelului Burke – Litwin / 198*

5.5.2. *Modelul Burke – Litwin în cazul unei firme românești din turism / 199*

5.5.3. *Concluzii în urma aplicării Modelului Burke – Litwin / 204*

6. Diagnoza unei culturi organizaționale / 206

6.1. Modelul valorilor concurente conceput de Cameron și Quinn / 206

6.1.1. *Cele patru tipuri de cultură (după Cameron & Quinn, 2006) / 206*

6.1.2. *Metoda de stabilire a profilului culturii organizaționale / 208*

6.2. Orientarea spre învățare / 209

6.3. Factorii organizaționali „blocanți” / 210

6.4. Rezultatele obținute / 211

6.5. Concluzii în urma diagnozei culturii organizaționale / 216

7. Potențialul oferit de tinerii cu studii superioare pentru procesul schimbării / 220

7.1. Obiectivele studiului și metoda utilizată pentru analiza potențialului oferit de tinerii cu pregătire superioară / 221

7.1.1. *Ipotezele stabilite / 223*

7.1.2. *Colectivitatea studiată / 224*

7.2. Rezultatele aplicării chestionarului – analize univariante / 225

7.2.1. *Structura colectivității studiate / 225*

- 7.2.2. *Probleme ale cererii și ofertei pe piața muncii* / 226
- 7.2.3. *Aspecte privitoare la competență și creativitate* / 227
- 7.2.4. *Dezvoltarea carierei angajaților* / 230
- 7.3. *Corelații între răspunsurile la întrebări – analize bivariante* / 231
- 7.4. *Concluzii pe baza cercetării grupului de studenți* / 234

8. Considerații finale asupra rolului resursei umane în schimbarea organizațională / 236

- 8.1. *Resursa umană a firmei – impuls și rezultat al schimbării Organizaționale* / 236
- 8.2. *Cultura organizațională – cadrul de dezvoltare și rezultatul evoluției resursei umane* / 238
- 8.3. *Comunicarea interumană – cauză a schimbării, cale de realizare și identificare cu schimbarea* / 239
- 8.4. *Schimbarea organizațională bazată pe potențialul uman al firmei* / 241
- 8.4. *Rolul pe care resursa umană îl îndeplinește în schimbarea Organizațională* / 243

Bibliografie / 247

Anexe / 257

- Anexa 1. *Chestionar pentru angajații firmei* / 257
- Anexa 2. *Chestionar pentru managementul firmei* / 259
- Anexa 3. *Comentarea răspunsurilor la chestionar (GP Baia Mare)* / 262
- Anexa 4. *Comentarea răspunsurilor la chestionar (FR-RO)* / 268
- Anexa 5. *Comentarea răspunsurilor la chestionar (TB Company)* / 271
- Anexa 6. *Chestionar pentru evaluarea culturii organizaționale (OCAI)* / 278
- Anexa 7. *Gradul orientării spre învățare a organizației (DLOQ)* / 283
- Anexa 8. *Chestionar pentru determinarea factorilor organizaționali „blocanți” (OBQ)* / 288
- Anexa 9. *Tabelul 5.5; Tabelul 5.6; Tabelul 5.7* / 294
- Anexa 10. *Chestionar pentru studenții FSEGA* / 297
- Anexa 11. *Analize univariante* / 301
- Anexa 12. *Analize bivariante* / 331

Cuvinte – cheie

Resursă umană, schimbare organizațională, cultură organizațională, comunicare, competență și creativitate, flexibilitate și adaptabilitate, structură organizațională

Introducere

Lucrarea își propune analiza unor aspecte, pe care le considerăm importante, ale *procesului schimbării organizaționale* care, în viziunea noastră, sunt *determinate, desfășurate și dezvoltate de resursa umană* a firmei. Prin procesul perfecționării profesionale continue, care asigură în permanență un nivel înalt al competenței și prin creativitatea concretizată în invenții și inovații, *resursa umană a firmei evoluează și se desăvârșește pe sine* și contribuie la evoluția organizației. Pe de altă parte, organizația prin cultura pe care o dezvoltă stimulează flexibilitatea necesară schimbării pe care o anticipează potrivit cerințelor viitoare ale mediului intern și a celui extern.

Printre oamenii care acționează în interiorul firmei se găsesc cei care inițiază un proces de identificare a cauzelor, direcției și conținutului necesar al schimbării. Aceștia sunt cei care îndrumă și atrag restul organizației în procesul schimbării, în stabilirea momentului, a căilor de urmat, a etapelor necesare și a rezultatelor la care trebuie să se ajungă.

Astfel, acolo unde există această preocupare, *întreaga organizație poate participa și realiza adaptarea permanentă a propriei activități și integrarea în mediul de afaceri fluid, în continuă schimbare.*

Literatura ultimului deceniu conține numeroase referiri (făcute de economiști, sociologi, psihologi sau specialiști din alte domenii de cercetare) la **procesul schimbării organizaționale** și chiar la existența unei ramuri specifice a managementului: *managementul schimbării*. În acest context, **schimbarea** înseamnă „*înlocuirea, modificarea, transformarea sau prefacerea în formă și/sau conținut a unui obiect, produs, lucrare, serviciu, activitate sau proces*”, față de care conducerea firmei trebuie să aibă o atitudine favorizantă (Burduș et al, 2000, p. 28).

Fie că schimbarea este *reactivă sau proactivă, naturală sau planificată, impusă, participativă sau negociată, incrementală sau radicală, strategică, tehnologică, structurală sau la nivelul angajaților* (Bibu et al, 2008, p. 268-272), **rolul resursei umane în procesul schimbării organizaționale** este esențial.

În fiecare din domeniile pe care le vizează schimbarea organizațională, încadrată în procesul globalizării [*obiective și strategii; tehnologie; descrierea posturilor; structura organizației; procesele și oamenii* (Deaconu, 2007, p.78)], schimbarea presupune existența unor calități și a unui mod specific de acțiune ale resursei umane a firmei.

Procesul schimbării nu este realizabil dacă nu s-a creat o **concepție** adecvată, un mod de gândire (mindset) corespunzător, atât la nivel individual (personal mindset), cât și la nivel organizațional (organizational mindset) (Thames & Webster, 2009, p. 15-19).

Schimbările la nivelul organizației sunt determinate de **factori din mediul de afaceri** (*în principal, lupta de concurență și comportamentul consumatorului*), la care se mai adaugă factori de ordin social, cultural, demografic, factori care țin de contextul general, de piața privită în ansamblul său, precum și de nevoile și preferințele consumatorilor. Chiar progresul tehnicii și tehnologiei poate deveni pentru o firmă oportunitate sau amenințare (Thames & Webster, 2009, p. 24).

Chiar dacă factorii externi îndeplinesc un rol important, procesul schimbării este conceput și programat, condus efectiv și controlat, finalizat cu mai mult sau mai puțin succes și eficiență, în funcție de **factorii interni**, care țin de clientul intern al firmei: *omul care muncește în organizație*, ca manager sau ca simplu angajat. Potențialul firmei înseamnă în primul rând oamenii, competența și capacitatea de performanță de care dispun aceștia, iar gradul de valorificare a celorlalte resurse este mai înalt sau mai scăzut, după cum productivitatea și rentabilitatea sunt realizate de oamenii din firmă la un nivel înalt sau scăzut.

În concepția noastră, **progresul tehnic și tehnologic** reprezintă un element esențial în schimbarea organizațională, ca de altfel în evoluția societății omenești în ansamblu (vezi de pildă Rosenkopf & Tushman, 1994, prelucrat după Baum, 2002, p. 389). *Omul este mereu obligat să se adapteze schimbărilor din tehnică și tehnologie și să-și realizeze astfel propria evoluție.* Ideea este valabilă, însă, numai pentru progresul și dezvoltarea **individuală**, pentru că la nivelul societății, tehnica și tehnologia nu reprezintă decât **intelligență umană materializată**, capital uman valorificat și concretizat în instalații, aparatură, mașini, utilaje, mijloace de transport și procese tehnologice adecvate obținerii acestora.

Lucrarea nu și-a propus, însă, o analiză a aspectelor legate de materializarea inteligenței umane și de rolul acesteia în procesul schimbării, ci se ocupă numai de ceea ce, considerăm noi că ține de **activitatea resursei umane în funcțiune**: competență (adică pregătire profesională, performanță și creativitate), comunicare (adică informare, relații între angajați, relații cu clientul, colaborare și, bineînțeles, relații cu mediul de afaceri în general) și cultură

organizațională (adică motivare, colaborare, integrare, conflicte, valori, concepții, reguli, politici interne, comportamente, promovare și autorealizare).

În viziunea noastră, factorii schimbării acționează asupra organizației în ansamblu, dar și în mod direct, într-o manieră specifică, asupra resursei umane. Organizația, ca întreg, influențează individul și grupurile, dar suferă, la rândul său, influența acestora (vezi figura 1).

Procesul schimbării nu este unul liniar, ci evoluția presupune de fapt un traseu în spirală, cu stagnări, involuții, „șovăieli” și reveniri la unele elemente sau trăsături pe niveluri superioare. În cazul schimbării organizaționale, factorii tehnici, economici, sociali etc. determină schimbări calitative ale resursei umane, îmbunătățirea comunicării și schimbarea culturii organizației, care stimulează creativitatea, determină modificări în tehnică și tehnologie și așa mai departe.

Lucrarea se referă și la caracterul spontan sau planificat al schimbării precum și la raportul calitate - schimbare pe parcursul capitolelor 2 și 3, aspecte asupra cărora există în literatura de specialitate discuții ample și deosebit de interesante (vezi Abrudan, 2009b, p. 5-12 și Abrudan, 2009a, p. 5-10).

Fig. 1. Rolul resursei umane în schimbarea organizațională – ipoteză de lucru (concepția autorului – A.S.)

Pe parcursul lucrării (cap. 3), facem referire la faptul că schimbarea este, în general, evolutivă și revoluționară. În opinia noastră, schimbarea trebuie să se coreleze cu **conservatorismul**. Dacă nu conservăm anumite elemente ale tehnicii, culturii, cunoștințelor, experienței, performanței etc. schimbarea ne va readuce mereu la 0 și nu va exista evoluție.

Potrivit Dialecticii lui Hegel, acumulările cantitative determină salturi calitative, la anumite intervale de timp. Aceasta permite existența unui echilibru între învățare, experiență și creativitate. Nivelul superior în evoluție nu se obține pornind mereu de la 0, ci schimbând modul de a privi lucrurile, comparativ cu perioada anterioară. Din punct de vedere psihologic, are loc o **schimbare a hărților cognitive**, necesară pentru inovare și, mai ales, pentru inventivitate.

Schimbarea dorită înseamnă îmbunătățire, chiar dacă acest lucru implică riscuri. Calitatea este legată de stabilitate și consecvență, dar **evoluția presupune trecerea de la o calitate la alta**, de la un nivel calitativ la altul superior acestuia.

Funcționarea firmei la un anumit nivel calitativ, ca și trecerea la o **calitate superioară** poate fi controlată, comparată cu standardele și pregătită pentru schimbare, totul depinzând de resursa umană: conducerea oamenilor prin leader-ii existenți, angajații firmei ca grup, procesele care depind tot de cei care le organizează și le desfășoară, programele și strategia create de managementul organizației, precum și restul resurselor (materiale, energetice, financiare etc.) selectate, aduse în organizație și gestionate de membrii organizației (vezi, de pildă, Dobrin & Popa, 2003, p. 111).

În concepția noastră, toate modelele prezentate, privitoare la schimbarea și performanța la nivel organizațional, se bazează pe competența și creativitatea resursei umane. *Ceea ce exprimă cel mai bine „rezultanta” la nivelul organizației (sub aspectul calității, specificului și structurii în cadrul căreia acționează oamenii din firmă) este cultura acestei organizații, numită și „personalitatea” resursei umane a firmei.*

Lucrarea cuprinde două părți: Partea I. Sinteze din literatura consacrată și considerații teoretice; și Partea a II-a. Concretizări ale modelelor teoretice și cercetări originale. Fiecare dintre cele două părți cuprinde câte patru capitole (opt capitole în total), cel de al optulea și ultimul capitol cuprinzând considerațiile finale.

Obiectivul pe care ni l-am propus pentru **primul capitol** este de a defini noțiunea de **resursă umană** a firmei, așa cum o găsim în literatura de specialitate și așa cum o înțelegem noi, cu

calitățile care o caracterizează ca ***promotor, realizator și beneficiar al schimbării organizaționale***. Ceea ce considerăm esențial pentru procesul schimbării este competența oamenilor din organizație și, din acest motiv, tratăm evoluția resursei umane, în legătură cu perfecționarea pregătirii pentru calitate și pentru deschidere către creativitate.

Procesul care presupune: „*dezgheț*” (adică ieșirea din tiparele vechi și crearea condițiilor pentru efectuarea de schimbări), *schimbare și „îngheț*” (adică adoptarea de măsuri pentru consolidarea a ceea ce s-a obținut, pentru a nu permite regresul) este de fapt doar o buclă a unei spirale, un circuit care se reia continuu. Problema esențială, în condiții de evoluție generală tot mai rapidă, este de a asigura ***flexibilitatea și capacitatea de adaptare*** necesare, astfel ca schimbarea, potrivit cerințelor competiției și competitivității pe piață să se realizeze continuu, prin desfășurarea unui ***management strategic anticipativ*** și a unui tip ***proactiv*** de schimbare.

Acest prim capitol, ca și fiecare din cele două următoare (***capitolul 2 și 3***), cuprinde o sinteză teoretică din literatura de specialitate și este completat de o parte originală în ***capitolul 5*** (studii de caz pentru definirea pe exemple concrete a ***competenței, culturii*** și, respectiv, ***schimbării organizaționale***, ca și pentru desfășurarea procesului învățării în organizație și pentru dezvoltarea competenței la acest nivel). ***Capitolul 4*** cuprinde pe lângă analiza unor aspecte teoretice ale procesului comunicării și un model teoretic propriu al autorului privitor la comunicarea ca schimbare.

Pentru fiecare dintre primele patru capitole, am selectat teorii și modele, care în opinia noastră sunt interesante și utile și am prezentat în capitolul 5 exemple, care să le pună în evidență ***importanța și utilitatea***. Atât sintezele teoretice, cât și exemplele și aplicațiile practice sunt publicate în studii, articole și comunicări prezentate pe parcursul ultimilor 7 ani.

Capitolele 6 și 7 cuprind informații obținute pe baza a două ***anchete sociologice***: una desfășurată în cadrul unei firme, subiecții chestionați fiind membrii organizației; cea de a doua, fiind realizată cu concursul unui grup de 518 studenți, în anul terminal la masterat, FSEGA.

Scopul primei anchete a fost caracterizarea unei culturii organizaționale și conturarea nevoilor de schimbare.

Cu cea de a doua anchetă ne-am propus să determinăm ***potențialul*** pe care îl reprezintă tinerii pregătiți în Facultatea de Științe Economice și Gestiunea Afacerilor, pentru firmele din zona

de centru și nord a Transilvaniei în vederea adaptării la cerințele mediului de afaceri și a realizării unei îmbunătățiri a prestației către clientul extern.

În **capitolul 8**, am prezentat câteva considerații, cristalizate atât în urma studiului bibliografiei consacrate, cât și pe baza cercetărilor noastre cu caracter practic.

Fiecare studiu efectuat, ca și fiecare capitol, se încheie cu concluzii și opinii personale, referitoare atât la sintezele teoretice, cât și la cercetările și analizele practice efectuate de autor pe parcursul ultimilor 7 ani.

PARTEA I. SINTEZE DIN LITERATURA CONSACRATĂ ȘI CONSIDERAȚII TEORETICE

Capitolul 1. Resursa umană a firmei – conținut și evoluție

În orice context organizațional, resursa umană ocupă locul central, atât sub aspectul importanței, cât și ca factor determinant și agent al progresului. Resursa umană este **îmboldul** pentru schimbare, **factorul** care o determină și o canalizează, precum și **agentul** care asigură: funcționarea în scopul schimbării și adaptarea tuturor celorlalți factori la schimbare.

Lucrarea cuprinde o scurtă prezentare a modului în care vedem noi evoluția pe plan istoric, social, tehnic și economic, în urma căreia s-a trecut *de la noțiunea de forță de muncă la cea de capital uman, la cea de factor uman al producției, personal al întreprinderii și, mai apoi, la noțiunea de resursă umană a firmei.*

Noțiunea de **factor uman al producției** o considerăm potrivită pentru un anumit context: atunci când se analizează aspectele generale ale producției sociale (mai ales la nivel macroeconomic) și când alături de ceilalți factori (pământul, banii, celelalte forme de „avuție”) sau în opoziție cu aceștia este analizat rolul oamenilor și rezultatul activității acestora (efectele economice, sociale, culturale, ecologice etc.).

Într-o altă accepțiune, **capitalul uman** este o noțiune care se suprapune, uneori până la identificare, cu cea de resursă umană. Avem de a face cu o formă specifică de capital, care crează, modifică și dezvoltă celelalte forme ale capitalului, care funcționează într-un fel specific și determină eficiența în funcționarea celorlalte forme.

După părerea noastră, însă, această noțiune reprezintă un mod de abordare strict legat de proprietatea capitalistă și presupune **un anumit mod de relaționare** a celor ce dețin și își

folosesc capacitatea de a muncii, cu cei ce dețin puterea economică în firmă sau în societate. Noțiunea de resursă umană are, în viziunea noastră un sens mai larg, cuprinzând și calitățile unui manager care este el însuși proprietarul firmei în care lucrează, calitățile unui liber-profesionist sau mic producător independent, calitățile și competențele unor asociați care formează ei înșiși o firmă, unde nu sunt prezente sau nu au importanță **relațiile angajat-angajator**. De asemenea, o situație care ar determina un caracter specific al relațiilor este aceea a organizațiilor non-profit (vezi, de pildă: Borza et al, 2009).

În continuare, lucrarea analizează evoluția concepțiilor și a modului de a trata **omul** în cadrul firmei prin crearea compartimentelor de personal și dezvoltarea managementului personalului, desfășurarea unui complex de activități legate de angajarea, utilizarea, programarea și organizarea muncii etc. Dezvoltarea și maturizarea acestei concepții, în perioada 1960-1970, facilitează trecerea către o altă noțiune, reflectând un nou mod de a înțelege rolul omului în organizație (specific perioadei 1980-1990): *resursa umană și managementul resursei umane* (Manolescu, 2001, p. 47-50).

Concluzia care se desprinde, în opinia noastră, este că avem de a face cu o **concepție diferită** asupra modului de utilizare a capacității de muncă a oamenilor, un *mod diferit de a înțelege rolul oamenilor în organizație*, care face diferența între forță de muncă și resursă umană (Mathis, Nica & Rusu, 1997, p. 3-5). Pe de altă parte, diferența între noțiunile personal și resursă umană este dată de **creșterea complexității sarcinilor** firmei față de angajați, pe măsura nevoii de **implicare** tot mai accentuată a angajaților în activitatea firmei (Rotaru & Prodan, p. 3-4) .

După anii 2000, este aproape generalizată folosirea noțiunii resursă umană, dar noi considerăm important **conținutul noțiunii** și, mai ales, **modul de abordare a activităților** care privesc resursa umană în cadrul firmei. Ca și în cazul resursei umane, despre noțiunea de personal, considerăm că nu se poate vorbi decât în sensul de „**oameni din cadrul firmei**” și nu în general, „persoane de pe piața muncii”.

În lucrările de specialitate ale sfârșitului de secol XX, capitalul uman este considerat „**o resursă strategică**” prin a cărei importanță este înlocuit capitalul financiar. Dar investiția în oameni nu înseamnă numai salarii și alte drepturi bănești ale angajaților, ci și **cheltuieli** cu crearea, menținerea și dezvoltarea competențelor.

În opinia profesorului Ovidiu Nicolescu, specificul și, totodată, superioritatea resursei umane față de celelalte feluri de resurse constă în:

- capacitatea resursei umane *de a crea bunuri utile* sub formă obiectuală sau intangibilă (prestații);
- *creativitatea* resursei umane, capacitatea de inovare, datorită căreia bunurile și procesele evoluează;
- eficiența în utilizarea tuturor celorlalte forme de resurse depinde de *eficiența în folosirea, dezvoltarea și perfecționarea resursei umane* (vezi, de pildă, Nicolescu & Verboncu, 1995, p. 314).

Comportamentul oamenilor în organizație implică întotdeauna, pe lângă aspectele tehnice și economice, aspecte sociale, culturale, etice etc. Deoarece în cadrul organizațiilor avem indivizi cu personalitate proprie, cu nevoi și comportamente specifice, adică individualități distincte, **relațiile interumane** au o semnificație deosebită pentru funcționarea întregului ansamblu (Lazăr, Mortan, Vereș & Lazăr, 2004, p. 286).

În viziunea unor autori de valoare, problematica resursei umane presupune abordarea unei tematici tot mai complexe și diversificate (Pânișoară & Pânișoară, 2005, p. 9), gestionarea acestei „avuții” a firmei având o legătură directă cu **productivitatea**, cu **performanța** și cu **succesul**. Astfel, organizațiile moderne și de succes se reorientează asupra modului în care *angajații sunt motivați să lucreze și să se dezvolte, în care aceștia sunt evaluați și integrați, toate acestea implicând aspecte importante în organizarea companiilor*.

În contextul general al teoriei și practicilor de marketing, angajații firmei sunt considerați **clienții interni**, spre deosebire de clienții externi, beneficiarii prestațiilor care fac obiectul activității. Firma, ca persoană juridică sau patronul acesteia au obligația efectuării unor plăți (drepturile bănești convenite salariaților) precum și de a crea condițiile necesare bunei desfășurări a proceselor de muncă. Pe de altă parte, conceperea fișei postului pentru fiecare angajat, profilul rolului, recrutarea și selecția personalului, conceperea structurii organizatorice, managementul talentului etc. reprezintă aspecte ale marketingului intern desfășurat (Rees, 1996).

Prin dezvoltarea marilor companii internaționale s-au creat necesitatea și condițiile apariției și perfecționării **managementului internațional** al resursei umane (Manolescu, 2001, p. 52).

Asupra **managementului organizațional** se resimte influența contextului internațional și a cadrului național, în privința strategiilor folosite în managementul resursei umane, în sistemul

de integrare în organizații, în politicile de antrenare și sistemul de recompense etc. De asemenea, sunt foarte puternice influențele naționale și chiar globale asupra tendințelor de egalizare a șanselor pe piața muncii, în sistemul de instruire adoptat, precum și în relațiile din cadrul organizațional, mai ales în privința raportului manager – angajat (Borza, 1999).

Resursa umană a firmei, reprezintă, în viziunea noastră, capacitatea de muncă de care dispune personalul din diferite domenii de activitate și locuri de muncă, cu o anumită **pregătire și experiență**, determinând competențe individuale specifice.

Competențele individuale sunt utilizate, antrenate și motivate într-un mod propriu fiecărei organizații, într-o manieră dată de **cultura** acesteia, având ca rezultat o anumită competență la **nivel organizațional**. Termenul resursă umană presupune **un anumit mod de abordare** atât din partea angajaților, ca membri ai organizației, cât și din partea managerilor și patronilor firmei.

Schimbarea necesară adaptării firmei la mediul de afaceri, dar și la cerințele clientului intern permite satisfacerea clientului extern și îmbunătățirea rentabilității prestațiilor. Acest lucru oferă avantaje proprietarului firmei și posibilități de remunerare stimulativă pentru angajați.

Pe de altă parte, schimbarea este **posibilă** numai datorită competenței managementului firmei și a celorlalți angajați, datorită experienței și creativității oamenilor din organizație, bazate pe perfecționare profesională și stimulate prin promovare și dezvoltarea carierei.

De asemenea, **competența și performanța** sunt analizate în funcție de postul și rolul fiecărui lucrător în organizație, în condițiile evoluției prin intermediul și în cadrul unei anumite culturi organizaționale.

Rolul esențial în organizație, pentru crearea și dezvoltarea unei anumite culturi îl au **proprietarii și managementul** firmei. Restul variabilelor sunt utilizate, într-un fel sau altul de către proprietari și/sau manageri, iar **rezultatul** cel mai important îl constituie valorificarea corespunzătoare a competenței membrilor organizației, în **avantajul clientului extern și a celui intern firmei**.

Mobilitatea profesională este determinată de progresul tehnic, de restructurările la nivel macro sau microeconomic și de factori de influență internaționali. Efectele restructurărilor depășesc dimensiunile economice și problematica unei firme extinzându-se pe plan social, cultural, demografic, la nivel național și internațional (vezi, de pildă: Borza et al, 2006).

Factori din mediul intern sau extern determină *schimbarea și adaptarea resursei umane*, pentru ca apoi aceasta să contribuie la *schimbarea și adaptarea organizației* și așa mai departe.

Noțiunea de *manager* este folosită cel puțin în două accepțiuni:

1. *grup de specialiști* care contribuie la conducerea activității într-o firmă și
2. personal angajat sau proprietari ai firmei, care *adoaptă decizii privind activitatea unui grup de subordonați îndeplinind funcții de previziune, organizare, antrenare, coordonare, control și evaluare.*

Deși pentru prima accepțiune există adepți cu autoritate științifică incontestabilă (vezi de pildă Drucker, 2001), considerăm că cea de-a doua accepțiune este mai riguros fundamentată (Nicolescu & Verboncu, 1995, p. 342), argumentată și susținută cu cazuri și exemple (Rees, 1996, p. 12-27).

Fig. 2. Crearea competenței organizaționale - un model dezvoltat pe baza studiilor teoretice și practice (concepția autorului – A.S.)

Managerul nu este, pur și simplu, un specialist, dar o anumită specializare și o competență înaltă stau, de regulă, la baza obținerii unei funcții manageriale. Rolul de *manager* presupune, de cele mai multe ori, existența unei *noi competențe individuale* dobândite prin experiență sau printr-o pregătire profesională specială.

Dobândirea și dezvoltarea competenței, la nivel individual și organizațional se realizează printr-un complex de procese corelate, implicând integrarea activităților din domeniul *orientării școlare și profesionale, activitățile de pregătire, perfecționare și specializare profesională, motivarea și evaluarea performanței, planificarea necesarului de personal, recrutarea și selecția forței de muncă, integrarea și dezvoltarea carierei.*

Pentru ca la nivelul global al organizației să se facă simțită **competența**, este necesară, în primul rând, **corelarea** competențelor individuale în concordanță cu structura și cu obiectivele organizației. În al doilea rând, pentru activitatea unei firme, nu au importanță numai calitățile dobândite de salariați, ci și ceea ce rezultă în urma activității desfășurate, adică **gradul cât mai înalt de valorificare** a competențelor individuale, *pe termen lung.*

În acest sens, este necesară crearea și dezvoltarea unei culturi, care permite gestionarea adecvată a resursei umane a firmei și realizează **implicarea** salariaților în activitatea acesteia, dar și **flexibilitatea** necesară existenței și dezvoltării într-un mediu de afaceri care se schimbă permanent și cere, din partea firmei o **schimbare continuă.**

Capitolul 2. Cultura organizațională – „personalitatea” resursei umane

Începând cu ultima treime a secolului XX, cultura organizațională a devenit o preocupare serioasă a cercetătorilor. S-a constatat, în urma extinderii studiilor, că fiecare firmă funcționează sub influența, directă sau indirectă, a unor factori legați de *resursa umană*, care îi exprimă „personalitatea” și care joacă un rol hotărâtor în *calitatea și eficiența rezultatelor* obținute, în *flexibilitatea* activității și capacitatea firmei de *adaptare* la mediul de afaceri.

Cultura organizațională este prezentată în literatura de specialitate prin *definiții sintetice*, cum este cazul lui Johns (1998), ca „the style and the personality of an organisation” (stilul și personalitatea organizației).

De asemenea, există definiții concentrate pe *conținutul noțiunii*. De exemplu Greenberg (2002) „the insights and values system of organisational members” (sistemul de concepții și valori al membrilor organizației).

Un alt tip de definiții exprima conținutul noțiunii doar printr-o *enumerare*: Berrio (2003) „organisational values, leadership style, languages, symbols, procedures and the definition of success” (valorile organizației, stilul de leadership, limbajul folosit, simbolurile, procedurile și modul de definire a succesului).

Cultura organizațională este legată, în mod direct, de resursa umană a firmei, dar condiționează modul de utilizare a tuturor resurselor de care dispune organizația, în concordanță cu un anumit grad de implicare a angajaților. O cultură organizațională puternică este un liant, o forță centripetă, *un factor de stabilitate*, dar este greu de construit și de schimbat în timp, ba chiar uneori *împiedică adaptarea rapidă la condițiile unui mediu de afaceri fluid*.

Cultura organizațională constituie o parte intrinsecă a abordărilor moderne privitoare la managementul resursei umane. În fapt, ascendența preocupărilor teoretice și abordărilor pragmatice privitoare la cultura organizațională reflectă *noua viziune asupra resursei umane* în firma modernă și a noului tip de management aplicat. Concomitent însă, cultura organizațională, prin sfera sa de cuprindere și implicațiile sale, depășește sfera strictă a managementului organizației. Practic, toate procesele din firmă, indiferent de natura lor – *managerială, economică, tehnică, juridică etc.* – sunt influențate sensibil de cultura organizațională sub raportul conținutului și modalităților de desfășurare.

Înțelegerea de către noii angajați a culturii organizației în care se integrează devine un factor important al *integrării*. Managerii și, deopotrivă, fiecare dintre angajați trebuie să înțeleagă *extinderea* culturii și nivelul de la care se pot *schimba* anumite aspecte cu mai multă sau mai puțină ușurință. Un alt avantaj al studiului culturii este acela că ea ne furnizează sprijin în înțelegerea *percepțiilor* pe care le au oamenii în organizație și, de asemenea, de ce anumite activități sunt *performante* în mod diferit de grupuri diferite. Astfel, cultura organizațională devine, în mod clar, esențială pentru eficacitatea și eficiența activității firmei. Peters și Waterman observă că „dominația și coerența culturii se dovedesc a fi o calitate esențială a companiilor de excelență” (reprodus după: G. Pânișoară și I. O. Pânișoară, 2005, p. 206).

Cultura unei organizații este o combinație de norme, valori, credințe și comportamente care caracterizează modul în care grupurile și indivizii interacționează în muncă. Cultura ilustrează modul în care se desfășoară munca și sunt tratați oamenii într-o organizație (V. A. Chișu, 2002, p. 397-398).

Considerăm însă, că cele mai complete definiții sunt cele care au în vedere *concepția „stratificată” a noțiunii*, cu două sau trei nivele. Găsim această concepție la Schein (Schein,

2004, p. 26), la D. Williams, P. Waters și D. Roberts, la unii autori români (Nicolescu & Verboncu, 1997), inclusiv în lucrări semnate de noi (vezi, de pildă, Câmpeanu-Sonea & Sonea, 2006a).

Fig. 3. Cultura organizațională, cu elemente stratificate pe trei nivele
Sursa: prelucrat după Edgar H. Schein, 2004, p. 26.

Cultura organizațională cuprinde un ansamblu de elemente materiale și spirituale, observabile - unele, altele – greu de identificat, conștientizate unele și neconștientizate - altele, dar care per global caracterizează *existența, funcționarea și dezvoltarea resursei umane* a firmei. Specificul cultural este dat de elementele componente precum și de modul în care acestea se corelează.

Componenetele sunt enumerate sau caracterizate diferit la diferiți autori, după cum și sfera de cuprindere a acestora este un aspect controversat. În opinia noastră, noțiunea poate fi vizualizată ca un fruct cu elemente distincte în coajă (*stratul exterior* – solid și observabil cu ușurință), în *miezul* (mai vâscos și adaptabil) și în *sâmburele*, care este greu de identificat, de analizat și, mai ales, de modificat (figura 3).

Prin administrarea corectă a culturii unei firme pot fi îndeplinite o seamă de **funcții** cum ar fi:

- *definirea granițelor* organizaționale și delimitarea, fizic și calitativ, unei organizații față de altele;
- crearea unui simț al *identității* și al *solidarității* între angajații companiei;
- reunirea oamenilor pentru a *coopera* și a *se implica* în organizație;
- creșterea *stabilității* angajaților pe posturile deținute și însușirea valorilor organizației în corelație cu valorile fiecărui individ;
- *direcționarea individului* în interiorul organizației;
- *soluționarea contradicțiilor*, eliminarea sau explicarea unor paradoxuri din organizație;

- structurarea comportamentelor și atitudinilor în cadrul organizațional dezvoltând *sistemul de norme* și asigurând aplicarea acestora (după: G. Pânișoară și I. O. Pânișoară, 2005, p. 206).

Variabilele care determină apariția și evoluția culturii organizaționale sunt cel puțin următoarele:

- proprietarii firmei, managerii și salariații;
- obiectivele organizației și faza ciclului de viață al firmei;
- tehnica și tehnologia utilizate precum și gradul de informatizare a activității;
- dimensiunea și istoria firmei;
- situația economică a firmei și sistemul de management;
- mediul economic, juridico-instituțional, național și cultura națională implicate (după Nicolescu, O., I. Verboncu, 1997, p. 408-413).

„Globul” sau „fructul” în ansamblul său funcțional și evolutiv, pe care-l reprezintă cultura organizațională, este determinat de factori interni și externi, de variabile care *interacționează și se determină una pe cealaltă*.

Rolul pe care-l îndeplinesc aceste variabile în crearea și consolidarea culturii organizaționale este diferit, dar, în același timp, complementar, dând naștere unui sistem funcțional, asemenea unui *organism viu*; asemenea unui copac a cărui dezvoltare crează fructele (figura 4).

Fig. 4. *Principalele variabile ale culturii organizaționale*
 Prelucrat după O. Nicolescu și I. Verboncu, 1997, p. 408-413.

Ordinea în care sunt prezentate *variabilele* în figura 4 nu este întâmplătoare, ci reflectă concepția autorilor privitor la *relațiile implicate și la modul în care se determină și se presupun una pe alta*.

Proprietarii, managerii și salariații constituie de fapt structura organizațională, iar mediul în care firma funcționează și se dezvoltă, tehnica și tehnologia utilizate și structura organizațională în evoluție spre realizarea obiectivelor, determină *o anumită istorie și o tradiție specifice firmei*.

Așadar, rolul esențial în organizație, pentru crearea și dezvoltarea unei anumite culturi îl au *proprietarii și managementul* firmei. Dar restul variabilelor sunt utilizate, într-un fel sau altul de către proprietari și/sau manageri, iar *rezultatul* cel mai important îl constituie valorificarea corespunzătoare a competenței membrilor organizației.

Clasificarea culturilor organizaționale

Tabelul 1

Autori	Criterii de clasificare	Tipuri de cultură organizațională	Caracteristici
Geert Hofstede¹ (cu referire la cultura managerială)	Distanța față de putere	Distanță mică	Puterea este distribuită inegal și este definită de la baza piramidei sociale, nu de la vârful acesteia.
		Distanță mare	
	Individualism	Individualism	Este gradul în care indivizii sunt integrați în grupuri.
		Collectivism	
	Masculinitate	Masculinitate	Femininitatea/masculinitatea se referă la distribuția rolurilor între genuri, ceea ce este o chestiune fundamentală pentru orice societate: ce ordine a priorităților se adoptă.
		Femininitate	
	Evitarea incertitudinii	Nivel înalt de incertitudine	Se referă la toleranța unei societăți pentru incertitudine și ambiguitate
		Nivel scăzut de incertitudine	În fond, se referă la căutarea adevărului de către om. Indică în ce măsură, o cultură îi determină pe membrii săi, să se simtă confortabil sau necomfortabil, în situații neprogramate.

¹ Hofstede, G., 1996, *Managementul structurilor multiculturale*, București, Editura Economică.

Goffee and Jones²	Solidaritate și sociabilitate scăzute	Fragmentară	Angajatul poate lucra independent pentru a-și realiza propriile obiective și pe cele ale organizației. Slabă coeziune a grupurilor, persoane introvertite, motivate de propria lor independență, oamenii sunt mai mult analitici decât intuitivi, capabili să se dezvolte pe cont propriu.
	Solidaritate înaltă, sociabilitate scăzută	Mercenară	Bazată pe individualismul competitiv și realizările muncii salariate, nu exclude activitățile bazate pe cooperare, cu condiția să aducă beneficii atât indivizilor cât și organizației. Angajații sunt orientați către sarcină, motivați de claritate și mai puțin rezistenți la ambiguitate, mai mult pragmatic decât afectivi în relațiile de muncă, axați pe succes și pe abordarea frontală a conflictelor.
	Sociabilitate și solidaritate ridicate	Rețea	Îmbină un nivel înalt de sociabilitate cu un nivel înalt de solidaritate între membrii organizației, cu scopul de a maximiza eficiența organizației. Este dificil de susținut în contextul dezvoltării și diversificării realității contemporane. Oamenii sunt pasionați de ceea ce fac, de rolul și locul lor în organizație. Angajatul potrivit este un idealist, gata pentru o totală identificare cu grupul, dispus să-și sacrifice viața privată pentru organizație.
	Sociabilitate ridicată, solidaritate scăzută	Comunitară	Este specifică organizațiilor bazate pe loialitate, ca într-o familie, pe munca de rutină și pe ritualuri care afectează intimitatea și prietenia. Implică personalizarea relațiilor cu clienții, iar angajații trebuie să aibă abilități sociale dezvoltate. Toleranță la ambiguitate și diversificare, loialitate, relații pe termen lung.

² Goffee&Jones after Schein, Edgar H., 2004 *Organizational Culture and Leadership*, 3rd edition, San Francisco: John Wiley & Sons.

Deal and Kennedy³	Riscuri înalte și feedback rapid	Cultură de tip dur, „macho”	<p>De ex.: departamente de poliție, clinici de chirurgie, fabrici de cosmetice, firme de contractări, firme de consultanță managerială și servicii de divertisment.</p> <p>Competiția internă și conflictele sunt evenimente normale; vedetele sunt temperamentale, dar tolerate.</p> <p>Nivelul înalt al fluctuației personalului poate crea probleme în asigurarea coeziunii cerute de o cultură puternică.</p>
	Feedback rapid, risc scăzut	Cultura “muncă multă/joc rapid”	<p>De ex.: firme de distribuție, agenții imobiliare, restaurante, companii de tipul fast-food, echipament de birou și magazine de desfacere cu amănuntul.</p> <p>Organizațiile tind să aibă o dinamică superioară și o orientare către nevoile consumatorului. Volumul afacerii este asigurat de munca în echipă și acest tip de cultură încurajează întrunirile, dezbaterile, promovarea personalului, înțelegerile etc., care stau la baza motivației. Volumul mare de muncă poate afecta câteodată calitatea activității.</p>
	Decizii cu grad mare de risc, dar cu un feedback lent	Cultura “pariază pe companie”	<p>Angajații trebuie să aștepte ani pentru a afla care decizii au fost corecte.</p> <p>De ex.: firme bancare, firme de arhitectură și organizații militare.</p> <p>Orientarea este către viitor, iar importanța este investirea în el. Este importantă deliberarea intensă în interiorul organizației prin conferințe tipizate.</p> <p>Sistemul de autoritate este ierarhic, cu deciziile orientate în jos. Acest tip de cultură a condus la deschideri inovative, dar se mișcă încet, fiind vulnerabil la fluctuații pe termen scurt.</p>

³ Idem.

	Nivel scăzut de risc și feedback lent	Cultura de proces	<p>De ex.: bănci, companii de asigurări, servicii financiare și servicii civile.</p> <p>Avantajele financiare individuale sunt puține, iar angajații primesc puține semnale cu privire la eficiența muncii lor.</p> <p>Nivelul scăzut de feedback obligă angajații să se axeze mai mult pe felul în care fac ceva, în loc de ceea ce fac.</p> <p>Aceste tip de cultură poate fi eficient acolo unde este interes pentru ordine și activități planificate.</p>
Cameron and Quinn⁴	Focalizare internă și stabilitate	Cultură de tip ierarhic	<p>Loc de muncă formalizat și structurat.</p> <p>Lideri eficienți, buni coordonatori și organizatori.</p> <p>Preocupările pe termen lung ale organizației sunt stabilitatea, predictibilitatea, eficiența, regulile și politicile formale.</p> <p>De ex.: restaurantele fast-food, conglomeratele majore, agențiile guvernamentale.</p>
	Diferențiere și control	Cultură de tip piață	<p>Controlul intern este menținut prin reguli, îndrumare specializată și decizii centralizate.</p> <p>Focalizarea este, în principal, pe a conduce tranzacțiile (schimburi, vânzări și contracte) pentru a crea un avantaj competitiv.</p> <p>De ex.: Philips Electronics, General Electric.</p>

⁴ Cameron, K. S., Quinn R.E., 2006, *Diagnosing and Changing Organizational Culture*, Jossey-Bass, John Wiley & Sons, London and Philadelphia.

	Integrare și flexibilitate	Cultură de tip clan	<p>Echipe de muncă semiautonomă care primesc recompense pe baza realizărilor în grup (nu individual).</p> <p>Muncitorii sunt încurajați să-și îmbunătățească munca și performanțele companiei.</p> <p>Sarcina majoră a managementului este să asigure antrenarea angajaților și să determine participarea, implicarea și loialitatea acestora.</p> <p>De ex.: PeopleExpress Airlines, Texas Air</p>
	Diferențiere și focalizare externă	Cultură adhocratică	<p>Scopul major este să faciliteze adaptabilitatea, flexibilitatea și creativitatea, acolo unde incertitudinea, ambiguitatea și supraîncărcarea informațională sunt tipice.</p> <p>Frecvent găsită în industrii cum e cea aerospațială, crearea de software, think-tank consulting.</p> <p>De ex.: Apollo 13, Departamentul de Igienă Mentală, Manned-Space Flight Centre at NASA</p>
Harrison ⁵	Orientată către putere	Competitivă, receptivă la personalitate mai degrabă decât la expertiză.	
	Orientată către oameni	Consensuală, controlul managerial respins.	
	Orientată către sarcină	Centrare pe competență, dinamism.	
	Orientată către rol	Centrare pe legalitate, legitimitate și birocrație.	
Handy ⁶	Cultura puterii	Există o singură sursă a puterii centrale care exercită control.	
	Cultura rolului	Munca este controlată pe bază de proceduri și reguli. Descrierea postului este mai importantă decât persoana care îl ocupă. Puterea este asociată cu poziția, nu cu oamenii.	

⁵ Anmstrong, M., 2006, *A Handbook of Human Resource Management Practice* 10th edition, KOGAN PAGE, London and Philadelphia.

⁶ Idem.

	Cultura sarcinii	Țelul este ca organizația să obțină oamenii potriviți și să le permită să se descurce. Influența este bazată mai mult pe autoritatea expertului, decât pe poziție și putere personală. Cultura este adaptabilă și munca în echipă este importantă.
	Cultura persoanei	Este una în care individul este punctul central. Organizația există numai ca să servească și să asiste indivizii din componența sa.
Schein ⁷	Cultura puterii	Conducerea rezidă într-un grup restrâns și se bazează pe abilitățile membrilor acestuia. Sistemul tinde spre o structură antreprenorială.
	Cultura rolului	Puterea este în balanță între lider și structura birocratică. Mediul tinde să fie stabil, iar rolurile și regulile sunt clar definite.
	Cultura realizărilor	Motivația personală și dedicarea sunt stimulate, iar acțiunea, pasiunea și puterea sunt valorizate.
	Cultura de susținere	Oamenii contribuie din simțul datoriei și solidaritate. Relațiile sunt caracterizate de reciprocitate și încredere.
Williams, Dobson and Walters ⁸	Orientare către putere	Organizațiile doresc să domine mediul și să exercite puterea, năzuind să mențină control absolut asupra filialelor.
	Orientare către rol	Accentuează legalitatea, legitimitatea și responsabilitatea. Ierarhia și statusul sunt foarte importante.
	Orientare către sarcină	Focalizare pe îndeplinirea sarcinii. Autoritatea este bazată pe cunoștințe și competențe adecvate.
	Orientare către oameni	Organizația există în primul rând pentru a servi nevoilor membrilor săi. De la indivizi se așteaptă să se influențeze unul pe altul prin exemplu și utilitate.

⁷ Ibidem.

⁸ Ibidem.

Eisenberg and Riley⁹	Culturile puternice	Caracterizate prin credințele lor, valori și norme, promovate cu putere și cu o accentuată tendință de a se răspândi. Organizația consumă mari cantități de timp pentru a-și alinia valorile, sistemele, personalitățile, ca și pentru a-și exercita, în mod continuu, comunicarea și practicile de socializare și monitorizare. Rezistență la schimbare și abilitate de inovare restrânsă, în timp ce crearea unei asemenea culturi presupune o lungă evoluție și un efort considerabil.
	Culturile slabe	Își schimbă rapid valorile, ceea ce conduce la instabilitate și nesiguranță în interiorul organizației, dar și la posibilitatea de a se adapta rapid.

Succesul în economia competițională depinde de felul în care managementul firmei știe să realizeze **unitatea** organizației, bazată pe **loialitatea** angajaților și pe **încrederea** reciprocă. În acest scop, toată organizația trebuie să învețe la toate nivelurile și în toate etapele. De asemenea, “cultura de succes” a organizației presupune ca managementul firmei trebuie să știe să stimuleze competiția cu firmele concurente și **cooperarea** între angajați, care are efecte favorabile asupra relației cu clientul (Dygert & Jacobs, 2006, p. 125-126).

De asemenea, implicarea lucrătorilor firmei trebuie să fie clar direcționată **către client**, către **nevoile** clientului; pentru a înțelege **cerințele** și, dacă este cazul, **nemulțumirile** clientului; **comunicarea** internă trebuie să fie deschisă în permanență către client; firma trebuie să anticipeze trebuințele și **preferințele** clientului; angajații firmei trebuie să **învețe** mereu de la client și să-și conceapă, să-și perfecționeze, să-și înnoiască, să inoveze prestații **împreună** cu clientul (E. Câmpeanu-Sonea; A. Sonea, 2005, p. 107-109).

„Cunoașterea însăși devine o resursă economică - cea mai eficientă - în producția de bunuri și servicii, dar și o marfă ce poate fi comercializată sub forma rezultatelor cercetării-dezvoltării, informațiilor de piață, consultanței și formării profesionale” (Popa & Dobrin, 2007, p. 77).

Managementul cunoștințelor sau **knowledge management** (KM) presupune o atitudine adecvată, o abordare sistematică și o combinație corectă a tehnologiei corespunzătoare. KM reprezintă un proces de creare, diseminare și exploatare a cunoștințelor, pentru a fi identificate, stabilite și susținute. Aceasta necesită abordări, instrumente de lucru, tehnologie

⁹ Eisenberg, E. & Riley, P., 2001, „Organisational Culture” in Jablin, F.; Putman, L. (eds.), 2001, *The New Handbook of Organisational Communication. Advances in Theory, Research and Methods*, SAGE Publications, London.

și servicii – suport. Proporțiile inițiativei pot fi extinse pentru a cuprinde partenerii din *supply-chains*.

Când este utilizat efectiv, KM permite *înnoirea, învățarea și transformarea la nivelul corporației*, pentru menținerea și dezvoltarea potențialului firmei și pentru „protejarea capitalului intelectual” și evoluția acestuia (Colin Coulson-Thomas, 2002, p. 177-180).

Capitolul 3. Schimbarea în mediul organizațional.

Rolul și adaptarea structurii organizatorice

Criza economică mondială a lăsat să se întrevadă că înnoirea sistemelor de gestiune a capitalului uman reprezintă singura cale de ieșire din impas. În țările cu economie dezvoltată, organizațiile preocupate să adopte *o nouă viziune în managementul resursei umane* sunt, în general, cele care beneficiază de tehnologii avansate: băncile, companiile din domeniul aerospațial, al telecomunicațiilor ș.a. Experții în domeniu pretind chiar că ar exista „rețete” care și-au dovedit eficiența în promovarea noului sistem de gestionare a acestei resurse într-o organizație.

În prima etapă este nevoie de găsirea unei persoane capabile să genereze schimbarea dorită. Ei recomandă ca persona respectivă să provină din interiorul organizației. În firmele care au reușit să introducă sistemele moderne de gestiune, acest *agent al schimbării* are rolul de a reuni într-un grup de lucru mai mulți angajați care, cu ajutorul consultanților, concep noua viziune asupra resursei umane. În cele mai multe cazuri, *schimbarea începe de la nivelul culturii organizaționale* (Chișu, 2002, p. 22-23).

Din studiul evoluției a numeroase firme, din toate domeniile de activitate rezultă, ca și din evoluția întregului Univers, că singura cale spre un succes continuu și spre „stabilitate” este *schimbarea*. Aceasta asigură *echilibrul* în viața unei firme, dacă știe să găsească întotdeauna sensul corect al adaptării la noile condiții economice sau, și mai bine, să prevadă problemele viitoare, create de soluțiile actuale.

La nivelul organizației, necesitatea unei schimbări controlate este analizată în termeni categorici, cel puțin din a doua jumătate a sec. XX. „*Grow or Die*”, este după George Land problema esențială, care înseamnă de fapt „*Change or Die*”, adică adaptabilitate, flexibilitate, transformare, în lipsa careia firma dispare pur și simplu (Land, 1973).

Toate organizațiile parcurg *etape previzibile de dezvoltare*, așa cum indică modelul lui Greiner. Pe măsură ce firma se maturizează și dimensiunile ei sporesc, se traversează cinci etape de dezvoltare care reprezintă cicluri de evoluție și revoluție.

Potrivit modelului Greiner, evoluția oricărei firme, de la dimensiunile mici și faza incipientă de existență, până la mari dimensiuni și maturitate în dezvoltare ar presupune cinci etape cu un anumit specific, între care se intercalează crize determinate de problemele corespunzătoare. Astfel:

Etapa 1 - Dezvoltarea prin *creativitate* determină criza de *conducere*;

Etapa 2 - Dezvoltarea prin *conducere* duce la criza de *autonomie*;

Etapa 3 - Dezvoltarea prin *delegare* rezolvă problemele autonomiei, dar generează criza de *control și coordonare*;

Etapa 4 - Dezvoltarea prin *coordonare* generează criza de *birocrație*;

Etapa 5 – Dezvoltarea prin *colaborare* elimină problemele birocrației, cel puțin parțial, dar creează alte probleme, care conduc la o nouă criză, pe care Greiner nu o denumeste, dar care poate fi de *adaptare*, de *personalitate* sau chiar de *creativitate*, conducând la reluarea întregului „set” de etape, la un alt nivel în evoluția organizațională și socială, în general.

Procesul schimbării trebuie să înceapă cu *analiza mediului de afaceri*, pe elementele acestuia: acționari, clienți, concurenți, furnizori, angajați, tehnică și tehnologie, tendințe economice, sociale și politice, care evoluează rapid și înregistrează *mutații*: clienții devin concurenți, furnizorii devin parteneri, concurenții formează societăți mixte, angajații devin clienți, furnizori sau concurenți (Clarke, 2002, p. 12-13).

Lucrarea prezintă *evoluția istorică* a modului în care este definit și realizat procesul schimbării: ca proces de adaptare; de raționalizare a modului de folosire a resurselor; sau ca un proces de alegere a strategiei avantajoase într-o situație dată, cu parametri naturali, economici, demografici, sociali etc. [Burns&Stalker (1961), Lawrence&Lorsch (1969), Thompson (1967), Donaldson (1996), Oliver (1991), Sherer&Lee (2002), Child (1997) și alții, adepți ai abordării *adaptării raționale* (Demers, 2007, p. 7)].

Definirea schimbării poate fi completată sau ajustată cu noi elemente cum sunt: modificarea în *comportamentul angajaților firmei*; modificarea sistemelor de *valori, a simbolisticii și a politicii firmei*; schimbarea sistemului *organizatoric* al firmei, potrivit abordării *adaptării organice*, întâlnite la Cyert&March (1963), Selznick (1957), Weick (1979) (după Demers, 2007, p. 14).

Schimbarea în organizație este abordată ca o problemă de adaptare în perioada 1950-1970. După această perioadă, începând de prin 1970, se cristalizează, pe lângă nevoia de adaptare **pentru a supraviețui**, o nouă problemă: aceea a creșterii și restructurării, în funcție de fazele **ciclului de viață** al organizației (Demers, 2007, p 17-23).

Procesul de schimbare bazat pe **adaptare** și pe **creșterea** în corelație cu ciclul de viață al organizației, conduce la **transformare** și la **dinamică socială**, specifică perioadei 1980-1990 și mai departe spre 2000-2005.

În paralel cu aceste procese, schimbarea organizațională există și sub forma **imitației** și **selecției**, exclusiv sub impulsul factorilor externi, din mediul geografic și de afaceri (Demers, 2007, p. 41).

Cu cât ne apropiem mai mult de ultimul deceniu al mileniului trecut și înaintăm spre anii secolului 21, cu atât mai mult, în **viziunea managerială** a schimbării intervine procesul de **învățare** pentru modificări **comportamentale**, pentru **restructurare și reorganizare**, pentru **flexibilitate și echilibru**.

Schimbarea este rezultatul unor **nevoi ale funcționării** organizației și poate fi realizată prin cercetări efectuate de specialiști sau prin intermediul **managementului empiric** (Burke, 2008, p. 27-48).

Sub aspect psihologic, problema schimbării este, în esență, **acceptarea** (schimbării). **Teama** de schimbare este un factor obiectiv, care acționează atât la nivel individual, cât și la nivelul grupurilor (mai mici sau mai mari), similar cu trecerea de la ceva cunoscut (chiar familiar) la ceva necunoscut, nesigur, cu implicații riscante.

Fig. 5. Reacția tipică la schimbarea semnificativă

(prelucrat după: L. Clarke, p. 88)

Socul este urmarea instantanee și nu **transformarea**, care apare abia după o perioadă de „împăcare cu gândul schimbării” sau chiar după o reacție inițială de respingere a ideii de schimbare.

Potrivit unora dintre teoriile organizaționale (Open System Theory), caracteristicile firmei ca organizație implică necesitatea schimbării și *dezvoltarea sistemică* a acesteia (după: Von Bertalanffy, 1950; Katz & Kahn, 1978; F. Allport, 1962; Lewin, 1947, 1958; prelucrat după Burke, 2009, p. 51-54). Procesul schimbării apare nu numai ca fiind obiectiv necesar, dar chiar ca fiind inerent, **intern**, ca ținând de evoluția normală și chiar *funcționalitatea firmei*.

De asemenea, procesul schimbării trebuie să fie **sistemic**, pornind de la o viziune globală și sistemică a obiectivelor (după Burke, 2008, p. 55-61).

Tocmai datorită modificării sistemului, cu un anumit specific, schimbarea prezintă aspecte specifice, în funcție de tipul culturii organizaționale [după Meyerson și Martin (1987), prelucrat după Driskill și Brenton, 2005, p. 149].

Procesul schimbării în organizație este, prin natura sa, **revoluționar și evoluționist** (Kuhn, 1970; Argyris & Schön, 1978; Levinston, 1978; Gould, 1977, 1980; Haken, 1981; Wake, Roth & Wake, 1983; Prigorie & Strengers, 1984; Levinston, 1986; Tushman & Romanelli, 1985; Gersick, 1988; Lundberg, 1989; Senge, 1990; Gersick, 1991; Huber, 1991; Watkins & Marsick, 1993; O'Toole, 1995; Miller, 1996; Mirvis, 1996; Orlikowski, 1996; Easterby-Smith, 1997; Weick & Quinn, 1999; Gioja, 2000; preluat după Burke, 2008, p. 66-71).

*Procesul schimbării trebuie înțeles ca o **transformare complexă și multiplă** desfășurată la nivelul individual, în cadrul grupurilor, între grupuri și între indivizi, precum și la nivelul întregii organizații.*

La nivelul **firmei** trebuie să existe o programare și o pregătire corectă a procesului schimbării urmărindu-se: ordinea schimbării, fazele schimbării, focalizarea și procesele la nivel organizațional și interorganizațional (Burke, 2008, p. 83-114).

Leader-ul, ca promotor al schimbării este văzut sub două forme: leader-ul transformațional și leader-ul tranzacțional. Corespunzător, sunt concepute două modele ale schimbării organizaționale. Cele două categorii de leader-i acționează în direcția schimbării, prin folosirea unor factori de natură corespunzătoare (respectiv transformaționali sau tranzacționali).

Pe **factorii transformaționali** și, respectiv, **tranzacționali**, se bazează modelul de schimbare și dezvoltare spre performanță conceput de Burke și Litwin (Burke, 2008, p. 183-201).

La nivelul de **ansamblu al firmei** sau pentru grupuri din acest cadru, forțele care impun schimbarea pot fi:

- concurența,
- schimbarea mediului de afaceri și progresul tehnologic,
- hotărârile de guvern sau alte modificări ale legislației,
- schimbări generale ale societății, globalizarea,
- fuziuni sau creșteri rapide ale firmelor.

La nivelul **individual**, modificările pot fi independente de schimbarea generală a organizației: promovare, concediere, transfer sau pensionare (Drishill & Brenton, 2005, p. 145).

Pentru ca **angajații** să poată depăși trecutul și să accepte cu ușurință schimbarea, Bridge (1991) sugerează câteva elemente concrete (Driskill & Brenton, 2005, p. 147).

Bridge (1991) subliniază necesitatea unei viziuni asupra tranziției și a unui **plan specific**. Planul va servi drept hartă pentru realizarea viziunii. Fără această „hartă a călătoriei” drumul către realizarea viziunii este anevoios sau chiar imposibil (după Diskill & Benson, 2005, p. 153).

Evoluția organizației spre schimbare, în procesul efectiv al transformării și, apoi, pentru consolidarea acesteia depinde de raportul de forțe între **factorii favorizanți** și cei **de blocare** sau de inhibare a schimbării.

Procesul schimbării necesită impulsionearea, stimularea, coordonarea, controlul, previzionarea și organizarea, ca orice altă activitate și, din acest motiv, în literatura de specialitate se vorbește despre un **management al schimbării**.

Cel mai avantajos este, însă, pentru firmele care reușesc **să prevadă** evoluția economică și socială viitoare, **înainte ca stimulii schimbării să se manifeste efectiv**, și să poată fi identificați prin metode comune.

Pregătirea pentru schimbare înseamnă: înțelegerea presiunilor din mediu, identificarea problemelor din cadrul organizațional, dar mai ales, transformarea oamenilor, care trebuie **să înțeleagă și să accepte schimbarea** pentru ca aceasta să poată fi realizată în fapt. Concepțiile oamenilor sunt foarte greu de modificat și, aici este esențial **rolul leader-ilor**, care trebuie să

fie mai întâi ei înșiși convinși de necesitatea schimbării, de obiectivele acesteia, precum și asupra căilor de urmat pentru atingerea obiectivelor.

Fig. 6. Procesul de învățare pe care îl presupune schimbarea (Clarke, 2002, p. 85)

Pașii pe care leader-ul trebuie să îi urmeze, într-un proces managerial al schimbării vizează modificări în cultura organizațională, mai exact presupun crearea mai întâi a unei **culturi a schimbării**. În continuare, procesul presupune corelarea noii mentalități „**pro schimbare**” cu restul elementelor sistemului (tehnice, materiale, structurale și umane). *Grupurile de muncă* și relațiile corespunzătoare (interne și, respectiv, externe grupurilor), *competența* personalului adecvată *nivelului tehnic* trebuie să asigure nu numai modificările necesare, ci și menținerea noului sistem în funcțiune pentru viitor.

Procesul schimbării în sistemul „clasic” presupune ciclul: **dezghet, schimbare, re-îngheț**, adică desființarea sistemelor existente („solide”), care funcționau în condiții vechi, „fluidizarea” situației, pentru efectuarea transformărilor și, în sfârșit, crearea de noi sisteme funcționale pentru parcurgerea etapei actuale și pentru evoluția viitoare.

Toate cele trei etape implică procese de *pregătire profesională* asigurând: adoptarea unei viziuni strategice pentru perioada viitoare și programarea etapei de tranziție; efectuarea schimbării; crearea mecanismelor de funcționare în noile condiții (vezi figura 6).

Momentul adoptării strategiei și programului de schimbare nu este cel al apariției declinului sau eșecurilor în activitatea firmei, ci cel al *apogeului în succese și avantaje*. Chiar în acest punct, top managementul firmei trebuie să anticipeze schimbările viitoare în preferințele consumatorului și să prefigureze transformări necesare adaptării la cererea pieței.

Transformările aduse trebuie consolidate pentru a se evita revenirea la problemele anterioare schimbării și, pentru a se asigura adaptabilitatea necesară modificărilor viitoare.

În condiții de recesiune economică, de grave dificultăți pe plan financiar, social, demografic și ecologic, tot mai mulți întreprinzători conștientizează necesitatea *abordării creative* pentru găsirea soluțiilor. *Inovarea* este identificată ca cea mai importantă sursă a avantajelor strategice și competitive, a reducerii costurilor, a creșterii productivității muncii, a îmbunătățirii produselor și atragerii de noi segmente de consumatori. De *avantajele* inovării beneficiază atât firmele cât și consumatorii (după Thames & Webster, 2009, p. 92-94).

Structura unei organizații exprimă modul în care resursa umană a firmei se împarte în *grupuri* (echipe, ateliere, secții, departamente, laboratoare etc.), precum și *relațiile* statornicite între grupuri și persoane. Deseori structura este confundată cu *organigrama* firmei, care este o exprimare grafică generală a structurii *formale*, dar care nu reflectă *intensitatea și complexitatea* acestor relații, reflectă incomplet sau de loc *aspectele specifice* și lasă complet în umbră relațiile *informale*.

În continuare, lucrarea prezintă o sinteză a tipurilor și a evoluției structurii organizatorice a firmei, pentru a ajunge la explicarea concepției autorului privitoare la evoluția culturii și structurii organizației.

Cercetările efectuate de noi ne-au condus la ideea că există o strânsă corelație între structura organizatorică și cultura dezvoltată în organizație.

De asemenea, fiecare etapă în evoluția după modelul Greiner cere un anumit mod de adaptare a culturii organizaționale, având la bază o structură organizatorică *modelată* corespunzător.

Pentru ca evoluția unei firme să se realizeze, de la o etapă la alta, iar momentele de criză să poată fi depășite, pe lângă transformarea structurală, este obligatorie creșterea nivelului de

pregătire individuală și la nivel organizațional, *modificarea relațiilor* formale și informale și, mai ales, *a concepției conducerii* firmei, precum și a *angajaților*, la toate nivelurile ierarhice.

Fig. 7. Evoluția structurii organizatorice potrivit modelului Greiner (concepția autorului – A.S.)

Evoluția culturii organizaționale vizează aspecte numeroase și complexe, care includ modificările structurale, dar nu se rezumă la acestea.

Capitolul 4. Comunicarea în organizație ca motor al schimbării

În urma analizei bibliografiei de specialitate și a numeroase studii de caz, am ajuns la concluzia că, în conținutul culturii organizaționale și în procesul funcționării resursei umane, ***comunicarea în organizație indeplinește un rol esențial.***

Din acest motiv, ne propunem să tratăm procesul schimbării legat de cel al comunicării. Procesul schimbării în sens mai larg, privind cultura și alte aspecte ale organizației, include în mod obligatoriu, în opinia noastră, problemele mișcării informației și ale relațiilor create în procesul comunicării.

În prima parte a acestui capitol sunt prezentate câteva aspecte teoretice generale privitoare la procesul comunicării, cu comentariile autorului privitoare la *rolul comunicării de impuls, factor intern, precum și de rezultat al schimbării*.

A doua parte cuprinde un model propriu al autorului, creat pe baza și prin dezvoltarea modelelor existente în literatura de specialitate.

În partea a treia se încearcă o prezentare a unor aspecte ale complexului proces al comunicării în cadrul firmei cu concluzii ale autorului privitor la acestea.

În viziunea autorului, comunicarea și schimbarea în organizație nu reprezintă două procese total diferite, așa cum sunt tratate în majoritatea lucrărilor de management, ci acestea se determină, se includ și se presupun unul pe celălalt până la identificare. Din acest motiv am dedicat o parte a lucrării pentru a pune în evidență acest lucru și a crea pe baze transdisciplinare un model integrat comunicare-schimbare, pentru un plus de rigurozitate și profunzime în studiul schimbării din procesul managerial.

Prin *schimbare organizațională majoră* înțelegem *orice schimbare intenționată în privința modului în care organizația face afaceri, care afectează poziția strategică a organizației în raport cu competiția*.

Între exemplele de schimbări organizaționale majore se includ:

1. Cumpărarea de afaceri și fuziunile;
2. Extinderile de afaceri, cum ar fi cele teritoriale sau liniile noi de afaceri;
3. Schimbări culturale, ca dezvoltarea forței de muncă mai orientate spre clienți;
4. Un nou sistem de computere (informatizare) ;
5. Ameliorarea proceselor sau reproiectarea;
6. Restructurarea unităților organizaționale;
7. Schimbarea tehnologică;
8. Schimbarea orientată spre managementul calității totale (MCT);
9. Dezvoltarea unor noi strategii de afaceri.

Rata de succes este foarte diferită pentru diferite tipuri de schimbare care au fost studiate (Smith, 2002).

Considerăm că rata scăzută de succes a schimbării se datorează faptului că aceasta este un proces de o deosebită complexitate, care nu poate fi înțeles corespunzător în interiorul granițelor unei singure discipline. Așadar, studiul transdisciplinar al problemei schimbării

este necesar pentru analiza, lămurirea și gestionarea acestui proces atât de complex.

Organizația este un domeniu de studiu foarte vast și complex. De aceea, pentru a aborda o perspectivă inovatoare asupra schimbării, cu aplicabilitate în management, am hotărât să adoptăm cea mai largă perspectivă, cea transdisciplinară, pentru a putea găsi apoi aplicațiile în domeniul care ne interesează.

Transdisciplinaritatea propune un continuum disciplinar prin care analizează un fenomen la mai multe niveluri ale realității. Considerăm oportună analiza schimbării la nivelul *de grup* prin corespondență cu analiza ei făcută la nivel *individual*, nivel la care analiza este mai ușoară datorită unui număr mai redus de dimensiuni care intră în calcul. Astfel, am descris corespondențele care există între schimbarea la nivel individual în sensul evoluției psihologice și schimbarea la nivel de grup.

Am folosit abordarea transdisciplinară pentru a construi *intuitiv* un model al schimbării, prin prisma căruia considerăm că putem aborda și trata problemele manageriale *la un nivel de rigurozitate mai înalt*, decât dacă am privi aceste modele exclusiv prisma managerială.

Comunicarea umană a fost definită în multe feluri, dar o definiție comună și universală a fost, se pare, mai greu de găsit. Astfel, americanii Frank Dance și Carl Larson (citați de Șt. Prutianu, 2000a, p. 27) au muncit 20 de ani pentru a aduna 126 de definiții ale comunicării, din diverse cărți scrise de autori diferiți. Însă, la capătul acestui demers, nici o definiție nu s-a dovedit a fi pe de-a-ntregul satisfăcătoare, deși fiecare surprindea ceva din ceea ce este comunicarea. Această problemă apare, după părerea noastră, din cauză că există mai multe niveluri ale personalității umane și fiecare definiție s-a axat pe unul sau altul dintre aceste niveluri, unde și comunicarea se desfășoară după reguli specifice.

Cercetări de sorginte psihologică descoperă în psihicul uman trei zone, cea a *sentimentului*, cea a *gândirii* și cea a *comportamentului* efectiv. Considerăm că această împărțire este satisfăcătoare pentru scopul studiului nostru și, din acest motiv, am oferit trei definiții, care se referă fiecare la una din aceste zone.

O definiție cu accent pe comportament oferă Mihai Dinu (1997, p. 9): *Comunicarea (umană) este un proces prin care un individ (comunicatorul) transmite stimuli cu scopul de schimba comportamentul altor indivizi (auditoriul).*

Warren Weaver (citad de Șt. Prutianu, 2000a, p. 27) dă o definiție care insistă pe aspectele legate de gândire, ce prevalează se pretează în mediile de afaceri: „Comunicarea (umană) înseamnă totalitatea proceselor prin care o minte poate să o influențeze pe alta”.

Constantin Noica (1970, p. 17) pornește de cuvântul latinesc *comunicare* care înseamnă nu numai contact, legătură, ci are și alte semnificații care țin tot de ideea unei comuniuni afective: *a pune în comun, a împărtăși, a pune împreună, a amesteca și a uni*.

Schimbarea este trăsătura comună a tuturor acestor definiții. Din acest motiv studiul de față va insista asupra comunicării ca proces de schimbare.

Globalizarea este procesul de schimbare prin comunicare, ceea ce înseamnă transfer de informație în domeniul tehnologic, al managementului, cultural, religios etc. Având în vedere diferențele de viziune încă foarte însemnate dintre diferitele populații ale globului, putem prevedea că schimbările produse de globalizare sunt abia la început și că ele vor afecta din temelii modul nostru de existență. Schimbarea societății este rapidă, iar ritmul este într-o continuă creștere. Ca exemplu, vom spune doar că au fost necesari 35 de ani pentru introducerea telefonului în 25% din locuințele din SUA, pentru televizor au fost necesari 26 de ani, 22 – pentru radio, 16 ani pentru PC-uri și doar 7 ani pentru Internet (A. Borza, 2003, p. 20).

Comunicarea înseamnă schimbare, interinfluențare și adaptare, deci este clară necesitatea de a implementa această schimbare în cadrul firmei, în relațiile din cadrul și dintre departamente, în cadrul formațiilor de lucrători și la fiecare loc de muncă.

Cel mai simplu model de comunicare cunoscut este schema lui Laswell, completat ulterior în modelul lui Shannon. Ceea ce aduc nou cercetările ulterioare este faptul că o comunicare corectă și completă presupune existența unei conexiuni inverse (schema lui Norbert Wiener), adică nu numai transmiterea de informație, ci și crearea unei relații între partenerii de comunicare.

Modelul lui Norbert Wiener este un **punct de referință** prin faptul că celelalte modele actuale se referă la el și preiau în întregime elementele lui componente.

Modele statice ale comunicării, adică cele care surprind elementele **unui** proces de comunicare, sunt prezentate în lucrare, cu comentarii ale autorului (Mathis, Rusu și Nica, 1997, p. 365; R. Căndea, D. Căndea, 1996, p.27; Șt. Prutianu, 2000, p. 40-42; Pamela Shockley-Zabalak, după M. Zlate, 2004, p. 500), care evidențiază aspectele aduse sau subliniate în plus de fiecare autor.

În continuare, lucrarea prezintă modele dinamice, adică presupunând și incluzând schimbarea, după autori ca: Bullock și Batten (1985) după Millward, 2005 și Carl Gustav Jung, (2006c).

Pentru modelul pe care îl prezentăm în continuare, pornim de la următoarea premiză: comunicarea este mai mult decât un transfer de informație, ea este cauzată de dorința cel puțin a unuia dintre actorii comunicării ca receptorul să integreze o anumită informație – ceea ce presupune o schimbare a acestui receptor. În acest sens, considerăm că orice comunicare este o parte a unei schimbări sau este chiar un ciclu complet al schimbării. Abordarea transdisciplinară a schimbării pune bazele unei abordări unitare a proceselor de comunicare și schimbare.

Fig. 8. Modelul integrat comunicare-schimbare
(concepția autorului – A.S.)

Pentru a transforma modelul static al comunicării într-unul care integrează schimbarea, luăm în considerare faptul că în urma intercomunicării dintre un emițător și un receptor rezultă un proces de intracomunicare, care este unul complex și etapizat, emițătorul producând acest proces în receptor, iar receptorul – în emițător. Fiecare dintre părți are atât rolul de agent al schimbării, cât și de entitate schimbată. În acest sens, prezintă importanță deosebită informațiile pe care deja le posedă subiectul și modul cum acestea sunt structurate în mintea lui. Am introdus altfel conceptele de *filtru cognitiv*, *sistem cognitiv*, *subsistem cognitiv*, *sistem supraordonat*, *sistem contextual*, *interinfluențe*, *ciclu comunicațional* și *intracomunicare*.

Modelul integrat comunicare – schimbare presupune: 1. etapa de trecere a „graniței” cognitive; 2. etapa relațională; 3. etapa de prelucrare informațională și 4. etapa de restabilire a coerenței interne.

Fig. 9. Relații formale și informale în procesul comunicării manageriale

Sursa: E. Câmpeanu-Sonea; A. Sonea, 2005, p. 74.

Impulsul interior și cel exterior, care pot influența mesajul, sunt materializarea unor anumite *nevoi* ale celui care comunică, respectiv al sistemului supraordonat. Impulsul se va contura în etapa a doua, cea în care fiecare parte are în minte *obiectivele* sale și pe cele ale partenerului de comunicare, în măsura în care le-a înțeles pe fiecare. Abia în etapa a treia aceste obiective

își găsesc o formă de concretizare, *similară reînghețului din ciclul schimbării*. Dacă procesul de comunicare este eficace pentru emițător, obiectivele se vor concretiza sub forma *efectului* obținut.

Modelul integrat evidențiază cele patru etape ale schimbării și faptul că nu comunică doar sisteme de pe același nivel de integrare, ci și sistemele aflate în relații de subordonare și supraordonare. În schemă am reprezentat doar trei niveluri de integrare dar, evident, acestea sunt mai multe. Motivul pentru care am reprezentat trei niveluri de integrare este că am pornit de la ideea că nivelul 1 de integrare este nivelul individual, nivelul 2 – cel organizațional – iar nivelul 3 de integrare – nivelul mediului economic.

În continuare, lucrarea cuprinde o detaliere a etapelor modelului concept de autor, precum și un scenariu al procesului schimbării prin comunicare.

De asemenea, sunt abordate aspecte specifice ale comunicării manageriale în cadrul unui sistem de relații din interiorul și, respectiv, exteriorul firmei.

Dintre aspectele comunicării manageriale, am prezentat aspecte și opinii privitoare la: comunicarea în relațiile cu clienții, comunicarea din domeniul financiar, adică pe piața capitalului, precum și tehnicile de îmbunătățire a comunicării și de stimulare a creativității de grup.

PARTEA A II-A. CONCRETIZĂRI ALE MODELELOR TEORETICE ȘI CERCETĂRI ORIGINALE

În această parte a lucrării am inclus cercetări calitative, în genul studiilor de caz și cercetări cantitative, pe baza unor chestionare elaborate de autor sau preluate din literatura consacrată. Scopul acestui demers este continuarea studiilor teoretice cu exemple care ne-au permis aprofundarea unor idei și verificarea unor ipoteze privitoare la modul în care evoluează organizațiile românești din zona de centru și nord a Transilvaniei, pe care le-am putut cerceta. În toate cazurile am avut ca *obiectiv principal rolul resursei umane a firmei* în acest proces evolutiv și revoluționar, care este schimbarea organizațională.

Capitolul 5. Studii de caz. Exemple și modele de cultură și structură „de succes” în organizații

Acest capitol a fost conceput pe principiul respectării ordinii ideilor din partea teoretică, adică:

- urmărirea modului în care se crează competența la nivel organizațional, prin corelarea proceselor care permit atragerea și modelarea resursei umane utile firmei, într-un caz concret;
- felul în care este dezvoltată competența individuală și organizațională, în avantajul adaptabilității și flexibilității unei companii, care funcționează în România;
- precizarea unor aspecte specifice în evoluția firmelor din România și a influenței pe care o are capitalul străin în acest sens;
- explicarea unor caracteristici în evoluția unei firme românești de succes, prin aplicarea unui model al performanței și schimbării organizaționale utilizat în studiul firmelor străine.

5.1. Modelul de dezvoltare a competenței organizaționale în cazul unei firme românești din turism

Pe baza experienței noastre anterioare, ca și a literaturii studiate, am pornit de la *ipoteza* că în figura 2 avem nu numai un model abstract, ci un sistem de procese corelate, existent și în cazul unor firme românești de succes din perioada actuală. Am efectuat o analiză a situației unei firme din industria turismului, o firmă cu rezultate deosebite în afaceri, în scopul exemplificării modelului nostru pe acest caz.

Pornind de la această *ipoteză*, am organizat un *set de interviuri semi structurate* cu persoane din top managementul firmei.

Întrebările formulate au avut la bază *chestionare* a căror utilitate a fost deja verificată în studii pe care le-am desfășurat anterior: un chestionar existent în literatura consacrată (Cameron & Quinn, 2006), un chestionar întocmit de noi și verificat în alte cazuri (Câmpeanu-Sonea, Sonea, Szabo & Supuran, 2009; Câmpeanu-Sonea, Borza, Sonea & Mitra, 2008). De asemenea, au fost folosite *documente* pe care managerii și patronul firmei ni le-au pus la dispoziție, pentru a caracteriza elementele componente ale *modelului*, pe care ne-am propus să-l construim pe acest exemplu.

Complexul turistic este format din doua hoteluri de 4 și, respectiv, 5 stele, 4 restaurante, spații de agrement și amenajări pentru sport, relaxare și îngrijirea sănătății.

Pe baza informațiilor primite de la firmă am putut caracteriza procesele specificate în model, iar concluziile evidențiază un nivel înalt al *competenței* organizaționale, obținut ca rezultat al modului în care sunt conduse și corelate: *planificarea resursei umane, motivarea, recrutarea*

și selecția, relația cu piața muncii, perfecționarea profesională, integrarea în organizație și dezvoltarea carierei angajaților.

Întregul sistem dovedește că rezultatele deosebite în relațiile cu clienții și capacitatea de adaptare a firmei la cerințele pieței sunt o urmare a competenței individuale a angajaților, a deciziilor managementului firmei, dar și a politicii duse de proprietari.

5.2.FR-RO. Dezvoltarea competenței profesionale în cazul unei firme cu capital străin

FR-RO este o reprezentanță a unei companii franceze în România. Managementul firmei românești este o „adaptare” a conceptelor, metodelor și tehnicilor folosite de managerii francezi, la condițiile culturale, economice și sociale existente la noi.

S-au făcut eforturi în vederea îmbunătățirii culturii organizaționale și dezvoltării unei „culturi de succes”: sistemul de motivare a fost canalizat către implicarea angajaților pentru îmbunătățirea rezultatelor firmei; s-au căutat și s-au găsit căi de *stimulare a competiției* cu firmele concurente și de *îmbunătățire a colaborării* pe plan intern.

Pentru mai buna implicare a angajaților în activitatea firmei ca și pentru îmbunătățirea activității generale, procesul de învățare a ținut seama de așa numita „zonă de progres” importantă pentru etapele procesului de pregătire (Dygert & Jacobs, 2006, p. 128-130).

În urma analizei concrete reiese că eforturile managementului firmei (sub aspectul *îmbunătățirii comunicării*, în vederea *închegării grupurilor* de muncă, pentru *îmbunătățirea sistemului de remunerare*, pentru *ameliorarea relațiilor dintre manageri și angajați* etc.), au avut o contribuție substanțială la crearea „culturii de succes” și la dobândirea unor avantaje foarte serioase pentru funcționarea și evoluția companiei (în ansamblu), precum și pentru satisfacția profesională, autorealizarea și dezvoltarea carierei fiecărui angajat.

5.3.Un model românesc de cultură organizațională

Un alt caz analizat de noi, remarcabil prin ritmul rapid de dezvoltare și capacitatea de adaptare la cerințele consumatorului este o firmă fondată în anul 1992, având ca obiect al activității *construcții, montaj, instalații.*, care ne-a fost semnalată ca un **exemplu de schimbare a atitudinii față de client, față de calitatea prestației, față de relația manager – angajat, un exemplu de „cultură de succes” integrată în economia românească.**

Dimensiunea firmei a crescut în ritm constant, din anul 1992 (când a pornit de la 5 angajați), ajungând în august 2006 la aproximativ 500 de angajați, pe măsură ce numărul și importanța

comenzilor au cerut acest lucru. În paralel cu creșterea numărului de angajați s-a realizat *adaptarea structurii* resursei de muncă la cerințele clienților: a crescut proporțional numărul de cadre tehnice, economice, juridice etc.

Lucrarea cuprinde o scurtă caracterizare a culturii organizației, pe baza informațiilor obținute în urma discuțiilor cu managementul firmei. Ceea ce se remarcă în acest caz este rolul proprietarului firmei, care este și fondator și manager general, în evoluția organizației, în crearea și dezvoltarea culturii organizaționale și în creșterea competenței resursei de muncă utilizate.

5.4. Crearea și dezvoltarea culturii organizațiilor din România. Cercetare sociologică

Prin aplicarea unor chestionare concepute de autor, am încercat o caracterizare a climatului și culturii câtorva companii dezvoltate cu capital privat, în România ultimului deceniu al secolului 20 și, respectiv, începutului de secol 21.

Chestionarele au fost administrate în iunie 2007, la mai multe firme particulare, cu obiect al activității foarte diferit, cu stadii diferite în dezvoltare, cu capital privat din surse diferite de proveniență: firme dezvoltate cu capital provenit exclusiv din România, firme cumpărate de proprietari străini sau dezvoltate prin fuziuni sau filiale ale unor firme străine. În lucrare, prezentăm trei exemple, în opinia noastră interesante, pentru concluziile privitoare la stadiul și evoluția culturii organizaționale, pentru modul în care evoluează oamenii din firme și contribuie la dezvoltarea organizațiilor și la capacitatea acestora de adaptare (la mediul extern, dar și intern).

GP Baia Mare – o firmă cu capital românesc. Prima dintre firmele analizate este proprietatea unei persoane dornice să găsească soluții pentru stările de conflict și tensiuni, pentru a asigura un climat adecvat unei activități eficiente și cu rezultate de calitate.

Este vorba de o firmă de dimensiuni modeste (sub 30 de angajați în total), care oferă prestații în domeniul construcțiilor. S-a ajuns la acest obiect al activității în ultimii ani, după mai multe restructurări și adaptări cerute de modificarea cererii pe piață.

FR-RO - o firmă creată cu capital mixt: străin și românesc. Exemplul pe care îl tratăm aici este o firmă distribuitoare de medicamente, creată ca filială a unei firme din Franța. Un aspect important al evoluției acestei firme este tratat la începutul acestui capitol, un studiu de caz privitor la “cultura de succes” și la dezvoltarea competenței la nivel organizațional.

Numărul total al angajaților este foarte mic (18 persoane în total), dar nivelul calitativ înalt al prestațiilor, nivelul înalt al competenței și preocuparea pentru perfecționare profesională și a întregului colectiv de angajați, interesul pentru motivarea personalului, ca și pentru unitatea și funcționalitatea echipelor de lucru pun în evidență aspecte interesante pentru studiul evoluției culturii organizaționale.

FR-RO este un exemplu de cultură organizațională creată cu eforturi din partea *capitalului străin*, dar și cu interes din partea *managerilor români* și, mai ales beneficiind de *forță de muncă internă supercalificată* (persoane cu pregătire universitară și postuniversitară).

TB Company – o organizație creată pe baze românești și transformată de capitalul străin

TB Company este o firmă creată în România cu 28 de ani în urmă și care, pentru condițiile anilor de atunci mergea foarte bine. Cu doi ani în urma studiului nostru, firma a fost cumpărată de o societate formată cu capital sud-american și vest-european, care a reorganizat și restructurat atât sistemul de producție cât și resursa umană și cultura organizațională.

Dimensiunile cercetării actuale nu ne-au permis un studiu asupra întregii colectivități generale privind cultura organizațională, numărul total al angajaților fiind de peste 1000 de persoane. Pentru a contura câteva caracteristici ale climatului și culturii organizaționale actuale, la TB Company, am efectuat un **sondaj proporțional**, bazat pe criteriile semnificative pentru conținutul problemei urmărite și am formulat concluziile în urma unei discuții în cadrul unui **focus-grup** organizat cu angajații actuali ai firmei.

Am selectat aici câteva **concluzii** privitoare la aspectele culturii organizațiilor cercetate (GP, FR-RO, TB Company). Preocuparea pentru un **nivel tehnic înalt** al bazei materiale există ca un impuls din partea capitalului străin (la FR-RO și la TB Company), dar și ca o tendință de nivelare din partea firmelor românești, după exemplul societății-mamă.

Preocuparea pentru ridicarea la nivelul firmelor vest-europene există și la firmele cu capital autohton (GP Baia Mare, în exemplul nostru), dar aici nu mai există un „standard” antestabilit, iar aprecierile formulate de angajați sunt subiective.

Este însă pe deplin edificatoare părerea angajaților, privitoare la corelația dintre nivelul de calificare pe care îl dețin și nivelul tehnic al prestațiilor, respectiv, calitatea lucrărilor executate. În toate cele trei cazuri prezentate, lucrătorii apreciază că răspund cerințelor firmei sub acest aspect și, își exprimă dorința de a se perfecționa în continuare pe plan profesional.

Motivarea personalului este, de asemenea, tratată ca o problemă foarte serioasă, iar modul de soluționare, în fiecare caz, conține elemente specifice, potrivite activității celor trei firme.

În ceea ce privește **căile concrete** de stimulare, acestea sunt influențate de: domeniul de activitate, conținutul prestației, specificul muncii, dimensiunea și posibilitățile de perfecționare profesională, promovare și dezvoltare a carierei, echitatea în sistemul de remunerare.

Majoritatea subiecților consideră că trebuie să existe un echilibru între *aportul individual și conlucrarea în echipe*, iar modul de repartizare și de îndeplinire a sarcinilor este conturat ca fiind bazat pe utilizarea eficientă a asistenților, adjuncților, delegarii de autoritate și responsabilitate.

Problema *comunicării între conducere și subordonați* este percepută cu numeroase rezerve și carențe. *Cultura organizațiilor* prezentate este creată și dezvoltată ca un rezultat al eforturilor depuse în acest sens de *managementul firmei și de patronii* (români sau străini). În fiecare caz, avem de a face cu *entități* clare, foarte complexe și ample, care *se adaptează la cerințele mediului* de afaceri din țară și din străinătate.

În toate cele trei cazuri, top managementul firmei înțelege **importanța resursei umane** pentru *modernizarea activității, pentru asigurarea flexibilității și adaptabilității necesare*, aspecte edificatoare pentru evoluția firmelor de pe teritoriul României din ultimii ani.

5.5. Modelul Burke – Litwin al performanței și schimbării organizaționale aplicat unei firme românești

Procesul schimbării în organizație și adaptarea firmei la un mediu de afaceri turbulent reprezintă o problemă actuală și de mare interes, atât pentru perioadele de „boom economic”, dar mai ales pentru o perioadă de gravă recesiune cum este cea actuală. Pornind de la ideile formulate de teoria Burke-Litwin, idei pe care le considerăm logice și care sunt verificate de autorii citați pe exemplul unor firme străine, ne-am propus o analiză asupra unei firme de succes din economia românească.

Obiectivul nostru a fost de a identifica elementele de creativitate pe care firma le dezvoltă, precum și măsura în care depășirea recesiunii poate fi pusă pe seama utilizării unui model al performanței și al adaptabilității, așa cum se găsește în literatura de specialitate (Burke, 2008, p. 187).

În vederea atingerii acestui obiectiv, am efectuat o cercetare pe baza unui **chestionar conceput și aplicat de autorii studiului**. Întrebările au fost adresate unor *persoane din top managementul firmei, precum și patronului acesteia*. Astfel că, pentru diferite domenii de activitate, ne-am format o părere pe baza căreia să caracterizăm cele 12 elemente din modelul Burke – Litwin.

Ne-am propus să caracterizăm cultura organizațională a firmei, considerând că *există o strânsă legătură între potențialul acesteia de performanță și creativitate și, capacitatea de a ajunge la adaptare și dezvoltare*. Pornind de la această **ipoteză**, am organizat un **set de interviuri semi structurate** cu persoane din top managementul firmei: managerul general, managerul de resurse umane, managerul hotelului de 5 stele și doi asistenți ai acestuia.

De asemenea, au fost folosite **documente** pe care managerii și patronul firmei ni le-au pus la dispoziție, pentru a caracteriza elementele componente ale **modelului Burke – Litwin**, pe care ne-am propus să-l construim pe acest exemplu.

Prezentăm aici câteva **concluzii** desprinse în urma aplicării modelului Burke-Litwin.

Cultura organizațională analizată este focalizată în proporție de **35% pe creativitate**, într-un procentaj de **26,6% pe colaborare**, aproximativ **22,5% pe competiție** și **15,9% pe control** (după Modelul valorilor concurente, Cameron & Quinn, 2006), în aprecierea top managementului firmei.

Conducerea firmei este preocupată de **activitate creativă**, progres tehnic și perfecționarea profesională a angajaților.

Pe de altă parte, este interesată să răspundă cerințelor și pretențiilor clientului, motiv pentru care urmărește **nivelul calitativ** al prestațiilor și se străduiește **să diversifice** prestațiile oferite.

Sub unele aspecte, există *aparența motivării reduse* (de exemplu promovarea „pas cu pas” de pe un nivel ierarhic pe altul), dar s-a dovedit că metoda dă rezultate și conducerea nu dorește să renunțe la ea.

De asemenea, nu este stimulată concurența, ci **colaborarea și comunicarea** clară, deschisă între angajați și manageri, lucru pe care îl consideră potrivit mulți autori cu experiență practică bogată (vezi de pildă Dygert & Jacobs, 2006 sau Hiebeler et al, 1998).

Eforturile firmei se îndreaptă în direcția valorificării pe toate căile a tuturor categoriilor de resurse. Faptul că dispune de un cadru natural generos este un avantaj absolut, dar *creativitatea resursei umane reprezintă calea pentru eficiența valorificării tuturor celorlalte categorii de capital, pentru dezvoltarea firmei, pentru calitatea prestației și transformarea consumatorilor în clienți fideli.*

Capitolul 6. Diagnoza culturii organizaționale a unei firme

În capitolele 2 și 3 am prezentat idei potrivit cărora, schimbarea culturii organizaționale poate fi inițiată și controlată, pentru găsirea unei variante mai avantajoase, mai potrivite cerințelor dezvoltării firmei sau nevoilor de realizare a membrilor organizației. Există numeroase încercări reușite în cazul unor firme din țară sau din străinătate.

Primul pas în acest demers îl constituie diagnoza culturii organizaționale existente precum și a celei dorite de membrii organizației. Urmând ca apoi să se stabilească măsurile necesare pentru procesul de schimbare necesar.

Ne-am propus ca, în cazul concret al unei firme, să realizăm *o diagnoză a culturii organizaționale existente și a celei dorite de angajați*. Folosind metoda propusă de Cameron și Quinn, am putut să evidențiem diferențele dintre profilul culturii în care oamenii muncesc și cel pe care aceștia și l-ar dori (Cameron & Quinn, 2006). De asemenea, am analizat modul în care cultura existentă se corelează cu *orientarea spre învățare și inovare*, folosind modelul Marsick & Watkins (2003). În sfârșit, am urmărit în ce măsură organizația se confruntă cu *factori blocați ai procesului de dezvoltare*, după modelul propus de Woodcock și Francis (1982).

Toate cele trei modele propuse se bazează pe aplicarea unui chestionar și analiza rezultatelor pentru:

- încadrarea culturii existente și, respectiv, dorite într-unul din cele patru tipuri de cultură caracterizate după Modelul Cameron & Quinn;
- stabilirea profilului culturii organizaționale existente și, respectiv, preferat;
- stabilirea măsurii în care cultura existentă este orientată spre învățare, potrivit Modelul Marsick & Watkins;
- stabilirea gradului în care cultura orientată spre învățare este „blocată” de factorii cuprinși în Modelul Woodcock & Francis.

Stabilirea profilului culturii organizaționale (cel existent și cel dorit de angajați) se bazează pe aplicarea unui chestionar: **OCAI** (Organizational Culture Assessment Instrument, după Cameron & Quinn, 2006, p. 23-30).

Procesul de diagnoză presupune parcurgerea mai multor pași. Primul pas este identificarea **tipului preponderent de cultură** organizațională: cultura „clan” (A), cultura de tip „adhocrație” (B), cultura de tip „piață” (C) și cultura de tip „ierarhie” (D).

Chestionarul are 48 de întrebări, grupate în două mari părți: prima are menirea de a identifica **cultura existentă** a organizației, iar cea de a doua măsoară **cultura dorită de către angajați**.

Chestionarul este construit pe **6 (șase)** aspecte care se referă la **dimensiuni specifice** ale culturii organizaționale, (caracteristici dominante ale organizației, conducerea, managementul resurselor umane, liantul organizației, valorile care stau la baza organizației, criteriile de succes) comune tuturor organizațiilor.

Pentru fiecare dimensiune sunt **4 alternative de răspuns**. Acestea trebuie evaluate în funcție de gradul de potrivire cu organizația din care face parte (sau ar dori să facă parte – la răspunsurile din a doua parte a chestionarului) respondentul.

Sarcina subiectului este de a repartiza la fiecare dintre cele 4 afirmații (de la fiecare dimensiune) **un total de 100 de puncte**, în funcție de **cât de potrivite** i se par pentru organizația în care lucrează (sau ar dori să lucreze – la dimensiunile din a doua parte a chestionarului).

Cotarea chestionarului este foarte simplă: se însumează toate răspunsurile date la prima afirmație din fiecare dimensiune (toate răspunsurile A), după care suma se împarte la 6. La fel se procedează cu toate răspunsurile B, C și D. În partea a doua a chestionarului, care diagnosticează cultura dorită, se procedează la fel.

Vom avea **în total 8 scoruri**, 4 rezultate din prima parte a chestionarului și 4 rezultate din partea a doua. Fiecare scor este în relație cu **un anumit tip de cultură**, obținându-se astfel profilul culturii organizaționale.

Gradul în care cultura organizațională este **orientată spre învățare** se stabilește pe baza unui chestionar conceput de Marsick & Watkins (2003), pentru a determina **Gradul orientării spre învățare a organizației: DLOQ** (Dimensions of Learning Organization Questionnaire).

Conform Modelului Marsick & Watkins (2003) există **șapte dimensiuni** ale organizației care învață, iar acestea formează structura de bază a DLOQ. În realizarea instrumentului s-au făcut studii și pentru a evidenția relația dintre ”statutul” de organizație care învață și performanța managementului cunoștințelor și performanța financiară.

Dimensiunile reflectă fațete ale proceselor de învățare organizațională, care însumându-se pun bazele organizației care învață: învățarea continuă, comunicarea și dialogul deschis, colaborarea și învățarea în grup, sistemele de suport pentru împărtășirea cunoștințelor, viziunea colectivă, relația organizație – mediu, leadership-ul strategic orientat spre învățare, performanțele financiare, indicatorul folosirii capitalului intelectual.

Formularul oferit respondenților cuprinde un număr de 55 de afirmații, completate de alte 6, alocate informațiilor adiționale despre organizație. Afirmațiile formularului sunt grupate pe *evaluări diferite* ale conceptului de „cultură a învățării”. Răspunsurile se întind pe *o scală de tip Likert de la 1 la 6*.

Factorii organizaționali „blocați”, **în cazul unei firme date, se stabilesc pe baza unui al treilea chestionar: OBQ (Organizational Blockages Questionnaire).**

Chestionarul a fost elaborat de M.Woodcock și D.Francis (1982, prelucrat după Argyris & Schon, 1999) și are menirea de a aduce la cunoștința managerilor factorii care blochează buna funcționare a organizației.

Factorii blocați sunt grupați în **12 dimensiuni**. Chestionarul are în total 120 de itemi. Subiecții trebuie să marcheze acei itemi, a căror afirmații se potrivesc organizației lor. Dimensiunile acestui chestionar se potrivesc în mare măsură cu activitățile managementului resursei umane, de aceea pot fi numite și dimensiuni ale managementului resursei umane.

Rezultatele obținute. În total au participat un număr de 18 subiecți, angajați ai unei societăți comerciale de producție, cu capital privat străin. Participanții sunt toți în funcții de conducere, la nivel de **management mijlociu**.

Participanților li s-au administrat în grup trei chestionare, timpul de completare a acestora fiind de aproximativ 90 de minute, în total.

Cultura organizațională actuală și cea preferată

Tabelul 2

Actuală	Preferată	Cultura
17,13	32,61	Clan
24,83	21,22	Adhocrație
35,44	24,55	Piață
22,68	21,16	Ierarhie

Fig. 10. Profilul culturii organizaționale actuale

Tabelul 4 sintetizează răspunsurile la primul chestionar aplicat (OCAI), de unde rezultă că, în firma cercetată, trăsăturile de **pieță (35,44%)** au o pondere mai mare decât cele specifice altor tipuri. Ceea ce și-ar dori angajații, ar fi, însă, o cultură cu trăsături mai accentuate ale tipului numit **clan (32,61%)**.

Reflectarea grafică a informațiilor din tabelul 2 se regăsește în figurile 10 și 11, adică *profilul* culturii organizaționale *actuale*, respectiv, *preferate* în cazul studiat de noi.

Fig. 11. Profilul culturii organizaționale preferate

Dimensiuni ale culturii organizaționale actuale

Tabelul 3

Dimensiune	Cultură /	Clan	Adhocrație	Piață	Ierarhie
Caracteristici dominante ale organizației		6,94	24,24	32,65	36,18
Conducerea în cadrul organizației		17,06	24,71	32,35	25,88
Managementul resurselor umane		33,53	31,47	23,82	11,76
Liantul organizației		16,76	25,29	39,41	19,12
Valorile care stau la baza strategiei organizatorice		15,88	26,47	40,00	17,65
Criteriile de succes		13,24	16,82	44,41	25,53

Detalierea pe care o propune modelul Cameron & Quinn este prezentată în tabelele 3 și 4. Aceasta se referă la dimensiunile culturii organizaționale în funcție de cele patru tipuri de caracteristici.

Astfel, caracteristicile dominante ale organizației sunt în proporție de **36,18%** de tip **ierarhic**, ceea ce înseamnă proceduri formale, bazate pe structură rigidă și control sever asupra resurselor. Conducerea în cadrul firmei este în măsură mare (**32,35%**) de tip **piață**, adică orientată pe consumator, deci spre exteriorul organizației.

Managementul resurselor umane este, însă, în proporție mare de tip **clan (33,53%)**, adică un stil focalizat pe munca în echipă, pe participare și consens în cadrul grupurilor de lucru.

Totuși, caracteristicile culturii de **piață** au o pondere însemnată (**40%** până aproape de **45%**), atât pentru elementele care dau *liantul organizației*, pentru *valorile care-i stau la baza strategiei*, cât și pentru *criteriile de succes*. Aceasta însemnând orientare spre rezultate, preocupări pentru **eficiență** în realizarea obiectivelor, conducere agresivă, dar **rațională** și **recompense** bine stabilite.

Dimensiuni ale culturii organizaționale preferate

Tabelul 4

Dimensiune	Cultură /	Clan	Adhocrație	Piață	Ierarhie
Caracteristici dominante ale organizației		23,33	28,33	33,67	14,33
Conducerea în cadrul organizației		31,33	21,67	32,33	14,00
Managementul resurselor umane		42,67	7,00	24,67	24,33
Liantul organizației		37,00	31,67	17,33	13,33
Valorile care stau la baza strategiei organizatorice		36,00	21,33	22,00	20,67
Criteriile de succes		25,33	17,00	17,33	40,33

În urma aplicării celui de-al doilea chestionar (DLOQ), referitor la **orientarea spre învățare a organizației**, factor esențial al dezvoltării și inovării, pe primul loc se află indicatorul folosirii *capitalului uman* (media 4,14), urmat de *performanțele financiare* (media 4,06). La mică distanță față de primele două se află *leadership-ul strategic* și *sistemele-suport* existente în organizație (tehnologia utilizată și posibilitățile de informare și învățare existente).

Pe locul cinci, cu o medie apropiată de primele, se află *relația organizație-mediul*, ceea ce subliniază orientarea organizației spre exterior, specific al culturii de tip **pieță**.

În urma aplicării celui de-al treilea chestionar, cel al **factorilor organizaționali „blocanți”** (OBQ), pe o scală de la 1 la 8, se află pe primul loc (nivel 7) sistemul necorespunzător de *recompensare și sancțiuni*, pe locul al doilea (nivelul 6) sistemul necorespunzător de *recrutare și selecție, submotivarea angajaților și lipsa planificării* resursei umane a firmei. La nivelul 5 se află *conducerea* necorespunzătoare, planificarea deficitară a *perfecționării profesionale* și *politica managerială* eronată. Nivelul 4 în intensitatea blocajului este atins de factorii: lipsa posibilităților de *dezvoltare*, *structura* neadecvată și ineficiența muncii în *echipă*.

Experiențele efectuate de specialiști au condus la concluzia că, un nivel acceptabil al factorilor blocați pentru o bună funcționare a organizației este cu o medie de **maximum 3**. Așadar, cazul studiat de noi nu este unul prea fericit.

Corelația dintre dimensiunile **culturii orientate spre învățare** și dimensiunile culturii organizaționale din modelul Cameron și Quinn a condus la stabilirea unor **coeficienți semnificativi** în câteva cazuri.

Între managementul resursei umane (clan) și învățarea continuă ($r = 0,614$; $p = 0,05$), respectiv, leadership-ul strategic ($r = 0,662$; $p = 0,05$).

Liantul organizațiilor (pieță) se corelează direct cu colaborarea și învățarea de grup, cu intensitatea $r = 0,582$; $p = 0,05$, dar este în corelație inversă mai puternică cu indicele folosirii capitalului intelectual ($r = - 0,671$; $p = 0,01$). Aceasta datorită specificului puternic de piață al tipului de cultură, care înseamnă orientarea spre exterior și o legătură slabă între membrii organizației, pentru a-i stimula să-și utilizeze resursele intelectuale.

Valorile care stau la baza strategiei organizaționale (pieță) se află în corelație directă cu învățarea continuă ($r = 0,517$; $0,05$) prin stimularea spiritului competitiv.

În sfârșit, așa cum am mai menționat, criteriile de succes (piață) se corelează pozitiv cu relația organizație-mediu ($r = 0,559; 0,05$), ceea ce presupune creșterea profitului și depășirea concurenței.

Corelația dintre dimensiunile culturii orientate spre învățare (și dezvoltare) și **factorii organizaționali „blocanți”** a dat **coeficienți** cu nivel semnificativ (peste 0,500) și cu semnul minus (deci corelație inversă), în mai multe cazuri.

Pornind de la rezultatele obținute, am avut în vedere două direcții de cercetare. Pe de o parte, crearea unei culturi propice schimbării, **flexibilă și adaptabilă** la nevoile de **eficiență** și de **corelare cu evoluția mediului de afaceri**.

Pe de altă parte, dezvoltarea firmei în direcția creării unei culturi cu trăsături **specifice tipului de clan**, pe care membrii organizației și-o doresc. Aceasta (cultura de tip clan) ar constitui (după rezultatele cercetării noastre de până acum) un stimulent și un cadru pentru o evoluție bazată pe **implicarea oamenilor, munca în echipă, inovare și eficacitate**.

Am avut în vedere activitățile necesare implementării schimbării, după părerea unor autori de prestigiu și le-am propus celor din conducerea firmei adoptarea măsurilor corespunzătoare (am avut în vedere activitățile specifice managementului schimbării după Burduș et al, 2000, p. 71). Numai că **măsurile** pe care le presupuneau aceste schimbări **nu s-au dovedit agreabile** pentru top managementul firmei analizate de noi și, cum am constatat ulterior, nici pentru o mare parte dintre angajați. Aceste măsuri ar fi însemnat modificări de esență în numeroase domenii: participarea la procesul decizional, sistemul de promovare și alți factori motivatori, sistemul de control și, mai ales, autocontrolul, participarea la rezultate, regulamentul de ordine interioară (mai ales măsurile disciplinare), încheierea contractelor de muncă și alte aspecte legate de relațiile dintre angajați și cu deosebire dintre manageri și subalterni.

Problema pe care ne-am pus-o, în această situație, a fost: **ce își doresc în acest moment angajatorii** din diferite firme de la oamenii lor, **cum** își propun să se adapteze la cerințele mediului de afaceri actual cu ajutorul **resursei umane** de care dispun?

Pe de altă parte, ne-am întrebat dacă, ceea ce oferă resursa umană pregătită în acest moment, poate asigura **flexibilitatea necesară firmelor din România**, poate determina schimbările economice și sociale necesare, pentru o economie de piață în adevăratul sens al noțiunii, pentru un nivel de viață civilizată și decent, pentru o țară cu adevărat europeană.

Capitolul 7. Potențialul oferit de tinerii cu studii superioare pentru procesul schimbării

În România, în momentul de față, schimbarea în sensul dezvoltării organizaționale este o problemă vitală, mai mult decât în oricare altă țară europeană. Procesul globalizării impune ritmuri mai accelerate de creștere pentru țări cu economie slab dezvoltată, dar recesiunea care a afectat toate țările lumii a însemnat pentru România un regres față de situația anterioară.

Pentru a ieși din această situație, România are nevoie de valorificarea cu eficiență maximă a tuturor resurselor: materiale, financiare, energetice, dar toate acestea depind hotărâtor de măsura și modalitatea în care sunt folosite resursele umane. Este dovedit că atragerea de capital în România s-a bazat, în cel mai înalt grad pe calitatea resursei umane superior calificate, ca și pe capacitatea de orientare în afaceri a unor antreprenori autohtoni.

Pentru o țară cu resurse materiale, energetice și financiare limitate, competența resursei de muncă, implicarea și creativitatea acesteia reprezintă singura cale de soluționare a problemelor de dezvoltare și adaptare la progresul economic și tehnic mondial.

Pornind de la această idee, ne-am propus un studiu asupra perspectivelor pe care le oferă tinerii cu nivel înalt de instruire și educație pentru soluționarea problemelor din economia românească.

Pe de altă parte, am considerat că este util să cercetăm ce șanse au pe piața muncii tinerii cu un nivel înalt al pregătirii inițiale, cum se adaptează aceștia la *cerințele angajatorilor* și cum sunt stimulate pregătirea continuă și creativitatea.

7.1. Obiectivele studiului și metoda utilizată pentru analiza potențialului oferit de tinerii cu pregătire superioară

În acest scop ne-am propus o anchetă pe baza unui chestionar conceput de autor și aplicat studenților de la masteratele cu profil economic, din Universitatea „Babeș-Bolyai”, Cluj-Napoca.

Studiul nostru a avut un **obiectiv principal**, care implică două aspecte de bază:

- **I.** modul în care tinerii pregătiți în UBB *sunt percepuți de angajatori ca oferind posibilități de schimbare în organizație* și, corespunzător, modul în care angajatorii apreciază calitățile acestor tineri, oferindu-le *cadrul propice și stimulentele care impulsionează schimbarea organizațională;*

- **II.** în ce măsură pregătirea inițială la nivelul de calificare universitar reprezintă o sursă reală a schimbării, un potențial pentru schimbare: competență, performanță și creativitate.

Problema pieței muncii am considerat-o un **obiectiv derivat**, aceasta fiind modalitatea prin intermediul căreia resursa potențială de schimbare ajunge la angajatori și la organizație.

Baza de date cuprinzând răspunsurile obținute a fost prelucrată cu ajutorul **programului SPSS**. Ca rezultate al aplicării acestui program am obținut: **analizele univariate**, adică structura colectivității studiate în funcție de răspunsurile la întrebări și **analizele bivariate**, adică legătura care poate exista între răspunsurile obținute la întrebările din chestionar, luate câte două. Legăturile au fost stabilite după valoarea coeficientului de corelație („nominal by nominal contingency coefficient value”) și le-a fost testată semnificația cu ajutorul testului „chi pătrat”.

Analizele bivariate cuprind:

- un tabel cu frecvențe pentru cele două variabile și
- analiza asocierii dintre cele două variabile.

Ipoteza referitoare la existența legăturii este mereu aceeași, indiferent care sunt cele două variabile:

$$H^0: \chi^2 = 0 \text{ (nu există legătură) sau}$$

$$H^1: \chi^2 \neq 0 \text{ (existența legăturii).}$$

Semnificația legăturii, adică probabilitatea cu care legătura există, verificată prin testul “chi pătrat” ne este dată de dimensiunea lui “Sig”.

În cazul în care **Sig < 0,10** putem afirma cu o probabilitate de **90%** că între cele două variabile există legătură.

În cazul în care **Sig < 0,05** putem afirma cu o probabilitate de **95%** că legătura există între cele două variabile.

În cazul în care **Sig < 0,01** putem afirma cu o probabilitate de **99%** că între cele două variabile există legătură.

Pentru toate grupele de variabile între care există legătură apare și un al treilea tabel numit: Symmetric Measures. Acest tabel ne indică gradul de asociere dintre cele două variabile prin „**nominal by nominal contingency coefficient**” (**coeficientul de corelație**). Acest coeficient

ia valori cuprinse între 0 și 1, unde 0 înseamnă independență totală și cu cât valorile se apropie de 1, cu atât este mai mare gradul de asociere.

Am pornit de la câteva **ipoteze**, cristalizate pe baza experienței anterioare conceperii chestionarului și în urma unor cercetări preliminare.

1. Tinerii cu studii superioare au o **disponibilitate deosebită pentru perfecționare profesională**, specializare, policalificare sau chiar recalificare. Acești tineri se înscriu deseori la mai multe școli în paralel, sunt dispuși să parcurgă trepte succesive de pregătire și să efectueze specializări pe diferite domenii, care le oferă competitivitate pe piața muncii și succes în dezvoltarea carierei.
2. Chiar dacă tinerii nu au experiență, iar pregătirea școlară este în multe cazuri deficitară sub aspectul însușirii deprinderilor practice, totuși, în firmele la care sunt angajați studenții și absolvenții ai UBB, **există o bună adaptare a acestora la cerințele dotării tehnice și la specificul lucrărilor executate.**
3. Există la acești tineri angajați o disponibilitate deosebită pentru creativitate și, în mod concret, o **preocupare pentru inovare.**
4. Angajatorii înțeleg **importanța creșterii competenței profesionale a angajaților și a creativității** acestora, pentru nevoile de adaptare și dezvoltare a firmei și **stimulează la angajați preocuparea și acțiunile în acest sens.**
5. Unul dintre impedimentele esențiale pentru integrarea profesională a tinerilor în organizații, începând cu găsirea unui loc de muncă adecvat nivelului lor de pregătire, este **lipsa de experiență și slabele cunoștințe și deprinderi practice de lucru.**

Chestionarele au fost adresate studenților de la masterat, care sunt înscriși la Facultatea de Științe Economice și Gestiunea Afacerilor, Universitatea „Babeș- Bolyai” din Cluj-Napoca, dar care pot avea **pregătire economică sau de alt profil** și care au dorit să răspundă la întrebările noastre, **în perioada mai – iunie 2010.**

Pentru **calculul dimensiunii eșantionului** am folosit o relație foarte simplă, după *metoda Taro Jamane*, pe care am găsit-o la profesorul D. Șerban (vezi Șerban, 2004, p. 78). Metoda este aplicabilă pentru determinarea eșantionului pornind de la volumul colectivității generale (**N**), **fără a mai lua în considerare caracteristicile specifice ale populației cercetate.** În cazul

nostru, grupul de studenți de la studiile masterale (N) era de **1202**. Pentru obiectivele proiectului, ca și pentru studiul nostru, împărțirea pe cursuri sau secții nu este edificatoare.

Așadar, după formula utilizată: $n=N/(1+N \times e^2)$, unde **n** este dimensiunea eșantionului, iar **e** este eroarea maximă admisă, în cazul nostru **e=5%**, înlocuind pe **N=1202**, obținem **n=300** (aproximativ).

Pentru că subiecții chestionați au fost informați ca ne ocupăm de problemele pieței muncii și de șansele lor de succes, s-au oferit să completeze chestionarul mai mulți studenți decât numărul calculat. Deoarece alegerea subiecților din componența eșantionului a fost aleatoare, iar pentru scopul cercetării noastre nu interesa *cine sunt cei cercetați*, am acceptat un număr mai mare de chestionare. Acest lucru ne-a fost de folos, deoarece numai aproximativ 60-70% din respondenți aveau loc de muncă, iar baza inițială de date a fost redusă la aceștia, pentru informațiile necesare privitoare la *rolul lor în schimbarea organizațională*.

Au răspuns la chestionar în total **518 studenți**. Dar din cele **38** de întrebări, numai la primele **20** au răspuns toți cei chestionați, deoarece ultimele **18** întrebări se refereau numai la cei care sunt sau au fost angajați, cei care au reușit deja să-și găsească loc de muncă.

7.2. Rezultatele aplicării chestionarului – analize univariate

Din cele 518 persoane care au răspuns la chestionar: **77,8%** au *studii universitare încheiate*. Dintre subiecții cercetați, 31,7% au avut *media notelor* din anii de studii până la absolvire cuprinsă între 7 și 8; **37,3%** au avut medii cuprinse între 8 și 9; iar 19,1% au avut medii între 9 și 10.

Din totalul de 518 respondenți, **73,4%** au absolvit, până în momentul aplicării chestionarului, o școală cu *profil economic*.

Cele mai multe persoane dintre cele chestionate au *vârsta până la 25 de ani* (**82,4%**).

67,6% din persoanele intervievate sunt de *sex feminin*, iar 32,2% sunt de *sex masculin*.

Dintre persoanele cercetate, **50,6%** au loc de muncă în program normal (full-time); 6,9% au propria afacere, iar 38,6% nu sunt angajați într-o activitate economico-socială. Restul de 3,9% sunt angajați part-time sau nu au răspuns la această întrebare.

Firmele în care lucrează subiecții cercetați sunt situate cu preponderență în județele din *nordul și centrul Transilvaniei*. Cei mai mulți lucrează în județul Cluj (40,9%); în județul Mureș sunt 8,9%; în Maramureș sunt 4,2%; în Sălaj – 4,1%; în Bistrița-Năsăud – 3,3%. Nu

au răspuns (30,5%), adică cei care nu au loc de muncă în acest moment. ***Toate concluziile studiului nostru sunt valabile pentru această zonă a țării, nu pentru ansamblul României.***

Din 518 persoane, 45,2% lucrează în ***domeniul pentru care sunt calificați***; 26,1% lucrează în alte domenii decât cel pentru care s-au pregătit, iar 28,8% nu lucrează deloc.

În ceea ce privește ***satisfacția față de locul de muncă ocupat*** în acest moment, dacă scoatem din colectivitatea cercetată grupul celor care nu au loc de muncă, situația se prezintă astfel: 17% sunt foarte mulțumiți de actualul loc de muncă; **49,9%** sunt mulțumiți; 25,5% nu sunt nici mulțumiți, dar nici nemulțumiți; 6% sunt nemulțumiți, iar 1,6% sunt foarte nemulțumiți.

Satisfacția față de locul de muncă ocupat are o importanță deosebită pentru integrarea în organizație a tinerilor și pentru interesul acordat calității prestației, relației cu clientul și propriei evoluții ***pentru schimbarea organizațională și împreună cu aceasta.***

Problemele cererii și ofertei de pe piața muncii, potrivit subiecților cercetați de noi, se situează în jurul lipsei de experiență a studenților, precum și a cunoștințelor și deprinderilor practice de lucru precare.

Concluzia este că, pe de o parte, interesul angajatorilor este de a se adapta cerințelor clientului dar, pe de altă parte, aceste cerințe conduc la necesitatea unor solide cunoștințe practice și deprinderi practice de lucru, adică ***experiență***. Așadar, dintre ipotezele formulate de noi, cea de ***a cincea este verificată***.

Calitatea prestației, care este considerată demnă de apreciere de cei mai mulți respondenți, presupune, însă, creșterea nivelului ***competenței*** pe toate căile: specializare, perfecționare continuă a pregătirii profesionale, (cunoștințe teoretice și practice, deprinderi practice de lucru), dar și creativitate, dorință și capacitate de inovare.

Subiecților chestionați li s-a cerut să-și aprecieze propria ***competență în comparație cu nivelul dotării tehnice*** a locului de muncă ocupat. Din cadrul grupului de ***persoane care au loc de muncă***, 24,7% apreciază că au un nivel al competenței mai înalt decât cel al dotării tehnice cu care operează; **70,2%** consideră că se află la ***nivelul de calificare adecvat***, iar 5,1% se consideră subcalificați.

În raport cu nivelul lucrărilor executate, subiecții chestionați și-au apreciat competența astfel: după eliminarea celor cu non-răspuns obținem: 29,4% supracalificați (după propria

apreciere); **64,2%** calificați la un nivel adecvat, iar 6,4% subcalificați. Putem deci să considerăm că *ipoteza a doua este verificată*.

După aprecierea persoanelor chestionate care au loc de muncă, *angajatorii stimulează perfecționarea profesională* a propriilor angajați în **60,9%** din cazuri, cei nestimulați în acest sens fiind 39,1%.

Modalitățile de stimulare a perfecționării pregătirii profesionale au înregistrat cel mai mare număr de răspunsuri: prin *creșterea nivelului salariului* în funcție de nivelul pregătirii profesionale – **130**.

Dorința de perfecționare profesională există, după propria lor declarație, la **96,1%** dintre persoanele angajate interviewate. Așadar, *prima ipoteză* formulată de noi este *verificată*.

Pentru activitatea pe care o desfășoară, respondenților li s-a cerut să precizeze ce fel de cunoștințe le-ar folosi, *cunoștințe pe care școala pe care au absolvit-o nu le-a oferit*. Numărul cel mai mare de răspunsuri: **291** - deprinderi practice de lucru. Așadar, problema experienței și a deprinderilor practice de lucru este foarte serioasă.

La întrebarea dacă apreciază că în firma unde lucrează *este stimulată inovarea* la locul de muncă, **58,4%** din persoanele angajate au răspuns afirmativ și 41,6% au răspuns negativ.

Încercări de inovare au existat în cazul a **64,3%** dintre *persoanele angajate*, iar 35,7% nu au fost preocupate de acest lucru. Așadar, *ipoteza a treia este verificată*.

Rezultatele obținute în urma încercărilor de inovare au fost menționate de respondenți astfel (*întrebare cu răspuns multiplu*): îmbunătățiri tehnice sau tehnologice - 49; îmbunătățirea condițiilor de muncă - 58; *îmbunătățirea calității prestației către client* - **139**; reducerea costurilor prestației oferite clientului - 49; *creșterea eficienței activității prin mai buna organizare a muncii* - **144**; alte rezultate – 6.

Din răspunsurile obținute reiese faptul că și *cea de a patra ipoteză este confirmată* de situația întâlnită de persoanele din colectivitatea cercetată de noi.

Angajatorii din întreaga lume preferă să angajeze persoane cu experiență în activitatea pe care urmează să o desfășoare, ceea ce de regulă înseamnă oameni nu prea tineri. Din studii efectuate anterior, ca și din literatura de specialitate reiese că oamenii mai în vârstă sunt mai

disciplinați și privesc problemele profesionale cu mai multă responsabilitate decât cei foarte tineri.

Pe de altă parte, *dorința de perfecționare profesională, creativitatea și dorința de inovare*, ca și gradul de implicare al tinerilor pot constitui un avantaj enorm, atunci când se urmărește adaptabilitatea, flexibilitatea și dezvoltarea organizației, adică schimbare.

Din răspunsurile privitoare la criteriile de promovare și posibilitățile de a fi îndeplinite, reiese că sistemele motivatoare sunt corect concepute de angajatori, iar tinerii pe care îi cercetăm sunt stimulați de aceste condiții în vederea preopriei dezvoltări și a evoluției organizației.

7.3. Corelații între răspunsurile la întrebări – analize bivariante

Dobândirea unui loc de muncă nu depinde, în mod direct, de media obținută la școală. Nu au prioritate, așa cum ar fi de așteptat, cei care au avut note mai bune pe perioada studiilor.

Dintre cei 518 subiecți chestionați, ponderea cea mai mare, la *dobândirea unui loc de muncă full-time* au avut-o cei cu *medii între 8 și 9 (19,9%* din total). De asemenea, printre cei care au dovedit *spirit antreprenorial* și success în dezvoltarea propriei afaceri, pe primul loc sunt cei cu *medii între 8 și 9 (2,5%*), ca număr din totalul populației cercetate.

Așadar, succesul pe piața muncii nu depinde numai de notele obținute la școală, ci și de alte calități cum sunt: capacitatea de orientare, tenacitatea în lupta de concurență, inteligența emoțională (pe care mulți autori o consideră esențială pentru procesul managerial) etc. (Armstrong, 2006, p.170), calități care, în opinia noastră sunt *utile și procesului de schimbare organizațională*.

Pe de altă parte, ponderea pe categorii de note în totalul celor cercetați urmează clar (așa cum era de așteptat) legea de distribuție Gauss. Cei cu note între 9 și 10 au o pondere mai mică pe piața muncii pentru că sunt mai puțini, dar dacă urmărim ponderea celor care au loc de muncă în numărul pe care îl reprezintă fiecare categorie din totalul celor 518 respondenți, clasamentul se schimbă: *pe primul loc se află cei care au cele mai mari note (49,73%* full-time și 6,28% part-time). Numai 35% dintre aceștia nu lucrau în momentul efectuării cercetării noastre, toate celelalte categorii situându-se între 37 și 41%. De asemenea, aceștia au și procentajul cel mai mare la dezvoltarea unei afaceri pe cont propriu (**8,9%**).

De asemenea, cei cu rezultate școlare mediocre, între 6 și 7, au un procentaj foarte mic în găsirea unui loc de muncă *în specialitatea* pentru care s-au pregătit (**20,83%** față de peste 43% la toate celelalte categorii).

Între *nivelul de pregătire* dobândit și găsirea unui loc de muncă există o legătură de intensitate acceptabilă (coeficientul de corelație este **0,232**; semnificația – la aplicarea testului „chi pătrat”, iar Sig este 0,021). Urmărind însă ponderile în cadrul fiecărui nivel de pregătire, apare un avantaj și mai clar al celor cu cel mai înalt nivel de pregătire la integrarea ca angajat (**73,4%** pe total, **53,4%** la încadrarea full-time și **15,11%** în dezvoltarea propriei afaceri), toate celelalte categorii având procentaje sensibil mai mici.

Potrivit acestui rezultat, dorința multor tineri de a urma studii universitare, postuniversitare și masterale apare ca fiind perfect justificată. Cei cu nivel mai înalt de pregătire au șanse mai mari să își găsească de lucru și să aibă succes în afaceri pe cont propriu.

Se remarcă existența unei corelații semnificative între structura pe sexe și *disponibilitatea pentru inovare* (coeficientul de corelație este **0,195**, iar Sig. este 0,013), care înseamnă **creativitate** mai accentuată în cazul femeilor.

Dorința de perfecționare profesională a subiecților cercetați nu se corelează cu media notelor obținute de aceștia. Deci, cei care doresc să învețe mai mult și să se specializeze nu sunt neapărat cei care au avut cele mai mari note pe perioada studiilor.

În schimb, dorința de perfecționare profesională se corelează bine cu *succesul în găsirea unui loc de muncă* (coeficientul de corelație este **0,497**, iar semnificația – Sig. este 0,000) și cu angajarea în *domeniul de calificare adecvat* (coeficientul de corelație este **0,304**, iar semnificația – Sig. este 0,000).

O corelație de intensitate înaltă există între *stimularea pregătirii profesionale*, de către angajatori și *stimularea inovării* (coeficientul de corelație este **0,629**, iar semnificația – Sig. este 0,000). Așa cum era de așteptat, patronii de firme care înțeleg importanța competenței și creativității crează condițiile pentru asigurarea ambelor, în scopul realizării adaptabilității, flexibilității și dezvoltării organizaționale.

Condițiile pe care angajatorii le crează pentru stimularea creșterii nivelului competenței țin, în mare măsură de factorii motivatori. Astfel, dorința de *perfecționare profesională* se

corelează foarte bine cu *criteriile de promovare* cunoscute de subiecții cercetați (coeficientul de corelație este **0,534**, iar semnificația – Sig. este 0,000).

Din același motiv, *timpul necesar până la avansare*, în opinia respondenților, se corelează la un nivel de intensitate apreciabil, cu *dorința acestora de perfecționare profesională* (coeficientul de corelație este **0,501**, iar semnificația – Sig. este 0,000).

7.4. Concluzii pe baza cercetării grupului de studenți

În urma studiului practic pe care l-am efectuat, ne-am propus să aflăm în ce măsură forța de muncă superior calificată, de care firmele românești pot dispune, este capabilă să realizeze procesul schimbării.

Ipotezele de la care am pornit au fost confirmate de răspunsurile la chestionarul aplicat.

Ceea ce creează probleme tinerilor, pe piața muncii, este mai ales *lipsa de experiență*, dar și lacunele în pregătirea practică și aplicativă din perioada studiilor.

Există o serioasă *preocupare pentru inovare*. Tinerii cu o bună pregătire profesională sunt interesați de inovare, iar angajatorii care doresc să-și asigure viabilitatea și prosperitatea afacerii încurajează creativitatea și implementarea ideilor noi.

În plus, față de ceea ce am anticipat în mod expres, am putut reliefa o legătură foarte clară între *sistemul motivator al angajatorilor* și deschiderea spre perfecționare profesională și spre creativitate a angajaților.

Existența *discriminării* de pe piața muncii și din firmele românești, scoasă în evidență de cercetări anterioare, nu este confirmată de rezultatele studiului nostru, ceea ce considerăm că este un fapt pozitiv.

În perspectiva cercetărilor noastre viitoare, ne propunem găsirea celor mai adecvate căi de *îmbunătățire a pregătirii studenților*, mai ales sub aspectul deprinderilor practice de lucru și aplicării cunoștințelor teoretice dobândite, dar și pentru stimularea spiritului antreprenorial, a creativității și deschiderii spre inovare.

Capitolul 8. Considerații finale asupra rolului resursei umane în schimbarea organizațională

8.1. Resursa umană a firmei – impuls și rezultat al schimbării organizaționale

O primă concluzie, cu caracter general, bazată pe experiența noastră și pe literatura de specialitate, este că *evoluția resursei umane în cadrul firmei și împreună cu aceasta*, în contextul național și mondial, nu urmează o direcție ascendentă liniară sau sinusoidală, ci o spirală, așa cum arată figura 13. Dezvoltarea organizației depinde de tipul preponderent de cultură, precum și de influența complexului caracteristicilor acesteia.

Evoluția *culturii organizaționale* este determinată de dezvoltarea oamenilor din firmă și generează, la rândul ei un nou nivel în dezvoltarea *resursei umane*. Angajații firmei aduc perfecționări și inovări în *tehnică și tehnologie*, dar se și adaptează în permanență la nivelul tehnic de bază și învață pentru a ține pasul cu noile etape în evoluția tehnicii și tehnologiei. Între diferitele etape ale evoluției există numeroase similitudini, la niveluri diferite și în diferite situații conjuncturale. „Istoria se repetă” la un alt nivel al dezvoltării, pe o altă treaptă.

Fig. 12. Schimbarea organizațională
(concepția autorului – A.S.)

Schimbarea sub toate aspectele este, în viziunea noastră, determinată de *cauze* care se cristalizează în funcție de *orizontul de timp*:

- modificarea preferințelor consumatorului pe parcursul unui an (sau chiar mai puțin) și a veniturilor grupului țintă;
- modificări conjuncturale și ciclice (pe un orizont de timp mediu) determinând modificări structurale la nivel macroeconomic cu efecte directe pe piața muncii;
- modificări radicale ale științei și tehnicii pe termen lung, cu efecte directe în domeniul economic, social, politic etc.

Asupra resursei umane, *efectele* se manifestă prin:

- schimbări pe termen *scurt* cum sunt: comunicarea în cadrul organizațional și în exteriorul firmei, pregătirea continuă a oamenilor, colaborarea și lucrul în echipă, sistemul motivator pentru învățare și inovare în vederea servirii clientului;
- schimbări pe termen *mediu*, care obligă organizația la modificări ale culturii existente, modificări sub aspectul relațiilor, comportamentelor, a sistemului decizional, a sistemului de organizare și motivare;
- schimbarea pe termen *lung* nu poate fi rezultatul unei extrapolări, ci trebuie să se bazeze cu predilecție pe **creativitate**, prin schimbarea sistemelor de gândire, de la inovare la inventivitate, de la creșterea nivelului competenței la schimbarea titlurilor de competență și a întregului sistem.

8.2.Schimbarea organizațională bazată pe potențialul uman al firmei

Pe baza răspunsurilor la chestionar, am întocmit un „**portret-robot**” al angajatului din colectivitatea studiată de noi. Această persoană poate fi descrisă astfel:

- **femeie**, cu vârsta până la **25 de ani**;
- absolventă de studii universitare cu profil **economic**;
- cu media notelor obținute pe perioada studiilor **între 8 și 9**;
- cu loc de muncă **full-time**, în zona de centru și nord a Transilvaniei;
- cu un **nivel normal al competenței**, adică o calificare adecvată cerințelor dotării tehnice a locului de muncă și lucrărilor cerute de angajator;
- o persoană care dorește să își **perfecționeze pregătirea** profesională și este stimulată de angajator în acest sens;
- o persoană creativă, motivată intrinsec să facă **inovații** și care a și făcut încercări reușite: *pentru îmbunătățirea calității prestației către client și pentru creșterea eficienței activității prin mai buna organizare a muncii*;

- această persoană este preocupată de **dezvoltarea carierei profesionale**, cunoaște și îndeplinește criteriile de promovare pe un nivel ierarhic superior și este stimulată de sistemul de motivare conceput de angajator, care la rândul său (cu scopul asigurării eficienței, flexibilității și evoluției organizației), condiționează avansarea pe scară ierarhică de **competența, performanța profesională și creativitatea** angajaților.

Acest angajat reprezentativ pentru colectivitatea studiată de noi oferă, în opinia noastră, potențialul necesar pentru performanță și schimbare organizațională.

În ceea ce ne privește, considerăm că cel mai important efort pentru **cercetările viitoare** trebuie canalizat în direcția îmbunătățirii procesului educațional, a proceselor de pregătire inițială a tinerilor, precum și a pregătirii continue a lucrătorilor din organizații.

Pregătirea actuală a tinerilor face față cerințelor de moment, în condiții bune, dar necesită o serioasă muncă de perfecționare, mai ales în perspectivă.

8.3. Rolul pe care resursa umană îl îndeplinește în procesul schimbării organizaționale

Ca o ultimă concluzie și pentru a sintetiza ideile formulate pe parcursul lucrării, pornind de la ipoteza reflectată de figura 1, vom încerca o prezentare schematică a **rolului resursei umane a firmei în schimbarea organizației**, astfel:

- resursa umană a evoluat, de la rolul de forță de muncă, mână de lucru sau element tehnic însuflețit, important doar pentru a pune în funcțiune elementele de capital fix și de a prelucra materialele, ca **rezultat al evoluției tehnicii și tehnologiei** și ca un **factor de impulsionare a progresului tehnic**;
- calitatea prestațiilor firmei este îmbunătățită prin **creșterea competenței profesionale** a angajaților, obligatorie pentru a face față pretențiilor consumatorilor și economiei concurențiale;
- evoluția resursei umane este **rezultatul creării și dezvoltării unei culturi specifice** fiecărei organizații, care oferă **cadrul motivațional** și care se cristalizează, evoluează și se schimbă prin **evoluția și schimbarea oamenilor din firmă**;
- în modul de funcționare a organizației, ca și în procesul schimbării, **rolul hotărâtor îi revine proprietarului**, mai ales când acesta este și managerul general al firmei și conduce grupul de manageri, ca parte a resursei umane;
- dacă proprietarul firmei nu face parte din grupul de manageri, rolul său se conturează în legătură cu **aspectele comunicării cu acționarii** (comunicarea financiară);

- impulsul schimbării organizației, sensul și căile de urmat sunt date prin *procesul comunicării* oamenilor din organizație;
- pe de altă parte, orice schimbare se corelează cu crearea unor *relații noi* de comunicare și *îmbunătățirea procesului informațional*;
- evoluția resursei umane se realizează printr-un mod nou de a trata oamenii din organizație de către managementul firmei, care determină o atitudine nouă față de perfecționarea profesională și, mai ales, determină *deschiderea spre creativitate (invenție și inovare)*;
- *schimbarea relațiilor formale și informale* dintre angajați, precum și a relațiilor cu conducerea firmei înseamnă în mod direct schimbarea organizației;
- îmbunătățirea strategiei firmei, a sistemului de organizare și de remunerare și crearea așa numitei „culturi de succes” se realizează prin mai buna colaborare dintre membrii grupurilor de muncă;
- evoluția organizației se realizează prin *modificarea culturii organizaționale*, adică „personalitatea” resursei umane a firmei, dar este însoțită și susținută, în condițiile actuale, de *modificarea structurii organizatorice*;
- un factor motivator foarte puternic pentru oamenii din firmă, în vederea realizării schimbării organizației, îl constituie *posibilitatea dezvoltării carierei profesionale*, care este corelată de angajatori cu deschiderea spre creșterea nivelului competenței și creativității.

Contribuții personale ale autorului

Lucrarea cuprinde, pe lângă materiale preluate sau prelucrate din literatura de specialitate, o seamă de considerații și opinii personale ale autorului în introducere și în fiecare capitol din partea I.

De asemenea, în partea I, capitolul 4, lucrarea cuprinde un model conceput de autor, explicat și exemplificat cu un scenariu original, referitor la corelația și integrarea comunicare – schimbare organizațională.

Partea a II-a este compusă din studii de caz și anchete sociologice, pe care autorul le-a conceput și publicat, în cadrul colaborării cu grupuri de cercetători, contribuția autorului fiind între 25 și 50% în fiecare caz.

Chestionarele pe care se bazează anchetele sociologice din capitolele 5 și 7 au fost concepute și oprite de autor.

De asemenea, în atât în partea I, cât și în partea a II-a, în fiecare capitol, sunt înserate numeroase figuri, sintetizând opiniile ale autorului și concluzii ale analizelor efectuate, pe care autorul le-a conceput singur sau în colaborare cu coautori ai lucrărilor publicate.

Considerațiile finale cuprind un portret – robot al angajatului reprezentativ pentru cercetarea sociologică prezentată în capitolul 7 și care este contribuția autorului.

Concluziile desprinse în urma studiilor teoretice, dar mai ales cercetările practice întreprinse de autor, singur sau în colaborare, pot constitui metode și sugestii utile de îmbunătățire a activității firmelor industriale și unităților de învățământ.

Bibliografie selectivă

Cărți

1. Abrudan, I., 1998, *Premise și repere ale culturii manageriale românești*, Editura DACIA, Cluj-Napoca.
2. Armstrong, M., 2006, *A Handbook of Human Resource Management Practice*, 10th Edition, Kogan Page, London (UK) and Philadelphia (USA).
3. Baum, J.A.C., 2002, *Companion to Organizations*, Blackwell (Business) Publishers, Oxford (UK), Malden (USA).
4. Berens, L.V.; Nardi, D., 2004, *Understanding Yourself and Others: An Introduction to the Personality Type Code*, Telos Publication.
5. Bibu, N.A.; Predișcan, M.; Sala, D.C., 2008, *Managementul organizațiilor*, Editura MIRTON, Timișoara.
6. Beardwell, J.; Claydon, T., 2007, *Human Resource Management. A Contemporary Approach*, 5th Edition, Prentice Hall, Financial Times, Harlow, England.
7. Boyatzis, R., 1982, *The competent manager. A model for effective performance*, Wiley, New York.
8. Boonstra, J.J., 2004, *Dynamics of Organizational Change and Learning*, John Wiley&Sons, Ltd, Chichester, England.
9. Borza, A.; Mitra, C.; Bordean, O.; Mureșan, A.; Supuran, R., 2009a, *Antreprenoriat. Managementul firmelor mici și mijlocii. Concepte și studii de caz*, Editura RISOPRINT, Cluj – Napoca.
10. Borza, A.; Bordean, O.; Mitra, C.; Dobocan, C., 2008, *Management strategic. Concepte și studii de caz*, Editura RISOPRINT, Cluj – Napoca.
11. Borza, A. și colectiv, 2005, *Management*, Editura RISOPRINT, Cluj-Napoca.
12. Borza, A., 2003, *Management strategic și competitivitate în afaceri*, Editura DACIA, Cluj-Napoca.
13. Borza, A., 1999, *Managementul resurselor umane în context european*, Editura DACIA, Cluj-Napoca.
14. Brătianu, C., 2002, *Paradigmele managementului universitar*, Editura Economică, București.
15. Burduș, E.; Căprărescu, Gh.; Androniceanu, A.; Miles, M., 2000, *Managementul schimbării organizaționale*, Editura Economică, București.
16. Burke, W.W., 2008, *Organization Change. Theory and Practice*, Second Edition, SAGE Publications, Los Angeles, London, New Delhi, Singapore.
17. Burke, W.W.; Lake, D.G.; Paine, J.W. (Editors), 2009, *Organisation CHANGE. A Comprehensive Reader*, John Wiley & Sons, Jossey-Bass, San Francisco.
18. Cameron, K.S.; Quinn, R.E., 2006, *Diagnosing and Changing Organizational Culture. Based on the Competing Values Framework*, John Wiley & Sons, San Francisco, USA.
19. Câmpeanu-Sonea, E.; Sonea, A., 2005a, *Comunicare, conflict și dialog în procesul managerial*, Editura Presa Universitară Clujană, Cluj.Napoca.
20. Câmpeanu-Sonea, E.; Osoian, C.L., 2004, *Managementul resursei umane. Recrutarea, Selecția și dezvoltarea profesională*, Editura Presa Universitară Clujeană, Cluj-Napoca.
21. Câdea, R.; Câdea, D., 1996, *Comunicarea managerială. Concepte, deprinderi, strategie*, Editura Expert, București.
22. Chișu, V.A. (coord.), 2002, *Manualul specialistului în resurse umane*, Casa de Editură IRECSO, București.

23. Ciotea, F.; Rus, M.; Coșa, L.; Cocian P.; Petelean, A., *Managementul performant al resurselor umane*, 2001, Editura EFI-ROM, Târgu Mureș.
24. Clarke, L., 2002, *The Essence of Change*, București, Editura TEORA.
25. Coulson-Thomas, C., 2002, *Transforming the COMPANY. Manage Change, Compete&Winn*, Kogan Page Limited, London, U.K.
26. Deal, T. E., Kenedy A. A, 2000, *Corporate Culture*, Cambridge: MA: Persons.
27. Deal, T. E., Kenedy A. A 1988, *Corporate Culture: the rites and rituals of corporate life, Reading*, London, Penguin Book.
28. Demers, C., 2007, *Organizational Change Theories. A Synthesis*, SAGE Publications, Los Angeles, London, New Delhi, Singapore.
29. Dinu, M., 1997, *Comunicarea*, Editura Științifică, București.
30. Doppler, K, 2004, „Managing Change Succesfully”, în *Dinamics of Organizational Change and Learning*, Edited by Jaap J. Boostra, John Wiley & Sons, Ltd.
31. Driskill, G., Brenton A. L., 2005, *Organizational Culture in Action. A Cultural Analysis Workbook*, Thousand Oaks, London, New Delphi, SAGE Publications.
32. Dygert, C.B.; Jacobs, R.A., 2006, *Managementul culturii organizaționale. Pași spre succes*, Editura POLIROM, Iași.
33. Eisenberg, E. & Riley, P., 2001, „Organisational Culture” in Jablin, F.; Putman, L. (eds.), 2001, *The New Handbook of Organisational Communication. Advances in Theory, Research and Methods*, SAGE Publications, London.
34. Elving, W.J.L., 2005, „The role of communication in organisational change”, *Corporate Communications: An International Jurnal*, Volume 10, Number 2, p. 129-138.
35. Emilian, R. și colectiv, 1999, *Conducerea resurselor umane*, Editura Expert, București.
36. Hammer, M; Champy, J., 1993, *Reengineering the corporation: A manifesto for business revolution*, New York: HarperBusiness.
37. Hellriegel, D.; Slocum, J.; Woodman, R., 1992, *Organisational Behaviour*, West Publishing Company, St. Paul.
38. Hiebeler, R.; Kelly, T. B.; Ketteman, Ch.; Andersen, A., 1998, *Cele mai bune practici*, Grupul editorial IMAGE, București.
39. Hofstede, G., 1996, *Managementul structurilor multiculturale*, București, Editura Economică.
40. Hofstede, G., 1991, *Culture and Organizations*, London, McGraw- Hill.
41. Howitt, D.; Cramer, D., 2010, *Introducere în SPSS pentru psihologie: versiunea 16 și versiunile anterioare*, Editura POLIROM, Iași.
42. Ilieș, L.; Stegorean, R.; Osoian, C.; Lungescu, D., 2005, *Managementul firmei*, Editura RISOPRINT, Cluj – Napoca.
43. Ilieș, L.; Osoian,.; Petelean, A., 2002, *Managementul resurselor umane*, Editura DACIA, Cluj-Napoca.
44. Jablin, F.; Putman, L. (eds.), 2001, *The New Handbook of Organizational Communication. Advances in Theory, Research and Methods*, SAGE Publications, London, New Delhi.
45. Johns, G., 1998, *Comportament organizațional. Înțelegerea și conducerea oamenilor în procesul muncii*, Editura Economică, București.
46. Jung, C.G., 2005, *Opere complete. Vol. 14/1, Mysterium Coniunctionis. Separarea și compunerea contrariilor psihice în alchimie*, Editura Trei, București.
47. Jung, C.G., 2006a, *Opere complete. Vol. 14/2, Mysterium Coniunctionis. Cercetări asupra separării și unirii contrastelor sufletești în alchimie*, Editura Trei, București.

48. Jung, C.G., 2006b, *Opere complete. Vol. 14/3, Mysterium Coniunctionis. Cercetări asupra separării și unirii contrastelor sufletești în alchimie*, Volum suplimentar „Aurora consurgens”, Editura Trei, București.
49. Jung, C.G., 2006c, *Opere complete. Vol. 17, Dezvoltarea personalității*, Editura Trei, București.
50. Land, G., 1973, *Grow or Die: the Unifying Principles of Transformation*, Dell Publishing Company, New York.
51. Lazăr, I.; Mortan, M.; Vereș, V.; Lazăr, S.P., 2004, *Management general*, Editura RISOPRINT, Cluj-Napoca.
52. Majaro, S., 1992, “*Managing Ideas for Profit - The Creative Gap*”, Maidenhead, McGraw-Hill.
53. Manolescu, A., 2001, *Managementul resurselor umane*, Editura Economică, București.
54. Marsik, W.; Watkins, K., 2003, „Demonstrating the Value of an Organizations Learning Culture: the Dimensions of the Learning Culture Questionnaire”, în *Advances in Developing Human Resources*, vol. 5, no. 2.
55. Mathis, R.L.; Nica, P.C.; Rusu, C. (coord.), 1997, *Managementul resurselor umane*, Editura Economică, București.
56. Mișuț, I. (coord.), 2003, *Management general*, Editura CARPATICA, Cluj-Napoca.
57. Mișuț, I., 1989, *Autoconducere și creativitate*, Editura DACIA, Cluj-Napoca.
58. Milkovich, G.T.; Boudreau, J.W., 1991, *Human Resource Management*, Sixth Edition, Irwin, Boston.
59. Millward, L.J., 2005, *Understanding Occupational and Organizational Psychology*, London: Sage.
60. Moldovan-Scholtz, M., 2000, *Managementul resurselor umane*, Editura Economică, București.
61. Mullins, L. J., 2006, *Essentials of Organisational Behaviour*, Prentice Hall, Financial Times, London.
62. Nicolescu, Basarab, 2002, *Manifesto of Transdisciplinarity*, New York: State University of New York (SUNY) Press.
63. Nicolescu, O., (coord.), 2005, *Economia, firma și managementul bazate pe cunoștințe*, Editura Economică, București.
64. Nicolescu, O., Verboncu, I., 1997, *Management*, Editura Economică, București.
65. Noica, C., 1970, *Rostirea filosofică românească*, Editura Științifică, București.
66. Pânișoară, G., Pânișoară, I.O., 2005, *Managementul resurselor umane*, Editura POLIROM, București.
67. Pânișoară, I.O., 2004, *Comunicarea eficientă*, Editura POLIROM, București.
68. Peretti, A.; Legrand, J.A.; Boniface, J., 2001, *Tehnici de comunicare*, Editura POLIROM, Iași.
69. Petelean, A., 2006, *Managementul conflictelor*, Editura Didactică și Pedagogică, R.A., București.
70. Pinske, J.; Kolk, A., 2009, *International Business and Global Climate Change*, Routledge, New York.
71. Plăiaș, Ioan, 2003, *Negocierea afacerilor*, Editura RISOPRINT, Cluj-Napoca.
72. Poole, M.S.; Van de Ven, A.H. (Editors), 2004, *Handbook of Organizational Change and Innovation*, Oxford University Press, SUA.
73. Popa, I., 2005, *Ghid de realizare a strategiei*, Editura ASE, București.
74. Popa, I., 2004, *Management strategic*, Editura Economică, București.
75. Popa, M., 2011, *Etica în afaceri. Sinteze și studii de caz*, Editura RISOPRINT, Cluj-Napoca.

76. Popa, M., 2002, *Un model de management strategic*, Editura DACIA, Cluj – Napoca.
77. Porter, M.E., 2010, *On Competition. Updated and Expanded Edition*, Harvard Business School Publishing Corporation, SUA.
78. Prutianu, Ștefan, 2007, *Antrenamentul abilităților de negociere*, vol. III, Editura Polirom, Iași.
79. Prutianu, Ștefan, 2005, *Antrenamentul abilităților de comunicare. Limbaje ascunse*, vol. II, Editura Polirom, Iași.
80. Prutianu, Ștefan, 2004, *Antrenamentul abilităților de comunicare*, vol. I, Editura Polirom, Iași.
81. Prutianu, Ștefan, 2000a, *Manual de comunicare și negociere în afaceri, vol. I, Comunicarea*, Editura POLIROM, Iași.
82. Prutianu, Ștefan, 2000b, *Manual de comunicare și negociere în afaceri, vol. II, Negocierea*, Editura POLIROM, Iași.
83. Putnam, L.L.; Nicotera, A.M. (editors), 2009, *Building Theories of Organization. The Constitutive Role of Communication*, Routledge, Taylor & Francis, New York.
84. Răboacă, Gh.; Perț, S., (coord.), 1997, *Mobilitatea forței de muncă*, Editura Academiei RSR, București.
85. Rees, W.D., 1996, *Arta managementului*, Editura Tehnică, București.
86. Roberts, K.; Hunt, D., 1991, *Organizational Behavior*, PWS-Kent Publishing Company, Boston.
87. Rotaru, A.; Prodan, A., 1998, *Managementul resurselor umane*, Editura SEDCOM LIBRIS, Iași.
88. Rotaru, T.; Iluț, P., 2001, *Ancheta sociologică și sondajul de opinie: teorie și practică*, Editura POLIROM, Iași.
89. Russu, C., 2000, *Management strategic*, Editura All Beck, București.
90. Russu, C., 1983, *Cadrul organizațional al întreprinderii*, Editura Științifică și Enciclopedică, București.
91. Schein, Edgar H., 2004 *Organizational Culture and Leadership, 3rd edition*, San Francisco: John Wiley & Sons.
92. Shockley-Zalabak, P., 2004, *Fundamentals of Organizational Communication. Knowledge, Sensitivity, Skills, Values*, Fifth Edition, Allyn and Bacon, Boston.
93. Sonea, Șt., 2004, *Gestiunea dinamică a firmelor mici și mijlocii*, U.T.PRES, Cluj-Napoca.
94. Sonea, Șt., 2000, *Teorie economică în context de afaceri*, NAPOCA STAR, Cluj-Napoca.
95. Sydanmaanlakka, P. , 2002, *An Intelligent Organisation. Integrating Performance, Competence and Knowledge Management*, Capstone Publishing Limited, Oxford, U.K.
96. Șerb, S., 2001, *Relații publice și comunicare*, Editura TEORA, București.
97. Șerban, D., 2004, *Statistică pentru studii de marketing și administrarea afacerilor*, Editura ASE, București.
98. Thames, R.C.; Webster, D.W., 2009, *Chasing Change: Building Organizational Capacity in a Turbulent Environment*, John Wiley & Sons, Inc., Hoboken, New Jersey.
99. Torrington, D.; Hall, L., 1987, *Personnel Management. A New Approach*, Prentice Hall, London.
100. Wagter, R.; Van den Berg, M.; Luijpers, J.; Van Steenberghe, M., 2005, *Dynamic Enterprise Architecture. How to Make It Work*, John Wiley&Sons, Inc., Hoboken, New Jersey.

101. Zlate, M., 2004, *Tratat de psihologie organizațional-managerială*, Editura POLIROM, București.

Articole în volume și reviste

1. Abrudan, I., „Calitate și schimbare”, 2009a, în *Review of Management and Economic Engineering*, volume 8 / nr. 1 (30), Toderco Publishing House, Cluj-Napoca.
2. Abrudan, I., „Schimbare și strategie”, 2009b, în *Review of Management and Economic Engineering*, volume 8 / nr. 2 (32), Toderco Publishing House, Cluj-Napoca.
3. Afrăsinei, C.; Bințișan, P., 2011, „Detailed Analysis of Foreign Direct Investments in Romania in a Dynamic Approach”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, p. 1-7.
4. Beardsley, S.C.; Johnson, B.C.; Manyika, J.M., 2006, „Competitive advantage from better interactions”, *McKinsey Quarterly Review*, Number 2, p.94-101.
5. Bibu, N.; Lisețchi, M., 2011, „Particularities of the Strategy Approach within Nongovernmental Organizations. A Literature Review”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, 23-27.
6. Bințișan, P.; Afrăsinei, C., 2010, „Foreign Direct Investments in Romania in the Context of Economic and Financial Crisis”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, p. 13-19.
7. Bisson, P.; Stephenson, E.; Viquerie, P., 2010, „Global forces: An introduction”, în *McKinsey Quarterly Review*, June 2010, McKinsey & Company.
8. Bordean, O.N.; Borza, A.; Rus, C.; Mitra, C., 2010, „An Investigation of the Strategy Formulation Process Within the Romanian Companies”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, p. 26-31.
9. Borza, A., Gabor-Supuran, R.; Mureșan, A., 2010, „Managing Climate Changes Through Leadership Elements in European Organizations”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, p. 32-40.
10. Borza, A.; Nistor, R.; Mitra, C.; Bordean, O., 2009b, „Social Enterprise and Competitiveness”, în *Management & Marketing*, Nr. 3, 2009, p. 19-34, Editura Economică, București.
11. Borza A.; Nistor R.L.; Bordean O.N.; Mitra C.S., 2009c, „The social impact of nongovernmental organizations”, în *Review of Management and Economic Engineering*, 2009, p. 53-65.
12. Borza, A.; Popa, M.; Osoian C., 2006, „Mobilitatea profesională și flexibilitatea resurselor umane – premise ale îmbunătățirii ocupării forței de muncă în industrie”, în *Management & Marketing*, Nr. 1, 2006, p. 35-46, Editura Economică, București.
13. Brătianu, C., 2008, “Knowledge Dynamics”, în *Review of Management and Economical Engineering*, Vol. 7, No. 5, Proceedings of the 3rd International Conference on Business Excellence, Brașov, România.
14. Bullock, R. J. & Batten, D., 1985, *It's just a phase we're going through: A review and synthesis of OD phase analysis*, Group and Organization Studies, December Vol. 10 (4), p. 383-412.
15. Câmpeanu-Sonea, E.; Sonea, A.; Gabor-Supuran, R.; Mureșan, A., 2011a, „Organizational Competence – a Development Framework”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca.
16. Câmpeanu-Sonea, E.; Sonea, A.; Bordean, O.N., 2011b, „Organizational Change Process and the Necessary Human Resources”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca.

17. Câmpeanu-Sonea, E.; Sonea, A.; Szabo K., 2010a, „Human Resource Evolution in Romanian Companies”, în *Globalization, Integration and Transition. Callenges for Developing and Developed Countries*, LAMBERT Academic Publishing, Saarbruken, Germany, p. 245 - 271.
18. Câmpeanu-Sonea, E.; Borza, A.; Sonea A.; Mitra, C. S., 2010b, “Organisational culture in a transitional economy: a comparative study of Romania”, în *Employee Relations. The International Journal. Employment Relations in South Eastern Europe*, Emerald Publishing Group, Volum 32, Number 3, p. 328 - 344.
19. Câmpeanu-Sonea, E.; Sonea, A.; Szabo K.; Supuran, R.V., 2009, „Organisational Change – Cultural and Structural Aspects”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj – Napoca, p. 264-273.
20. Câmpeanu-Sonea, E., Borza, A., Sonea A., Mitra, C. S., 2008, “The Evolution of Organizational Culture in Romania. Comparative Study”, în *New Trends and Tendencies in Human Resource Management - East meets West*, Pecs, Hungary, OTKA 62169 RESEARCH GRANT.
21. Câmpeanu-Sonea, E.; Sonea, A., 2007, „Organizația care învață și managementul cunoștințelor”, în *Direcții de dezvoltare durabilă a exploatațiilor agricole din România*, Editura RISOPRINT, Cluj-Napoca, p.17-26.
22. Câmpeanu-Sonea, E.; Sonea, A., 2006a, „Evoluția culturii organizaționale – probleme de competență și structură”, *Management & Marketing*, anul I, Editura Economică, nr. 3, p. 71-86.
23. Câmpeanu-Sonea, E.; Sonea, A., 2006b, „Firm Management and Organizational Culture”, în volumul *Business Excellence. International Conference on Business Excellence*, Brașov, 27-28 oct. 2006, Editura ASE, București, p. 428-433.
24. Câmpeanu-Sonea, E.; Sonea, A., 2006c, „Fit/Split Management – A Human Resource Strategy”, *Studia Universitatis „Babes-Bolyai”*, Seria Oeconomica, Supliment al revistei, 2, International conference, *Strategic leadership in the context of globalization and regionalization, Management and marketing section*, p. 208-218.
25. Câmpeanu-Sonea, E.; Sonea, A., 2005b, „Firm Management Between Conflict and Dialogue”, *Studia Universitatis „Babes-Bolyai”*, Seria Oeconomica, Supliment al revistei, 1, p. 65-72.
26. Câmpeanu-Sonea, E.; Sonea, A., 2005c, „The Negotiation Phases as a Communication Context”, *The Impact of The European Integration on The National Economy*, Editura RISOPRINT, p. 97-105.
27. Câmpeanu-Sonea, E.; Sonea, A., 2004, „A Metter’s Approach: The Good Relation with The Client”, *Studia Universitatis „Babes-Bolyai”*, Seria Oeconomica, Supliment al revistei, 2, pp. 57-62.
28. Câmpeanu-Sonea, E.; Herța-Pistol, C; Sonea, A., 2004, “Pregătirea angajaților firmei pentru relațiile cu publicul”, în *Noi oportunități de afaceri în contextul lărgirii Uniunii Europene*, Editura RISOPRINT, Cluj-Napoca, p. 188-195.
29. Câmpeanu-Sonea, E.; Herța-Pistol, C.; Sonea, A., 2003a, „Activitatea managerială pentru relațiile cu publicul”, în *Studia Universitatis „Babeș-Bolyai”*, seria Oeconomica, nr. 2, Cluj-Napoca.
30. Câmpeanu-Sonea, E.; Herța-Pistol, C.; Sonea, A., 2003b, „Comunicarea managerială în prestarea de servicii”, în *Specializare, dezvoltare și integrare*, Editura Sincron, Cluj-Napoca.
31. Deaconu, A., 2007, „Globalization and Change Management”, în *Management & Marketing*, Nr. 2, 2007, p. 77-82.

32. Dobrin, C.; Popa, I., 2003, „Considerații privind criteriul „LEADERSHIP” din cadrul modelului EFQM de gestionare a calității”, în *Administrație și management public*, Nr. 1, 2003, p. 110-115.
33. Gardner, N.; McGranahan, D.; Wolf, W., 2011, *Organization Practice*, McKinsey & Company, Washington, DC, March 2011.
34. Ghemawat, P., 2011, „Remapping your strategic mind-set”, în *McKinsey Quarterly Review*, August 2011, McKinsey & Company.
35. Ilieș, L.; Osoian, C.; Zaharie, M., 2010, „Quality Management System in Higher Education - Employers Approach”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, p. 75-79.
36. Lungescu C.D.; Mihut I., 2009, „Cultură, management și spirit antreprenorial”, în *Review of Management and Economic Engineering*, 2009, p. 37-52.
37. McGuire, D.; Hutchings, K., 2006, „A Machiavellian analysis of organisational change”, *Journal of Organisational Change Management*, Volume 19, Number 2, p.192-209.
38. Medicina, B., 1996, „Legea contrastului. Tehnici de manipulare” în *Idei de afaceri*, Decembrie.
39. Medicina, B., 1997a, „Legea dovezii sociale. Tehnici de manipulare” în *Idei de afaceri*, Martie.
40. Medicina, B., 1997b, „Legea autorității. Tehnici de manipulare” în *Idei de afaceri*, Aprilie.
41. Medicina, B., 1997c, „Legea coerenței. Tehnici de manipulare” în *Idei de afaceri*, Februarie.
42. Medicina, B., 1997d, „Legea insuficienței. Tehnici de manipulare” în *Idei de afaceri*, Iunie.
43. Medicina, B., 1997e, „Legea reciprocității. Tehnici de manipulare” în *Idei de afaceri*, Ianuarie.
44. Medicina, B., 1997f, „Legea simpatiei. Tehnici de manipulare” în *Idei de afaceri*, Mai.
45. Mitra (Crișan), C.S.; Borza, A., 2011, „Innovation and Entrepreneurship”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, p. 342-345.
46. Mortan, M.; Vereș, V.; Suci, L., 2010, „Communication Particularities in Educational Organizations”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, p. 127-130.
47. Nistor, R.L.; Zăgan-Zelter, D., 2009, “The Estimation of Banking Services Quality by Using the Mystery Shopping Method”, în *Analele Universității din Oradea. Științe Economice*, Tom XVIII, Volumul IV, Secțiunea: Management and Marketing, p. 401-405, Editura Universității din Oradea.
48. Osoian, C.; Zaharie, M., 2011, „The Dynamics of the Labour Market Occupational Structure and Graduate Jobs in a Developing Country”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, p. 204-209.
49. Osoian, C.; Lazăr, L.; Rațiu, P., 2009, „The Benefits of Implementing and Supporting Work-life Balance Policies in Organizations”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca, p. 333-339.
50. Popa, I.; Dobrin, C., 2007, „Trăsăturile societății cunoașterii”, în *Amfiteatru economic*, nr. 22, 2007, p. 77-86.
51. Popa, I., „Comunicarea în procesul de schimbare organizațională”, în *Amfiteatru economic*, Nr. 9, 2002, p. 23.

52. Proctor, T.; Doukakis, I., 2003, "Change management: the role of internal communication and employee development", în *Corporate Communication: An International Journal*, volumul 8, numărul 4, p.268-277.
53. Scortar L.M.; Lazar I.; Nistor R.L.; Zagan-Zelter C.D., 2010, „Improving service quality in the waste management sector”, *Journal of Scientific Works*, 2010, p. 95-102.
54. Smallman, C.; Weir, D., 1999, "Communication and cultural distortion during crises", în *Disaster Prevention and Management*, volumul 8, numărul 1, p.33-41.
55. Sonea, Șt., 2011, "Dinamizare în România de azi, elitele fertile", în vol. *Studii și cercetări din domeniul științelor socio-umane*, Volumul 22, 2011, Editura Argonaut, Cluj-Napoca.
56. Sonea, Șt.; Sonea, A., 2010, „Early Warning of Disruption. Organizational Change, between Reaction and Proactive Attitude”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj-Napoca.
57. Sonea, Șt.; Sonea A., 2009, „The Firm’s Appropriate Answer to Crisis Conditions”, în *Managerial Challenges of the Contemporary Society*, Editura RISOPRINT, Cluj – Napoca, p. 257-263.
58. Sonea, A., 2006, "Manipulative Negotiation Tactics", la *International Conference on Economics, Law and Management (ICELM 2)*, 31 mai – 3 iunie, Universitatea „Petru Maior”, Tîrgu-Mureș, România.
59. Sonea, Șt.; Sonea A., 2005, "Diferențele intraculturale în România" în *Marketing – contemporary significance and perspectives*, Editura RISOPRINT, Cluj-Napoca, p. 577-584.
60. Sonea, Șt., 1977, „Probleme ale integrării profesionale la tinerii de la Întreprinderea „Libertatea”, Cluj-Napoca”, în *TINERET – INTEGRARE*, Centrul de cercetări pentru problemele tineretului, Filiala Cluj, Cluj-Napoca.

Alte surse

1. Ackroid, E., 2004, *Mana Personalities*, accesat în 28 mai 2007, la <http://mithsdreamssymbols.com/mana.html>.
2. Ackroid, E., 2004, *The Anima - Animus*, accesat în 28 mai 2007, la <http://mithsdreamssymbols.com/animaanimus.html>.
3. Ackroid, E., 2004, *The Shadow*, accesat în 28 mai 2007, la <http://mithsdreamssymbols.com/shadow.html>.
4. Bach, St. (Editor), 2005, *Employment Relations and Public Services "Modernisation" under Labour*, Emerald Group Publishing Limited, p. iii, <http://site.ebrary.com/lib/bclcj/Doc>, accesat la 23 nov. 2009.
5. Bateman, T. S. & Snell, S., 2007, *Management: Leading and Collaborating in a Competitive World*, 7th Edition, McGraw – Hill, "The 4 Functions of Management", p. 16 -18, preluat după: <http://www.freeonlineresearchpapers.com/functions-management>, accesat în 23 iulie 2011.
6. Gulick, L.; Urwick, L., 1937, *Papers on the Science of Administration*, "The 7 Functions of Managers", preluat după: http://www.12manage.com/methods_gulick_posdcorb.html, accesat în 23 iulie 2011.
7. Koontz, H.; O'Donnell, C., 1968, „Principles of Management: An Analysis of Managerial Functions”, 4th Ed., McGraw-Hill, New York, preluat după: http://www.managementstudyguide.com/management_functions.htm, accesat în 23 iulie 2011.

8. Nicolescu, Basarab, 2006, „De la postmodernitate la cosmodernitate - O perspectivă transdisciplinară”, în *Steaua*, Cluj-Napoca, nr. 10-11, octombrie-noiembrie 2006, p. 63, accesat în 11 iunie 2007 la <http://phantasma.ro/dezbateri/text/text14.html>.
9. Regeer, B., 2002, *Transdisciplinarity*, accesat în 14 februarie 2007 la <http://www.bio.vu.nl/vakgroepen/bens/HTML/transdiscipliNI.html>.
10. Schein, Edgar H., 1995, *Kurt Lewin's Change Theory in the Field and in the Classroom: Notes Toward a Model of Managed Learning*, accesat în 27 septembrie 2006 la <http://www.solonline.org/static/research/workingpapers/10006.html>.
11. Smith, Martin E., 2002, *Success Rates for Different Types of Organizational Change*, January, www.ispi.org/pdf/smith.pdf, accesat la 5 septembrie 2006.
12. Sonea, A.; Câmpeanu-Sonea, E., 2003, *Comunicare managerială*, Curs pentru uzul studenților IFRD, Universitatea „Petru Maior”, Târgu Mureș.
13. Whitmont, Edward C., 1969, *The Symbolic Quest: Basic Concepts of Analytical Psychology*, New York: Putnam, accesat în 28 mai 2007 la *The Self*, <http://www.mythsdreamsymbols.com/Self.html>.