Tema 1. Esenţa şi importanţa managementului

1. Etimologia şi definiţii ale noţiunii „management”

2. Managementul între ştiinţă şi artă

3. Procesele manageriale

4. Relaţiile de management

-1-

Ştiinţa managerială a devenit indispensabilă, cerinţa de a dispune de cunoştinţe în domeniul managementului fiind cu atît mai stringentă în ţările în curs de dezvoltare sau în cele în care are loc procesul de tranziţie de la sistemul centralizat la economia de piaţă. Numeroase eforturi s-au depus avînd ca scop stabilirea etimologiei managementului, a cărui rădăcină provine din limba latină – manus, însemnînd mînă şi reprezentînd o expresie cu sens de manevrare. Francezii susţin cuvintele manege – loc de dresaj, manier – a manipula, a modela. În engleză termenul a derivat de la to manage – a reuşi, a mînui. Astfel, cum era şi firesc, cuvîntul “management” rămîne intraductibil.

Oprindu-ne la domeniul managementului, înainte de a încerca o definire a acestuia, este util a se cunoaşte sensurile pe care “Dicţionarul explicativ al limbii române” le acordă noţiunii de management: activitatea şi arta de a conduce; ansamblul activităţilor de organizare, de conducere şi de gestiune a întreprinderilor; ştiinţa şi tehnica organizării şi conducerii unei întreprinderi.

În Anglia, primele încercări de definire a termenului “management”, în accepţiunea sa modernă, le-a făcut A. Smith în lucrarea sa “Bogăţia naţiunilor”, apărută în 1776, în care, abordînd teoretic revoluţia industrială arată că “managementul constă în organizarea raţională şi coordonarea competentă a grupurilor umane în cadrul activităţii de producere a bunurilor materiale”.
Peter Drucker, autoritate americană în domeniul managementului, dă următoarele explicaţii:
1) Noţiunea este pur americană şi nu poate fi tradusă în alte limbi.
2) Înseamnă funcţie, dar şi oameni, care îndeplinesc această funcţie.
3) Arată starea socială a conducătorilor de toate nivelurile.
4) Este un curs teoretic.
5) Este un domeniu al ştiinţei.
În cadrul organizaţiilor, care n-au nici o atribuţie la business, acest cuvânt nu se prea foloseşte. Dar totuşi ce înseamnă el în ştiinţa economică?
Pluralitatea teoretică vorbeşte despre faptul că în literatura de specialitate întâlnim diferite tratări ale acestui cuvânt.
Acelaşi Peter Drucker consideră că: managementul este echivalent cu „persoana de conducere”, persoana care coordonează activitatea celorlalţi şi care îşi realizează activitatea prin ei.
Jean Gilberth consideră că managementul înseamnă „organizarea, arta de a conduce, de a administra sau, altfel spus, administrarea”.
A. Mackenzie consideră că conducătorul operează cu trei elemente - idei, lucruri şi oameni.
Din punct de vedere al funcţiei în domeniul producţiei, managementul se prezintă ca un proces, cu ajutorul căruia un grup de colaboratori îşi îndreaptă acţiunile spre un scop comun.
Pe de altă parte, managementul la J. Massie se prezintă ca un proces social şi tehnic, cu ajutorul căruia se folosesc resursele, ce influenţează asupra acţiunilor oamenilor şi se efectuează schimbări pentru atingerea scopului de către organizaţie.
Managementul - este un proces de planificare, organizare a activităţii şi controlului asupra firmei pentru a coordona resursele umane şi materiale spre atingerea scopurilor efective. În practică, managementul deseori se reduce la un grup special de oameni, atribuţia cărora rezidă în organizarea şi conducerea tuturor forţelor pentru atingerea scopurilor puse.

Elementele specifice ştiinţei managementului organizaţiei sunt deci procesele şi relaţiile de management, care nu trebuie confundate cu relaţiile şi procesele economice, ce au conţinut total diferit şi nici cu alte componente ale firmelor, de natură economică, tehnică sau umană. Prin conţinut şi mod de manifestare, procesele şi relaţiile de management prezintă o serie de trăsături particulare ce conferă acestei ştiinţe o pronunţată specificitate (vezi subiectele 3, 4). De aceea, esenţa (obiectul de studiu) ştiinţei managementului o reprezintă studiul relaţiilor şi proceselor de management.
Managementul îndeplineşte următoarele funcţii de conducere: prognozarea, planificarea, organizarea, comanda, coordonarea, controlul (Burlacu); planificarea, organizarea, motivarea, control (Mescon); previziune, organizare, coordonare, antrenare, evaluare-control (Nicolescu).

Sistematizând toate opiniile teoretice despre management, concluzionăm că managementul ştiinţific poate fi determinat ca ştiinţa ce cuprinde totalitatea principiilor, metodelor, mijloacelor şi tehnicilor de conducere, prin care se asigură utilizarea raţională a resurselor şi realizarea obiectivelor propuse.
-2-

Raportul dintre caracterul de ştiinţă şi cel de artă care se atribuie managementului constituie un domeniu de dispută între specialişti, faţă de care se exprimă păreri diverse. Aceste dispute sunt generate, în principal, de conţinutul termenilor cât şi dintr-un conflict de opinii. În acest context, literatura de specialitate oferă grupări ale autorilor având drept criteriu ideile referitoare la raportul dintre ştiinţă şi artă în management. În baza acestui criteriu autorii au fost cuprinşi în trei grupe: 1) cei ce manifestă rezerve chiar în privinţa utilizării cuvântului “artă” a managementului, având drept argument faptul că s-ar refuza recunoaşterea conţinutului ştiinţific al managementului, făcând concesii empirismului şi spontaneităţii în această activitate; 2) o altă grupă de specialişti este formată din cei care susţin că managementul are atât o dimensiune ştiinţifică, cât şi una care ţine de domeniul artei. Potrivit opiniei acestor autori latura ştiinţifică a managementului se referă la principiile şi metodele elaborate, iar domeniul ce se referă la artă are în vedere individualitatea managerilor care aplică diferenţiat conceptele, metodele, tehnicile oferite de ştiinţa managementului având în vedere şi intuiţia, experienţa, curajul, etc.; 3) cea de-a treia categorie de autori îi cuprinde pe cei care abordează procesul managerial ca fiind atât ştiinţă, cât şi artă, cu precizarea că în perspectivă, pe măsura sistematizării informaţiilor exacte despre management, acestea au menirea să acopere, prin generalizare, un câmp larg de fapte, iar ştiinţa va ocupa, încetul cu încetul, locul artei.

O întoarcere în timp permite să se aprecieze că managementul este o artă veche. Popoarele civilizaţiei antice - sumerienii, egiptenii, babilonienii, romanii etc. - au organizat şi au condus diverse activităţi, lucru care poate atesta caracterul de artă al managementului.

Printre altele se menţionează că sumerienii foloseau documente scrise pentru a uşura operaţiile guvernamentale şi comerciale, romanii conduceau imperiul folosind comunicaţii eficiente şi un control centralizat.

De altfel, majoritatea îndeletnicirilor omeneşti au fost la început arte. Cu timpul, s-au transformat în ştiinţe folosind metode, elaborând principii şi teorii, putând fi transmise şi învăţate, înlocuind intuiţia, vocaţia, talentul. Pe măsura acumulării de noi cunoştinţe se dezvoltă şi teoria mijloacelor specifice managementului.

Managementul ca ştiinţă presupune elaborarea unor concepte, principii, metode şi tehnici de lucru cu caracter general, a căror utilizare trebuie să asigure folosirea optimă a potenţialului uman, material şi financiar din unităţile economice.

În condiţiile în care managementul se foloseşte de cunoştinţe de bază organizate (principii, metode, tehnici) este ştiinţă. Când acestea sunt aplicate potrivit unor condiţii specifice, pentru a obţine rezultate dorite, atunci el devine artă. Se poate considera că în cazul aceloraşi cunoştinţe deţinute de două persoane aplicarea şi efectele acestora sunt diferite, în funcţie de abilitatea fiecăruia, de tactul sau de gradul în care cunoaşte situaţia concretă etc.

Capacitatea de a utiliza metodele, tehnicile şi principiile oferite de ştiinţa managementului, de a le aplica, de a le combina reprezintă, de fapt, tocmai arta de a conduce. Tot atât de adevărat este şi faptul că simpla însuşire a metodelor, a principiilor, a instrumentelor de management nu poate asigura succesul deoarece este necesar să se ştie când şi cum se folosesc acestea.

-3-

În activitatea oricărei unităţi economice se întâlnesc două tipuri de procese: procese de execuţie şi procese de management.

Procesele de execuţie se caracterizează prin faptul că forţa de muncă acţionează direct asupra obiectelor muncii prin intermediul mijloacelor de muncă sau indirect, cu ajutorul unor categorii speciale de mijloace de muncă, având drept rezultat obţinerea unor produse, de un anumit grad de prelucrare sau servicii, corespunzător naturii proceselor de producţie implicate şi obiectivelor prestabilite.

Procesele de management se caracterizează, în general, prin faptul că o parte din forţa de muncă existentă în unitate acţionează asupra celeilalte părţi majoritare cu scopul de a o atrage în mod organizat la realizarea obiectivelor prestabilite ale unităţii. În acest context procesul de management reprezintă un ansamblu de intervenţii prin care managerul exercită funcţiile managementului.

În general, procesul de management poate fi definit prin “ansamblul fazelor, a proceselor, prin care se determină obiectivele unităţii şi ale subsistemelor încorporate, resursele şi procesele de muncă necesare realizării lor şi executanţii acestora, prin care se integrează şi controlează munca personalului, folosind un complex de metode şi tehnici în vederea îndreptării cât mai eficiente a raţiunilor ce au determinat înfiinţarea respectivei unităţi”.

Din conceptul de mai sus rezultă că, în esenţă, procesul de management constă în exercitarea funcţiilor managementului, structurate într-o succesiune logică pe trei faze (faza previzională; faza de operaţionalizare; faza finală, de comensurare şi interpretare a rezultatelor).

Prima fază cuprinde procesele de muncă care vizează stabilirea obiectivelor unităţii şi ale subdiviziunilor sale organizatorice, cât şi cele necesare realizării scopului propus. Această fază se caracterizează prin preponderenţa activităţilor previzionale, deci exercitarea funcţiei de previziune, cât şi prin asigurarea manifestării celorlalte funcţii ale managementului într-o viziune prospectivă. Sfera de cuprindere şi intensitate a acestor procese se manifestă, cu precădere, la eşalonul superior al sistemului de management, în consecinţă, deciziile strategice şi tactice au prioritate.

Cea de-a doua fază cuprinde activitatea de “operaţionalizare” în care se manifestă, cu prioritate, funcţiile managementului: de organizare, de coordonare şi antrenare. După ce s-au definit obiectivele unităţii - în prima etapă - este firesc să se adopte decizii menite să asigure realizarea acestora, impunându-se o activitate intensă de organizare a proceselor de muncă, coordonarea activităţilor pe fiecare componentă structurală a unităţii şi pe ansamblul său, fără a neglija aplicarea tuturor modalităţilor de antrenare a personalului la realizarea obiectivelor prestabilite. În general, activităţile sunt specifice managementului operativ, au o pondere mare în activitatea managerului deciziile curente.

Cea de-a treia fază, denumită şi faza finală de control - evaluare, cuprinde activităţile cu privire la cuantificarea rezultatelor şi compararea cu cele prestabilite, analiza şi interpretarea acestora, formularea unor concluzii privitoare la ciclul de management viitor.

Desigur, evaluarea rezultatelor nu se realizează numai la sfârşitul procesului de management, cât şi pe parcurs prin exercitarea funcţiei de control - evaluare, când anumite situaţii impun adoptarea de decizii corective.

Între cele trei faze ale managementului organizaţiei există o strânsă interdependenţă, acestea fiind dificil de disociat, ca urmare a unităţii şi complexităţii procesului de conducere şi a caracterului sistemic al activităţilor oricărei organizaţii. De reţinut că „materiile prime” pe care se fundamentează fazele şi funcţiile manageriale sunt informaţia şi oamenii. Ponderea deosebită a factorului uman în management este subliniată de numeroşi specialişti: Scott Shell, James Dean ş.a.. Harold Parnes îl abordează în dubla ipostază-de resursă a managementului şi de aspectul uman. Informaţiile servesc la elaborarea deciziilor - principalul instrument managerial - prin care se manifestă în modul cel mai pregnant specificitatea proceselor de management. De calitatea deciziilor depinde sensibil eficacitatea managementului organizaţiilor, indiferent de dimensiune sau ramură a economiei.

Calitatea procesului de management este definită prin următoarele trăsături caracteristice: dinamism, stabilitate, continuitate, consecvenţă, ciclicitate.

Caracterul dinamic al managementului se manifestă ca urmare a influenţelor factorilor interni şi externi ai unităţii economice ce presupun mutaţii importante în parametrii de funcţionare a sistemului de management, care la rândul său, adaptează unitatea la noile condiţii.

Stabilitatea este generată de faptul că în realizarea procesului de management se utilizează numai anumite canale de comunicare, prin mijlocirea cărora se formează baza structurală a sistemului de management, care se consemnează în acte organizatorice, asigurându-i astfel stabilitatea.

Continuitatea se regăseşte în funcţie de nivelul de exercitare a managementului şi de particularităţile procesului de producţie din unitate.

Consecvenţa este una din trăsăturile definitorii ale procesului de management şi constă în perseverenţa cu care acţionează pentru realizarea fazelor sale, astfel ca fiecare dintre ele (faze) să joace un rol esenţial în creşterea eficienţei activităţii de management.

Ciclicitatea este subliniată de faptul că fiecare act de influenţare se termină prin trecerea subsistemului condus la o nouă stare, ceea ce marchează necesitatea stabilirii unui nou scop a procesului de management sau nevoia de a corecta ori completa scopul precedent şi pentru realizarea căruia este necesar un nou act de influenţare.

Ca orice activitate umană, procesul de management se impune să fie organizat. Prin organizarea procesului de management se înţelege formarea sistemului de management în timp şi spaţiu în concordanţă cu necesitatea punerii în acord a muncii componenţilor unităţii cu performanţele prestabilite. Activitatea de organizare a procesului de management presupune structurarea activităţilor pe etape şi după anumite criterii, normarea şi reglementarea desfăşurării lor, stabilirea termenelor de execuţie, introducerea cerinţelor obligatorii în realizarea acestui proces.

Perfecţionarea procesului de management se referă, în principal, la următoarele grupe de probleme: adaptarea permanentă a structurii funcţionale la cerinţele impulsurilor factorilor interni şi externi unităţii; perfecţionarea sistemului informaţional în ansamblul său şi a fiecărei componente în parte astfel încât procesul decizional să se desfăşoare în condiţii normale; raţionalizarea cheltuielilor privind desfăşurarea proceselor de management.

-4-

Relaţiile de management reprezintă cea de-a doua componentă definitorie a conceptului ştiinţei managementului.

Relaţiile de management pot fi definite ca raporturile care se stabilesc între componenţii unui sistem şi între aceştia şi componenţii altor sisteme în procesele previzionării, organizării, coordonării, antrenării şi control - evaluării activităţii unităţii.

Relaţiile de management au o triplă determinare: social - economică, tehnico-materială, umană.

Determinarea social-economică rezultă din dependenţa relaţiilor de management, de natura relaţiilor de producţie. Prin această dependenţă se asigură aceleaşi caracteristici economico-sociale esenţiale unităţilor economice bazate pe aceeaşi formă de proprietate. În acest context, se poate afirma că la acelaşi tip de unităţi, principalele activităţi sunt fundamentate pe aceleaşi principii de management, utilizarea anumitor metode de previziune, organizare, motivare a personalului, adoptarea unor modalităţi de management participativ sunt identice sau asemănătoare.

Determinarea tehnico-materială constă în dependenţa trăsăturilor managementului de caracteristicile muncii şi mijloacelor de muncă ce constituie suportul tehnico-material al încadrării unităţilor economice în ramuri şi subramuri. În virtutea condiţionării tehnico-materiale, relaţiile de management reflectă specificitatea ramurilor sau subramurilor din care fac parte unităţile economice.

Determinarea umană constă în faptul că o apreciabilă influenţă asupra relaţiilor de management o are şi componenţa colectivităţii fiecărei unităţi economice şi cultura sa organizaţională. Personalitatea managerilor, specialiştilor, muncitorilor etc., care-şi desfăşoară munca îşi pune amprenta asupra relaţiilor de management.

Pentru o edificare mai deplină asupra caracteristicilor relaţiilor de management este utilă o abordare mai analitică. În acest scop se poate utiliza analiza relaţiilor de conducere în funcţie de principalele variabile (factori) care le influenţează. În esenţă, principalele variabile care condiţionează relaţiile de management din organizaţie sunt: natura proprietăţii organizaţiei, categoria de societate comercială, dimensiunea sa, complexitatea producţiei, caracteristicile proceselor tehnologice, dispersia teritorială a subdiviziunilor organizaţiei, continuitatea procesului de producţie, caracteristicile materiilor prime şi materialelor, gradul de automatizare a tratării informaţiilor, potenţialul uman, concepţia managerilor asupra managementului.
Tema 2. Evoluţia managementului ca ştiinţă

5. Etapele evoluţiei managementului

6. Şcolile managementului. Şcoala clasică universală

7. Şcoala relaţiilor umane

8. Şcoli contemporane ale managementului

-1-

În prima jumătate a secolului XIX economiştii au început să înţeleagă că este necesar de a dezvolta şi funcţia de administrare. Pentru a organiza modul de producţie, era necesar de a delimita munca organizatorică printr-o funcţie specială, cu post de serviciu şi supunere ierarhică.
Autorii enciclopediei americane despre management sunt profund convinşi că baza teoriei managementului industrial a fost pusă în anul 1886, când Henri P. Town (1844-1924) - preşedintele companiei „Jely and Town” la o adunare anuală a societăţii inginerilor - mecanici americani a făcut un referat „Inginerul ca economist”. În acest referat a fost examinată problema privind rolul managementului, ca sferă ştiinţifică aparte cu o specializare profesională conform importanţei sale practice ce se echivalează cu munca unui inginer. Town demonstra că managementul trebuie să fie o ştiinţă aparte cu obiect, literatură de specialitate şi mecanism de cooperare. El menţionează că numai prin această unire întreprinzătorii şi managerii pot câştiga, ridicând eficienţa producţiei. Town considera că inginerul trebuie să posede calitatea de administrator al producţiei, numai astfel deprinderile profesionale şi cunoştinţele specializate pot fi unite cu munca organizatorică şi el poate deveni manager bun. În referatul său, bazându-se pe munca practică, Town a analizat toate problemele organizatorice ale firmei cu o anumită specializare, având mai multe elemente funcţionale şi a ajuns la concluzia că trebuie să apară o specialitate nouă - managementul.
Al doilea savant, care s-a afirmat la începutul managementului ca ştiinţă teoretică, a fost H. Mintzberg (1863-1916). El a scris lucrările „Psihologia şi eficienţa industrială” (1913), „Psihologia businessului”, unde a analizat eficacitatea în dependenţă de psihologie.
Savantul american E. Dale a clasificat formarea şi dezvoltarea ştiinţei conducerii în sec. XX în trei etape: 1) conducerea empirică; 2) începutul conducerii ştiinţifice; 3) conducerea ştiinţifică.
I. Conducerea empirică - se referă la perioada în care activitatea de conducere se baza pe intuiţie. Se consideră că această etapă cuprinde toate lucrările privind problema conducerii care au apărut înainte de F. W. Taylor.
Conducerea empirică e bazată pe personalitatea şi calităţile conducătorului, care în procesul de conducere căpăta deprinderi de a conduce şi cu cât îşi acumula mai multă experienţă, cu atât demonstra mai mare iscusinţă în conducere. Coordonatele de bază (criteriile) ale conducerii empirice au fost: intuiţia, experienţa şi bunul simţ - calităţi care depind de personalitatea conducătorului. Calităţile menţionate nu-s de neglijat nici în epoca modernă, a conducerii ştiinţifice, însă pentru o conducere eficienta sunt insuficiente. Nici una din aceste calităţi nu poate fi verificată şi nu poate fi transmisă în întregime altor persoane. Ca urmare, conducerea empirică deseori manifestă conservatism, teamă de nou, rutină, deprinderi cu metode vechi de conducere.
A conduce pe baze empirice înseamnă a aplica principiul - "văzând şi făcând", rezultatele finale depind de capacitatea conducătorului de a se descurca în situaţii neprevăzute. Empirismul în conducere a generat tipul conducătorului -"dictator" - care se mai întâlneşte şi azi printre cadrele de conducere (stilul autoritar, autocrat).
II. Începutul conducerii ştiinţifice - alături de experienţă şi intuiţie conducătorul începe a avea nevoie şi de anumite cunoştinţe specifice. La această etapă se introduce pe scară largă progresul tehnico-ştiinţific, care determină o
creştere a cerinţelor pentru perfecţionarea formelor şi metodelor de conducere. Prima încercare de sistematizare pe bază ştiinţifică a conceptelor şi principiilor activităţii de conducere se manifestă în lucrările lui F. W. Taylor, care, pe baza
unei vaste experienţe în conducere, a reuşit să formuleze primele reguli şi principii teoretice ale conducerii. Această etapă a generat tipul conducătorului "tehnocrat" care a neglijat aproape complet domeniul relaţiilor umane.
III. Conducerea ştiinţifică - este etapa care se afirmă în mod deosebit începând cu deceniul 5 al sec XX. Este etapa la care teoria managementului se dezvoltă, se perfecţionează continuu pe baza celor mai recente descoperiri tehnico-ştiinţifice. Tipul de conducător care corespunde acestei etape este organizatorul, care se caracterizează printr-un stil de conducere democratic, prin cooperare cu subalternii, deciziile importante sunt elaborate colectiv. Pentru a analiza deosebirea dintre conducerea empirică şi ştiinţifică, folosim schema 1.

[image: image1.png]Schema 3. Corelatia dintre conducerea empirica si

stiingifici
Lipsa unor planuri Aciune (activitate) Conceperea viitorului
‘permanente spontand pe baza trecurului
1 [
Informatie redusd | | Conducerea
despre metodele noi empirica Capacitafl
b @
Calitafi
Cunoasterea teoriei | | Conducerea Aptitudini
manageriale stiintificd
f
Planuri, programe Stiinga in Metode de analizid
strategice conducere i cercetare

-2-

Şcoala clasică universală - acest curent de gândire în teoria conducerii este întâlnit şi sub denumirea de şcoala procesului de conducere sau şcoală tehnică. Şcoala clasică mai este numită şi universală.
Şcoala clasică este, în principiu, rezultatul suprapunerii a două concepte de conducere:
· conceptul anglo-saxon, cu un caracter inductiv şi pragmatic, concept ce se bazează pe cazuri practice, în temeiul cărora sunt formulate principiile procesului de conducere. Promotorul acestuia a fost americanul F.W. Taylor (1856-1915);

· conceptul latin, al cărui promotor şi reprezentant a fost francezul H. Fayol (1841-1925). Acest concept are la bază metode deductive, principii cu caracter universal. Cu alte cuvinte, în analiza procesului de conducere a întreprinderii, pornindu-se de la principii cunoscute, se ajunge la realităţi.

Trăsăturile generale ale gândirii ce fundamentează şcoala clasică universală se pot rezuma la următoarele:
-
principiile formulate sunt universale;
· întreprinderea este privită ca un sistem închis, izolat de mediu, iar structura organizatorică este reprezentată prin legăturile dintre funcţiile sale interne;
· se pune accentul pe latura conducerii tehnico-economice, fără a se analiza aspectul social şi psihologic al procesului de conducere.
Apariţia primei şcoli clasice a managementului este atestată în secolul XX şi e legată de numele lui F. Taylor (Managementul ştiinţific).
După terminarea institutului tehnologic în anul 1878,Taylor a lucrat într-o firmă metalurgică "Midvile stil company". În anul 1886 a intrat ca membru în Asociaţia Inginerilor-mecanici din America şi a ascultat referatul lui Town.
El a scris următoarele cărţi:
· "Sistemul de acord" (l895);
· "Principiile managementului ştiinţific" (1911).
Taylor a fost înmormântat în Filadelphia, iar pe piatra sa funerară este scris: "Părintele managementului ştiinţific".
În aceste monografii, Taylor a formulat principalele principii ale managementului ştiinţific, ce formează un sistem de divizare a muncii în muncă de indicaţii şi munca de executare.
În sistemul de producţie fiecare lucrător trebuie să răspundă de funcţiile sale. De asemenea trebuie să existe o corelaţie între muncitor şi munca îndeplinită.
Administratorul, după Taylor, trebuie:
· să prelucreze conform metodelor ştiinţifice fiecare element al muncii;
· pe criterii ştiinţifice să aleagă lucrătorii, să-i înveţe;
· să utilizeze ştiinţa în activitatea lor şi să le sugereze muncitorilor că munca lor se bazează pe principii ştiinţifice;
· să asigure diviziunea muncii între manageri şi muncitori.
După părerea lui Taylor metodele vechi empirice, subiectiviste şi netemeinice de conducere trebuie să fie înlocuite cu logica ştiinţifică a regulilor şi formelor.
Pornind de la practica sa, Taylor a tras concluzia că muncitorii sunt gata să muncească cinstit pentru un anumit salariu. Nimeni, până la Taylor, nu s-a încumetat să determine munca muncitorilor şi nici a administratorilor, care trebuia să prezinte rata muncii şi a salariului. Conducătorii determinau aceste echivalente după intuiţie si tradiţie, ceea ce ducea la conflicte.
Taylor a încercat să rezolve această problemă prin metoda măsurilor precise a standardelor timpului, mişcărilor ce sunt necesare pentru îndeplinirea sarcinilor şi obligaţiilor funcţionale; în dependenţa de ele, a propus un sistem de salarizare.
Taylor vedea în management o armă cu ajutorul căreia s-ar putea apropia interesele personalului, pe baza creşterii bunăstării muncitorilor şi instaurării colaborării strânse între întreprinzători şi lucrători, pentru atingerea scopurilor economice şi de producţie ale firmei, organizaţiei.
Taylor, după părerea economiştilor, a efectuat o revoluţie intelectuală în teoria şi practica managementului ştiinţific, pe care o aprecia ca o activitate comună a administratorilor şi muncitorilor bazată pe interese comune.
Criteriul principal al eficienţei firmei, după Taylor, îl constituie micşorarea preţului de cost al producţiei. Munca în sistemul lui Taylor este izvorul eficacităţii, iar secţia - celula de bază a folosirii managementului ştiinţific.
Sistemul şi teoria lui Taylor, însă, la prima etapă n-au fost acceptate de proprietari. Managementul ştiinţific era interpretat ca amestec în sfera de preocupări a proprietarilor.
Principiile sistemului lui Taylor sunt:
1) Înlocuirea metodelor tradiţionale, bazate pe măiestria şi experienţa personală, prin metode ştiinţifice, bazate pe analiza tuturor elementelor procesului de conducere.
2) Selecţionarea lucrătorilor pe baza unor criterii elaborate ştiinţific, antrenarea şi instruirea acestora.
3) Colaborarea între muncitori şi administraţie în scopul aplicării în practică a organizării ştiinţifice a muncii.
4) Diviziunea muncii: intelectuale şi fizice.
5) Ridicarea conţinutului economic al muncii tehnicienilor şi, prin urmare, ridicarea nivelului economic şi cultural al lucrătorilor.
6) Apropierea învăţământului tehnic superior de nevoile producţiei.
7) Introducerea practicii de producţie a viitorilor ingineri, timp de un an, înaintea absolvirii instituţiei superioare.
8)
Analiza proceselor de muncă prin descompunerea lor în elemente componente.
9)
Evidenţierea strictă a timpului de muncă.
10)
Unificarea şi standardizarea operaţiilor şi mişcărilor în procesul muncii, a proceselor tehnologice.
11) Normarea strictă a muncii.
12) Controlul tehnic asupra ^operaţiilor tehnologice şi de muncă, şi asupra calităţii producţiei.
13) Introducerea şi aplicarea salarizării în acord cu tarifele diferenţiate.
În general, sistemul conducerii ştiinţifice a întreprinderii poate fi rezumat după F. W. Taylor astfel:
· ştiinţă în loc de deprinderi tradiţionale;
· armonie în loc de contradicţii;
· colaborare în loc de lucru individual;
· productivitate maximă în loc de una limitată;
· dezvoltarea fiecărui muncitor până la maximum de productivitate de care este capabil.
În teoria sa F. Taylor evidenţiază rolul important al unei elite intelectuale (administraţia) - centrul de gândire al întreprinderii. Un loc deosebit îl ocupă sistemul de măsurare a muncii, denumit "Studiul muncii". F. Taylor a produs o diviziune a muncii în sfera conducerii: un subaltern poate fi subordonat mai multor conducători funcţionali. De asemenea a insistat asupra separării funcţiei de planificare în cadrul unui compartiment structural independent - o idee remarcabilă.
Urmaşii lui Taylor au fost:
G. Gantt (1861-1919) - discipolul apropiat al lui Taylor. El a propus următoarele elemente ale managementului:
· Salariul premial;
· Cartela - schemă de planificare;
· Teoria liderului.
H. Gantt, pentru prima dată în sistemul managementului, a evidenţiat problema factorului uman şi a rolului lui în procesul de producţie. El spunea că pentru om munca trebuie sa fie nu numai un izvor de beneficiu, ci şi o satisfacţie.
Soţii F. Gilberth (1868 - 1924) şi L. Gilberth (1878 - 1972) s-au ocupat de problemele muncii fizice - sporirea volumului de producţie pe baza reducerii cheltuielilor de muncă inutile.

M. Foliet (1868-1833) a studiat relaţiile sociale în cadrul grupărilor mici. Ideea principală, expusă în lucrările sale, este aceea că conflictul poate avea un rol pozitiv în anumite condiţii. Supunerea în faţa puterii unei personalităţi îl înjoseşte pe om, metoda autoritară nu poate fi efectivă pentru organizarea industrială a muncii. Democraţia este forţa spirituală de eficacitate. Liderul poate fi, ca atare, nu numai în baza calităţilor sale înnăscute, dar şi a capacităţilor obţinute prin studii. Liderul adevărat trebuie să facă previziuni ce ţin de activitatea în ansamblu a firmei.
Asupra formării managementului ştiinţific a exercitat o mare influenţă savantul englez O.Sheldon, care a scris cartea "Filosofia dirijării" (1923). El demonstra că "trăsătura etică a managementului şi funcţia răspunderii trebuie să fie nucleul sistemului de management".
După Sheldon, fiecare manager trebuie să ştie 3 principii ale filosofiei managementului:
1. Politica, condiţiile şi metodele industriale trebuie să contribuie la bunăstarea societăţii;
2. Managerul e dator să aplice principiile superioare ale moralei privind echitatea socială în cazuri concrete;
3. Managerul trebuie să fie iniţiatorul ridicării nivelului standardelor etice ale concepţiilor echităţii sociale.
H. Fayol (Managementul administrativ) abordează problemele de organizare şi conducere a întreprinderilor într-o viziune mai amplă, analizând întreprinderea în întreaga ei complexitate tehnică şi social-economică.
Principiile formulate de H. Fayol:
1) diviziunea muncii în activitatea de conducere şi executare;
2) o strictă concordanţă între autoritatea personală şi oficială (la serviciu) a conducătorului;
3) disciplină;
4) principiul deciziei unice;
5) succesiune în conducerea întreprinderii;

6)subordonarea intereselor personale celor colective;
7) stimularea materială şi morală;
8) centralizarea funcţiilor de conducere;
9) structurarea ierarhică a aparatului de conducere;
10) organizare ştiinţifică a tuturor sectoarelor întreprinderii;
11) atitudinea justă şi echilibrată faţă de personal;
12) stabilitatea cadrelor;
13) iniţiativă;
14) unitatea colectivului.
H.Fayol pentru prima dată evidenţiază problema capacităţii de conducător, a pregătirii pe care aceştia trebuie să o aibă, insistând pentru includerea conducerii ştiinţifice ca disciplină obligatorie în şcoli. H.Fayol, cu ajutorul analizei complexe a operaţiilor înfăptuite în întreprindere, face o grupare sistematică a acestora pe funcţii, grupare care, în linii generale, se utilizează şi în epoca contemporană.

H.Fayol este considerat ca principalul exponent şi promotor al mişcării europene de conducere ştiinţifică a întreprinderii.
Contribuţia lui la consolidarea conducerii ca ştiinţă poate fi rezumată la următoarele rezultate:
· prin analiza organizării şi a conducerii întreprinderii de sus în jos, determinat funcţiile întreprinderii şi diviziunea muncii la nivelul conducerii;

· a stabilit pentru prima dată atributele (funcţiile) conducerii: a prevedea, a organiza, a comanda, a controla, a coordona;

· a evidenţiat importanţa relativă a capacităţii de conducere personalului întreprinderii;
· a pus bazele principiilor generale de administrare (conducere) a întreprinderii.

Max Weber (Managementul birocratic). Spre deosebire de predecesori, M. Weber este un adept al regulilor, profesionalismului, ordinii, cu alte cuvinte adept al birocraţiei. Actualmente termenul birocraţie este primit în sens negativ, fiind asociat cu reguli fără de sfîrşit. Pe de altă parte, regulile şi alte proceduri birocratice prevăd o cale standardă de colaborare cu lucrătorii. Fiecare îşi cunoaşte cîştigul şi fiecare ştie ce reguli există.

-3-

La intersecţia anilor 1920-1930 metodele extensive de producere se înlocuiau cu metode intensive, ce necesitau noi forme de conducere, ce se bazau pe metode psihologice şi sociale.
Scopul acestor metode este înlocuirea sistemului birocratic de conducere şi folosirea modelului colaborării între muncitori şi proprietari. Controlul ştiinţific în producere se introducea pentru rezolvarea problemelor economice ale firmei prin metode raţionale şi efective. Deoarece relaţiile dintre muncitori şi proprietari rămâneau tot la nivel de ordin, însăşi motivarea muncii, fără care este imposibilă producerea de înaltă eficacitate, nu se folosea pe deplin.
Unul dintre primii care a propus metode noi în managementul industrial, metode bazate pe relaţiile umane, a fost sociologul şi psihologul american E.Mayo (1880-1949).
Şcoala relaţiilor umane analizează orice organizaţie industrială ca pe un "sistem social". Astfel, aspectul tehnologic al eficacităţii producţiei se completează cu aspectul uman.
Modul de viaţă capitalist (sistemul de fabrică) a dus la deformarea vieţii personale, dezorganizarea colectivelor familiale, fapt ce, la rândul său, a generat sentimentul pesimist al fatalităţii, pierderilor, dezamăgirea în realizările civilizaţiei industriale, înrăutăţirea climei sociale la întreprinderi se reflecta şi asupra indicilor economici, în acest context, teoria lui E. Mayo a fost elaborată tocmai la timp.
Potrivit lui E. Mayo, orice organizaţie industrială are la bază o structură socială integrală. Tezele de bază ale acestei concepţii sunt următoarele:
1. Oamenii se conduc de motivele sociale ale necesităţilor şi se afirmă ca indivizi în relaţiile cu alţi oameni;
2. În urma revoluţiei industriale şi a raţionalizării procesului de muncă, procesul de muncă şi-a pierdut farmecul său. De aceea, satisfacţia morală oamenii o caută în prestigiul social, relaţiile sociale;
3. Oamenii reacţionează mai mult la influenţa socială a grupului de oameni egali cu ei, decât la controlul din partea şefilor;
4. Lucrătorul răspunde la indicaţia conducătorului, dacă conducătorul poate satisface necesităţile lui sociale şi vine în întâmpinarea dorinţelor lui.
Sarcina managementului la această etapă constă în organizarea structurilor formale şi a relaţiilor neformale. Cu acest scop a fost organizat un experiment la o uzină din Hawthorne (SUA), care a ţinut 12 ani (1924-1936). S-a descoperit fenomenul grupului neformal în structura procesului de producere; relaţiile neformale, sociale dintre membrii grupului influenţau asupra productivităţii muncii şi ritmului producţiei. Grupului îi erau caracteristice elaborarea normelor, poziţiilor, prioritatea controlului social asupra lucrătorilor individuali în procesul muncii.
Un alt reprezentant al şcolii "resurselor umane" a fost D. McGregor (1906-1964), care a publicat cartea "Aspectul uman al întreprinderii" (1960).
Esenţa concepţiei sale ţine de "dirijarea cu resursele umane". Scopul principal al acestei teorii se reduce la perfecţionarea procesului decizional şi eficacitatea controlului. Conform acestei concepţii, managerul permite subalternilor să participe la luarea deciziilor în procesul dirijării, fiindcă deciziile devin efective atunci, când sunt acceptate de lucrătorii cointeresaţi.
Concepţia "democraţiei de producţie" a căpătat o răspândire largă în Statele Unite ale Americii. Această teorie se mai numeşte "democraţia la locul de muncă".
În lucrarea „Factorul uman în întreprindere” publicată la New York în 1960, el expune aşa-zisa teorie X-Y.

[image: image2.png]Tabelul. 1. Postulatele teoriilor “X” i “Y»
{Mc.Gregor)
Teoria “X” Teoria “Y”

1| Fiinta umani medie este inevitabit
predispus la deldsare in munci,
pe care ar evita-0, daca ar putea.

Depunerea eforturilor fizice si
intelectuale, pentru fiinta umani medie
este o cerin{A tot atdt de necesard,
naturalé ca si joaca, sportul, odibna.

2| Fiinta umans medie trebuie s4 fie
forfats, controlats, indramats,
pentru ca s3 depund un efort.

Controlul §i ameninfarea cu pedepse
nu sunt singurele mijloace. Fiinja
umand medie ¢ in stare s
desfasoare autedirijare si
autocontrol.

3| Fiinfa umans medie, de reguls ¢
cgoistd, indiferentd la necesitfile,
obiectivele organizaici

Fiinfa umana medie cauta gi isi
‘asum responsabilitafi, sarcini
suplimentare.

4| Prin natura sa, fiinfa umana medie
€ conservatoare - se opune
schimbarilor, nu acceptd ceva nou

Asumarea de sarcini gi
responsabilitéyi suplimentare
depinde de motivaiiile si
stimulentele morale §i materiale

5| Fiinta umana medie prefera s fie
condusa, are 0 ambiie refativ
Tedusa, evitd rispunderea.

tn condifiile firmelor moderme
potentialut intelectual al omului
riediu este utilizat doar partial

Teoria Y acordă o atenţie sporită naturii relaţiilor reciproce dintre lucrători, crearea condiţiilor favorabile pentru manifestarea iniţiativei şi autonomiei în procesul de conducere.
Şcoala relaţiilor umane are meritul că a evidenţiat pentru prima oară importanta factorilor neformali în activitatea întreprinderii, în locul formalizării stricte a proceselor organizatorice, a strânsei ierarhii, a subordonării - fenomene specifice ale şcolii clasice, relaţioniştii au cerut cu insistentă aprecierea aspectelor neformale ale organizaţiei.

-4-

Şcoala sistemelor sociale.
Şcoala sistemelor sociale reprezintă curentul dominant în teoria contemporană a managementului. Printre reprezentanţii acestei şcoli menţionăm - C.J.Banard, H.A.Simon, P.Selznick, A.Etzioni, G.N Popov, care sunt numiţi sistemişti.
Prin lucrările lor sistemiştii încearcă realizarea unei simbioze între teoria clasică a organizării conducerii şi teoria relaţiilor umane. La baza teoriei lor, sistemiştii pun teoria organizării sociale şi unele elemente ale teoriei cibernetice.
Metodologic, teoria organizaţiei arată că structura obiectului (firmei, organizaţiei) conducerii, diviziunea activităţii se realizează cu ajutorul normei organizatorice.
Norma este o regulă de comportament impusă prin autoritate, ea este obligatorie.
Întrucât teoria clasică administrativă nu s-a dovedit a fi suficientă pentru caracteristica modului în care acţionează şi se comportă colectivele sociale, s-a impus necesitatea preluării unor elemente specifice. Cu ajutorul elementelor sistemei cibernetice s-au putut trata adecvat şi problemele interdependenţei dintre mediul ambiant şi colectivul condus, problemă ignorată de teoria organizaţională, cu alte cuvinte se analizează şi factorul extern ce influenţează asupra procesului de conducere.
În concepţia sistemiştilor, obiectul cercetării sistemice îl constituie, pe de o parte, întreprinderea cu toate părţile ei componente, iar pe de altă parte-procesele care au loc în interiorul şi exteriorul întreprinderii, întreprindea este considerată ca un sistem social, cea ce o deosebeşte de sistemul cibernetic - sistem închis -fizic sau tehnic, adică sisteme de echilibru, de autoconservare, lipsite de creştere, interacţiunea elementelor poate fi prognozată cu ajutorul metodelor matematice, fizice.
În cazul sistemelor sociale, procesul de reglare nu are un caracter automat, dar pornind de la un centru de decizie, capătă un caracter conştient, impune sistemului soluţii, care trebuie să corespundă sferelor de interese ale elementelor umane - lucrătorii (conducători, specialişti, subalterni).
Teoria sistemelor sociale evidenţiază rolul deosebit al structurii de acţiune. în activitatea de conducere principalul este nu orientarea activităţii fiecărui element cu ajutorul indicaţiilor, deciziilor, ci crearea condiţiilor structurale pe baza cărora elementele conştiente ale sistemului să poată acţiona direct, diferenţiat şi eficient pentru realizarea scopului urmărit de sistem. Astfel, spre deosebire de sistemele cibernetice, sistemul social este un sistem dinamic, de creştere. Adică elementele sale componente - oamenii - îşi manifestă în mod conştient, în condiţii optime iniţiativa şi creativitatea.
Echilibrul dinamic al sistemului social e bazat pe trei grupe de operaţii - comunicarea, echilibrul şi adoptarea deciziilor.
Comunicarea e considerată un factor cardinal, care asigură viteză de reacţie a sistemului de conducere la schimbări. Echilibrul e mecanismul stabil al organizaţiei, structura organizatorică (birocratică, adoptivă). Adoptarea deciziilor e cea mai importantă pârghie de reglare a sistemului.
Şcoala empirică (practicistă), teoria situaţională.
Reprezentanţii acestei şcoli - P.Drucker, L.Newmann, E.Dale, R.Falk - numiţi empirişti.
Empiriştii consideră experienţa drept unicul mod de a dezvolta teoria şi practica conducerii. Se pune accentul pe idea că studiul experienţei managerilor, care au înregistrat atât succes, cât şi insuccese şi greşeli pe parcursul activităţii este cea mai bună cale de însuşire a metodelor şi tehnicilor de conducere.
Empiriştii nu neagă categoric afirmaţia că managementul este o ştiinţă, deşi îşi exprimă unele rezerve.
Spre exemplu P.Drucker, cel mai de seamă reprezentant al şcolii empirice, după 1950, profesor de management la Universitatea din New-York, afirmă.în lucrarea "Practica conducerii", că criteriul calităţii managementului va fi întotdeauna succesul practic în activitatea de afaceri, în lucrarea "Tehnologia, conducerea şi societatea" - poate conducerea să devină vreodată ştiinţă ? afirmă: "Ştiinţa conducerii trebuie să-şi definească ca obiect universul".
Prin anii 1940-1950 s-a atras atenţia că metodele universale sunt deja epuizate şi nevalabile pentru dezvoltarea businessului. Atunci savanţii P. Drucker, R. Daivis, A. Deyl au propus să fie studiată şi popularizată experienţa firmelor. Această experienţă întrunea cele mai bune metode de perfecţionare a practicii managementului american sub formă de situaţii. P. Drucker.în cartea sa "Practica dirijării" (1954), a determinat această teorie ca "teorie a situaţiei".
Schema teoriei situaţiei a fost sistematizată şi declarată în anul 1977 de R. Mochier. Această teorie prevede că managerii firmei, în dependenţă de situaţie, procedează în felul următor:

· în primul rând, fac diagnostica situaţiei, evidenţiază problemele principale, formează scopurile dirijării, găsesc căile rezolvării lor;

· în al doilea rând, studiază caracteristicile situaţiei, le evidenţiază şi le determină pe acelea, care influenţează asupra procesului decizional;

· în al treilea rând, elucidează alternativele de acţiuni;

· în al patrulea rând, apreciază fiecare alternativă şi determină care din ele corespund cerinţelor situaţiei;
· în ultimul rând, transpun planul elaborat într-un algoritm concret de acţiuni, care ar fi cel mai eficient pentru atingerea scopurilor firmei.
Esenţa metodei "situaţiei" constă în formarea teoretică a conceptului empiric şi în recomandarea metodelor practice, a deciziilor tipice în sfera organizării producţiei, în dirijarea cu sistemele de planificare în cadrul firei, evidenţierea sistemelor de contabilitate şi de selectare a cadrelor.
Particularitatea acestei teorii constă în faptul că managerii firmei reduc nivelul analizei sistematice a fenomenelor de dirijare şi înlocuiesc metodele universale cu situaţii concrete din domeniul organizatoric şi informativ. El elaborează modele de situaţii şi pornind de la aceste modele ia decizii şi se străduie să le generalizeze.
Teoria situaţională are scopul de a prezenta sistemul de dirijare şi organizare pornind de la situaţii specifice.
Baza acestor cercetări o constituie descrierea caracteristicilor organizaţiei, aşa cum sunt ele:
l. Mediul înconjurător (caracteristica generală, pronosticul lui, relaţiile dintre factorii direcţi şi indirecţi);
2. Tehnologia-metodele organizării sferelor de producţie şi dirijarea cu mijloacele tehnice;
3. Sarcina organizatorică, scopurile organizaţiei, sistemul scopurilor concrete, mecanismul acţiunilor, limitele în realizarea lor.
Tema 3. Organizaţia ca sistem dinamic deschis. Mediul intern şi extern al organizaţiei.

1. Definirea şi caracteristicile principale ale organizaţiei. Analiza succesului organizaţiei.
2. Mediul intern al organizaţiei
3. Mediul extern al organizaţiei
-1-

O verigă importantă a economiei naţionale o constituie organizaţia, funcţionarea căreia se realizează sub acţiunea conducerii ei, care acţionează nemijlocit asupra mediului ei intern, cît şi a mediului exterior în care există şi îşi desfăşoară activitatea. Savanţii preocupaţi de problemele managementului, în literatura de specialitate, afirmă, că organizaţiile sunt baza lumii managerilor, organizaţiile sunt cauza existenţei managementului ca activitate. Organizaţia este obiectul exercitării managementului.
De aceea, pentru studierea în continuare a managementului, este necesar mai întîi de toate de a cunoaşte ce reprezintă organizaţia, care sunt tipurile de organizaţii, care sunt caracteristicile lor comune, care sunt factorii ce influenţează activitatea lor şi de ce este necesară conducerea organizaţiilor.
Pentru ca o grupă de oameni să se considere organizaţie, ea trebuie să îndeplinească cîteva cerinţe şi anume:
[image: image3.png]Cerinte obligatorii pentru ca o grupi de oameni si se considere
organizatie:
1. Existenta a cel putin doi 2. Existenta cel putin a 3. Existenta membri-

oameni, care se consideri unui scop (rezultatul lor grupei, care
parti ale acestei grupe; final dorit ori starea lucreazi special
final doriti); fmpreuni pentru

atingerea scopului
comun.

Unind aceste cerinţe întru-n tot întreg obţinem noţiunea de organizaţie:

ORGANIZAŢIA - reprezintă o grupă de oameni, activitatea cărora conştient este coordonată pentru atingerea scopului comun sau a scopurilor comune.
ORGANIZAŢIA - reprezintă un ansamblu de oameni, mijloace materiale şi băneşti, care au o finalitate, ce constă în îndeplinirea anumitor scopuri.
Numărul membrilor organizaţiei şi mărimea resurselor materiale şi băneşti folosite de ea sunt determinate de activităţile ce trebuie realizate, pentru atingerea scopurilor puse.
[image: image4.png]CLASIFICAREA ORGAIZATIILOR

Tipurile de organizatii Definirea lor

Organizatiile oficiale, care au statut, ce
1. Organizatii formale legitimeazi existenta, forma ei juridica si
care i conferd o anumitii personalitate in
relatiile cu membrii ei proprii si cu alte
organizatii.

[image: image5.png]2. Organizatii neformale

Grupele de oameni, ce apar spontan in
cadrul organizatiilor formale si in care
membrii lor se unesc intre ei dupi interese
comune si interactioneazi Intre ei destul
de regulat. Ele nu sunt recunoscute oficial
de administratia organizatiei formale, insi
pot influenta atit pozitiv, cit i negativ
asupra organizatiei formale.

3. Organizatii simple

Organizatiile ce au un singur scop.

4. Organizatii compuse

Organizatiile ce au douii sau mai multe
scopuri.

Indiferent de mărimea organizaţiilor formale, toate au nişte caracteristici generale comune:
RESURSELE - pentru atingerea scopurilor orice organizaţie are nevoie de anumite resurse, care sunt transformate în anumite rezultate. Principalele resurse folosite în organizaţii sunt : umane, capitalul, materiale, tehnologia, informaţia. Procesul de transformare a resurselor este mai uşor de văzut în organizaţiile de producţie, dar şi organizaţiile de deservire şi cele necomerciale de asemenea folosesc aceste resurse.
DEPENDENŢA DE FACTORII EXTERNI - organizaţiile în totul depind de lumea înconjurătoare, de mediul exterior, atît în raport cu resursele sale cît şi în raport cu consumatorii. Mediul extern cuprinde o serie de factori de natură diferită (economică, politică, social-culturală), care influenţează direct sau indirect asupra activităţii organizaţiilor. In majoritatea cazurilor aceşti factori nu pot fi controlaţi şi să-i cunoască pentru a putea manevra cu procesul de conducere a organizaţiei în dependenţă de influenţa unui sau altui factor extern.
DIVIZIUNEA ORIZONTALĂ A MUNCII - chiar dacă doi oameni lucrează împreună, pentru atingerea scopului comun ei trebuie să împartă lucrul între ei. Distribuirea lucrului întreg în părţi componente reprezintă diviziunea orizontală a muncii, în întreprinderile mici această diviziune a muncii nu este evidenţiată în mod deosebit. Insă în organizaţiile compuse (mari şi medii) această diviziune se observă destul de clar. Exemplu clasic de diviziune orizontală a muncii în întreprinderile de producţie este planificarea, producţia, marketingul, finanţele, adică felurile principale de activităţi de care depind succesele întreprinderii şi realizarea scopurilor puse. Diviziunea volumului mare de muncă în părţi componente dă posibilitate de a produce mult mai mult.
DIVIZIUNEA VERTICALĂ A MUNCII - deoarece în organizaţie lucrul se împarte în părţi componente (diviziunea orizontală a muncii) cineva trebuie să coordoneze lucrul grupurilor, ca acesta să fie eficient. Astfel, trebuie să existe un conducător care ar uni activitatea subdiviziunilor într-un tot întreg şi totodată să delimiteze lucrul de conducere, de coordonare a acţiunilor de lucrul de neconducere. Coordonarea acţiunilor de conducere cît şi de neconducere reprezintă diviziunea verticală a muncii (veriga în scări).

SUBDIVIZIUNI - practic toate organizaţiile compuse efectuează diviziunea orizontală a muncii pe baza creării subdiviziunilor, ce îndeplinesc sarcini concrete. In organizaţii aceste subdiviziuni poartă denumiri diferite: servicii, secţii, sectoare, brigăzi, ferme etc. Fiecare subdiviziune reprezintă un grup de oameni cu conducătorul său, activitatea cărora conştient este îndreptată şi coordonată cu alte subdiviziuni ale întreprinderii pentru a îndeplini scopurile comune.

NECESITATEA CONDUCERII - pentru ca organizaţia să-şi realizeze scopurile, sarcinile, ele trebuie să fie coordonate prin intermediul diviziunii verticale a muncii. De aceea, apare necesitatea conducerii, adică necesitatea numirii conducătorilor în diferite posturi de conducere, determinării cercului de obligaţiuni şi responsabilităţi, formării organelor de conducere în conformitate cu legislaţia în vigoare.
Analiza succesului organizaţiei. Conducerea reuşită a unei organizaţii se bazează pe următorii factori (compartimente) ai succesului:
1) Supravieţuire. Dorinţa de a obţine succes este caracteristică pentru toate organizaţiile. Organizaţia se consideră că este vivace, numai dacă şi-a atins scopul. Unele organizaţii se desfiinţează dacă şi-au atins scopurile iniţiale, însă de obicei supravieţuirea, existenţa cât mai îndelungată, este scopul suprem. Spre exemplu, Biserica Catolică există de 2000 ani, organizaţiile statale - de secole în şir.
Insă pentru a rămâne puternici, pentru a supravieţui, mai multe organizaţii sunt nevoite să-şi schimbe scopurile, în conformitate cu schimbarea mediului ambiant. Toate organizaţiile care există pentru business îşi schimbă scopurile de dragul consumatorilor.
2). Eficacitate şi consecvenţă. Pentru a supravieţui, organizaţia trebuie să fie efectivă şi rezultativă. După P. Drucker organizaţia devine rezultativă în caz dacă elaborează corect ceea ce cere piaţa, dar efectivă - când elaborează corect ceea ce doreşte piaţa.
3). Productivitatea. Eficacitatea firmei în mare măsură depinde de productivitate, care, la rândul ei, se cere îmbinată cu indici calitativi. În general, productivitatea nu este decât raportul dintre numărul de produse intrate şi cel de produse finite elaborate. Cu cât mai productivă este organizaţia, cu atât ea este mai efectivă. Astfel, dacă secţia de marketing ridică volumul realizării ne-cheltuind resurse suplimentare, atunci creşte productivitatea. Dacă însă creşterea productivităţii duce la micşorarea calităţii - eficienţa scade.
Productivitatea la toate nivelurile organizaţiei este un factor important în asigurarea competitivităţii întreprinderii.
4). Realizarea practică. Decizia adoptată este numai o idee, un gând. Scopul dirijării - este înfăţişarea ei într-un lucru precizat concret. Decizie efectivă este aceea care-i realizată în practică, transformată în acţiune cu un rezultat efectiv.
-2-
Mărimile de bază ale organizaţiei care constituie mediul ei intern sunt: scop, structură, sarcini, tehnologie, oameni.
Scopul

Conform definiţiei, organizaţia reprezintă un grup de oameni cu scopuri comune. Organizaţia poate fi prezentată ca un mijloc de atingere a scopurilor.
Scopurile sunt relevate şi stabilite de către managerii superiori şi în dependenţă de organizaţie sunt foarte multilaterale. Organizaţia care se ocupă cu businessul, este concentrată asupra producerii mărfurilor sau prestării serviciilor în anumite limite specifice, ca cheltuielile şi profitul obţinut. Această sarcină este reflectată de aşa indicatori ca rentabilitatea şi productivitatea.
Organizaţiile mari au mai multe scopuri. Pentru a primi profit, ele trebuie să-şi formuleze scopurile în aşa domenii ca: obţinerea anumitei cote de piaţă, elaborarea producţiei noi, calitatea serviciilor, pregătirea şi alegerea managerilor, răspunderea socială. Organizaţiile bugetare din sfera neproductivă nu tind spre profit, întrucât ele sunt limitate financiar.
Structura organizaţiei este o corelaţie logică dintre nivelurile de management şi domeniile funcţionale, construită astfel încât să permită mai efectiv să fie realizate scopurile organizaţiei.
Pot fi evidenţiaţi 2 factori principali care acţionează asupra structurii:
1) diviziunea muncii specializate;
2) sfera controlului.
Particularitatea diviziunii muncii specializate constă în aceea că lucrul este repartizat nu haotic, ci este înfăptuit de specialiştii funcţionali - în marketing, planificare, finanţe etc.
Numărul subalternilor unui manager reprezintă sfera controlului. Dacă managerului se supun mulţi oameni, sfera controlului e destul de largă, iar structura organizaţiei este plată. Dacă sfera controlului este îngustă, organizaţia are mai multe niveluri, structura e înaltă.
Sarcina este lucrul indicat sau o serie de lucruri, care trebuie să fie efectuate printr-o anumită metodă într-o anumită perioadă de timp.
Din punct de vedere tehnic, sarcina este acordată nu lucrătorului, ci postului. Pe baza hotărârii managerilor superiori cu privire la structură, fiecare post are sarcinile sale (instrucţiunile de post).
Sarcinile se împart în trei categorii:

· lucrul cu oamenii;
· lucrul cu mijloacele (maşini, instrumente, materie primă);
- lucrul cu informaţia.
De exemplu, la uzină muncitorii lucrează cu mijloace de producţie, maistrul cu oamenii, casierul firmei cu informaţia.
O altă mărime importanta a organizaţiei este tehnologia.

Sarcina şi tehnologia depind una de alta. Realizarea sarcinii depinde de tehnologia concretă folosită ca mijloc de transformare a materiei prime în marfa.
Tehnologia - este un mijloc de prelucrare a materiei prime. Elementul principal al tehnologiei este procesul. Deci, tehnologia este un mod care permite transformarea tuturor componenţilor în marfă. Influenţa acestei mărimi variabile asupra managementului este determinată de trei factori principali:
· revoluţia industrială;
· standardizarea şi mecanizarea;
· folosirea conveierului în sectorul producţie.
Un alt factor principal al organizaţiei sunt oamenii. Managerul realizează scopurile firmei numai prin oameni. Comportarea omului în societate şi la lucru este rezultatul corelaţiilor dintre caracteristicile individuale şi mediul ambiant. Caracteristicile individuale sunt foarte variate:
· capacităţi - capacitatea de a efectua, executa o muncă mai bine, care în mare măsură depinde de potenţialul intelectual şi fizic;

· predispoziţie şi talent;

· necesităţi (starea psihologică, senzaţia fiziologică);

· aşteptare (se bazează pe experienţa şi aprecierea situaţiei reale);

- imaginaţie (imaginarea conştientă intelectuală a stimulentelor prin senzaţii);
· comportarea, punctul de vedere;

· valorile;

· influenţa mediului asupra personalităţii şi comportării sale;
· grupe - formale şi neformale;

· liderii.
Toate aceste mărimi variabile în procesul managerial trebuie să fie analizate într-o dependenţă reciprocă.

-3-
Importanţa analizei influenţei factorilor mediului exterior (ambiant) asupra activităţii (firmei) a fost evidenţiată de şcoala sistemică la sfârşitul anilor *50, ai sec.XX. Managerii trebuie să ţină cont de mediul extern, fiindcă organizaţia ca sistem deschis depinde de el din punct de vedere al resurselor, cadrelor, energiei etc. Pentru a supravieţui, organizaţia trebuie să se acomodeze, să se adapteze la schimbările mediului extern.

Mediul influenţei directe:
Furnizorii - dependenţa dintre organizaţie şi furnizori este cea mai directă influenţă a mediului ambiant - recepţionarea resurselor de peste hotare poate fi convenabilă din punct de vedere al preţurilor, calităţii sau cantităţii, dar şi periculoasă din punct de vedere al mobilităţii mediului - schimbarea cursului valutar, instabilitatea politică etc.
Materiale - organizaţiile depind de furnizarea neîntreruptă a materialelor, nefurnizarea cărora poate conduce la faliment.
Capital - pentru activitatea firmei este necesar nu numai de furnizori şi materiale, dar şi de capital; investitorii potenţiali sunt: băncile, programele de stat, acţionarii.
Resurse umane - pentru o activitate efectivă este necesar de a avea o forţă de muncă, de specialitatea şi calificarea necesară. Fără oameni, care sunt capabili să folosească tehnologia complicată, capitalul şi materialele nu valorează nimic.
Din această cauză în multe firme selectarea şi susţinerea managerilor şi specialiştilor talentaţi a devenit o problemă primordială. Relaţiile dintre manageri şi subordonaţi, în firmele prospere sunt bazate pe etica managerială.

Legile si organele de stat - statul reglementează activitatea firmelor: sistemul impozitar, salariul minimal, durata zilei de muncă, durata concediului etc.
Consumatorii - P.Drucker spune că scopul businessului e de a-l crea pe consumator. Organizaţia supravieţuieşte atunci, când ea găseşte consumatori şi le satisface necesităţile.
Concurenţii - luptă pentru consumator, pentru selectarea managerilor talentaţi, pentru pieţele de desfacere etc.
Concurenţii sunt în stare să influenţeze asupra preţului, condiţiilor de muncă, sistemului de remunerare.

Mediul influenţei indirecte:
Tehnologia (PTŞ) - este şi o mărime interioară şi un factor extern de o însemnătate mare. Inovaţiile tehnologice influenţează asupra:
1) eficacităţii proceselor de producere şi de realizare;
2) sistemei informaţionale;
3) apariţiei produselor noi.
Starea economiei.
Managerii sunt obligaţi să ţină cont de schimbările generale în economia tarii şi de influenţa acestora asupra activităţii firmei lor: pronosticurile ratei şomajului şi a inflaţiei, ritmul de dezvoltare economică, costul forţei de muncă etc.
Factorii socio-culturali. Orice organizaţie funcţionează într-un mediu cultural şi, de aceea, factorii în cauză (sistemul de valori, valorile vieţii, tradiţiile) influenţează asupra organizaţiei.
Influenţa factorilor socio-culturali:
1. Oamenii sunt gata să plătească mai mult, dar să procure mărfuri cu simbolul firmelor prestigioase.
2. Cerinţele consumatorilor în produse ecologice.
3. Controlul reclamei predestinate copiilor.

Factorii politici.

Mediul internaţional.
Tema 4. Caracteristica generală a managerului

1. Definirea managerului: caracteristica generală a activităţii manageriale

2. Rolurile manageriale elaborate de H.Mintzberg

3. Tipuri de manageri

-1-

Reuşita activităţii unei organizaţii este dependentă de calitatea actului de conducere. Această calitate este determinată de persoanele de conducere. Aceste persoane au avut în evoluţia ştiinţei managementului diferite denumiri: conducători, cadre de conducere, iar mai recent cea de manager, concept care a căpătat o unanimă recunoaştere şi s-a generalizat.
MANAGERII - sunt persoanele cu responsabilităţi de conducere; persoanele ocupate cu lucrul de conducere, adică cu îndeplinirea funcţiilor de conducere şi activează în diferite subdiviziuni ale întreprinderii.
Activitatea conducătorilor din diferite domenii are trăsături comune la fel ca şi organizaţiile de diverse tipuri. În acelaşi timp, munca de conducere diferă de munca unui muncitor sau specialist - dacă analizăm munca strungarului, inginerului, vânzătorului, conducătorului, observăm:
strungarul - execută aceeaşi operaţie timp de câteva săptămâni;
inginerul - lucrează câteva luni pentru elaborarea unei piese;
vânzătorul - toată viaţa se ocupă cu realizarea unui tip de producţie;
conducătorul - nu poate spera la un lucru standard, munca lui este individuală, de o scurtă durată, multilaterală şi fragmentară.

Alte caracteristici ale muncii manageriale:
· Numărul mare al orelor de muncă. Este tipică o săptămână de muncă de cel puţin 50 ore, durata săptămânii de muncă tinde să crească pe măsură avansării în ierarhia managerială.
· Activitatea internă. Ziua de muncă aglomerată, pe parcursul ei un manager îndeplineşte sute şi mii de operaţii informaţionale şi intelectuale.
· Fragmentarea activităţii. Munca managerială poate fi divizată în următoarele tipuri: intelectuală, logică, emoţională, organizatorică.

-2-
Managerul, ocupând un anumit post, în calitate de conducător al unei subdiviziuni organizatorice, e nevoit să îndeplinească unele roluri, care nu depind în mod direct de personalitatea managerului, ci de funcţiile postului dat. Rolul reprezintă o totalitate de reguli de comportare ce corespund unei organizaţii sau unui post de serviciu concret.

În literatura de specialitate încă nu există o teorie clară ce ar indica care este lucrul managerului. Majoritatea savanţilor şi practicienilor în domeniu susţin părerea americanului H.Mintzberg, care referindu-se la conţinutul lucrului conducătorului, a evidenţiat 10 roluri manageriale, care indică volumul de muncă al managerilor din cadrul unei întreprinderi.

[image: image6.png]ROLURILE MANAGERIALE DUPA

H. MINTZBERG

T,

Interpersonale Informationale | | Decizionale
CONDUCATOR RECEPTOR DE L»| INTREPRINZA-
PRINCIPAL INFORMATIE TOR
LIDER DISTRIBUITOR INLATURATOR.
DE INFORMATIE I+ DE INCALCARI
VERIGA DE REPREZENTANT | || DISTRIBUITOR
LEGATURA DE RESURSE
CONDUCATOR

| DE TRATATIVE

-3-

În rezultatul diviziunii verticale a muncii, între manageri se formează niveluri de conducere. Nivelurile de conducere sînt determinate de poziţiile succesive pe care le au conducătorii situaţi pe aceleaşi linii ierarhice faţă de organul superior de conducere a întreprinderii (adunarea generală a acţionarilor, consiliul de administraţie).
În organizaţii pot fi mai multe niveluri de conducere, însă principalele categorii sînt reprezentate în schema de mai jos:

[image: image7.png]NIVELURILE MANAGERIALE

NIVEL CONDUCATORII VERIGII DE SUS
INSTITUTIONAL

(STRATEGIC)

NIVEL CONDUCATORII VERIGII MIJLOCII
DE DIRIJARE

(TACTIC)

NIVEL TEHNIC CONDUCATORII VERIGII
(OPERATIV) DE JOS

1. Managerii inferiori, conducătorii celulei de jos a ierarhiei de conducere sau conducători operaţionali sunt cei care conduc direct muncitorii, personalul de executare. Ei înfăptuiesc controlul asupra îndeplinirii sarcinii de producţie şi poartă răspunderea pentru folosirea corectă a maşinilor, mecanismelor şi materiei prime. Denumirea tipică a postului: conducător de producţie, maistrul schimbului, şef de secţie, sora principală, şef de catedră. Cercetările au arătat că munca managerilor inferiori este foarte intensivă şi diversificată. Ea se caracterizează prin dese întreruperi, trecerea de la o ocupaţie, problemă la alta, timpul îndeplinirii sarcinii fiind foarte mic. Timpul luării de decizii este scurt şi realizarea se înfăptuieşte în mod operativ (până la 2 săptămâni).
2. Managerii medii asigură aplicarea planurilor de dezvoltare, coordonează şi controlează lucrul conducătorilor verigii de jos. Conducătorii acestei verigi deseori conduc o subdiviziune mare sau un sector în cadrul organizaţiilor, ei reprezintă o punte de legătură între conducătorii verigii de sus şi cei ai verigii de jos. Posturile tipice ale managerilor medii sunt: şeful subdiviziunii în business, decan, conducătorul ce se ocupă cu realizarea pe regiuni sau ţară şi director al filialei. Ei transmit deciziile luate de conducătorii verigii de sus către conducătorii verigii de jos şi transmit informaţiile de la veriga de jos către veriga de sus, pentru ca ultimii să poată lua decizii în baza acestor informaţii. În organizaţiile mari conducătorii acestei verigi se împart în două grupe:
a) Nivelul de sus al verigii mijlocii;
b) Nivelul inferior al verigii mijlocii.
3. Managerii superiori sînt foarte puţini la număr şi reprezintă organizaţia în exterior, elaborează programe şi prognoze, stabilesc strategii şi tactici de dezvoltare, iau decizi importante pentru organizaţie în ansamblu cît şi pentru unele subdiviziuni ale ei. Majoritatea acestor conducători îşi încep activitatea de conducător din veriga de jos. Postul tipic în business - preşedintele Consiliului, vicepreşedinte, în armată - general, în structurile de stat - ministru, rector, prorector.
Managerii superiori răspund de luarea deciziei importante pentru organizaţie, de ei depinde strategia firmei.
Managerul ce ocupă acest post îndeplineşte în timpul zilei o muncă enormă şi foarte intensă. De aceea, managerul superior nu poate fi sigur că a terminat la timp şi cu succes lucrul său. Dat fiind că mediul ambiant şi situaţia economică se schimbă permanent, tot timpul există riscul eşecului. Din aceste considerente, săptămâna de lucru a managerului superior, de regulă, e de 60-80 ore.
De discutat la seminar!!!

[image: image8.png]Tabelul. 3. Zece roluri manageriale dupi Minthberg .

Tipul (caracterul)

de informatie este de tip factologic
pentru formare alted informai

Rot Descrierea rolului activitatii
L Rolurile interpersonale

1 Manager, | Conducitor simbolic, obligafiile | Pamiciparea la ceremoni,
conduckitor cBruia poarti un caracter juridic sau | activitsi care sunt obligatorii
principal, sef | sosial confore postutui, prinires,
wominsl semnarea wnor documente

Responsabil _de _motivares 51 | Practic toate funcfille de dirijare.

activitatea subaliemilor, raspunzitor | Planificarea, organizarea,

. de angajarea, pregatirea hucritorilor, | controlul, caordonarea, comanda

2. Lider abligafii cu privire la perfectionarea

sisemului de apreciere §i

remunerare a lucratorilor

‘Asigurarea Tcrului de | Prelucrarea corespondeniel,
3. Refea de| corespondenfd economici si | paniciparea la consfatuiri,
Tegaturd relafiilor de afsceri sedinge, consilii et. Relatiile

externe ale firmei
1. Rolurile informative

Cautd 51 primeste informapie diverss | Prelucrarea corespondenei,
1, Destinatar al | (de fiecare 2i), speciala. Primind | menjinerea contactelor pentru
informatiei informafia activeazi succesiv ca | analiza informatiei darilor de
Mouicor centry de bazd af informatiei interne | seams, etc.

i externe

Transmite informafia primits din | Trimiterea coréspondentei prin
2 Emitent a| 7208 exteme sau de la subaltermi | organizafii pentrs a primi
tormatil alior membri ai organizatiei; o parte | informatia inverss, contacte de

recrutare _pentru transmilerea
inform: (convorbizs, intruni

3. Reprezentant.
Simbol.

Transmite informatia _ pentr
contracte. externe ale organizafici
conform planuui, politicii,
activitdfi, rezohatelor. Actioneazi
ca expert in acest domeniu.

Particips 2 adunasi prin posta,
declaratii orale, telefonice,
organizarea intrunirilor,
sustinerea rapoartelor.

M. Rolurile decizionale.

Cauts posibilidi i cadral
orgenizatiei §i din afard; realizeazs

Fariicipa 12 adunaxi de apreciere
2 strategici organizafiei; analiza

. proiecte care duc la schimbarea | situatiei; elaborarea planurilor co
Llutreprinaitor | FOI O oleass elaborares | due Is perfectionarea i
sirealizarea deciziilor. claborarea noilor tipuri de

producie.

Raspunde dé acfunile do corectare
cind organizatia admite greseli,

"Analiza problemelor operative st
strategice. Probleme de_criza.

4. Manager de
tratative.

organizaiiei fa toste tratativele i

Manager | perioade de crize neasteptate. Rezolvarea conflictelor
revizor. Control. Adaptarea In situai neprevazute.
3. Repariizeai resurscle organizafilor | Elaborarea graficelor,
" o practic e reduce la luares §i | programares Tucrului
Ré'.’.'.:l‘i,‘,‘.""" aprobarea tuturor hotisdrilor n | subalternilor.
fimi pentre alocarea resurselor,
Raspunzitor de presema | Petecerea Tratativelor,

negocierii, vinzirilor etc.

negocierile importanie.

Tema 5. Cultura organizaţională

4. Esenţa şi conţinutul culturii organizaţionale

5. Funcţiile culturii organizaţionale

6. Responsabilitatea socială a organizaţiilor

7. Etica managerială şi factorii ce determină comportamentul etic

-1-

Cultura organizaţională rezidă în ansamblul valorilor, credinţelor, aspiraţiilor, aşteptărilor şi comportamentelor conturate în decursul timpului în fiecare organizaţie, care predomină în cadrul său şi-i condiţionează direct şi indirect funcţionalitatea şi performanţele.

Cei mai mulţi cercetători opinează pentru următoarele componente ale culturii organizaţiei:

1. Simboluri. Conceptul de simbol este utilizat pentru a caracteriza anumite fenomene organizaţionale şi manifestările lor la diferite niveluri. De multe ori, simbolurile sunt folosite în relaţiile cu alte culturi pentru a exprima anumite similitudini sau diferenţe. Simbolurile pot îmbrăca o diversitate de forme. Ele pot fi împărţite, de exemplu, în: simboluri-acţiuni, simboluri verbale sau simboluri materiale.

• simbolurile acţiuni constau în comportamente, fapte ce transmit semnificaţii;

• simbolurile verbale pot fi sloganuri, anecdote, expresii speciale etc.

• simbolurile materiale: arhitectură, birou, mobilier, îmbrăcăminte etc.

2. Valorile organizaţionale. Concepte precum filosofia organizaţiei, ideologia firmei sunt utilizate atât de către teoreticienii cât şi de practicienii din domeniul managementului pentru a descrie în mod explicit totalitatea credinţelor şi valorilor firmei. Valorile sunt preferinţele colectivităţilor care se impun grupului,

credinţele esenţiale, precum şi normele care definesc formele de acţiune şi de gândire. Mai concret, ele formează filozofia organizaţiei şi determină carta sa de conduită.

3. Normele comportamentale organizaţionale. Există două categorii de norme. Prima, cea mai cunoscută, este reprezentată de normele formale, implementate prin reglementări oficiale de natură organizatorică: regulamentul de ordine interioară, manualul organizării sau regulamentul de organizare şi funcţionare, descrierile de funcţii şi posturi. A doua categorie de norme comportamentale sunt cele informale, care, deşi nu sunt înscrise în nici un document, au o mare influenţă asupra comportamentului organizaţional.

4. Ritualurile şi ceremoniile. Ritualurile reprezintă un set de acţiuni planificate, cu conţinut emoţional, ce combină diferite modalităţi de expresie a culturii organizaţionale. În cultura organizaţiei se pot întâlni următoarele activităţi considerate drept ritualuri:

• angajarea unei noi persoane;

• excluderea/concedierea unui angajat dintr-un grup de muncă;

• ceremoniile de pensionare;

• ritualurile de integrare în realizarea unor obiective şi acordarea unor simboluri semnificative (medalii, diplome, insigne etc.).

Ceremonia reprezintă o manifestare colectivă, de o manieră formală şi solemnă, ce exprimă adesea o conştientizare a tradiţiei şi istoriei firmei. Ceremoniile sunt celebrări ale valorilor culturale şi prezumţiilor de bază ale organizaţiei; sunt evenimente ce reflectă şi onorează cultura organizaţională şi sunt momente pe care oamenii şi le amintesc de-a lungul timpului.

5. Istorioarele şi miturile. Istorioarele relatează o succesiune de evenimente desfăşurate în organizaţie la un moment dat, ce prezintă un sens simbolic prin abordarea şi soluţionarea situaţiilor umane cu implicaţii majore pentru salariaţi şi/sau organizaţie. Miturile sunt un tip de istorioară organizaţională caracterizate prin aceea că se referă, de regulă, la conducători de prestigiu de nivel superior ai firmei, situaţia relatată s-a derulat cu mai mult timp în urmă, iar gradul său de repetare şi acceptare de către salariaţi este foarte mare.

-2-

Baza acordării atenţiei majore pe care o necesită cultura organizaţională o constituie înţelegerea funcţiilor şi importanţa acesteia în întreprinderea contemporană. Cultura organizaţională exercită în cadrul firmei 4 funcţii principale:
a) "Integrarea salariaţilor" în cadrul firmei - este o funcţie continuă care nu se rezumă numai la noii angajaţi.

b) Direcţionarea salariaţilor şi grupurilor de salariaţi în vederea realizării obiectivelor previzionate ale organizaţiei.

c) Protecţia salariaţilor organizaţiei faţă de ameninţările potenţiale ale mediului ambiant.

d) Păstrarea şi transmiterea valorilor şi tradiţiilor organizaţiei reprezintă o ultimă funcţie majoră a culturii organizaţionale, din păcate uneori subapreciată sau neglijată.

-3-

Conceptul de responsabilitate socială a firmei a apărut datorită schimbării de la modelul economic predominant al business-ului către un model mult mai larg de business socio-economic. Modelul economic a pus accentul principal pe producţie, exploatare resurselor, interesele individuale, un interes minor al guvernului şi viziune generală a business-ului ca un sistem închis.
În contrast cu acesta, modelul socio-economic accentuează calitatea generală a vieţii, conservarea resurselor, interesele societăţii si o viziune asupra business-ului ca un sistem deschis. Aceste schimbări au condus la o continuă dezvoltare si în prezent asupra responsabilităţii sociale a firmelor.
Responsabilitatea socială a firmei este noţiunea prin care se desemnează obligaţiile firmelor faţă de grupurile constituite în societate, altele decât acţionarii şi decât cele prescrise de lege şi de sindicate.
Cele două feţe ale acestei definiţii sunt: prima, obligaţia trebuie să fie voluntar acceptată; comportamentul influenţat de forţele coercitive ale legilor sau sindicatelor nu este voluntar. A doua, obligaţia este mai largă, respectiv extinsă dincolo de tradiţionala datorie faţă de acţionar, la alte grupuri ale societăţii precum: consumatori, salariaţi, furnizori, comunităţile învecinate.
Protagoniştii antiresponsabilităţii sociale văd firma ca un sistem pur economic, responsabil numai faţă de acţionari. Argumentele acestei atitudini printre altele includ:
1. Sistemul pieţei concurenţiale, lucrează efectiv, real numai când organizaţia se concentrează pe performanţa economică şi accentuează interesul acţionarului. Acest model asigură folosirea optimă a resurselor societăţii.
3.
Business-ul nu este obligat să urmărească obiectivele sociale. Această funcţie este lăsată în seama altor instituţii din societate.
4.
Orice încercare altruistă de responsabilitate socială reprezintă practic o însuşire din resursele acţionarilor, care nu vor fi în mod legitim date ca profituri.
5.
Business-ul exercită o mare putere economică. Responsabilitatea socială rezultată în corporaţii va avea influenţă excesivă, nepotrivită, asupra multor alte activităţi.
 6. Firma care va accentua responsabilitatea socială va fi în dezavantaj concurenţial faţă de cele care nu practică o asemenea responsabilitate, sau într-o proporţie mai mică.
Adepţii responsabilităţii sociale argumentează şi ei, folosind printre altele şi următoarele puncte de vedere:
1.
Situaţia de concurenţă pură nu există, iar mediul economic concurent nu asigură automat alocarea optimă a resurselor. Nu există nici o garanţie a eficienţei şi echităţii.
2.
Business-urile nu sunt exact numai instrumente economice. Activităţile lor au efecte sociale semnificative. Profitul singur nu reprezintă unicul indicator al performanţei sociale.
3.
Managerii, de obicei, nu sunt instruiţi să aibă de-a face cu responsabilitatea socială în deciziile lor, deşi, impactul social al deciziilor lor este inevitabil. Multe corporaţii au resurse enorme şi ca atare multe din acestea ar trebui să fie canalizate în activităţi înrudite cu bunăstarea socială.
4. Responsabilitatea socială nu realizează în mod necesar contrapunerea sau lezarea intereselor acţionarilor, în funcţionarea pe perioade îndelungate de timp, considerarea responsabilităţilor sociale va accentua interesele acţionarului.
5. O societate mai bună oferă oportunităţi pentru condiţii viitoare mai bune. Investiţiile în îmbunătăţirea edificiului structuri sociale vor prevede un climat de business favorabil.
6.
 Business-urile care îşi asumă o poziţie mult mai responsabilă descurajează unele grupuri de interese precum sindicatul şi guvernul, în acest fel evitând ruperea concurenţei şi a sistemului de întreprindere liberă.

-4-
Problemele de etică constituie adevărate dileme manageriale pentru că ele reprezintă conflicte declanşate între performanţele economice ale firmei (venituri-costuri-profit) şi performanţele sale sociale (formulate în termenii obligaţiilor personale, atât în interiorul cât şi în exteriorul organizaţiei). Managerii, în procesul luării deciziilor, trebuie să se gândească la consecinţele pe care acestea le vor avea asupra lor, a organizaţiei şi a societăţii. Ei pot lua o decizie convenabilă pentru ei şi firma lor, dar total nepotrivită pentru alte firme, pentru societate, uneori cu efecte dezastruoase. După anii '80 rolul şi statutul eticii în afaceri a început să crească datorită costurilor mari pe care le provoacă acţiunile neetice.

Factorii care determină comportamentul etic moral/imoral:
· proces decizional în conformitate cu standardele etice, comportament cinstit / proces decizional în opoziţie faţă de etică şi morală;

· managerii caută succes în condiţii de corectitudine şi dreptate / managerii sunt preocupaţi de interese proprii, profitul companiei;

· profit limitat / profit, rentabilitate nelimitată;

· respectarea legii / metode de ocolire ale legilor;

· atitudine onestă faţă de parteneri, corelare directă preţ-calitate / câştig maximal: preţuri max., calitate joasă, lipsa de respect faţă de parteneri;

· cheltuieli, sponsorizare a instituţiilor culturale, de învăţământ etc. / cheltuieli minime, periodice pentru societate.

Tema 6. Comunicarea în management

8. Esenţa şi importanţa comunicării în management. Sistemul informaţional

9. Elementele şi etapele procesului de comunicare

10. Barierele în procesul comunicării

-1-
După unele date statistice managerul consumă de la 50% până la 90% din timpul său pentru comunicarea cu subordonaţii. Comunicarea se bazează pe sistemul informaţional - totalitatea datelor, cifrelor, informaţiilor, circuitelor şi fluxurilor informaţionale, procese şi mijloace de tratare a informaţiei. Procesul de comunicare influenţează asupra eficienţei activităţii de conducere, comunicarea slabă duce la micşorarea eficienţei. Sistemul informaţional constă din următoarele elemente: data, informaţia, circuitul şi fluxul informaţional, mijloacele de tratare a informaţiei.
Data - o descriere literară sau cifrică a unui fenomen, proces, obiect, fapt, eveniment, a unei acţiuni petrecute în procesul de conducere interior sau exterior. Se înregistrează pe un suport material (document), se prelucrează manual, mecanic, automat, combinat.

Informaţia - date care pot fi utilizate în procesul luării deciziei şi la realizarea ei. Poate fi clasificată după mai multe criterii:
1) Modul de exprimare - orală sau scrisă; informaţiile orale nu necesită cheltuieli, mijloace de prelucrare, au o viteză foarte mare de circulaţie, însă nu sunt controlabile. Informaţia scrisă - se consemnează pe hârtie, poate fi păstrată, reprodusă, necesită cheltuieli; audiovizuală - cheltuieli foarte mari pentru procurarea şi păstrarea suporturilor (tehnicii), viteză mare de circulaţie, capacitate de a fi folosită la luarea deciziei de mai multe ori;
2) Direcţia vehiculării (mişcării) - ascendente, descendente, orizontale.
· ascendente - priveşte (explică) modul de executare a deciziilor de către subaltern, mişcarea de la conducător spre subalterni;
· descendente - priveşte deciziile, instrucţiunile, ordinele, cum au fost realizate, mişcarea spre conducător;
-
orizontale - informaţia destinată de către un conducător altui conducător de acelaşi nivel (şeful secţiei de planificare - contabilul şef);
3) Provenienţă - exogene (externe) şi endogene (interne)
· exogene - sunt obligatorii pentru firma dată, provin de la sistemele de conducere (legile, instrucţiunile etc.)
· endogene - apar în cadrul unităţii date, acţionează destul de multă vreme (instrucţiunea de post)
4)
 Gradul de obligativitate - imperativă şi nonimperativă. Imperativă - pentru subalterni ordinul conducătorului, nonimperativă - schimbări de informaţie, conducător - conducător, specialist - specialist.
5) Gradul de prelucrare - primară, intermediară, finală.
Primară - n-a fost prelucrată, informaţia este analizată pentru prima dată.

Intermediară - se află la etapa de prelucrare la specialişti şi şefi funcţionali.

Finală - are forma cerută de conducător, beneficiar, se foloseşte pentru luarea deciziei.

6) Modul de organizare a înregistrării şi prelucrării - tehnico-operativă, pentru evidenţa contabilă, statistică
- tehnico-operativă - pentru conducerea inferioară, deciziile operative, în dependenţă de situaţie;

· pentru evidenţa contabilă - după prelucrarea informaţiei tehnico-operative, pentru decizii pe funcţia dată;
· statistică - pentru pregătirea deciziilor, la realizarea lor, sunt standardizate, tipizate.
7) Destinaţie - externe şi interne.
8) După funcţia ce o îndeplineşte - de intrare, păstrare, prelucrare, de ieşire, de cooperare şi coordonare, de executare.
9) Utilizare (folosire) - pentru previziune, planificare operativă, control şi reglare, de evaluare şi raportare, de executare.
Fluxul - un ansamblu de informaţie necesară pentru îndeplinirea unui lucru, ce se transmite de la emitent la destinatar cu unele puncte intermediare de trecere; are următoarele caracteristici: conţinut, volum, frecvenţă, calitate, direcţie, formă, suport.
Fluxul, conform frecvenţei transmiterii informaţiei, poate fi:
· permanent - informaţia se transmite zilnic sau pe anumite ore în cazul când are loc producerea permanentă (circulaţia mărfurilor);
· periodic - se generează la un anumit timp, se întâlneşte în lucrul fiecărei firme, reflectă unele segmente ale procesului de conducere, datorită unor evenimente, fapte neaşteptate, neprevăzute (informaţie despre un control neplanificat);
Fluxul, conform direcţiei vehiculării (ascendentă, descendentă, orizontală) poate fi:
· ascendent - se transmite la descendent de către executor, privind modul de executare;
· descendent - pornesc de la descendent la executor, de la superior la inferior;
-
orizontal - transmiterea informaţiei între posturi egale.
Circuitul - este drumul, calea (traiectoria) de circulaţie a informaţiei din momentul întocmirii (generării) până la arhivare sau distrugere (cancelarie - secţia de planificare – arhivă).
Circuitul se clasifică în - intern şi extern:
>
intern - emitentul şi destinatarul se află în cadrul firmei (managerul-specialist);
>
extern - emitentul e în afara firmei (organele de conducere - managerul);
După traiectoria de circulaţie (verticală, orizontală, oblică):
· vertical - circulă între diferite niveluri ierarhice, între care există relaţii de subordonare - ascendente, descendente (şeful asociaţiei - şeful secţiei);
· orizontal - circulă între niveluri care intră în relaţii de cooperare coordonare (secţia marketing - contabilitatea);
· oblic - circulă între posturi, nivele diferite, dar care n-au relaţii de subordonare nemijlocită (vicepreşedinte pe marketing-secţia de planificare).

În afară de fluxuri, circuite ale informaţiei oficiale (formale) la fiecare întreprindere se întâlnesc fluxuri, comunicări neformale - transmiterea informaţiei cu scopul de a-1 induce în eroare pe "duşman" (din auzite, zvonuri). Această informaţie se mişcă cu o viteză rapidă, cu mult mai repede decât cea formală, unii se folosesc de aceste canale ("fie vorba numai între noi"...)
Conţinutul acestor zvonuri poate fi următorul:
· informaţia despre reducerea ce va avea loc;
· noi metode de pedeapsă pentru încălcări;
· schimbări în structura firmei;
· avansarea în post a lucrătorului;
· despre conflictul a 2 conducători;
viaţa personală a conducătorului sau a colegilor.

Procedura informaţională - operaţiile îndeplinite după o anumită schemă - instalarea informaţiei pe un suport (purtător) şi operaţii de prelucrare a informaţiei.

-2-

Procesul de comunicare - schimb de informaţie între două sau mai multe persoane. Ţelul (scopul) principal al acestui proces - înţelegerea şi acceptarea informaţiei primite (însă nu întotdeauna schimbul informaţiei este eficient).
Procesul de comunicare constă din 4 elemente principale:
· emitentul - persoana cate generează informaţia, culege, transmite (poate fi ta acest caz şi o întreprindere);
· mesajul - informaţia propriu-zisă (este redată cu ajutorul simbolurilor);
· mijloace şi proceduri de transmitere (canalul de transmitere);
· destinatarul – persoana căreia e predestinată informaţia.
Schimbul de informaţie între emitent şi destinatar parcurge unele etape:
1. Formarea (naşterea) ideii;
2. Cifrarea (codificarea) şi alegerea procedeului (canalului) de transmitere;
3. Transmiterea;
4. Recepţionarea şi descifrarea (decodificarea).
1. Formarea ideii - pentru a începe procesul de comunicare e necesar de înfăptuit un efort de gândire, chibzuire, de pregătire a comunicării. Conducătorul trebuie să respecte aşa reguli: subalternul trebuie să înţeleagă ce e obligat să facă, ce schimbări vor avea loc în activitatea sa; din ce cauză e nevoie de aceste schimbări; în ce fel sau mod ele vor fi efectuate.
2. Cifrarea şi alegerea procedeului de transmitere - până a transmite ideea subalternului aceasta e cifrată cu ajutorul cuvintelor, intonaţiei, gesturilor - ideea se transformă în comunicare. Procedura transmiterii are loc cu ajutorul vorbirii, materialelor în scris, cu ajutorul mijloacelor tehnice. Fiecare informaţie are procedura sa eficientă, cel mai bine e de combinat informaţia orală cu cea scrisă.
3. Transmiterea - mişcarea informaţiei de la conducător la subalterni, care este numai o etapă a procesului de comunicare, dar nu tot procesul.
4. Recepţionarea şi descifrarea - destinatarul, primind informaţia, o descifrează cu ajutorul efortului de gândire, vizual, (audio), în caz dacă informaţia primită nu necesită o reacţie de răspuns, procesul de comunicare ia sfârşit. Nu în
toate cazurile subalternul, descifrând informaţia, o înţelege întocmai; comunicări neeficiente.
-3-

După unele date, de la 50-90% din timp conducătorului îl foloseşte pentru comunicări interpersonale, în cadrul cărora apar piedici, bariere - perceperea, bariere semantice, schimbul informaţiei (bariere) nonverbale, comunicarea inversă necalitativă (insuficientă), lipsa capacităţii de a recepţiona, a asculta.
Perceperea - oamenii una şi aceeaşi informaţie o percep diferit - în funcţie de stagiul de lucru, ţelul lor, postul ocupat (părerea directorului şi a şefului de depozit despre realizarea mărfurilor, secţia de realizare şi obiectivul secţiei care se ocupă de calitate, contabilitatea-reclamă). În acest caz, o parte de informaţie sau se respinge, sau se denaturează.

Semantica studiază mijloacele, metodele de folosire a cuvintelor şi sensul, înţelesul transmis cu cuvinte. Multe cuvinte au înţeles diferit pentru lucrători.
Bariere nonverbale - folosirea altor simboluri în afară de cuvinte - expresia feţei, zâmbetul, privirea, sprâncenele, folosirea manipulării cu degetele.
Comunicarea inversă (emitentul şi destinatarul se schimbă cu rolurile) insuficientă - una din cauzele principale ale comunicării insuficiente, lipsa calităţilor de a asculta şi de a recepţiona informaţia transmisă - unii manageri din această cauză percep numai 25% din cele auzite.

Bariere în cadrul comunicării organizaţionale:
1.
Denaturarea informaţiei sau a comunicării - multe niveluri de conducere; prelucrarea şi filtrarea informaţiei; încercările de a oferi informaţia dorită de şef; frica subalternilor de a fi pedepsiţi pentru greşeli.
2.
Supraîncărcarea informaţională - fluxuri, torente neîntrerupte, conducătorul nu este în stare să primească, să prelucreze toată informaţia, e nevoie de o selectare, e mare probabilitatea de a selecta nu informaţia necesară, nu cea
mai importantă.
3.
Structura organizatorică neeficientă - multe niveluri, cooperare şi coordonare slabă, nefolosirea principiilor de delegare.
Tema 7. Procesul decizional în management

11. Esenţa şi importanţa deciziilor în management.

12. Modelarea şi etapele procesului decizional

13. Factorii ce influenţează procesul de adoptare a deciziei

-1-
Managerul este un lucrător care permanent, în fiecare zi, ia zeci şi sute de decizii (hotărâri).
Decizia este o rezolvare, o alegere a alternativelor (din câteva - una optimă). Deciziile sunt foarte diferite - de a convoca o convorbire, de a face un schimb de informaţie, de a-1 reduce pe un lucrător, de a modifica tehnologia. De competenţa conducătorului, de calităţile sale depinde şi eficienţa deciziilor adoptate, ceea ce îl evidenţiază pe un manager bun de unul slab pregătit.
Deciziile adoptate de manager pot fi clasificate după funcţiile managementului (decizii organizatorice):
Planificarea:
a) aprecierea strategiei şi tacticii firmei, alegerea scopului, ţelului;
b) ce schimbări au loc pe piaţă şi cum pot ele influenţa asupra activităţii firmei;
c) ce metode, forme noi pot fi aplicate la firmă.
Organizarea:
a) ce structură organizatorică e raţional să se folosească la firmă;
b) cum de organizat specializarea şi cooperarea subdiviziunilor, secţiilor, filialelor;
c) ce drepturi trebuie acordate specialiştilor liniari şi funcţionali;
d) raţionalizarea structurii organizatorice.
Motivarea:
a) aprecierea cerinţelor subalternilor - ce vor ei?
b) în ce măsură sunt îndestulate cerinţele subalternilor;
c) prin ce mijloace pot fi satisfăcute cerinţele subalternilor;
d) ridicarea nivelului de satisfacţie a subalternilor în urma muncii prestate de ei.
Controlul. Criteriile principale ale aprecierii lucrului subalternilor:
a) ce metode de control pot fi folosite;
b) metode de stimulare şi de pedeapsă;
c) delegarea drepturilor la subalterni şi darea de seamă.

Deciziile organizatorice mai pot fi divizate în programate şi neprogramate:

Programate – se adoptă după o anumită schemă, algoritm, program, un şablon cunoscut;

Neprogramate – în cazul când conducătorul nu cunoaşte, nu poate prevedea ceva (care sunt metodele de optimizare a structurii organizatorice, ce concurenţi vor apărea), adică există foarte multe variante din care trebuie de ales una eficientă.

Se mai evidenţiază: deciziile bazate pe intuiţie – conducătorul alege anume această variantă, bazându-se pe senzaţiile sale, bunul simţ, pe calitatea sa pur intuitiv, după unele date – 80%. Din această cauză mulţi susţin că conducătorul este numai un practicist, empirist, dar nu un teoretician bun; decizii bazate pe raţiune, cunoştinţe, logică – în acest caz conducătorul foloseşte cunoştinţele sale sau cele sistematizate de teorie, acea hotărâre care e luată şi de alţii în situaţii similare.

-2-

Modelul - o reprezentare printr-o formă specifică a unui sistem real sau a unei idei. Necesitatea modelării reiese din complexitatea sistemului real, imposibilitatea experimentării, necesitatea de pronosticare, prevedere şi planificare.
Se cunosc trei tipuri de modele în management:

fizic – reprezentarea cu ajutorul diferitor scheme a obiectului studiat (mărit sau micşorat);

analogic – spre deosebire de cel fizic nu are o formă ca obiectul studiat, dar are caracteristici identice cu cele reflectate;

matematic – simbolic pentru caracterizarea sistemului, diferite formule;

Algoritmul procesului modelării constă în:
1. Formularea problemei. În ce constă problema, cauzele apariţiei;
2. Determinarea scopului principal. Ce dorim să obţinem – rezultatul final, informaţia necesară, cheltuielile, reacţia oamenilor;
3. Controlul. Verificarea realităţii modelului;
4. Experimentul. Diferite forme în producere, partide mici şi analiza reacţiei consumatorilor în caz de necesitate, perfecţionarea.

Etapele procesului decizional se rezumă la următoarele:
1) diagnoza (definirea) problemei;
2) formularea limitelor (restricţiilor) şi a criteriilor;
3) relevarea (identificarea), aprecierea (evaluarea şi compararea) alternativelor posibile, alegerea alternativei optime;
4) realizarea şi legătura inversă (implementarea deciziei, controlul şi evaluarea rezultatelor).
-3-

Printre cei mai importanţi factori care influenţează procesul de adoptare a deciziilor pot fi sintetizaţi:

I. Calităţile, capacităţile şi aptitudinile managerului, stilul de conducere, valorile spirituale: unii oameni nu ascund informaţia preţioasă de concurenţii lor. La manageri (mai ales cei americani), după datele sociologice, pe primul plan, în sistemul lor de valori se află economia, politica, ştiinţa, un pic de atenţie problemelor de etică, religie, sociale.

II. Condiţiile, mediul şi riscul de luare a deciziei:
· condiţii strict determinate - conducătorul ştie precis, prevede rezultatul fiecăreia din alternative - profitul, cantitatea şi calitatea produsă;

· condiţiile nedeterminate - e foarte greu de prevăzut, pronosticat probabilitatea rezultatelor. Decizii în probleme ştiinţifice, politice, pronosticarea unor evenimente sociale - moda (metoda experţilor);
· riscul - aşa condiţii, când rezultatele nu se cunosc, însă se cunoaşte probabilitatea variantelor; prognozele despre roadă obţinută, venitul căpătat, circulaţia mărfurilor etc. Pentru a înlătura riscul e necesară informaţia suplimentară (de la stat, guvern, date sociologice, despre inflaţie, preţuri etc., spionaj industrial, cercetări ştiinţifice);
· timpul şi schimbările în mediul ambiant - orice decizie e bazată pe informaţie, eficienţa deciziei depinde mult de faptul dacă e luată la timpul cuvenit, nici prea devreme nici prea târziu.
III. Barierele informaţionale - în multe cazuri informaţia necesară pentru luarea unei decizii lipseşte, e greu de căpătat, poate fi denaturată, costă foarte scump.
Costul informaţiei - timpul lucrătorilor cheltuit pentru culegerea informaţiei, cheltuieli legate de cercetarea pieţei, salarizarea consultanţilor etc. În aşa cazuri conducătorul e obligat să aprecieze costul informaţiei căutate: dacă e avantajoasă sau nu căutarea şi colectarea ei.

IV. Urmări neprevăzute, negative. Orice decizie este un compromis eficient:

- pentru a ridica calitatea produsului, e necesar de a mări cheltuielile, în multe cazuri creşte costul, se pierd clienţii vechi;
- pentru a lua o decizie trebuie încălcate unele legi, reguli - teoria nu recomandă.
V. Interdependenţa deciziilor primite - orice decizie, calitatea ei, depinde în mare măsură de deciziile primite anterior.

VI. Personalitatea subalternilor.
Reieşind din cele menţionate putem conchide: luarea deciziei este o artă de găsire a compromisurilor.
Tema 8. Funcţia de planificare

14. Definirea şi necesitatea activităţii de planificare. Tipuri de planuri

15. Esenţa, importanţa şi conţinutul planificării strategice

16. Planificarea tactică. Etapele procesului de planificare

-1-
În esenţă, planificarea semnifică stabilirea şi fundamentarea pe baza studiilor speciale întocmite şi a analizelor efectuate, a obiectivelor şi sarcinilor de realizare a acestora, precum şi a resurselor necesare pe o perioadă determinată, potrivit planului – anual, semestrial, trimestrial, lunar.

Necesitatea planificării reiese din faptul, că aceasta fixează sarcinile ce urmează a fi îndeplinite şi indică mijloacele pentru atingerea ţelului, fiind o activitate managerială necesară şi permanentă, alături de strategie şi politică.
În practica managementului contemporan se folosesc, la nivel de conducător al firmei, 7 variante de planuri: plan-scop sau scop; program; normativ; regulă, regulament; procedură; metodă; deviz de cheltuieli.

1) Planurile-scop sunt stabilite de conducerea firmei, care arată direcţia dezvoltării ei.

2)
 Planuri-programe - noţiunea de program este mai vastă decât noţiunea de ţel, scop. Programul este o parte a planului, care determină timpul, rezultatul şi mijloacele folosite de lucrători pentru a atinge scopul, ţelul. Drept exemplu de program poate fi dat sistemul de legalizare a contractelor cu furnizorii, procesul de cumpărare şi instalare a utilajului.
3) Normative - planurile ce se folosesc pentru măsurarea, aprecierea cantităţii şi calităţii lucrului îndeplinit.
4) Plan-regulă sau regulament - apreciază limitele acţiunii aparatului de conducere. De exemplu, în unele firme funcţionează asemenea reguli:
· e interzisă primirea cadourilor de la reprezentanţii altor firme - furnizori ai firmei;
· fiecărui lucrător care are un stagiu de lucru mai mare de 5 ani la firma dată i se acordă o săptămână în plus la concediu.
5)
 Procedura - algoritmul (schema) îndeplinirii, realizării operaţiilor, mişcărilor în procesul de lucru. Procedura aprobării deciziei constă din următoarele etape:
- informativă;
· logică;
· organizatorică;
· tehnică.
6) Plan-metodă - procedeul, modelul, modul de executare a deciziei cu ajutorul realizării unor operaţii.
7) Plan ca deviz de cheltuieli - planificarea cheltuielilor pe o anumită perioadă.
-2-

În teoria şi practica managementului se foloseşte şi noţiunea de planificare strategică.

Planificarea strategică determină toate funcţiile manageriale; procesul planificării strategice asigură baza dirijării cu organizaţia şi membrii ei.
Planificarea strategică reprezintă o totalitate de acţiuni şi decizii ale managerilor, care oferă posibilitatea de a elabora strategii specifice pentru organizaţie în vederea atingerii scopurilor.

Planificarea strategică este, în primul rînd, legată cu prognozarea şi asigurarea acelor căi, pe care se va dezvolta businessul în perspectiva de lungă durată, în scopul obţinerii anumitor avantaje ca urmare a schimbărilor presupuse ce vor avea loc pe piaţa produselor şi serviciilor existente, în vederea utilizării noilor posibilităţi comerciale şi performanţelor tehnologice indiferent de apariţia lor. În acest tip de planificare poate fi studiat un interval de timp de 10 şi mai mulţi ani, anume atunci, cînd întreprinderea activează în aşa ramuri, pentru care este necesară o perioadă mai mare de “coacere” a investiţiilor pînă la starea, cînd ele vor începe a contribui la obţinerea veniturilor. În aceste condiţii, sarcina planificării strategice este aprecierea viitorului îndepărtat din punct de vedere economic.

Planificarea strategică cuprinde 4 tipuri de activităţi manageriale:
1. Repartizarea resurselor.

2. Adaptarea la mediul ambiant.
3. Coordonarea internă.
4. Prevederea organizaţională.
Distribuirea resurselor cuprinde procesul de repartizare a resurselor limitate ale întreprinderii cum sunt fondurile, forţa de muncă şi experienţa tehnologică. Adaptarea la mediul înconjurător cuprinde toate acţiunile cu caracter strategic care sunt menite pentru îmbunătăţirea relaţiilor întreprinderii cu mediul înconjurător. Coordonarea internă este îndreptarea activităţii strategice întru identificarea aspectelor slabe şi tari cu scopul unei integrări eficiente a operaţiunilor interne. Previziunea strategică organizaţională - activitatea ce presupune perfecţionarea sistematică a modului de gândire a managerilor prin crearea a astfel de întreprinderi, ce sunt dirijate pe baza experienţei decizionale din trecut.

Vorbind despre planificarea strategică, ar fi greşit să evităm însăşi noţiunea de strategie. Strategia reprezintă în sine un plan complex detaliat, multilateral, prevăzut pentru a asigura îndeplinirea misiunii organizaţionale şi atingerii scopurilor ei.
Concomitent, strategia este un plan complex pentru formarea căruia managementul trebuie să cunoască următoarele principii:
· Strategia este formulată şi elaborată de managerii superiori. Realizarea ei este prerogativa tuturor nivelelor manageriale.
· Planul strategic se elaborează drept perspectivă a firmei.
· Planul strategic trebuie să se bazeze pe cercetări minuţioase, profunde şi pe date factologice. Firma trebuie să adune informaţii despre: ramură, pieţe, concurenţă.
· Planul strategic trebuie să fie elaborat nu numai ca un program integral, dar şi ca un program mobil, flexibil.

În mod evident şi esenţial procesul de planificare se construieşte pe misiunea organizaţională, respectiv rostul sau raţiunea fundamentală de existenţă a întreprinderii. Misiunea exprimă rostul de bază unic al activităţilor desfăşurate de întreprindere, care o face să se delimiteze în mod clar de altele de acelaşi tip.
-3-

O altă categorie a planificării businessului este planificarea tactică de scurtă durată, care reflectă situaţia reală stabilită la moment pe piaţă şi care determină planurile de producţie anuale. Această planificare cuprinde o perioadă relativ mai mică de timp. De regulă, nu depăşeşte un an şi tinde să aprecieze perspectivele curente ale businessului şi să planifice în corespundere cu ele activitatea întreprinderii, în vederea utilizării eficiente a resurselor existente şi obţinerii veniturilor scontate, ţinînd cont de posibilităţile maximale ale pieţei. Planificarea dată necesită aprecierea permanentă a acelor căi, care vor conduce la atingerea scopurilor planificării strategice, precum şi determinarea criteriilor estimării de mai departe a activităţii întreprinderii.

Procesul de planificare, ca o funcţie a managementului, parcurge următoarele etape (schema 1):

1. Înregistrarea situaţiei de fapt, prin aceasta înţelegîndu-se cunoaşterea exactă a situaţiei reale a întreprinderii la momentul întocmirii planului. Ea presupune, deci, definirea clară a condiţiilor în momentul începerii activităţii. Această situaţie poate fi prezentată mai exact prin analiza datelor disponibile din ultimii trei-cinci ani. Situaţia de fapt reprezintă condiţia primordială pentru stabilirea obiectivelor reale.

2. Stabilirea obiectivelor. Obiectivele trebuie să fie realiste şi să fie corelate şi cu tendinţa evoluţiei din ultima perioadă, adică a evoluţiei previzionate pentru perioada curentă pe baza celei anterioare. Trebuie pornit de la faptul că planificarea nu determină imediat o schimbare de evoluţie. De regulă, primele reacţii apar în decursul unei perioade medii. Dacă se compară obiectivul stabilit cu situaţia reală, poate rezulta o suprapunere a obiectivului cu realizatul, ce iscă un decalaj între cele două.

3. Constatarea abaterilor dintre evoluţia normală a realizărilor şi obiectivelor stabilite. Aceste abateri între obiectiv şi realizat trebuie şi pot fi eliminate cu ajutorul unei diversităţi de măsuri.

4. Depistarea măsurilor adecvate pentru înlăturarea eventualelor erori. Se precaută o etapă de concepţie în care se aleg metode de atenuare a decalajelor în timpul necesar atingerii obiectivului stabilit. La această etapă este necesară evaluarea tuturor posibilităţilor, metodelor prin intermediul cărora se pot realiza în mod realist obiectivele presupuse şi planificabile, adică să fie posibilă concretizarea fiecărei măsuri în parte.

5. Planificarea în detaliu a activităţii. La această etapă se cuantifică obiectivul întreprinderii, ţinând cont de evoluţia generală, prin intermediul măsurilor determinate în faza anterioară. Fraze “sinucigaşe” ca “nimic nu poate fi planificat, totul este întâmplător” sunt inutile în activitatea concretă şi, ca atare, trebuie respinse şi considerate nevalabile şi fără valoare. Este evident că o planificare eficientă este posibilă dacă sunt utilizate metode corespunzătoare.

6. O planificare realistă reprezintă premisa realizării obiectivului planificat. Dacă planificarea detaliată arată că apare un nou decalaj între rezultatele planificării şi obiective, atunci trebuie revizuite măsurile prevăzute pentru atingerea obiectivelor şi respectiv planurile. Aşadar, este necesară o permanentă corelaţie obiectiv-plan. Dacă planul şi obiectivul se suprapun, planificarea se consideră acceptată.

7. Controlul şi verificarea permanentă în perioada de plan (comparaţia plan/realizat). Verificarea pe parcursul perioadei de plan creează posibilitatea depistării din timp a eventualelor abateri, jucând rolul unui sistem de “alarmă”.

8. Analiza devierilor. Această analiză nu are rolul de a găsi un vinovat, ci de a depista cauzele care au determinat decalajele pentru a aplica măsuri fie în sensul modificării instrumentului de planificare, fie de îmbunătăţire a măsurilor luate.

Tema 9. Funcţia de organizare

17. Esenţa funcţiei de organizare

18. Definirea şi clasificarea structurii organizatorice

19. Elementele structurii organizatorice

20. Procesul şi principiile delegării

21. Principiile şi etapele proiectării organizatorice

-1-

Funcţia de organizare reprezintă componenta cea mai complexă a managementului, constând în crearea structurii formale a organizaţiei, selectarea cadrelor necesare pentru realizarea hotărârilor adoptate la etapa de planificare.
Organizarea, ca funcţie a managementului, poate fi definită prin ansamblul acţiunilor întreprinse în vederea utilizării cu maximum de eficienţă a resurselor materiale, umane şi financiare pe care le are la dispoziţie unitatea economică.

Raţiunea organizării constă în stabilirea unor niveluri de management şi a unei linii clare de autoritate. În ultimă instanţă, organizarea reprezintă un proces de diviziune a muncii, de precizare a atribuţiilor şi a sarcinilor ce revin oamenilor în activitatea de management. Diviziunea se face atât pe orizontală, prin gruparea activităţilor specializate, cît şi pe verticală, prin stabilirea unor niveluri de autoritate şi precizarea raporturilor dintre ele.

Exercitarea funcţiei de organizare se bazează nemijlocit pe responsabilitate, autoritate şi delegare. Responsabilitatea este obligaţia de a îndeplini anumite atribuţii şi sarcini, care implică totodată şi răspunderea pentru rezultatele obţinute. Autoritatea reprezintă puterea oficială care dă dreptul conducătorului de a întreprinde acţiuni, de a da ordine, de a dispune şi de a lua hotărâri. Delegarea de autoritate este un raport personal dintre un conducător şi un subaltern, în baza căruia primul transferă celui de-al doilea o parte din atribuţiile sale.

Activităţile de organizare în întreprinderile moderne vizează:

a) organizarea conducerii (cerută de complexitate, prin dobândirea calităţii în conducere şi sporirea eficienţei, presupune elaborarea de norme de structură, organigrame, perfecţionarea sistemului informaţional, elaborarea de regulamente de organizare şi funcţionare, fundamentarea normelor de muncă etc.);

b) organizarea producţiei (ca forme: specializarea, cooperarea, combinarea; ca acţiuni: întreprinderea şi extinderea proceselor tehnologice noi, pregătirea producţiei, utilizarea raţională a suprafeţelor şi capacităţilor de producţie, tipizarea şi standardizarea, mecanizarea şi automatizarea, asigurarea cu echipament, aprovizionarea, programarea producţiei, întreţinere şi reparaţii, gospodărirea combustibilului şi energiei, transport intern, controlul calităţii, funcţionarea cu respectarea normelor de securitate şi eficienţa muncii);

c) organizarea activităţilor necesare realizării fluxului tehnologic, depozitării producţiei şi comercializării produselor;
d) organizarea muncii (proiectarea noilor procese de muncă şi perfecţionarea celor existente, diviziunea şi cooperarea, disciplina privind timpul de muncă, tehnologia, norme generale de comportare, cointeresarea materială şi morală, organizarea locului de muncă).
-2-

Structura organizatorică se defineşte ca ansamblul posturilor, al subdiviziunilor organizatorice şi al relaţiilor dintre acestea astfel constituite şi reglementate încât să asigure premisele organizatorice necesare obţinerii performanţelor prestabilite.

Structurile organizatorice pot fi clasificate în şase grupe mari: liniară; funcţională; liniar-funcţională; structura de comitet; structura de matrice; structura de tip program-scop.

1. Liniară

2. Funcţională - diviziunea aparatului de gestiune pe funcţii de conducere, fiecare lucrător, în dependenţă de funcţia sa, are conducător funcţional;
3. Liniar-funcţională - îmbinarea structurii liniare cu cea funcţională;
4. De comitet (comisie) - organe de conducere colectivă (consiliul, congresul, cârmuirea);
5. De matrice - în cazurile când un lucrător sau specialist se subordonează la doi şi mai mulţi conducători;
6. Programul-scop se formează din specialiştii mai multor secţii, subdiviziuni pentru realizarea unui scop-ţel.
Noţiunea de structură organizatorică este strâns legată de aşa noţiuni ca centralizarea şi descentralizarea structurii aparatului de conducere.
În companiile cu o structură strict centralizată, procesul de luare a deciziilor (hotărârilor) este concentrat în mâinile conducătorului sau ale unei subdiviziuni.
Părţile pozitive şi negative ale centralismului în procesul de conducere: Avantajele:
1. Deciziile sunt luate de un singur conducător - specialist în problema dată;
2. Persoanele ce elaborează decizia au un nivel de pregătire profesională mai înalt decât conducătorii liniari;
3. Înlăturarea dublării în procesul de pregătire şi adoptare a deciziilor;
4. Centralizarea funcţiilor decizionale într-o singură subdiviziune dă posibilitate de a specializa şi perfecţiona cadrele de conducere;
5. Permite de a coordona deciziile adoptate la toate nivelurile organizatorice.
Dezavantajele:
1. Decizia e adoptată de un conducător care nu cunoaşte pe deplin problema dată;
2. Conducătorii n-au contacte permanente cu subalternii lor;
3. E nevoie de mult timp pentru a aduce la cunoştinţa lucrătorilor deciziile adoptate;
4. Conducătorii primului nivel (de întreprinderi, magazine) sunt înlăturaţi de la procesul elaborării şi luării deciziilor;
5. Probabilitatea adoptării deciziilor greşite e destul de mare, mai ales în problemele operative.
Structura descentralizată - în procesul de pregătire, primire a deciziilor participă nu numai conducătorii nivelului de sus, ci şi specialiştii, şefii de secţii, subdiviziuni.
Descentralismul în conducere. Avantajele:
1. Deciziile sunt adoptate într-un timp extrem de scurt, repede;
2. Deciziile sunt luate de conducătorii funcţionali care dispun de informaţie completă în problema dată;
3. Permite reciclarea continuă a cadrelor de conducători ai nivelului mijlociu.
Dezavantajele:
1. Deciziile nu întotdeauna conţin informaţia necesară, e slabă coordonarea între subdiviziuni şi lucrători;
2. Conducătorii subdiviziunilor sunt cointeresaţi în rezultatele bune ale funcţionării numai propriilor secţii uneori în dauna intereselor companiei, firmei;
3. Nu permite folosirea la maximum a unificării şi standardizării procesului de conducere.
-3-

Din conceptul de structură organizatorică rezultă elementele (componentele) primare ale acesteia. Prezentate într-o succesiune logică aceste elemente sunt: postul, funcţia, compartimentul, relaţiile organizatorice, ponderea ierarhică şi nivelul ierarhic.

Postul reprezintă cea mai simplă subdiviziune organizatorică şi poate fi descris prin ansamblul obiectivelor, sarcinilor, competenţelor şi responsabilităţile asociate care revin spre exercitare la locul de muncă al unui component al unităţii economice. În proiectarea postului este necesar să se ţină seama de următoarele abordări: simplificarea, rotaţia, lărgirea şi îmbogăţirea. Simplificarea postului este procesul de proiectare a postului astfel încât deţinătorul acestuia să aibă un număr mic de sarcini de îndeplinit. Rotaţia postului presupune transferul angajaţilor cu o anumită periodicitate justificată între diferitele posturi. Lărgirea postului se înfăptuieşte prin alocarea unui număr mai mare de sarcini asemănătoare unui post pentru a-l face mai atractiv. Îmbogăţirea postului este procesul de combinare a mai multor sarcini pentru a mări oportunităţile de dezvoltare şi de recunoaştere profesională ale postului.

Funcţia cuprinde totalitatea posturilor care prezintă caracteristici principale asemănătoare din punct de vedere al sferei de cuprindere, al autorităţii şi al responsabilităţii.

După natura competenţelor, responsabilităţilor şi sarcinilor, funcţiile pot fi: de conducere (managerială) şi de execuţie.

Funcţia de conducere (managerială) se caracterizează prin implicarea titularilor de post în luarea deciziilor cu privire la activitatea altor componenţi ai unităţii economice, are o sferă mai largă de competenţe şi responsabilităţi, în exercitarea funcţiilor managementului.

Funcţia de execuţie se caracterizează prin competenţe şi responsabilităţi limitate, nu exercită funcţii ale managementului, are ca principală sarcină să transpună în practică deciziile adoptate de ocupanţii posturilor cu funcţii de management.

Compartimentele sunt componente ale structurii rezultate din agregarea unor posturi şi funcţii care îndeplinesc sarcini omogene sau complementare, contribuie la realizarea aceloraşi obiective derivate, solicită cunoştinţe specializate într-un anumit domeniu, practică un ansamblu de metode şi tehnici specifice şi sunt subordonate ierarhic unui singur conducător.

În raport de obiectivele pe care le au, compartimentele pot fi împărţite în: operaţionale şi funcţionale.

Compartimentele operaţionale contribuie în mod efectiv la obţinerea producţiei şi realizarea prestărilor de servicii.

Compartimentele funcţionale pregătesc şi stabilesc obiectivele unităţii, fundamentează deciziile adoptate de organismele şi posturile de management aflate la niveluri ierarhice superioare şi medii, asigurând, în acelaşi timp, asistenţa de specialitate compartimentelor operaţionale.

Relaţiile organizatorice dintr-o unitate economică pot fi: a) unilaterale, care au loc între două compartimente sau posturi de conducere când una din părţi are numai obligaţia de a furniza informaţii celeilalte; b) bilaterale când informaţiile circulă în ambele sensuri între conducător şi fiecare dintre subordonaţii săi; c) multilaterale specifice managementului participativ, aceste relaţii se menţin între membrii unui grup (organism de management), reprezentând un anumit domeniu de informaţii.

Nivelul ierarhic, ca o componentă principală a structurii funcţionale, este format din totalitatea posturilor sau compartimentelor situate la aceeaşi distanţă ierarhică de managementul superior al unităţii. Numărul de niveluri ierarhice existente în structura funcţională a unităţii economice este influenţat de anumiţi factori, printre care mai importanţi sunt: dispersarea teritorială; mărimea şi dimensiunea unităţii economice; gradul de specializare şi integrare a prelucrării produselor; nivelul de pregătire şi experienţa personalului.

Ponderea ierarhică reprezintă numărul de persoane aflate în directa subordonare a unui manager. După amplasarea posturilor pe niveluri ierarhice, o atenţie deosebită trebuie să se acorde stabilirii unui raport optim între numărul de conducători şi numărul de executanţi. Raportul dintre conducători şi executanţi se stabileşte cu ajutorul coeficientului de încadrare:
[image: image9.wmf]e

c

N

N

K

=

, unde: Nc- numărul conducătorilor; Ne- numărul executanţilor. În acelaşi sens acţionează şi ponderea ierarhică, calculată ca un raport între numărul subordonaţilor (Ns) şi numărul conducătorilor (Nc) aflaţi la acelaşi nivel ierarhic:
[image: image10.wmf]c

s

N

N

P

=

.

-4-
În relaţiile dintre conducător şi subaltern un rol important îi revine principiului delegării împuternicirilor, drepturilor, datorită cărora subalternul are dreptul de a participa de sine stătător la procesul de conducere.
Există 5 principii de delegare a împuternicirilor:
1) diapazonul de control;
2) răspunderea fixă;
3) corespunderea drepturilor şi obligaţiunilor;
4) transmiterea răspunderii la nivelul cel mai jos al scării ierarhice;
5) darea de seamă.
1) Principiul diapazonului de control - pentru fiecare conducător există o limită optimă a numărului de subalterni care se supun direct lui.
Factorii principali care determină acest număr pot fi:
- Capacităţile individuale ale conducătorului, în procesul de planificare a diapazonului e necesară orientarea spre omul cu capacităţi medii.
· Capacităţile lucrătorilor-subalternilor.

· Tipul de lucru - folosirea maşinilor şi mijloacelor tehnice. De exemplu, conducătorul unei secţii de producţie - maistrul - tehnologul poate să aibă un număr mai mare de subalterni decât şeful depozitului unui magazin.
· Repartizarea teritorială a întreprinderii sau a subdiviziunilor. De exemplu, un şef de magazin poate să efectueze un control direct asupra 20-30 de lucrători, iar şeful secţiei de planificare a asociaţiei nu este în stare.
-
Motivaţia şi satisfacţia lucrătorilor generată de lucru, de funcţiile îndeplinite. Cu cât gradul de satisfacţie e mai scăzut, cu atât conducătorul trebuie să acorde mai multă vreme respectivului lucrător, fiindcă subalternul nesatisfăcut de condiţiile de lucru va munci neproductiv şi necalitativ.
- Însemnătatea, importanţa lucrului îndeplinit de subalterni. Conducătorul de firmă, companie, asociaţie nu poate să controleze un număr prea mare de subalterni, deoarece subalternii îndeplinesc funcţii de mare importanţă şi la rândul lor au şi ei subalterni pe care de acum îi controlează direct.
2)
 Principiul răspunderii fixe - exacte. Delegarea împuternicirilor nu-l lipseşte pe conducător de răspundere - în caz când subalternul nu a ştiut să folosească corect drepturile transmise, răspund ambii. De exemplu, conducătorul asociaţiei 1-a însărcinat pe economist să răspundă la o scrisoare-cerere din partea comitetului executiv. Documentul pregătit de specialist a fost iscălit de conducător, fără să fie examinat. Răspunderea o poartă conducătorul, în primul rând.
3) Principiul corespunderii drepturilor şi obligaţiunilor. Volumul drepturilor delegate subalternului trebuie să corespundă optimal volumului de obligaţii delegate în acelaşi timp. De exemplu, şeful magazinului a prezentat un raport şefului asociaţiei în care a cerut să fie eliberaţi de la lucru lucrători care sistematic încalcă regimul, nu-şi îndeplinesc obligaţiunile de serviciu. Şeful asociaţiei n-a luat măsurile cuvenite. Peste 3 zile lucrătorii nu s-au prezentat la lucru şi, ca rezultat, una din secţiile magazinului n-a lucrat timp de 4 ore.
4) Principiul transmiterii răspunderii - orice însărcinare trebuie să fie transmisă subalternului numai în cazul când conducătorul este convins că acesta este în stare s-o execute. In acelaşi timp, conducătorul, pornind de la însemnătatea problemei, trebuie să se orienteze just - cărui subaltern să-i transmită răspunderea. De exemplu, pentru a pregăti o informaţie pentru o scrisoare de răspuns în problemele tehnicii securităţii, conducătorul întreprinderii trebuie să-i transmită răspunderea direct inginerului de resort (competent).

5) Principiul dării de seamă. În caz că subalternul nu poate să îndeplinească la timp, calitativ însărcinarea, el e dator să raporteze despre aceasta conducătorului.

-5-

În elaborarea unei structuri organizatorice raţională se pot avea în vedere mai multe principii, cum sunt:

Principiul managementului participativ, presupune crearea de organisme de management participativ, adică, la nivelul fiecărei unităţi economice se constituie Adunarea Generală a Acţionarilor şi Consiliul de Administraţie.

Principiul supremaţiei obiectivelor, a cărui aplicare impune ca fiecare subdiviziune organizatorică a unităţii economice să adopte astfel de decizii încât să asigure realizarea unor obiective precise care decurg din cele generale ale unităţii. Nerespectarea acestui principiu pune în pericol realizarea obiectivelor generale ale unităţii economice.

Principiul unităţii de decizie şi acţiune, conform căruia, fiecare titular al unui post de conducere sau execuţie trebuie să fie subordonat unui singur şef ierarhic. Existenţa multiplelor subordonări ierarhice generează disfuncţionalităţi şi stări conflictuale între componenţi. Prin sistemul de subordonări funcţionale nu se încalcă conţinutul acestui principiu, ele au rolul de a completa îndrumarea subordonaţilor în probleme de specialitate, asigurând conducerea unitară.

Principiul apropierii managementului de execuţie prin aplicarea căruia se asigură reducerea la strictul necesar a nivelurilor ierarhice şi stabilirea unui număr optim de relee informaţionale. Prin aceasta se poate asigura prelucrarea informaţiilor la fiecare nivel ierarhic, astfel încât la managerii din eşalonul superior să ajungă numai informaţii de tip agregat cu o putere mai mare de reflectare a fenomenelor şi proceselor economice din unitatea economică. Nerespectarea conţinutului acestui principiu va genera fenomene negative cum ar fi: multiplicarea nivelurilor ierarhice şi a numărului de manageri; sporirea substanţială a cheltuielilor cu personalul administrativ; complicarea nejustificată a fluxului informaţional, mărind şansele de apariţie a fenomenului de distorsionare a informaţiilor etc.

Principiul interdependenţei minime a cărui respectare presupune definirea clară a obiectivelor generale, derivate şi individuale cât şi stabilirea sarcinilor, competenţelor şi responsabilităţilor astfel încât să reducă la minim dependenţele şi paralelismele. Ignorarea conţinutului acestui principiu în alcătuirea structurilor organizatorice va genera dificultăţi în realizarea sarcinilor de serviciu concretizate în amplificarea timpului afectat fiecărei sarcini, determinând în final creşterea cheltuielilor cu funcţionarea structurii.

Principiul permanenţei managementului, potrivit acestui principiu, fiecare post de conducere trebuie prevăzut cu un cadru care să-l poată înlocui în orice moment pe titularul său. Neglijarea conţinutului acestui principiu va determina imposibilitatea rezolvării unor probleme urgente, lipsa controlului şi a continuităţii în desfăşurarea unor acţiuni declanşate, când titularul lipseşte din unitate.

Principiul economiei de comunicaţii, în conformitate cu care volumul şi structura informaţiilor se stabilesc la strictul necesar. Aceasta presupune promovarea într-o măsură mai mare a relaţiilor organizatorice directe şi stabilirea unui flux informaţional astfel încât informaţiile să circule operativ păstrându-şi acurateţea.

Principiul definirii armonizate a posturilor şi funcţiilor, a cărui aplicare asigură corespondenţa dintre volumul, natura şi complexitatea sarcinilor, competenţelor şi responsabilităţilor postului cu aptitudinile, deprinderile, cunoştinţele, calităţile şi experienţa titularului de post. Ignorarea conţinutului acestui principiu înseamnă încadrarea unor posturi cu persoane ce nu dispun de nivelul sau structura pregătirii profesionale solicitată de realizarea sarcinilor, care generează dificultăţi în exercitarea atribuţiilor pentru realizarea obiectivelor individuale şi derivate etc.

Principiul flexibilităţii structurii, care presupune continua adaptare la realităţile existente şi la cerinţele de dezvoltare în perspectivă. Nerespectarea acestui principiu va îngreuna realizarea obiectivelor, rigiditate şi “îmbătrânirea” structurii care se manifestă cel mai frecvent în sistemul de relaţii de subordonare.

Principiul variantelor de structură, potrivit conţinutului acestui principiu, în activitatea de elaborare a structurii organizatorice, este necesar să se alcătuiască mai multe variante care urmează a fi evaluate, urmând ca opţiunea să fie pentru cea care prezintă avantajul maxim.

Principiul eficienţei structurii, prin care este redată necesitatea comensurării permanente a cheltuielilor ocazionate de fiecare element component şi pe ansamblul structurii cu efectele economice pe care le generează.

Principiul instituirii de colective intercompartimentale, a cărui respectare impune alcătuirea unor grupe de specialişti de profesii diferite pentru soluţionarea unor probleme complexe care implică cunoştinţe din mai multe domenii. Aceste colective nu au un caracter permanent şi nu reprezintă un organism de conducere, ele îşi desfăşoară activitatea numai când situaţia o impune, au rolul de a accelera procesul decizional în problema dată. Efectele negative cu privire la nerespectarea acestui principiu se referă la întârzierea sau rezolvarea necorespunzătoare a unor probleme importante care pot pune în pericol rezultatele economice ale unităţii economice.

Principalele etape ale elaborării structurii organizatorice sunt:

1. Etapa pregătitoare care presupune un studiu preliminar referitor la situaţia economică, la sistemul de relaţii organizatorice din unitate, la relaţiile cu alte unităţi similare sau terţi, la modul de manifestare a funcţiunilor unităţii şi funcţiilor managementului etc.

2. Etapa definirii şi analizei volumului de muncă şi a activităţilor de management care urmează să se desfăşoare în ansamblul unităţii.Activităţile identificate în etapa precedentă sunt analizate şi sistematizate.

Are loc o grupare pe funcţii a activităţilor şi eşalonarea lor pe niveluri ierarhice, după care urmează o analiză a volumului de muncă solicitat, în funcţie de care se stabileşte numărul de posturi pentru fiecare activitate. În continuare, se procedează la gruparea activităţilor pe funcţiuni, respectând principiul omogenităţii, al convergenţei şi al complementarităţii acestora.

3. Etapa a treia coincide cu formarea compartimentelor. Pe baza rezultatelor din etapa anterioară are loc alcătuirea propriu-zisă a compartimentelor operaţionale şi funcţionale. Alcătuirea compartimentelor se face în funcţie de motivaţia cantitativă şi calitativă care justifică existenţa lor în structura unităţii.

4. Etapa a patra are drept conţinut stabilirea propriu-zisă a structurii. Lucrările constau în plasarea compartimentelor în structura şi precizarea sistemului de relaţii organizatorice şi a sistemului informaţionaldecizional corespunzător noii structuri.

Caracteristica esenţială a acestei etape constă în construirea, descrierea şi asamblarea compartimentelor (operaţionale şi funcţionale) şi a posturilor de conducere, în mai multe variante.

Asamblarea compartimentelor şi posturilor de conducere se realizează prin elaborarea variantelor de amplasare a acestora pe niveluri ierarhice, stabilirea subordonărilor etc. Reprezentate grafic, acestea sunt variante ce se deosebesc între ele prin: număr de niveluri ierarhice, ponderea ierarhică, număr diferit de compartimente, sistem de subordonare, etc.

5. Evaluarea structurii, în aceasta etapă, variantele de structura, elaborate în etapa anterioară, sunt supuse unei analize pe baza unui sistem de indicatori şi parametrii, în scopul cuantificării, pe cât posibil, a avantajelor şi dezavantajelor pe care le oferă fiecare variantă. Printre criteriile de selecţie a variantelor se află: economia de cheltuieli cu funcţionarea noii structuri; economia de personal; operativitate în vehicularea informaţiilor etc.

6. Etapa a şasea corespunde experimentării structurii. După ce s-a precizat varianta ce oferă avantajele maxime se trece la aplicarea ei în practică. În această etapă se urmăreşte funcţionalitatea tuturor componentelor, se stabilesc punctele critice, se analizează şi apoi se aduc corectivele ce se impun.

Etapele arătate mai sus îşi găsesc aplicabilitate în toate situaţiile de proiectare a unei structuri organizatorice.

Pentru unităţile nou înfiinţate este necesară o atenţie sporită, în mod deosebit, în primele etape când se culeg informaţiile necesare, se prelucrează şi se sistematizează pentru formarea compartimentelor.
Tema 10. Funcţia de motivare

22. Natura şi esenţa motivării

23. Teoriile conceptuale ale motivării

24. Teoriile procesuale ale motivării

25. Teoriile de ranforsare ale motivării

-1-

Motivarea este cel mai important proces de stimulare a acţiunilor. Încă în 1914 Taylor a menţionat că salariul bun şi cheltuielile mici constituie baza unei conduceri eficiente. Pentru a atinge aceste scopuri - creşterea salariului şi micşorarea cheltuielilor, el propunea următoarele principii:
· fiecărui lucrător trebuie să i se dea numai asemenea sarcini, pe care el e în stare să le îndeplinească;

· fiecare lucrător trebuie stimulat pentru a atinge o productivitate maximă;

· lucrătorului, care lucrează mai bine ca un lucrător mediu, să i se mărească salariul cu 80-100% faţă de cel mediu.

Taylor susţinea ideea că lucrătorul mediu are tendinţa de delăsare în muncă, nu doreşte să-şi folosească în procesul de producere la maximum potenţialul său fizic şi intelectual.
Pentru a înlătura această tendinţă, Taylor a propus introducerea în procesul de lucru a normei de producere. El evidenţiază două variante de norme:
· normative raţionale şi optimale ale operaţiilor şi procedurilor în procesul de lucru;
· normative de timp - cât timp e necesar pentru a îndeplini corect un lucru.
Pe baza acestor normative, Taylor a propus folosirea la stimularea muncitorilor a plăţii în acord - salariul în acord - ce a permis ridicarea interesării lucrătorilor în calitatea şi cantitatea lucrului efectuat. În afară de mărimea salariului, motivarea lucrătorului depinde într-o mare măsură şi de cerinţele (nevoile) fiecărui lucrător.
-2-

Teoriile care se concentrează asupra conţinutului(conceptului) motivaţiei accentuează analiza nevoilor umane fundamentale.

Probabil cea mai faimoasă teorie de conţinut a fost dezvoltată de A. Maslow – teoria ierarhiei nevoilor (piramida lui M.):
1. fiziologice - mâncarea, somnul etc.;

2. securitate şi siguranţă - ca un rezultat al acestei cerinţe este tendinţa, năzuinţa, oamenilor să adune o anumită sumă de bani, să păstreze banii la băncile de stat, să se asigure (încheierea unui contract de asigurare);

3. sociale - cerinţa de a face parte dintr-o anumită grupă a societăţii, pentru a-şi satisface necesităţile sociale, întâlnirile cu alte persoane, discuţiile cu ele, jocurile sportive, necesitatea de a avea un hobby etc.

4. statut social şi stimă - cerinţa de a simţi stima, respectul colegilor săi, recunoaşterea din partea lor a metodelor de lucru practicate, recunoaşterea meritelor sale de către şefi şi subalterni;

5. autorealizare - se evidenţiază prin aceea că fiecare lucrător doreşte să-şi manifeste din plin capacităţile.

Toate cerinţele menţionate acţionează simultan, însă după părerea lui Maslow în primul rând este nevoie de a satisface cerinţele l şi 2 (nevoi de ordin redus) şi numai după aceea 3,4,5 (nevoi de ordin înalt).

În teoria lui McClelland – teoria realizării nevoilor – sunt evidenţiate 3 tipuri de necesităţi:
1. Realizarea: dorinţa de a realiza ceva dificil, atingerea unui înalt nivel de succes, soluţionarea problemelor complexe, cît şi a-i depăşi pe alţii. Aceasta este o nevoie individuală;

2. Afilierea: dorinţa de a forma relaţii personale apropiate, evitarea conflictelor şi stabilirea unei prietenii calde;

3. Puterea: dorinţa de a-i influenţa sau controla pe alţii şi de a avea autoritate asupra lor.

Ultimele două nevoi au un caracter interpersonal.

F. Herzberg a dezvoltat o altă teorie populară de motivare denumită teoria bifactorială (modelul bifactorial). Pe baza cercetării efectuate în rîndurile unui mare număr de lucrători, Herzberg relevă existenţa a două categorii de factori. Factorii motivatori: realizare, recunoaştere, responsabilitate, munca însăşi, promovarea. Factorii igienici: condiţiile de lucru, salariul şi securitatea, politica companiei, supraveghetorii, relaţiile interpersonale. În concepţia acestui autor, factorii din prima categorie (motivatorii) determină satisfacţie în muncă, iar cei din a doua (igienici) – insatisfacţie.

-3-

Teoriile procesuale ale motivaţiei afectează procesele de gîndire ce influenţează comportamentul. Ele se concentrează asupra faptului cum angajaţii îşi împart eforturile pentru atingerea diferitor scopuri şi cum aleg un tip concret de comportament. Sunt trei teorii procesuale de bază: teoria echităţii, teoria aşteptării şi modelul Porter-Lawler.

Teoria echităţii se concentrează asupra percepţiilor indivizilor: cît de corect sunt ei trataţi comparativ cu alţii care prestează o muncă analogică. Dezvoltată de J. Adams, teoria echităţii porneşte de la premisa, că oamenii sunt motivaţi de dorinţa de a fi trataţi echitabil în muncă.

Angajaţii evaluează echitatea conform raportului dintre intrări şi ieşiri. Intrările în muncă includ studiile, experienţa, efortul şi abilitatea. Ieşirile din muncă includ plata, recunoaşterea, beneficiile şi promovările. Rezultatul raportului intrărilor către ieşiri poate fi comparat cu cel al unei alte persoane din grupa de muncă. Există echitate dacă rezultatele sunt egale.

Teoria aşteptării este des asociată cu lucrările lui V. Vroom. Motivarea e determinată de aşteptările indivizilor în ceea ce priveşte abilitatea lor de a îndeplini sarcinile şi primirea recompenselor dorite, conform relaţiei:

Motivarea = E (P (P (R (Valenţa , unde:

E (P – aşteptarea că efortul menit pentru o sarcină anumită va conduce la o performanţă înaltă;

P (R – aşteptarea că performanţa reuşită a unei sarcini va conduce spre recompensa dorită;

Valenţa – valoarea recompensei (gradul de satisfacţie sau insatisfacţie în urma primirii recompensei).

Pentru ca un salariat să fie puternic motivat, toţi trei factori ai modelului de aşteptare trebuie să fie înalţi.

L. Porter şi E. Lawler au elaborat o teorie complexă procesuală (modelul Porter-Lawler) pe baza teoriei echităţii şi aşteptării, care oferă o viziune mai largă asupra acesteia. În modelul lor, efortul semnifică forţa motivaţiei şi energia exercitată, determinate de valoarea recompenselor acordate, de modul în care se percepe cheltuiala de efort necesară şi de probabilitatea stimulării aşteptate. Stimulările interne sunt cele de genul satisfacţiei de pe urma îndeplinirii lucrului sau autorealizării, iar cele externe privesc premiile, promovările, condiţiile de muncă. Modelul se bazează pe faptul că motivarea este o funcţie a necesităţilor, aşteptărilor şi perceperii de către lucrători a recompensării adecvate.

-4-
În sfîrşit, teoriile de ranforsare, ce se axează pe ideea că la baza motivaţiei stau învăţămintele din experienţa trecută şi multe din comportamentele motivaţionale sunt învăţate. Modelul ranforsării priveşte simplu relaţia dintre comportament şi consecinţele sale. Ranforsarea e definită ca ceva ce determină un anumit comportament să fie repetat sau inhibat prin intermediul următoarelor instrumente: ranforsarea pozitivă (recompense), ranforsarea negativă (pedepse) şi ignorarea comportamentelor neprecizate (nici pozitive, nici negative). Astfel, salariaţii învaţă, după un timp petrecut în întreprindere, ce tip de performanţă este acceptabil şi care nu.

Din aspectele trecute sintetic în revistă putem degaja un simplu model al motivării bazat pe abordările contemporane (schema 1):

Schema 1. Reacţia în lanţ a motivării

Teoriile conţinutului motivaţiei se concentrează asupra conceptelor din prima săgeată a schemei, teoriile procesuale asupra celora din a doua şi teoriile de ranforsare asupra celora din a treia.

Tema 11. Funcţia de control

26. Esenţa şi necesitatea controlului în organizaţie

27. Criteriile de clasificare şi tipurile de control

28. Algoritmul procesului de control. Caracteristici ale controlului eficient.

-1-

Controlul este un ansamblu de activităţi prin care performanţele unităţii şi ale componentelor sale sunt comparate cu obiectivele şi standardele stabilite iniţial, odată cu eliminarea deficienţelor constatate.

Procesul de control începe din momentul când au fost stabilite scopurile şi sarcinile întreprinderii şi este absolut necesar pentru a asigura o activitate fructuoasă. Sarcina controlului constă în a compara două planuri: cel de referinţă cu cel real. Aceasta înseamnă a confrunta obiectivele şi sarcinile cu rezultatele şi, dacă nu coincid, urmează măsuri corective.

Scopul controlului este verificarea, din punct de vedere cantitativ şi calitativ, a modului de îndeplinire a sarcinilor, înregistrarea fenomenelor de dezechilibru, abaterile, devenind, astfel, instrument esenţial cu care se menţine echilibrul dinamic al unităţii, ceea ce contribuie la integrarea acţiunilor individuale în efortul general al întreprinderii.

Rolul care revine manifestării funcţiei de control impune respectarea unor cerinţe de desfăşurare, cum ar fi: continuitatea; flexibilitatea; adaptabilitatea; exercitarea acestei funcţii numai de organismele sau posturile investite cu acest drept şi numai în sfera lor de activitate; competenţă profesională a persoanelor care au acest drept; înfăptuirea riguroasă a fiecărei etape a controlului.

-2-

Pentru sistematizarea controlului, se apelează la mai multe criterii.

1. În funcţie de poziţia managerului faţă de actul de conducere:

- Controlul direct se realizează în urma contactului nemijlocit al managerului cu una sau mai multe persoane. Reprezintă forma cea mai eficientă de exercitare a acestei funcţii a managementului, pentru că asigură un grad de cunoaştere mai mare şi informaţiile primite sunt complete. Activitatea cuprinsă în această formă de control se încheie, în general, prin adoptarea unor acţiuni sau decizii operative.

- Controlul indirect se concretizează în analizele rapoartelor primite de la subordonaţi privind realizarea sarcinilor de serviciu.

- Autocontrolul reprezintă o formă specifică de control pe care-l efectuează fiecare persoană la locul său de muncă, de regulă, la sfârşitul zilei de lucru.

2. În funcţie de dinamica fenomenelor şi proceselor economice ce fac obiectul actului de control:
- Controlul de conformitate, după cum rezultă din însăşi denumirea sa, are menirea să realizeze un echilibru permanent între procesele economice care se desfăşoară în unitate, să prevină influenţele negative ale unor factori perturbatori şi să menţină condiţiile favorabile realizării obiectivelor prestabilite.

- Controlul de pilotaj presupune realizarea unor astfel de acţiuni încât să readucă sistemul la parametrii prestabiliţi. Acest tip de control, în general, se efectuează după manifestarea unor factori cu influenţe negative şi au avut loc întârzieri sau diminuări ale performanţelor prestabilite. Cu prilejul acestui tip de control, adesea, se iniţiază decizii privind suplimentarea factorilor de producţie.

- Controlul adaptiv se realizează în condiţii în care evoluţia unui anumit proces economic este permanent influenţată de factori perturbatori în continuă schimbare. Prevenirea acţiunii acestor factori cu influenţă negativă asupra proceselor economice necesită o activitate continuă din partea managerilor, pentru crearea de noi condiţii favorabile menite să conducă la realizarea obiectivelor propuse.

3. Conform perioadei de referinţă a actului de control:

- Controlul preventiv urmăreşte oprirea, înainte de efectuare, a operaţiilor care nu-şi găsesc justificarea din punct de vedere economic sau legal, în general, şi se exercită de către componenţii eşalonului superior al managementului.

- Controlul curent (operativ) se exercită concomitent cu desfăşurarea proceselor din unitate şi este exercitat de întregul personal care se află în sistemul de management al unităţii. După modul cum se exercită poate fi: total sau parţial. Controlul total se realizează de către ocupanţii posturilor din eşalonul inferior, iar cel parţial de către managerii din eşalonul superior. În cele mai frecvente cazuri controlul operativ curent se încheie cu acţiuni sau decizii de corecţie care vizează activitatea curentă a managerilor.

- Controlul final (postoperativ) constă în verificarea modului în care s-a desfăşurat o activitate, furnizând informaţii utile pentru reluarea procesului de management în etapele următoare.

4. După conţinutul controlului:

- Controlul tehnic are drept caracteristică faptul că se exercită asupra proceselor de producţie sub toate aspectele sale (tehnologia aplicată, starea de funcţionalitate a mijloacelor de muncă, etc.).

- Controlul economic, după cum rezultă din denumire, se referă la aspectele economice şi financiare din unitatea economică.

-3-
Procedura controlului presupune patru etape distinse: elaborarea standardelor, determinarea performanţelor actuale, suprapunerea rezultatelor obţinute cu standardele şi înfăptuirea măsurilor de corectare (etapa acţiunii).

Prima etapă a procesului de control, prevede determinarea standardelor în concordanţă cu scopurile şi strategia întreprinderii analizate. Standardele evidenţiază două caracteristici de bază: limita timpului în care e necesar de îndeplinit lucrul şi anumite criterii concrete în raport cu care se apreciază nivelul îndeplinirii unei sarcini.

Etapa a doua – de determinare a performanţelor proprii, prevede aprecierea unor indicatori rezultativi ai activităţii de bază ai întreprinderii. Anume aceşti indicatori trebuie să caracterizeze starea reală de lucruri la întreprindere.

Etapa a treia – etapa comparării standardelor cu rezultatele. La această etapă managerul apreciază pe cît rezultatele obţinute au satisfăcut aşteptările. În faza dată se dă aprecierea ce va servi ca bază pentru începerea acţiunii.

Etapa a patra – cea de acţiune – presupune alegerea de către manager a trei opţiuni: nu întreprindem nimic, înlăturăm abaterea sau revedem standardul.

Pentru a asigura o înaltă eficienţă a controlului, acesta trebuie să fie:
1. Chibzuit şi cumpănit (nu e raţional de cheltuit 100 de lei, pentru pedepsirea unui lucrător care a adus pagubă de 2 lei);
2. Efectuat la timp;
3. Operativ;
4. Permanent.
Tema 12. Managementul conflictelor

29. Esenţa şi caracteristicile conflictului. Tipurile principale de conflicte

30. Cauzele apariţiei conflictelor

31. Metode de soluţionare a conflictelor

-1-

La începutul sec. XX mulţi specialişti în management considerau că conflictele trebuie înlăturate complet din colectiv, iar cauzele principale ale apariţiei lor – lichidate. M. Weber considera că principalul în procesul de conducere este evitarea conflictelor; pe aceeaşi poziţie se afla D.Mc Gregor ş.a. Actualmente, specialiştii consideră că lipsa conflictelor e imposibilă şi nu este dorită. Conflictul - lipsa unei înţelegeri, armonii între două persoane, persoană şi grupă, două grupe. Fiecare din aceste părţi face tot posibilul să fie acceptată propunerea şi părerea sa.
Caracteristicile conflictului sunt:
· este inevitabil în activitatea managerului şi în viaţa personală;
· în cazul când conflictul nu apare, el trebuie căutat;
· lipsa conflictului nu este un argument că în colectiv totul e normal;
· conflictul are consecinţe - funcţionale, disfuncţionale.
Conflictele nu întotdeauna sunt binevenite în colectiv, însă în unele cazuri cu ajutorul lor poate fi luată o decizie optimă. În acest caz conflictul este numit funcţional (oamenii au perceput importanţa lor ca personalităţi; au fost înlăturate astfel de bariere ca agresivitatea şi neechitatea; participanţii la conflict vor colabora în viitor; a fost luată o decizie nouă etc.), iar când el micşorează eficienţa lucrului - dis​funcţional (a scăzut productivitatea muncii, nivelul de satisfacţie; a crescut fluctuaţia cadrelor, agresivitatea; s-a redus la minimum comunicarea etc.). Rolul conflictului, cît şi influenţa sa, deseori, depind de conducător - cum el poate „conduce” conflictul, dacă cunoaşte tipurile şi cauzele principale ale acestuia.
Conflict interior – se desfăşoară în interiorul unei persoane, fără participarea directă a altor persoane (lucrători, colegi).
Conflictul exterior:

- interpersonal - cel mai des întâlnit;
- între o persoană şi o grupă - fiecare grupă are regulile sale de purtare, neformale, nescrise. Astfel, încercările unei persoane de a le ignora conduc la conflict.
- între grupe. Orice organizaţie, colectiv e împărţit în grupe formale şi neformale. Ca rezultat, pot apărea diferite conflicte: grupa formală (administraţia) şi cea neformală – ultimii nu lucrează calitativ şi productiv după părerea administraţiei şi invers; conflictul sindicate - administraţie – condiţii de lucru, salarizarea; conflictul din interiorul grupului formal (conducătorii liniari - cei funcţionali, directorii magazinelor - specialişti) – în majoritatea cazurilor sunt disfuncţionale; conflict între diferite subdiviziuni fucnţionale: contabilitate-planificare, producere-transport, reclamă-marketing; conflict între grupele neformale - veteranii şi tinerii specialişti; conflictul între conducătorii liniari - de a primi un profit mai mare (sunt atraşi toţi lucrătorii acestor întreprinderi).
-2-

Cauzele conflictului interior: asupra individului acţionează câţiva factori diferiţi, cerinţe contradictorii – ordinele şefului liniar şi ale celui funcţional (conducătorul dă un ordin, contabilul şef - altă dispoziţie), cerinţele funcţionale nu corespund cerinţelor sau valorilor personale (nu toţi pot fi vânzători buni, nu toţi pot intra în contact cu alţi oameni, a oferi sau a primi un oarecare cadou, a le spune oamenilor complimente).

Cauzele conflictului exterior interpersonal: lupta pentru post, pentru salariu, pentru resurse, pentru un lucru mai important, de prestigiu (diferenţa de valori, purtare şi conduită, tradiţii diferite etc.).
În cazul conflictului exterior dintre o persoană şi o grupă este foarte greu de apreciat, dacă e funcţional, sau disfuncţional. Cauzele conflictul dintre conducător şi subalterni rezidă în disciplină, regimul de lucru, zilele de odihnă, salariul suplimentar etc.
Cauzele principale ale conflictelor exterioare pot fi:
- Limita resurselor (posturilor) - un lucrător primeşte mai mult, iar altul mai puţin (în caz când criteriile formale sunt identice), repartizarea utilajului, a maşinilor noi etc.: dacă ceva e limitat sau împărţit, ca urmare, apare conflictul;

- Dependenţa reciprocă, legăturile în procesul de producere - conveierul, dependenţe de tipul: conducător-subalterni, între subdiviziuni (planificare-contabilitate);

- Scopuri sau ţeluri diferite - în interiorul întreprinderii sau al firmei apar, mai ales odată cu specializarea, multe subdiviziuni noi cu ţeluri diferite. Ţeluri diferite au şi lucrătorii - specialiştii şi conducătorii noilor secţii şi subdiviziuni.

- Valori diferite - independenţa subalternului şi controlul din partea conducătorului; diferenţa, deosebirea în purtare, experienţa de lucru de viaţă, calităţile şi capacităţile personale, oameni-agresivi, explozivi, autoritari. Oamenii deseori privesc situaţia, problema dată numai prin prisma propriului interes, convenabil pentru ei sau grupul lor: „problema va fi rezolvată numai în cazul când noi o vom rezolva”. Subalternii consideră că au dreptul de a avea părere proprie şi a o apăra, iar conducătorul cere de la ei îndeplinirea voinţei sale.

- Informaţia şi comunicaţii insuficiente - lipsa de informaţie întotdeauna duce la conflict: conducătorul nu-i informează pe subalterni că tehnologia nouă le va ridica salariul fără a micşora numărul lor; nu sunt apreciate clar, concret şi obligaţiile subalternilor (instrucţiunea de post, lipsa ei); nu sunt cunoscute criteriile de salarizare, apreciere, selectare etc.; subalternii nu-şi cunosc perspectivele, viitorul firmei.
-3-

Se cunosc câteva metode de rezolvare (soluţionare) a conflictelor, care pot fi divizate în 2 grupe mari:
I. Structurale - includ aşa metode ca:
Explicarea cerinţelor faţă de executarea sarcinii - cea mai eficientă resursă pentru preîntâmpinarea conflictului disfuncţional. Lucrătorilor li se explică ce se aşteaptă de la ei (instrucţiunea de post), sistema de obligaţiuni şi drepturi, regulile, care trebuie să fie respectate.
Stabilirea mecanismelor de coordonare - dacă 2 subalterni au unele dificultăţi, păreri diametral opuse - ei se adresează conducătorului, iar el hotărăşte, decizia sa este obligatorie, în afară de aceasta, există folosirea mijloacelor de integrare, formarea unor subdiviziuni care pot soluţiona conflictul (secţia de merceologie şi organizare - marketing).

Formularea scopurilor comune - realizarea lor necesită o muncă în comun a tuturor . subdiviziunilor, lucrătorilor; neîndeplinirea unora din ele nu permite realizarea ţelului comun.

Utilizarea sistemului de stimulare (cointeresarea) - persoanele care lucrează cel mai mult pentru atingerea ţelurilor comune trebuie să fie evidenţiate şi apreciate - salariu suplimentar, avansarea în post, recunoaşterea de către colegi.

II. Metode interpersonale:
l) Evitarea (eschivarea) - când lucrătorul încearcă să ocolească, să fugă de conflicte, să nu nimerească în ele, să nu fie atras în discuţia care poate provoca un conflict.
2) Atenuarea - purtarea unuia faţă de altul după principiul - suntem o echipă cu un ţel comun. Persoanele caută să localizeze conflictul, să-i micşoreze importanţa. Părţile pot să se liniştească, însă problema rămâne şi poate izbucni din nou.
3)
Forţarea - pentru rezolvarea conflictului unii conducători pot folosi autoritatea lor, puterea şi influenţa lor, îi impun pe participanţi să accepte varianta lor. Metoda poate fi folosită numai când conducătorul are mijloace destule. Neajunsurile - lucrătorii nu sunt convinşi, ci impuşi, nu întotdeauna propunerea e convenabilă pentru ambele părţi. Ca rezultat - poate apărea un nou conflict - subalternii se unesc contra conducătorului.
4)
Compromisul - participanţii acceptă propunerea "inamicului" cedând ceva de la sine, până la o limită anumită. Foarte mult se preţuieşte această metodă la nivelul superior. Un dezavantaj - folosirea prea deasă a acestei metode, mai cu seamă la etapa timpurie a conflictului, nu permite determinarea şi analiza cauzelor, nu permite relevarea alternativelor. Părţile se împacă numai cu un singur ţel - să nu se certe, acceptă ceea ce este, dar nu ceea ce ar putea să fie.
5) Rezolvarea problemei (colaborarea) - când se recunosc părerile diametral opuse, ţelul de a înţelege cauzele conflictului şi căutarea variantelor convenabile pentru ambele părţi. Principalul e că fiecare om are părerea sa, care, de regulă, nu coincide cu părerea altora, divergentele pot fi înlăturate cu ajutorul dialogului, nu al emoţiilor.

Tema 13. Managementul resurselor umane

Managementul personalului/resurselor umane (P/HR management) reprezintă managementul strategic si operaţional al activităţilor care se concentrează asupra asigurării şi menţinerii personalului organizaţiei în concordanţă cu nevoile organizaţiei şi condiţiile mediului economic si social în care ea acţionează. Managementul resurselor umane este o activitate vitală pentru toate unităţile economice indiferent de tipul, profilul si mărimea acestora. Managementului resurselor umane i se asociază două roluri importante: operaţional şi strategic.

Activităţile operaţionale sunt tactice, şi administrative, referindu-se la aspecte variate specifice. Printre acestea se pot menţiona activităţi privind: testarea/examin. candidaţilor la angajare; orientarea şi acomodarea noilor angajaţi; pregătirea adecvată a superiorilor; rezolvarea problemelor de securitate şi protecţie a muncii personalului; recompensarea şi salarizarea personalului şi altele. Cu alte cuvinte, activităţile operaţionale sunt cele curente de conducere a personalului cât mai adecvat şi eficient.

Activităţile strategice sunt cele privitoare la planificarea resurselor umane, pe termen lung sau mediu, în scopul îndeplinirii obiectivelor organizaţiei. Se include: planificarea resurselor umane; analiza tendinţelor ale forţei de muncă şi rezultatelor muncii; planificarea şi strategiile compensaţiilor; analiza evoluţiei şi dezvoltării prevederilor legale; etc.

Ambele domenii sunt necesare şi trebuie să coexiste. MRU este o funcţie a organizaţiilor economice, aflată în extensiune, care include atât managementul personalului, cât şi al relaţiilor de muncă.

Funcţia de personal din cadrul unităţilor economice reprezintă ansamblul de activităţi strategice şi operaţionale care contribuie la îndeplinirea obiectivelor organizaţiei, prin asigurarea, menţinerea şi folosirea raţională si eficientă a resurselor umane de care dispune. In structura organizatorică a unităţilor economice, funcţia de personal se regăseşte în compartimente specializate de personal si alte compartimente cu atribuţii corespunzătoare, care asigură managementul resurselor umane.

[image: image11.png]MOTIVATIE
Si

PRODUCTIVITATE

Figura 1. Activităţi ale managementului resurselor umane şi mediul extern

Activităţi în domeniul MRU

Planificarea strategică a resurselor umane. Prin această activitate managementul resurselor umane se situează la un nivel înalt (top-level) de conducere, fiind o preocupare strategică. Procesul general de planificare strategică urmăreşte să anticipeze schimbările în societate si efectele lor asupra organizaţiei. Prin anticiparea corectă si cât mai obiectivă a nevoilor de personal şi elaborarea şi dezvoltarea planurilor specifice resurselor umane se poate asigura un număr corespunzător de angajaţi şi o structură adecvată pe specialităţi, pe nivele de pregătire, pe vârste etc.

Oportunităţi egale la angajare. Organizaţiile si managerii se află în faţa unor reglementări legale prin care se prevede necesitatea de a se asigura oportunităţi egale la angajarea pentru diferite categorii de personal. Sunt aspecte legate de nediscriminarea în funcţie de sex, vârstă, naţionalitate, religie, rasă, handicap şi altele. De exemplu, când se face proiecţia strategică a resurselor umane, trebuie să se aibă în vedere disponibilităţile financiare necesare pentru protecţia diferitelor grupuri de angajaţi, în concordanţă cu reglementările legale.

Analiza funcţiei/postului. Analiza funcţiei este una din activităţile de bază ale compartimentului de personal/resurse umane care presupune concentrarea atenţiei asupra analizei conţinutului funcţiilor existente în cadrul unităţilor economice. Pe baza informaţiilor oferite de analiza funcţiei se realizează descrierea si specificaţia funcţiei, documente care se folosesc pentru acţiuni privind selecţia personalului, orientarea/acomodarea noilor angajaţi în cadrul organizaţiei, precum şi pentru aprecierea măsurii în care angajaţii se identifică cu cerinţele funcţiei şi aşteptările. In plus informaţiile din analiza funcţiei sunt folosite pentru fundamentarea sistemului de salarizare al unităţilor economice, evaluarea performanţelor, pregătirea profesională şi altele.

Staffing. Această categorie de activităţi este denumită pornind de la cuvântul englez "staff” care are diferite semnificaţii şi anume: pentru a defini anumite categorii de personal; acţiunea de a asigura cu personal o structură organizatorică; stat major. In această grupă intră atribuţii referitoare la recrutarea si selecţia personalului pentru organizaţie. Recrutarea personalului precede selecţia si reprezintă totalitatea acţiunilor întreprinse pentru a atrage număr suficient de mare de candidaţi pentru ocuparea unui post vacant din cadrul organizaţiei.

Pregătirea profesională şi dezvoltarea personalului. Pregătirea şi dezvoltarea profesională a personalului include orientarea noilor angajaţi cu privire la condiţiile şi cerinţele funcţiei, constând în acomodarea acestora cu cerinţele funcţiei în care au fost încadraţi, precum si stimularea dezvoltării si creşterii pregătirii profesionale a angajaţilor. Stabilirea nevoilor de pregătire, evaluarea rezultatelor pregătirii, planificarea carierei şi dezvoltarea managementului sunt activităţi care se amplifică antrenând si o creştere corespunzătoare a cheltuielilor afectate acestor obiective. Având în vedere costurile în creştere ale pregătirii şi ale celor privind selecţionarea şi dezvoltarea personalului, este necesar să se estimeze costurile si să se analizeze eficienţa pregătirii, exprimată în beneficii obţinute pe unitatea bănească cheltuită, creşterea productivităţii muncii sau alte rezultate / efecte.

Evaluarea performanţelor. Evaluarea performanţelor înseamnă a stabili periodic, cât de bine, fiecare angajat îşi îndeplineşte atribuţiile funcţiei pe care o ocupă. Asemenea evaluări sunt utilizate pentru luarea deciziilor privitoare la recompense şi stimulente, stabilirea domeniilor în care sunt necesare măsuri de pregătire şi dezvoltare adiţională a angajaţilor, luarea unor decizii de plasare şi promovare a personalului, îmbunătăţirea conţinutului funcţiei şi altele. Deşi pentru o varietate de motive în multe organizaţii nu se fac asemenea evaluări ale performanţelor, acestea sunt totuşi necesare pentru a pune în evidenţă egalitatea la angajare şi pentru finalizarea eventualelor conflicte de muncă care ajung la organele judecătoreşti. În plus, este un mod eficient de a lega nemijlocit performanţele realizate, salarizarea şi recompensarea personalului.

Compensaţii, ajutoare şi stimulente. Recompensarea personalului prin salarii, stimulente şi ajutoare, trebuie făcută în corelaţie cu îndeplinirea sarcinilor de muncă în organizaţie. Fiecare organizaţie trebuie să-ş elaboreze, dezvolte şi să-şi perfecţioneze sistemele de bază de salarizare şi de recompensare pentru munca depusă şi rezultatele obţinute de fiecare angajat. O preocupare majoră este în legătura cu sporirea rapidă a cheltuielelor pentru ajutoare, în special cele privind sănătatea personalului.

Sănătatea personalului şi securitatea muncii. Sănătatea fizică şi mentală şi securitatea muncii angajaţilor sunt preocupări vitale. Preocupările pentru securitatea muncii trebuie completate cu cele privitoare la starea de sănătate a angajaţilor. Aceste preocupări sunt în legătură cu riscurile şi pericolele care au apărut ca rezultat al unor noi substanţe chimice şi alte substanţe nocive folosite în procesele de producţie. Sporesc responsabilităţile sociale ale managementului faţă de angajaţi şi faţă de populaţie în general.

Relaţiile angajaţilor. Relaţiile formale între angajaţi si patroni trebuie organizate şi conduse în interesul ambelor pârti. Pentru a facilita relaţiile angajaţilor, este important a aduce la cunoştinţa acestora a politicilor şi reglementărilor din domeniul personalului/resurselor umane, pentru ca atât patronii şi managerii, cât şi angajaţii să cunoască ce se aşteaptă de la ei şi să aplice aceste politici si regulile legale şi proprii.

Sisteme informaţionale şi evaluarea resurselor umane. Sistemele informaţionale, de comunicaţii si de cercetare sunt vitale pentru conducerea si coordonarea activităţilor în domeniul personalului/resurselor umane.

Proiectarea, dezvoltarea, menţinerea si folosirea sistemelor de informare în domeniul resurselor umane, utilizând computerele, sunt necesare pentru a fi mai bine înregistrate, folosite şi cercetate datele privind această activitate.

Planificarea resurselor umane este procesul de analiză şi identificare a necesarului de personal pe profesii, calificări, vârstă, sex. Pentru aceasta sunt o serie de activităţi cum ar fi: identificarea profesiilor şi meseriilor care nu au acoperire cu personal, analiza piramidei vârstei personalului, analiza fluctuaţiei personalului pe compartimente, compararea cerinţelor cu disponibilul.

În cadrul acestui proces se va asigura respectarea corelaţiei privind creşterea mai rapidă a productivităţii muncii, comparativ cu dinamica angajaţilor şi cu dinamica salariului mediu.

Dirijarea resurselor umane se efectuează după următorul algoritm:

1. Planificarea necesităţii resurselor umane;

2. Recrutarea personalului;

3. Selectarea;

4. Instalarea standardelor şi stimulentelor;

5. Încadrarea;

6. Adaptarea socială , psihologică şi profesionistă;

7. Instruirea;

8. Aprecierea;

9. Pregătirea managerilor.

Recrutarea şi selecţia personalului

Recrutarea personalului este procesul de asigurare a unui număr suficient de mare de candidaţi calificaţi din care să fie selectaţi cei care corespund cel mai bine pentru ocuparea funcţiilor necesare organizaţiei. Eforturile de recrutare reprezintă transpunerea în practică a planurilor privind asigurarea resurselor umane şi se efectuează atunci când apar vacanţe prevăzute sau neaşteptate.

Caracteristica metodelor de recrutare este prezentată în figura 3.

Selecţia personalului înseamnă alegerea dintr-un număr de candidaţi a celei mai potrivite persoane pentru o anumită funcţie. Selecţia implică folosirea unor surse de date cum sunt: formularul de solicitare a postului, interviuri, teste, investigaţii de fond şi examinarea fizică (medicală). Prin selecţie managerii trebuie să ocupe funcţiile din diferite compartimente, cu persoane care să fie compatibile cu exigenţele profesionale, legale şi sociale, precum şi cu nevoile proprii ale organizaţiei.

Procesul selecţiei personalului este prezentat în figura 2.

[image: image12.jpg]Solicitantul vine la organizatic]

:

Receptia
(pnimirea)
¥
— ! Y
Interviu

Solicitantul complcicaza
tormularele de cerere

| initial de alegere

."
corcsptinde

Nu

L |
:
Y Y
TESTARE nterviu] T Nu
| aprofundat de selectie corcspundc
H {]
Do e o 5 e e 385 e O O g 55 5 5 g 50 0 e 5 » Nu
Y | corespunde |
[Investigatii de fond 1 _______ J Nu |
T corcspundc
Fxaminarca fizicd/medicalal J Nu
B corespunde
¢
Ofcrirca functicl

¢

[image: image13.jpg]Metode

Caracteristici

Publicitate | - Atrage solicitantii care apreciaza ca pot efectua activitatile speci-
ficate;
- Ofera putine amanunte despre post;
- Un raspuns nesatisfacator nu poate fi analizat;
- Rezultatele sunt influentate de mijloacele de comunicare;
- Atingerea scopului depinde de existenta unui numar mare de
cititori fara serviciu sau care, desgi au serviciu, doresc sa gi-l
-.schimbe, considerand ca pot ocupa functia vacanta descrisa.
Cautare - Vizeaza, in mod direct, candidatii cei mai competenti;
- Folosesgte o specificare precisa, complexa si detaliata;
- Rezultatele nu sunt afectate de factori nerelevanti;
- Candidatii, fiind mai obiectivi, pot fi apreciati in mod corect;
- Criteriile prestabilite creeaza o incredere reciproca in hotararile
clientului gi ale candidatului.
Reteaua - Se adreseaza numai persoanelor cunoscute, folosegte o specificare
cunogtintel sentimentala, aprecierile putand fi subiective;
or - Rezultatele sunt influeniate de subiectivismul celor la care se
apeleaza;
- Se adreseaza unor persoane care nu sunt interesate de ocuparea
postului respectiv;
- Aria de cuprindere a potentialilor candidati este limitata;
- Timpul consumat pentru recrutare este mare.
Folosirea - Se asigura o buna recrutare atunci cand consilierii sunt
consilie- competenti;
rilor - Consilierii folosesc, de fapt, metoda publicitatii.
Figier cu - Asigura rapiditate in recrutare daca informatiile sunt clare,
potentiali complete, sincere, pe intelesul tuturor:
angajali - Informatiile continute sa nu constituie surse de erori sau
interpretar.
Aclivitali - Considera recrutarea ca o activitale de marketing, fiind posibila
de identificarea persoanelor care corespund cerintelor posturilor;
markeling - Asigura atragerea persoanelor catre postul respectiv:

- Permit evidentierea cerintelor calitative necesare postului.

Tema 14. Puterea şi influenţa în management

Puterea – capacitatea de a influenţa pe alţii aflaţi între-o stare de dependenţă.

Caracteristicile puterii:

1. este capacitatea de a influenţa comportarea altora,

2. faptul că ţinta puterii este dependentă de deţinătorul puterii nu implică o relaţie proastă între cei doi,

3. puterea poate „curge” în orice sens într-o organizaţie,

4. puterea este un concept larg, care se aplică atât indivizilor, cât şi grupurilor.

Tipurile de putere în cadrul organizaţiei:

1. puterea legitimă – derivă din poziţia sau funcţia persoanei în organizaţie, fiind deseori numită autoritate. Urcând în ierarhia organizaţiei constatăm că membrii au din ce în ce mai multă putere legitimă. În teorie, membrii egali în organizaţie au o putere legitimă egală.

Salariaţii citează puterea legitimă ca motivul major pentru a respecta directivele şefului.

2. puterea de recompensare – deţinătorul puterii exercită influenţa producând efecte pozitive şi prevenind cele negative în interacţiunea sa cu ţinta exercitării puterii. Puterea de recompensare însoţeşte puterea legitimă. Adică managerii au şansa de a fi cei care recomandă avansările, evaluează performanţele, împart celor din subordine sarcinile cum cred ei.

3. puterea de coerciţie devine accesibilă atunci când deţinătorul puterii poate exercita influenţă folosind pedeapsa şi ameninţarea. Ea este un suport al puterii legitime. Managerii îşi pot permite să oprească din salariu, să împartă sarcini neconvenabile, să blocheze promovarea.

Folosirea pedepsei pentru a controla comportamentul este foarte problematică din cauza efectelor emoţionale secundare. Când managerii aplică puterea de coerciţie, în general, aceasta nu are efect şi provoacă o rezistenţă din partea salariaţilor.

4. puterea de referinţă există atunci când deţinătorul puterii este simpatizat de către ceilalţi. Oamenii care ne sunt simpatici ne influenţează uşor. Suntem predispuşi să luăm în consideraţie punctele lor de vedere, să le trecem cu vederea eşecurile, să căutăm aprobarea lor şi să-i folosim ca model.

5. puterea de expertiză. În orice situaţie tindem să ne lăsăm influenţaţi de experţi sau de ce-i care-şi fac bine munca. Cu cât expertiza este mai importantă sau mai neobişnuită, cu atât puterea de expertiză devine mai accesibilă celui în cauză.

Reacţiile salariaţilor la diferite surse de putere:

Continuum-ul cooperării salariaţilor

Tipurile de putere Rezistenţă Acceptare Angajare

De coerciţie

De recompensare

Legitimă

De expertiză

De referinţă

Stiluri de management.

Stil managerial – modalitatea în care managerii îşi exercită atribuţiile ce le revin în planificarea, organizarea, antrenarea şi coordonarea activităţii, fiind definit, în principal, de atitudinea faţă de subordonaţi.

Primul criteriu în determinarea stilului – abordarea lumii exterioare, după care deosebim 2 tipuri umane:

a. extravertiţi – persoane deschise lumii exterioare,

b. intravertiţi – persoane interiorizate, meditative.

Stilul de management reprezintă îmbinarea a 2 atitudini manageriale:

1. responsabilitatea faţă de misiunea şi obiectivele firmei – reflectă eficienţa şi dorinţa de a obţine rezulatate,

2. cooperarea manager-salariaţi – reflectă interesul faţă de relaţiile umane, climatul de muncă şi problemele personalului.

După criteriul atitudinea faţă de responsabilitate deosebim:

· stil repulsiv – refuză promovarea lor în funcţii de conducere în baza unor complexe şi o redusă încredere în forţele proprii

· stil dominant – comportament orientat la ocuparea funcţiilor cât mai înalte în ierarhie, corespunde persoanelor dinamice şi active, care, totuşi, plasează responsabilitatea în domeniul subalternilor, iar cauzele eşecurilor le caută în exterior,

· stil indiferent – imagine realistă despre sine şi despre ceilalţi.

După criteriul autorităţii managerilor:

· stil autoritar – refuză orice sugestie din partea subalternilor, fapt ce duce la rezistenţă, apatie şi micşorarea interesului acestora. În absenţa managerului randamentul grupului scade,

· stil democratic – participarea subalternilor atât la stabilirea obiectivelor, cât şi la distribuirea sarcinilor – reducerea tensiunilor interpersonale, participare activă cu interes sporit. Randamentul grupului nu prezintă oscilaţii semnificative,

· stil permisiv – evitarea intervenţiilor în organizarea şi conducerea grupului – conducere spontană.

Cea mai recunoscută clasificare a stilurilor:

autoritar, birocrat, democrat, liberal.

Leaderismul – procesul prin care o persoană stabileşte un scop sau o direcţie pentru una sau mai multe persoane şi-i determină să acţioneze împreună cu competenţă şi deplină dedicare în vederea realizării lor.

În baza leaderismului se află spiritul de echipă – starea ce reflectă dorinţa oamenilor de a gândi, simţi şi a se comporta organizat în vederea realizării unui scop comun. Se consideră, că cu toate că leaderismul presupune anumite calităţi native, printr-o pregătire adecvată se poate asigura un leaderism competent.

A fi manager şi lider sunt lucruri diferite.

Managerul în influenţa sa asupra muncii subalternilor se bazează pe poziţia sa în ierarhia firmei. Leaderismul, însă, prezintă un tip specific de relaţii de gestiune, bazate pe procese sociale.

Leaderismul managerial are fundament atât formal, cât şi informal.

Fundamentul informal rezidă din autoritatea cunoştinţelor şi abilităţilor de specialitate şi de management. Se construieşte în timp ca urmare a cunoaşteri de către componenţii grupului a calităţilor persoanei respective, a formării de convingerii privind valoarea lor ridicată.

Leaderismul neformal se bazează pe utilizarea puterii neformale.

Fundamentul formal – autoritatea sau competenţa formală – poziţia sa managerială. Autoritatea formală se obţine odată cu numirea în funcţia managerială.

În condiţii optime leaderismul formal se îmbină cu cel neformal.

Determinanţii leaderismului:

1. caracterul persoanei:

a. inteligenţa – capacitatea de a formula obiective eficace şi atractive,

b. harisma – abilitatea unei persoane de a inspira sau amplifica implicarea altor persoane în derularea anumitei acţiuni,

c. hotărârea, insistenţa …

2. pregătirea:
a. generală – baza comportamentului general individual şi social, care asigură fondul de cunoştinţe, mai ales în pan comunicaţional,

b. de specialitate în domenii:

competenţă profesională, competenţă managerală,

3. situaţia în care se află managerul şi înseşi organizaţia

Tema 15. Stresul organizaţional

Stres – reacţie psihologică la solicitările factorilor de stres, care are potenţialul de a face o persoană să se simtă tensionată.

Stresul nu este intrinsec rău. Toţi oamenii au nevoie de un anumit nivel de stimulare din partea mediului şi nivele moderate de stres pot îndeplini această funcţie. Reacţiile la stres sunt consecinţele comportamentale, psihologice, fiziologice ale stresului.

Reacţiile utile indivizilor în tratarea epizodelor de stres pt fi foarte costisitoare pentru organizaţii.

Factori stresanţi (de stres):

	Directori şi manageri
	Toţi angajaţii
	Angajaţi operativi

	1. supraîncărcarea severă şi continuă
2. responsabilitatea mare

3. conflict de roluri
	1. nesiguranţa postului (funcţiei)

2. conflicte interpersonale

3. conflicte muncă/familie
	1. condiţii improprii de muncă

2. poriectarea necores-punzătoare a postului

Reacţii comportamentale la stres – activităţi practicate deschis, pe care individul stresat le foloseşte pentru a face faţă stresului (atitudini de rezolvare a problemei, de retragere, de folosire a substanţelor);
Reacţii psihologice – procese emoţionale, relevate de vorbele şi acţiunile persoanei. Reacţia psihologică cea mai frecventă – utilizarea mecanismelor de apărare – eforturi psihologice de a reduce anxietatea asociată cu stresul:

1. raţionalizarea – atribuirea de motive acceptabile acţiunilor cuiva,

2. proiecţia – atribuirea propriilor idei şi motive altor persoane,

3. deplasarea – direcţionarea sentimentelor de furie către o sursă sigură, car înlocuieşte exprimarea lor acolo unde pot fi pedepsite,

4. compensarea – folosirea capacităţii personale într-un anumit domeniu pentru a echilibra eşecul în alt domeniu.

Reacţii fiziologice – riscul atacului cardiac, tensiune sanguină mare, puls accelerat, colesterol.

Strategii de reducere a stresului organizaţional:

1. pregătirea pentru stresul predictibil,

2. reproiectarea posturilor,

3. suportul social,

4. politici de personal.

Stabilirea obiectivelor

Etapa strategică

Depistarea măsurilor adecvate

Etapa de planificare

Constatarea abaterilor

Înregistrarea situaţiei reale

Planificarea în detaliu

Corespunde planificarea detaliată obiectivelor ?

Controlul şi verificarea permanentă

Analiza devierilor

Etapa analizei comparative plan / realizat

DA

NU

Schema 1. Desfăşurarea procesului de planificare

Recompense. Nevoile sunt satisfăcute prin recompense intriseci şi extrinseci.

Comportament. Acţiuni întreprinse întru satisfacerea nevoilor.

Nevoi. Creează dorinţa de a îndeplini nevoile (hrană, prietenie, recunoaştere, realizare)

Feedback. Recompensa informează persoana dacă comportamentul a fost potrivit şi trebuie folosit din nou.

Managementul resurselor umane înseamnă acţiunile şi deciziile care determină natura şi conţinutul relaţiilor între organizaţie şi angajaţii săi, precum şi cele care oferă o perspectivă asupra sistemului de angajare, caracterizat prin alinierea la strategiile si politicile organizaţiei.

Activităţile în domeniul managementului personalului/resurse umane sunt multiple si complexe, aşa cum se prezintă în figură.

Activităţile de personal sunt influenţate puternic de forţe externe care produc un impact asupra organizaţiei, printre aceste forţe incluzându-se: forţele mediului (ambiant) extern; economia; sistemul legislativ şi politic; factorii tehnologici; mediul social; mediul geografic şi cultural.

Figura 2. Procesul selecţiei personalului

Figura 3. Caracteristica metodelor de recrutare a resurselor umane.

PAGE
1

_1235673799.unknown

_1235673910.unknown

