
Cuvânt înainte

Transformările socioeconomice şi politice care se desfă-
şoară în lume afectează toate sectoarele economice. Este
suficient, de exemplu, să apară o mică mutaţie tehnică sau
tehnologică sau o simplă măsură fiscală defavorabilă ca să
se compromită organizarea multor întreprinderi care, în con-
secinţă, ar fi constrânse la restructurare, la delocalizare şi
chiar la închidere. Bineînţeles mondializarea activităţilor,
deşi favorizează marile grupuri de întreprinderi, reduce în
acelaşi timp libertatea de manevră a întreprinderilor celor
mai lipsite de mijloace care devin prizoniere ale măsurilor
adesea luate fără ştirea lor. Cauzele acestor manifestări
economice datorate formelor de producţie şi de repartizare a
bunurilor îşi extrag substanţa, între altele, din natura uşor
falsificată a relaţiilor economice internaţionale. În zilele
noastre, concedierile sunt din ce în ce mai masive. Planurile
sociale şi pensionarea anticipată se pun în aplicare în mai
mare măsură. În ceea ce priveşte remunerările, salariul în
funcţie de merit devine o practică curentă. În acest context,
şefilor de întreprindere le revine să-şi asume responsabili-
tăţile, propunând soluţii alternative şi clarificând dezbaterea
despre viitorul întreprinderilor lor, dar de asemenea, şi al
salariaţilor lor.

Motivele existenţei managementului resurselor
umane

Managementul resurselor umane nu trebuie să fie apa-

najul unui mic comitet de conducere, ci munca unei întregi
echipe care se exercită într-un serviciu numit cel mai adesea
serviciul resurselor umane. Acesta, pe lângă gestiunea

XVI Managementul resurselor umane

administrativă a recrutărilor, a mobilităţii, a plăţii şi a formării,
caută soluţii pentru o mai bună adecvare între nevoile şi
resursele întreprinderii. Această nouă abordare a MRU1 se
impune pe viitor întreprinderilor deoarece modalităţile de a
munci s-au schimbat, şi managementul resurselor umane
abordat din acest unghi ar putea să devină o sursă de
valoare adăugată. Nu se vorbeşte astăzi de productivitatea
formării salariaţilor? Or, până într-o perioadă recentă,
formarea era considerată ca o obligaţie şi nu o investiţie
cuantificabilă şi rentabilă.

Criza economică nu cruţă niciun sector. Ea obligă orice
organizaţie să se intereseze în mai mare măsură de meto-
dele moderne de gestiune şi de management. Într-adevăr,
orice întreprindere ar trebui să caute să-şi utilizeze mai bine
resursele umane şi să-şi schimbe în bine imaginea. Pentru a
realiza acest lucru, nu este nevoie să se apeleze la formule
magice privind importanţa oamenilor. Este suficient să ne
înscriem în realitatea economică adesea complexă, să
punem în aplicare demersuri programatice care, puţin câte
puţin, ne vor ajuta să elaborăm procedee riguroase şi opera-
ţionale ale managementului resurselor umane.

Managementul resurselor umane constituie fără îndoială
un proiect complex care începe să fie mai bine explorat de
întreprinderi. Este, de asemenea, un concept neclar. Acesta
produce teamă prin complexitatea sa, dar, de asemenea,
poate costa scump întreprinderea pe termen scurt deoarece
beneficiul investiţiei în MRU este de obicei amânat în timp.
În cartea sa intitulată Contrôle de gestion sociale (Controlul
managementului social), Bernard Martory2 ne lămureşte pro-
blematica. Într-adevăr, el confirmă că inteligenţa şi aptitu-
dinea sunt repartizate larg, nu limitat, şi că reuşita pe termen

1 MRU semnifică „Managementul Resurselor Umane”.
2 Bernard Martory, Contrôle de gestion sociale, Vuibert, Septem-

brie, 2003.

Cuvânt înainte XVII

lung nu depinde numai de pregătirea şi de strategiile cadre-
lor de la nivel superior, ci şi de obţinerea şi sprijinul constant
al creativităţii şi contribuţiei fiecăruia, fie că sunt responsabili,
şefi de serviciu, tehnicieni, funcţionari de birou, magazineri
sau muncitori. În zilele noastre, puterile publice, conducerile
de întreprinderi, sindicatele, asociaţiile şi salariaţii trăiesc o
criză a ocupării locurilor de muncă. Ratele şomajului, din ce
în ce mai ridicate, par să întărească această constatare. De
aceea, devine poate urgentă regândirea practicilor MRU,
dacă admitem, pe de altă parte, că acesta permite să se
evite supracalificarea sau subcalificarea salariaţilor. Acesta
ar putea, de asemenea, să fie considerat ca un mijloc de a fi
informat în ceea ce priveşte nevoile muncitorilor mai cu
seamă în materie de formare. Aceasta rămâne o miză pri-
mordială pentru orice organizaţie care vrea să devină şi să
rămână performantă. Când un salariat este insuficient califi-
cat pentru locul de muncă pe care îl ocupă, nu poate să
obţină rezultate satisfăcătoare deoarece nu posedă cunoş-
tinţele generale sau specifice, competenţele profesionale şi
competenţele comportamentale necesare. Această situaţie
poate provoca disfuncţii, dar şi o lipsă de motivare a sala-
riatului. La fel, când un salariat are o calificare superioară
în raport cu postul său, poate să devină foarte rapid rutinat
şi lipsit de motivare – doi parametri explicativi ai contra-
performanţei.

Faţă de aceste constatări, responsabilul resurselor şi
echipa sa trebuie, în mod imperativ, să acţioneze cu compe-
tenţă. Aceştia trebuie:

- să identifice nevoile întreprinderii printr-o analiză a pos-
turilor de muncă, ceea ce permite reperarea competenţelor
necesare pentru posturile existente;

- să evalueze resursele umane în ceea ce priveşte com-
petenţele şi motivarea;

- să măsoare abaterile dintre nevoi şi resurse;

XVIII Managementul resurselor umane

- să aleagă între formarea sau mobilitatea cea mai potri-
vită pentru a reduce abaterile constatate.

Nu există reţetă miraculoasă pentru a administra toate
aceste contradicţii. Cu toate acestea, un profesionalism, un
simţ al concretului şi o doză de optimism ar trebui să permită
efectuarea alegerilor bune. Este vorba de a concepe Mana-
gementul resurselor umane ca un instrument de stimulare
pentru un viitor mai bun. În paginile care urmează vor fi
propuse metodele care pot fi utile în acest sens.

MRU şi formarea la locurile de muncă

După ce am examinat conducători de IMM-uri din marea

distribuţie, care au decis să pună în aplicare un demers de
promovare-formare, ne-am întărit părerea conform căreia
salariaţii cu experienţă în domeniu sunt capabili să asigure
formarea. Într-adevăr, vom descoperi că ei permit să se
dobândească competenţe atât profesionale, cât şi sociale şi
chiar existenţiale. Rezultă că formarea se stabileşte mai mult
la locurile de muncă şi impune cicluri educative, care să
asigure rezolvarea anumitor probleme comerciale. Proce-
dând astfel, apare un nou subiect social, care învaţă, care se
vrea cel mai adesea un autodidact de tip nou. Aceste
constatări au condus fără îndoială pe Georges Le Meur1 în
cartea sa Les nouveaux autodidactes (Noii autodidacţi) să
denumească pe aceşti doritori de a învăţa drept neo-auto-
didacţi. Originalitatea acestor cicluri autodidactice constă în
faptul că permit salariaţilor să dobândească cunoştinţe gene-
rale sau specifice, competenţe profesionale şi comportamen-
tale împărtăşite graţie unei munci în echipă. Responsabili-
tăţile sunt reale. Autonomia este mare. Promovarea

1 Georges Le Meur, Les nouveaux autodidactes, Lyon, Chro-

nique Sociale, Februarie, 1998.

Cuvânt înainte XIX

socioprofesională se realizează graţie unei dobândiri de
cunoştinţe practice la locurile de muncă. Întreprinderile inte-
resate de acest fenomen sunt numeroase, chiar dacă sunt
necunoscute marelui public. Este suficient să ne interesăm
mai mult în legătură cu marea distribuţie, cât şi cu noile
tehnologii ale informaţiei şi comunicaţiilor.

Aceste descoperiri ne conduc să înscriem această carte
în cadrul teoretic al managementului funcţiilor, al uceniciilor
şi al competenţelor. Aceasta nu este produsul unei munci de
laborator, ci fructul unei îndelungate cercetări de teren şi nu
se înscrie în continuarea lucrărilor deja angajate pentru a
încerca să se înţeleagă modurile de dobândire a compe-
tenţelor la locurile de muncă. Aceasta are, de asemenea,
drept obiectiv să ajute direcţiile de resurse umane să-şi
administreze mai bine personalul. Îşi propune, pe de altă
parte, instrumente intelectuale care vor facilita analiza postu-
rilor de muncă, evaluarea competenţelor şi punerea în apli-
care a politicilor de formare sau de asistenţă adecvate.

Neglijată de majoritatea organizaţiilor, formarea la locurile
de muncă a devenit totuşi o miză. Deşi instituţia şcolii este
necesară pentru a forma şi a educa, întreprinderea repre-
zintă, de asemenea, un mijloc de promovare socioprofesio-
nală ce nu trebuie neglijat. Politicile de recrutare ale secto-
rului marii distribuţii manifestă o preferinţă pentru integrarea
salariaţilor foarte tineri. Astfel, ele îşi formează salariaţii pe
unul sau mai multe posturi de lucru. Noi am descoperit
această realitate când am pătruns în lumea întreprinderii.
Într-adevăr, atenţia noastră este atrasă de faptul că per-
soane foarte tinere aleg să muncească cu un nivel redus de
formare iniţială, „CAP”1-ul în general. Acelea pe care le cer-
cetăm urcă nivelele şi diferitele posturi ierarhice intermediare
pentru a ocupa posturile de nivel înalt. Constatăm că aceşti

1 CAP = Certificat de aptitudine profesională – diplomă la sfâr-
şitul studiilor din învăţământul tehnic (în Franţa).

XX Managementul resurselor umane

agenţi pun în aplicare strategii specifice de învăţare. Acestea
sunt în esenţă axate pe capacităţile lor de a administra
situaţiile imprevizibile sau de a consulta experţii întreprinderii
pentru a obţine informaţii. Acestea învaţă în şi prin acţiunile
lor. Deoarece nu înveţi niciodată singur, aceştia se formează
împreună cu alţi actori care sunt egalii lor: salariaţii, clienţii,
furnizorii, asociaţiile, instituţiile financiare… Pentru a încerca
să înţelegem aceste fapte sociale şi să verificăm bazele
ipotezei noastre folosim o metodologie care se sprijină pe
ghidarea interviurilor, cercetarea participativă, analiza docu-
mentelor şi pe C.V.-uri (curriculum vitae). Această metodă
variată de investigare ne permite să cunoaştem şi să apro-
fundăm caracteristicile specifice ale întreprinderilor cerce-
tate, modurile de a gândi formarea şi promovarea salaria-
ţilor. Aceste moduri de promovare socioprofesională a
oamenilor determină creşterea competenţelor indispensabile
pentru a regla problemele zilnice ale gestiunii. Pentru a clari-
fica cunoştinţele generale sau specifice, competenţele profe-
sionale şi competenţele comportamentale ale salariaţilor
intervievaţi, am optat pentru conceperea unui sistem de
coordonate care să permită reperarea competenţelor.

MRU şi noile schimbări importante din domeniu

Cum am evocat deja, constatăm că economiile se mon-

dializează. Practicile profesionale se aseamănă din ce în ce
mai mult datorită transferurilor tehnologice, schimburilor de
persoane etc. Astfel, în marile întreprinderi există practici
ciudat de similare. Faţă de această realitate, MRU se
angajează să conducă ansambluri de salariaţi având culturi
şi origini diferite. Dar care trebuie să fie sistemul cel mai bine
adaptat şi până unde să luăm în considerare aceste
caracteristici specifice? Ca răspuns la această întrebare
fundamentală propunem elaborarea unui sistem standard

Cuvânt înainte XXI

pentru toţi salariaţii, deoarece în Franţa, mediul juridic şi
sindical este identic pentru toţi. Deci echitatea ar trebui să se
impună pentru a asigura salariul just al angajaţilor şi aceasta
indiferent de convingerile, vârsta, sexul şi chiar „rasa” lor.
Desigur, un astfel de model nu funcţionează fără riscuri. Dar,
revine în mod obligatoriu celor implicaţi în MRU să-şi asume
responsabilităţile punându-se în evidenţă profesionalismul
lor. Cu acest preţ se va reuşi poate într-o zi internaţiona-
lizarea MRU-ului.

