
Management inovativ al furnizării serviciilor pentru STL şi GV bazat pe obiective şi stimulente de performanță şi furnizare externalizată prin sistem de contracte bazate pe criterii de performanță

CUPRINS
7Capitolul 1. De ce un manual de management inovativ in furnizarea serviciilor de catre SPO. Teoria si practica MI

131.2 Managementul inovativ in institutiile publice

151.3 Necesitatea unui manual pentru management inovativ in furnizarea de servicii SPO

17Bibliografie:

19Capitolul 2. Obiective si stimulente de performanta

192.1 Atingerea performantei in asigurarea serviciilor sociale

202.2 Obiective si stimulente de performanta

27Capitolul 3. Externalizarea furnizarii de servicii

283.1 Convenţiile de parteneriat

303.2 Contracte de acordare a serviciilor sociale

353.3 Etapele de contractare a serviciilor publice sociale

47Capitolul 4. Metodologia de colectare şi analiză a documentelor prin reţeaua de parteneri

474.1. Metodologia de colectare documente activitatea A. 9.3. Paşi procedurali

57Capitolul 5. Managementul inovativ al sistemelor informatice destinate colectării şi prelucrării datelor specifice STL şi GV

575.1 Argumente privind necesitatea modernizării sistemelor informaţionale existente în cadrul agenţiilor furnizoare de SPO

595.2 Rolul sistemelor informatice în sistemele informaţionale

625. 3 Tipuri de sisteme informatice utile în SPO

625.3.1 Sisteme informatice suport pentru procese operaţionale

635.3.1.1 Sistemele destinate colaborării organizaţionale

635.3.1.2. Sistemele de management al cunoştinţelor

645.3.1.3 Sistemele de management al documentelor

655.3.2 Sisteme informatice suport pentru management decizional

67Referinţe bibliografice

675.4 Analiza eficienţei sistemelor informatice on-line pentru colectarea datelor şi promovarea informaţiilor în vederea furnizării serviciilor de ocupare a forţei de muncă de către ANOFM

675.4.1 Website-ul ANOFM (www.anofm.ro)

705.4.2 Serviciul Electronic de Mediere a Muncii - SEMM (www.semm.ro)

71Referinţe bibliografice

735.5. Analiza eficienţei sistemelor informatice on-line destinate clienţilor SPO existente la nivelul agenţiilor judeţene din cele trei judeţe pilot Alba, Sibiu, Braşov

735.5.1 Website-ul AJOFM Alba

755.5.2 Website-ul AJOFM Sibiu

765.5.3 Website-ul AJOFM Braşov

77Referinţe bibliografice

775.6 Analiza fluxului de documente în cadrul AJOFM-urilor

83Referinţe bibliografice

835.7 Sisteme informatice de colectare şi prelucrare a datelor specifice STL şi GV

85Referinţe bibliografice

878. Concluzii şi propuneri de eficientizare a sistemelor informatice utilizate de agenţiile furnizoare de SPO

95Capitolul 6 Management inovativ al formarii profesionale a STL si GV

956.1 Dezvoltare antreprenoriala versus dezvoltare ocupationala

1016.2 Managementul inovativ al cursurilor de formare profesionala pentru STL si GV

1036.3 Basic guidelines in gestiunea inovativa a formarii profesionale pentru STL si GV

121Capitolul 7. Eficientizarea utilizării RU -principiu fundamental al managementului inovativ la SPO

1217.1.Probleme ale resurselor umane

124Bibliografie

1247.2. Eficientizarea SELECŢIEI PERSONALULUI

1287.3. Eficientizarea ACTIVITĂŢILOR DE INSTRUIRE ŞI FORMARE PROFESIONALĂ A ANGAJAŢILOR

1317.4. Eficientizarea comunicării interne

134Bibliografie

1357.5 Eficientizarea mecanismelor de creştere a motivaţiei

1397.6. Strategii de stimulare a motivaţiei şi a satisfacţiei în muncă a angajaţilor

1457.7 Eficientizarea lării deciziilor de grup pentru creşterea satisfacţiei în muncă şi reducerea stresului professional

1497.7 Eficientizarea sistemului de evaluare a personalului

1517.9 Eficientizarea comunicării externe

1597.10 Eficientizarea relaţiilor cu serviciile externalizate

163ANEXE CU INSTRUMENTE PROPUSE PENTRU EFICIENTIZAREA MANAGEMENTULUI INOVATIV

Management inovativ al furnizarii serviciilor pentru STL si GV bazat pe obiective si stimulente de performanta si furnizare externalizata prin sistem de contracte bazate pe sisteme criterii de performanta

Capitolul 1. De ce un manual de management inovativ in furnizarea serviciilor de catre SPO. Teoria si practica MI

1.1 Identificarea grupurilor GV si STL
Ordinea de zi pentru reforma serviciului public cere ca serviciile publice sa vina in intampinarea așteptărilor tot mai crescande ale cetățenilor. În același timp, schimbările rapide de informații și tehnologii de comunicare oferă noi oportunități de câștiguri atât in termini de eficiență și cat si de eficacitate. Cu toate acestea, serviciile publice sunt supuse unor presiuni foarte diferite de cele ce activeaza in mediul privat, astfel apare nevoia de inovare în moduri foarte diferite.

Spre deosebire de sprijinul interprofesional şi caritabil tradiţional, asistenţa socială modernă reprezintă o profesie înalt calificată care absoarbe cunoştinţe specializate din toate ştiinţele social-umane: sociologie, psihologie socială, psihologie, psihoterapie, medicină, economie, ştiinţe juridice etc. Ea presupune în acelaşi timp deprinderi, abilităţi practice (îndemânare de a comunica şi a lucra cu persoane şi grupuri în dificultate) şi, nu în ultimul rând, un set de valori, principii, norme, reguli morale care compun codul deontologic al profesiei. Codul deontologic asigură în mod special respectarea drepturilor omului, excluzând orice discriminare de etnie, sex, religie sau vârstă.
Scopul serviciilor sociale

- protecţia familiilor în îndeplinirea funcţiilor ei majore;

- contribuie la ameliorarea condiţiilor de viaţă şi întărirea legăturilor familiale;

- reducerea sărăciei şi a formelor sale extreme.

Obiective:

- echilibrul factorilor demografici prin încurajarea natalităţii;

- protecţia copiilor şi familiilor împotriva sărăciei şi redistribuirea veniturilor în favoarea familiilor cu copii;

- libera alegere a modelului familial, a responsabilităţilor în cadrul cuplului şi a drepturilor în creşterea şi educarea copiilor;

- statutul femeii în societate şi pe piaţa muncii, concilierea între responsabilităţile familiale şi cele profesionale.
În asistenţa socială natura serviciilor sociale implică relaţii între oameni. Asistenţa socială este o „afacere cu oameni” în care indivizii (asistenţii sociali) deservesc alţi indivizi (clienţi, beneficiari).

Clienţii evaluează asistenţii sociali nu numai după nivelul pregătirii profesionale şi a titlurilor ştiinţifice obţinute ci mai ales după comportamentul acestuia şi personalul asociat.

În România resursele financiare sunt considerate ca o constrângere in domeniul asistenţei sociale pe când resursele umane pot oarecum suplinii insuficienţa surselor de finanţare. De aceea resursele umane sunt fundamentale, condiţionând strategii cu organizaţii de asistenţă socială în atingerea obiectivelor propuse. Valorificarea resurselor umane reprezintă o mare oportunitate, de a obţine performanţe maxime însă din păcate această oportunitate este deseori slab explorată. Totuşi managementul resurselor umane rămâne un capitol important al managementului general.

Pentru identificarea grupurilor vulnerabile sunt folosite de regulă caracteristici socio-demografice precum sex, vârstă, etnie, localizare geografică, educație, ocupație etc. De asemenea, există situații exterioare, evenimente la nivel macrosocial care pot transforma anumite persoane în personae vulnerabile: cutremure, inundații, războaie, crize economice etc.

Cea mai frecventă accepțiune a vulnerabilității este cea de “slăbiciune”, “lipsă de apărare”, “lipsă de mijloace”. Grupurile vulnerabile sunt grupuri lipsite de suport, care se află adesea în stare cronica de sărăcie, fiind în incapacitate de a profita de oportunități sau de a se apara în fața problemelor care pot apărea.

Exemple în acest sens sunt persoanele cu dizabilități, copiii abandonați, persoanele infectate cu HIV, vârstnicii, minoritățile etnice, familiile monoparentale etc. Acestea reprezintă o categorie care cumulează riscuri pe toate dimensiunile vieții, incapabile de a face față dificultăților.

O accepțiune alternativă a vulnerabilității se referă la expunerea la riscuri care pot conduce la un nivel de bunăstare plasat sub pragul a ceea ce consideră societatea a fi acceptabil/dezirabil (Hoogeveen et al.). În această accepțiune mai largă pot fi vulnerabile şi grupuri precum femeile aflate în perioada maternității, tinerii absolvenți debutanți pe piața muncii, persoanele care migrează pentru muncă etc.

În prima accepțiune, vulnerabilitatea este mai degrabă o stare problematică permanentă. În al doilea caz, vulnerabilitatea este legată de un eveniment, de o intervenție sau de eşecul unei strategii şi este mai degrabă o stare tranzitorie.

Grupurile vulnerabile pot fi astfel atât ca grupuri defavorizate, “fără apărare”, lipsite de orice mijloace (de a exploata oportunități şi de a înfrunta dificultăți), cât şi ca grupuri de risc (supuse mai degrabă unor factori externi, cărora au eşuat să le facă față). Cele două grupuri care vor fi analizate în detaliu – femeile şi romii – pot reprezenta grupuri vulnerabile în ambele accepțiuni.

În România, grupurile vulnerabile sunt definite din punct de vedere legal în Legea asistenței sociale nr. 292/2011. Totodată, definiții ale grupurilor vulnerabile apar și în alte documente de politici publice care au la bază mai mult sau mai puțin studii de specialitate.

O astfel de definire apare în Memorandumului Comun în domeniul Incluziunii Sociale – 2005 elaborat de Guvernul României împreună cu Comisia Europeană – Directoratul General Ocupare și Afaceri Sociale; conform acesteia, grupurile cu risc înalt de vulnerabilitate includ: copii în situații de risc ridicat, tinerii de peste 18 ani care nu mai sunt cuprinşi în sistemul de ocrotire a copiilor, persoanele cu handicap, persoanele aparținând populației de etnie romă, vârstnicii în situații de risc ridicat și persoanele fără adăpost.

Raportul “Riscuri și inechități sociale”, elaborat de Comisia Prezidențială pentru Analiza Riscurilor Sociale și Demografice în 2009, identifica drept principale grupuri sociale cu risc ridicat de excluziunesocială: copiii, persoanele adulte fără adăpost, persoanele cu handicap, persoanele de etnie romă în situații de risc, persoane infectate HIV/SIDA, persoane dependente, victimele traficului de persoane, prostituției și violenței domestice.

Legea asistenței sociale nr. 292/2011 include în categoria de persoane aflate în situație de dificultate economică și socială și/sau în risc de excluziune socială, în plus față de cele menționate mai sus: persoanele provenind din familii numeroase sau monoparentale, persoanele fără educaţie sau pregătire profesională, persoanele afectate de boli ocupaţionale sau care le influenţează viaţa profesională şi socială, imigranţi, refugiaţi, persoanele beneficiare de ajutor social, persoanele care trăiesc în comunităţi izolate si persoanele eliberate din detenţie.

Categoriile de grupuri vulnerabile enumerate mai sus sunt mai mult sau mai puțin tot atâtea categorii de beneficiari ai serviciilor oferite de către organizațiile de economie socială.

Incapacitatea persoanelor/grupurilor de a depăși cu forțe proprii situația de excluziune justifică și legitimează existența politicilor de incluziune socială; acesta reprezintă setul de măsuri și acțiuni multidimensionale din domeniul protecției sociale, ocupării forței de muncă, locuirii, educației, sănătații etc. destinate combaterii excluziunii sociale.

Politicile de incluziune socială sunt adeseori țintite spre nevoile specifice și obstacolele întâmpinate de o anumită categorie vulnerabilă (persoane cu handicap, grupuri de etnie romă) sau spre un anumit tip de excludere socială.

În practică, planurile de măsuri au caracter multidimensional, set de intervenții multiple și integrate; spre exemplu, strategia de integrare a comunității roma aplicată de autoritățile din orașul britanic Rotherham cuprinde concomitent: integrarea copiilor în sistemul de educatie, program de mese gratuite, crearea de puncte de contact în relația cu autoritățile locale prin identificarea unor lideri (voluntari) din cadrul comunității, acțiuni de combatere a actelor de rasism inițiate de clubul de fotbal local, formare profesională pentru adulți, sprijin comunitar în probleme de sănătate familială și locuințe etc.

Analiza SWOT a grupurilor vulnerabile

Puncte tari:

· Cadrul legal ce conturează principalele măsuri privind incluziunea socială este dezvoltat;

· Elaborarea planurilor regionale de actiune pentru ocupare si incluziune socială;

· Crearea Pactelor Regionale si Locale pentru Ocupare si Incluziune Socială;

· Elaborarea si punerea în practică a strategiilor judetene pentru îmbunătătirea accesului la educatie pentru grupurile dezavantajate;

· Existenta unor programe nationale menite să acorde sprijin categoriilor de personae vulnerabile;

· Implicarea activă a sectorului ONG-urilor în promovarea serviciilor pe piata muncii pentru incluziunea socială a persoanelor apartinând grupurilor vulnerabile;

· Experienta în folosirea fondurilor de preaderare;
Puncte slabe:

· Multe dintre actele normative si documentele strategice nu sunt coerente (se contrazic reciproc sau se suprapun), nu sunt însotite de planuri de implementare, de responsabilităti si sanctiuni clare si, ca urmare, nu produc efecte.

· Multe dintre initiative nu sunt bazate pe evidente, pe date statistice, pe cercetări si nici nu se elaborează de jos în sus, prin consultarea celor care urmează să le implementeze;

· Nu se face monitorizarea si evaluarea politicilor de incluziune, asa că nu se cunoaste impactul lor real si nu pot fi corectate, îmbunătătite;

· Rata crescută a somajului în rândul tinerilor si a somajului de lungă durată, în special pentru tineri si pentru cei din zonele rurale;

· Insuficienta integrare a grupurilor vulnerabile în educatie, formare si pe piata muncii formală (roma, persoane cu dizabilităti);

· Insuficienta dezvoltare a serviciilor comunitare care să răspundă nevoilor persoanelor apartinând grupurilor vulnerabile;

· Zone îndepărtate care au nevoie sǎ fie reconectate la educatie si ocupare;

· Slaba participare la niveluri superioare de educatie si formare si pe piata muncii a tinerilor peste 18 ani care părăsesc institutiile de stat pentru protectia copilului;

· Slaba participare la niveluri superioare de educatie si formare si pe piata muncii a tinerilor romi;

· Atitudinea negativă a corpului profesoral, dar mai ales a părintilor copiilor fără probleme de sănătate, fată de copiii cu HIV, limitează accesul acestora la participarea scolară;

· Atitudinea discriminatorie a unor profesori, dar mai ales a unor părinti ai copiilor populatiei majoritare fată de copiii romi limitează accesul acestora la participarea scolară;

· Comportamentul pasiv al grupurile dezavantajate care se multumesc cu ajutoarele temporare si nu se implică activ în măsurile active de ocupare, datorită conditiilor dificile de accesare a serviciilor oferite;

· Munca în economia informală reprezintă în ultimii ani o constantă în activitatea unui segment important al populatiei active;

· Numărul de pensionari de invaliditate a crescut de peste 4 ori în 18 ani iar procentul din total pensionari a crescut peste 2 ori;

· Demotivarea implicării persoanelor defavorizate în procesul de incluziune socială datorită prestatiilor sociale (venitul minim garantat);

· Populatia din mediul rural este cea mai afectată datorită în principal unei administratii publice deficitare, absentei serviciilor în general, dar în particular a celor sociale si de sănătate, slabei calificări a cadrelor didactice, a nivelului scăzut de educatie, precum si a absentei unor oportunităti de ocupare a fortei de muncă;

· Numărul insuficient de personal specializat si numărul redus de servicii sociale care nu acoperă toate nevoile persoanele cu dizabilităti institutionalizate;

· Persoanele cu handicap grav neinstitutionalizate sunt asistate de asistenti personali pentru care nu există programe suficiente de perfectionare la nivel national.

· Accesibilizarea locurilor de muncă si a celor de formare profesională pentru persoanele cu dizabilităti este mai mult formală.

Oportunităti:

· Crearea si dezvoltarea unui cadru institutional unitar pentru cresterea incluziunii sociale;

· Continuarea procesului de descentralizare a serviciilor publice si cu precădere a celor de incluziune socială cu initierea unui mecanism de monitorizare a respectării principiilor antidiscriminatorii în activitatea acestor servicii;

· Existenta cooperării si a parteneriatelor între diferiti actori în domeniul social si formare în vederea asigurării accesului extins pe piata muncii;

· Întărirea sectorului ONG-urilor;

· Posibilitatea generalizării experientelor si bunelor practici obtinute în programele de pre-aderare privind incluziunea grupurilor vulnerabile.

Amenintări:

· În prezent, mai putin de jumătate din populatia activă este angajată în activităti salariale si (ca urmare) asigurată pentru pensii (sub 5 milioane din cele 10,5 milioanecât numără populatia activă), fapt ce va genera probleme pe termen lung;

· Cresterea ponderii femeilor care sunt supra-reprezentate în categoriile de pensii mai putin avantajoase, anume între pensionarii pentru limita de vârstă cu stagiul incomplet si între pensionarii din agricultură;

· Neincluderea în sistemul educational si nefinalizarea studiilor primare si gimnaziale constituie o premisă a analfabetismului functional si creste alarmant riscul sărăciei si al excluziunii sociale;

· Atitudinile discriminatorii si lipsa mediului intercultural în sistemul educational conduc la nefinalizarea studiilor primare si gimnaziale ale copiilor provenind din grupuri vulnerabile, crescând alarmant riscul sărăciei si al excluziunii sociale;

· Capacitatea de absorbtie limitată a fondurilor structurale/adaptarea dificilă la cerintele fondurilor structurale. În pofida unui POS DRU generos, accesarea schemelor de grant este împiedicată de absenta competentelor necesare în mediul rural pentru elaborarea unor proiecte de calitate si pentru depăsirea barierelor de informare, procedurale si birocratice;

· Cresterea numărului de persoane aflate în sărăcie din mediul rural, din gospodăriile conduse de o femeie cu vârstă cuprinsă în intervalul 35-54, din gospodăriile cu mai mult de 3 copii, din gospodăriile cu un singur părinte si din cele în care trăieste o persoană cu handicap;

· Cresterea numărului de persoane aflate în sărăcie, determinată de cresterea preturilor produselor si serviciilor.

În cadrul politicilor sociale ale UE sunt urmărite obiective precum: eliminarea sărăciei copilului şi a familiei cu copii, promovarea accesului pe piața muncii, educație şi formare, combaterea excluziunii sociale şi a discriminării. Există multe documente legislative care protejează grupurile vulnerabile, implicit sau explicit. De exemplu, Strategia de ocupare este focalizată pe accesul către slujbe mai bune pentru toți europenii (inclusiv pentru cei mai vulnerabili, precum imigranții sau persoanele cu dizabilități). Directiva şanselor egale pe piața muncii protejează persoanele cu dizabilității pe piața muncii. Directiva egalității rasiale interzice discriminarea pe baza originilor etnice sau rasiale la locul de muncă sau în alte sfere ale vieții, precum accesul la bunuri şi servicii.

La nivelul Uniunii Europene, anul 2010 a fost declarant Anul European pentru Combaterea Sărăciei şi Excluziunii Sociale şi a avut drept scop „creşterea gradului de conştientizare asupra dificultăților cu care se confruntă grupurile vulnerabile în societate”(Popescu, 2011). În cadrul acestora, au fost incluse categorii diverse: persoane vârstnice, familii numeroase şi familii monoparentale, copii şi tineri, persoane cu dizabilități, imigranți, persoane din rândul minorităților entice (cu accent pe minoritatea romă, cea mai numeroasă prin cei aproximativ 10‐12 milioane de romi din Europa). Grupurile vulnerabile sunt delimitate prin comparative cu majoritatea populației ca având condiții de viață mai dificile: locuire precară sau lipsa locuinței, şomaj, nivel de educație scăzut, lipsa veniturilor. Femeile sunt considerate a fi mai expuse riscurilor sărăciei şi excluziunii sociale decât bărbații.

Şi în legislația românească se pot identifica o serie de termeni care vizează grupurile vulnerabile, în relație cu incluziunea/excluziunea socială: persoane defavorizate, persoane marginalizate, persoane excluse social sau supuse riscurilor de excluziune socială sau persoane vulnerabile. Mai jos sunt prezentate câteva exemple de definiții explicite sau implicite ale familiei de termini din documente legislative sau de politică socială.

În OUG nr. 137/2000 privind prevenirea şi sancționarea tuturor formelor de discriminare, categoria defavorizată este definită ca fiind „acea categorie de persoane care fie se află pe o poziție de inegalitate în raport cu majoritatea cetățenilor din cauza diferențelor identitare față de majoritate, fie se confruntă cu un comportament de respingere şi marginalizare” (art. 4).

În Legea nr. 116/2002 privind prevenirea şi combaterea marginalizării sociale, persoanele marginalizate sunt definite ca având „poziție socială periferică, de izolare, cu acces limitat la resursele economice, politice, educaționale şi comunicaționale ale colectivității, manifestată prin absența unui minimum de condiții sociale de viață” (p. 162, art. 3).

1.2 Managementul inovativ in institutiile publice

Managementul public reprezintă ansamblul proceselor şi relaţiilor de management, bine determinate, existente între componentele sistemului administrativ, prin care se aduc la îndeplinire legile, se planifică, se organizează, coordonează, gestionează şi controlează activităţile implicate în organizarea şi prestarea serviciilor publice, care satisfac interesul general.

Schumpeter a numit inovatia ca pe un "impuls fundamental care stabilește și menține motorul capitalist în mișcare" (Citat în Rogers 2003). Inovarea este considerat, pur și simplu, un imperativ pentru supraviețuirea organizațională.

Printre altele, inovația este considerată esențială pentru:

• reducerea costurilor și creșterea productivității, îmbunătățind astfel profitul și consolidarea organizației

• menținerea competitivității într-o economie globalizată

• capacitatea organizației de a se adapta la medii în schimbare (care pot fi legislative, tehnologice, sociale, economice, și fizic)

• introducerea unor produse/servicii cu character de noutate în piețe, încetinirea sau stagnare sau pe alte suprafețe operaționale; alternativ, facilitând intrarea pe noi piețe

• inocularea unei culturi organizaționale a creativității: deosebit de vizibil orientate spre cercetare, organizații sau cei care lucrează în piețele dinamice cum ar fi TIC, dar, de asemenea, relevante pentru orice organizație care dorește să atragă personalul de creatie de înaltă calitate și managerii de la orice nivel. (Damanpour & Gopalakrishnan 1998; Hargadon and Sutton 2000; d’Aveni 1994; Schumpeter 1934).

Serviciile publice nu au tendința să existe in cadrul piețelor competitive. Comparativ cu entitatile din spatial privat, acestea există, de obicei, într-un sistem social mult mai complex, cu obiective și valori, care sunt mult mai ambigue și dificile de cuantificat (Lewis și Hartley 2001, Denis et al 2002, March și Olsen , 1989).

In sectorul public, stimulentele pentru a inova sunt mai mici, iar riscurile de multe ori mai mari, decât în sectorul privat. Prin urmare, serviciile de inovare pot ajunge să fie luate în considerare, cel puțin în unele cazuri, ca "opțional sau o povară suplimentară" (Mulgan & Albury, 2003).

Spre deosebire de sistemul serviciilor de sănătate sau al celui de pensii, organizarea sistemelor naţionale de asistenţă socială cunoaşte o largă diversitate, fiind chiar dificilă identificarea unor tipologii. Aceste structuri sunt rezultatul unor permanente adaptări la resursele disponibile şi varietatea problemelor sociale. Prin resurse înţelegem nu doar alocări financiare ci şi ponderea suportului furnizat de familie, comunitate sau structuri informale de suport. Însă nu toate schimbările sau modelele noi reprezintă inovaţie în asistenţă socială.

Experienţa României confirmă eşecul unor soluţii care erau apreciate ca inovatoare sau care şi-au dovedit succesul în implementarea în alte contexte. Aşadar, pentru a considera o inovaţie în asistenţă socială sunt necesare o serie de criterii pentru a distinge acest de tip de soluţie de intervenţiile noi, dar ineficiente sau inaplicabile într-un alt context (Arpinte D., 2010):

· Transferabilitatea. Un model inovator, fie că avem în vedere intervenţiile directe în lucrul cu beneficiarii, modele de organizare a sistemului de asistenţă socială sau finanţarea acestuia, ar trebui să fie aplicabile în alte contexte.

· Sustenabilitatea. Elementul de noutate nu asigură în mod automat calitatea de inovaţie în asistenţă socială. Este necesar ca modelul să poată genera sau întreţine mecanisme pentru menţinerea acestuia

· Impactul semnificativ asupra grupurilor-ţintă vizate/societăţii. Un model inovator trebuie să asigure forme de impact consistente la nivelul beneficiarilor dar şi al societăţii în general.

Cojocaru şi Cojocaru (2008) propun o soluţie inedită ca recomandare pentru dezvoltarea serviciilor de prevenire de la nivel local. Considerând, pe baza studiilor realizate în comunităţi, că serviciile de tip centre de zi sunt foarte costisitoare şi dificil de gestionat la nivelul localităţilor mici, autorii propun alternative mai puţin costisitoare, dar cu impact semnificativ asupra familiilor din comunitate. Un astfel de serviciu poate fi un centru comunitar de resurse pentru părinţi şi familie sau centre de consiliere şi sprijin pentru părinţi (Cojocaru, Cojocaru, 2008).

 Printer medodele innovative semnificative enumeram:

· E-servicii de ocupare pentru reintegrare rapidă pe piaţa muncii;

· Diversificarea serviciilor publice în vederea susţinerii flexibilizării pieţei muncii;

· Planul Regional de Conciliere a Vieţii Profesionale cu Viaţa de Familie;

· Consiliere şi dezvoltare profesională continua.

1.3 Necesitatea unui manual pentru management inovativ in furnizarea de servicii SPO

Accesul la serviciile sociale constituie un element de bază al politicilor de incluziune și coeziune socială din țările membre ale Uniunii Europene, precum și un factor de creștere a

calității vieții. Serviciile sociale sunt o componentă a sistemelor naționale de protecție socială, alături de beneficiile (prestațiile) sociale. Ele contribuie, pe de o parte, la depășirea unor situații de dificultate sau vulnerabilitate socială și, pe de altă parte, la creșterea, în mod activ, a participării persoanelor din comunitate la viața economică, politică și socială.

În această perioadă de criză economică, serviciile sociale reprezintă un instrument pentru combaterea sărăciei și menținerea coeziunii sociale, dar și o sursă suplimentară de locuri de muncă. Dacă sunt bine planificate, organizate și finanțate, serviciile sociale pot atenua considerabil efectele negative ale crizei economice și pot aduce bunăstare și creștere economică în comunitate.

Incurajarea adoptarii unui management inovativ are la baza o serie de considerente, cum ar fii acceptarea drept model solutii din alte state memebre UE in care sistemul de asigurare al serviciilor sociale este foarte devoltat si performant totodata.

Un model poate fi The Social Assistance Fund (SAF) din Lituania, care are responsabilităţi de evaluare calitativă a serviciilor de asistenţă socială, diseminare de informaţie, furnizarea de asistenţă tehnică şi de formare, asigurarea de finanţare pentru proiectele de asistenţă socială implementate de către instituţiile publice. Rolul de finanţator este semnificativ, având în vedere că SAF administrează aproximativ un sfert din fondurile publice destinate asistenţei sociale.

Astfel, programe similare de suport pentru dezvoltarea infrastructurii serviciilor sociale sau a dezvoltării organizaţionale a furnizorilor de servicii sociale au fost implementate în anii trecuţi, cu impact şi rezultate excelente. Fondul Român de Dezvoltare Socială (FRDS) finanţează proiecte în domeniul serviciilor sociale, ultimul program având şi o componentă de infrastructură. Condiţiile de accesare a finanţării sunt simplificate, pentru a permite comunităţilor dezavantajate să parcurgă paşii necesari obţinerii fondurilor. De asemenea, în toate fazele proiectului sunt implicaţi facilitatori comunitari, de regulă practicieni cu o foarte bună cunoaştere a comunităţilor şi expertiză în participare comunitară. Facilitatorul completează nevoia de expertiză specifică în gestionarea proiectelor şi acordă asistenţă tehnică beneficiarilor fondurilor. De asemenea, acesta îşi asumă şi atribuţii de monitorizare a proiectelor implementate. Fondurile sunt alocate pe baza unor criterii care avantajează comunităţile defavorizate.

Un astfel de program de finanţare are o serie de caracteristici, dintre care vom reţine elementele esenţiale pentru succesul intervenţiilor în domeniul construcţiei instituţionale şi a extinderii infrastructurii serviciilor de asistenţă socială.

 Transferul de expertiză: programele de suport a furnizorilor de servicii trebuie să se bazeze pe un transfer masiv de expertiză adaptată nevoilor acestora.

Asistenţa tehnică este furnizată având la bază o bună cunoaştere a contextului implementării proiectului şi a resurselor care pot fi mobilizate pentru a asigura sustenabilitatea proiectului. De altfel, proiectele din domeniul social cu rezultate şi impact semnificative au avut o componentă de diagnoză a contextului.

Alocarea unor resurse de dimensiuni relativ reduse, în raport cu impactul şi rezultatele generate: condiţia esenţială a asigurării suportului real şi a motivaţiei beneficiarului este gradul de participare la proiect, fie că este vorba de resurse financiare sau un alt tip de contribuţie. Acestea trebuie ajustate în raport cu capacitatea reală a beneficiarului. Evaluarea iniţială pune accent pe resurse ale comunităţii sau ale solicitantului care pot fi utilizate (ex.: contribuţie în muncă, utilizarea unor clădiri/spaţii nefolosite etc.), fără ca disponibilizarea acestora să genereze dificultăţi majore în implementarea proiectului, au fost completate cu resurse ale beneficiarului.
Utilizarea unor criterii de selecţie a proiectelor care asigură distribuţia în funcţie de nevoi: alocarea finanţării după criteriul competiţiei este, fără îndoială, o condiţie esenţială pentru selecţia proiectelor viabile, cu potenţial succes. Însă, în domeniul serviciilor sociale intervin o serie de distorsiuni, care se cer a fi corectate printr-o serie de mecanisme care să asigure direcţionarea resurselor, păstrând un echilibru optim între nevoi şi competitivitate.

Alocarea de resurse pe bază de proiecte a accentuat polarizarea teritorială a distribuţiei serviciilor. Furnizorii de servicii care au beneficiat de avantajul disponibilităţii resurselor umane sau a accesului la informaţie au atras cele mai importante resurse din finanţările europene. În cazul programelor implementate de FRDS au existat o serie de criterii suplimentare care au focalizat distribuirea resurselor, având în vedere, în primul rând, nevoia din comunităţile sărace.

Deficitul de expertiză a fost compensat de prezenţa unor specialişti, care au asigurat asistenţă tehnică solicitanţilor.

Monitorizarea permanentă permite fundamentarea deciziilor care pot modifica activităţile, însă fără a afecta atingerea obiectivelor sau a rezultatelor propuse. Abordarea flexibilă, caracteristică a dezvoltării sociale prin proiecte, este frecvent abandonată în favoarea respectării planificărilor şi a procedurilor rigide. În special finanţările din surse europene au accentuat abordarea orientată către implementarea tuturor activităţilor propuse în cererea de finanţare şi a obţinerii rezultatelor asumate. În cazul proiectelor finanţate prin fondurile structurale, tendinţa este şi mai accentuată. Însă proiectele din domeniul social, în special cele care privesc domeniul asistenţei sociale, solicită un grad ridicat de adaptabilitate la contextul în care acestea se implementează. În cazul proiectelor FSE, cerinţa este cu atât mai acută cu cât perioada consumată de la conceperea proiectului şi până la începerea efectivă a activităţilor este, în cele mai multe cazuri, mai mare de un an.

Dacă pentru proiectele din infrastructură întârzierea nu afectează în mod semnificativ rezultatele, pentru cele din domeniul social poate decide în mod structural calitatea rezultatelor şi, mai ales, a impactului generat.

Bibliografie:

1. Arpinte D., 2010, Factori inhibitori ai inovaţiei în serviciile sociale, Revista Calitatea Vietii, nr. 2.

2. Cojocaru, D., Cojocaru, Ş., 2008, Managementul de caz în protecţia copilului, Iaşi, Editura Polirom.

3. Popescu R., 2011, Dimensiuni incluzive ale grupurilor vulnerabile, Revista REES, http://www.rees.ro/reviste/REES%20Nr%201%20-%202011/articole/art3.pdf

4. ***, OUG nr. 137/2000 privind prevenirea şi sancționarea tuturor formelor de discriminare, publicat in Monitorul Oficial, Partea I nr. 166 din 7 martie 2014

5. ***, Legea nr. 116/2002 privind prevenirea şi combaterea marginalizării sociale, publicat in Monitorul Oficial, Partea I nr. 193 din 21/03/2002
Capitolul 2. Obiective si stimulente de performanta

2.1 Atingerea performantei in asigurarea serviciilor sociale

Măsurarea performanţei instituţiilor publice sau a furnizării serviciilor publice este unul dintre cele mai des invocate obiective ale oricărui program sau strategie de reformă în administraţie. Utilitatea unui asemenea demers pare să fie neîndoielnică, însă practica este atât de dificilă, încât de cele mai multe ori obiectivul rămâne la statutul de deziderat. Cu toate acestea, factorii decizionali, cei care elaborează politicile, societatea civilă şi chiar cetăţenii reiau subiectul cu obstinaţie, parcă mai mobilizaţi de fiecare eşec, pentru a arăta că acest demers lăudabil de cuantificare a rezultatelor şi eventual a impactului resurselor utilizate pentru producerea unui bun public este posibil.

Indicatorii de performanţă pot deveni instrumente deosebit de utile pentru factorii de decizie şi funcţionarii implicaţi în elaborarea politicilor publice din administraţia publică centrală deoarece le oferă o imagine detaliată şi în termeni (aproximativ) reali asupra situaţiei existente şi le dă posibilitatea să-şi adapteze iniţiativele la realităţile momentului şi să-şi stabilească obiective fezabile şi cuantificabile.

Monitorizarea și evaluarea sunt componente esențiale ale unui management de calitate al serviciilor sociale, la toate nivelurile: atunci când ne referim la procesul de furnizare direct a serviciilor către beneficiari, dar și la nivelul sistemului național de servicii sociale (nivel macro). Monitorizarea și evaluarea sunt activități legate funcțional între ele, dar nu identice.
Monitorizarea este o colectare periodică de date, însoțită de o prelucrare și o analiză a acestordate, pe măsură ce serviciul social este furnizat către beneficiari. Monitorizarea asigură o privire rapidă asupra progresului activităților sau asupra serviciului în ansamblu. În general, ea permite o verificare a modului în care resursele sunt folosite (eficiența serviciului) și dacă aceste resurse sunt suficiente pentru atingerea rezultatelor planificate. Monitorizarea este centrată îndeosebi pe indicatori de rezultat și reprezintă o bază utilă de plecare pentru procesul de evaluare.

Evaluarea este o activitate care informează asupra modului în care serviciul social este furnizat, în raport cu obiectivele sale și cu planul său strategic. Ea se referă îndeosebi la eficacitatea serviciului social, la calitatea serviciului oferit, în raport cu obiectivele inițiale, dar și cu un set de indicatori sau parametri de referință (întâlniți cel mai des sub forma standardelor de calitate). Evaluarea permite o analiză detaliată a activităților derulate, a impactului acestora asupra beneficiarului, a modului în care resursele sunt folosite pentru atingerea scopului serviciului respectiv. Evaluarea încurajează găsirea de soluții la problemele identificate și este întotdeauna finalizată cu un set de recomandări de îmbunătățire a furnizării serviciului.

Monitorizarea situației generale a serviciului social asigură o perspectivă globală asupra parametrilor de intrare și de rezultat ai serviciului respectiv, la intervale regulate de timp (trimestrial, semestrial, anual). Pentru acest tip de monitorizare, cele mai frecvente elemente supuse observației continue sunt cele legate de:

• capacitatea totală a serviciului și gradul de ocupare

• fluxul de beneficiari

• modul de acces al acestora la serviciul social respectiv timpii de așteptare pentru accesarea serviciului

• frecvența și tipul activităților desfășurate în cadrul serviciului, în favoarea beneficiarilor

• caracteristicile de personal (număr de posturi, posturi vacante, tipuri de contracte încheiate, frecvența și tipul activităților de formare, aspecte legate de mobilitatea lucrătorilor, prezența voluntarilor etc.)

• tipurile și frecvența plângerilor sau reclamațiilor

• parteneriatele încheiate pentru buna funcționare a serviciului

• resursele umane, materiale, financiare folosite pentru activitatea curentă

• dificultățile apărute în furnizarea serviciului social respectiv etc.

2.2 Obiective si stimulente de performanta

Obiectivele unui program ce are ca grup tinta grupurile vulnerabile se afla in stransa corelatie cu indicatorii cheie de performanta.

Exemple de obiective:

· Asigurarea prestării serviciilor sociale la nivel de comunitate pentru fiecare familie social vulnerabilă, în special acolo unde riscul separării copiilor este înalt.
· Elaborarea unei game de servicii alternative celor rezidenţiale pentru familii şi copii în baza necesităţilor din fiecare unitate administrativă a regiunii (orăşel/municipiu, sat)

· Asigurarea ca fiecare copil de pînă la 3 ani care a devenit deprivat de îngrijirea părintească să fie plasat doar în sistemul de îngrijire de tip familial (îngrijire din partea persoanelor înrudite, adopţie la nivel naţional, familii substitutive, case de copii de tip familial) în baza relaţiilor de rudenie.
· Asigurarea reintegrării şi adaptării sociale a copiilor care părăsesc sistemul instituţional de îngrijire.
· Crearea unui sistem efectiv de servicii specializate pentru copii şi tineret deprivaţi de îngrijirea părintească la nivel de comunitate.

· Obligarea la răspundere a APL şi a comunităţilor pentru asigurarea drepturilor copiilor.
· Introducerea unui mecanism efectiv de suport financiar pentru copiii deprivaţi de îngrijirea părintescă în baza mecanismului banii urmează copilul precum şi suportul acordat familiilor vulnerabile.
Posibilii indicatori de evaluare a serviciilor sociale sunt:

· număr de beneficiari;
· numărul furnizorilor de servicii (publici şi privaţi) şi număr de personal implicat în acordarea

· serviciilor;

· număr şi tipuri de unităţi de asistenţă socială, de asistenţă social-medicală înfiinţate;

· număr şi tipuri de servicii sociale acordate (servicii sociale cu caracter primar şi servicii sociale specializate);

· coeficientul de satisfacere a nevoilor, reclamaţii, plângeri;

· rapoarte de evaluare ale ONG-urilor;

analize, studii şi alte situaţii statistice.

Cu toate că există o mare diversitate în cadrul furnizării de servicii sociale pe întreg teritoriul statelor membre ale UE, se pot observa trei elemente în ceea ce priveşte furnizarea calităţii: asigurarea calităţii, managementul calităţii şi modelele de excelenţă.

Procedurile privind asigurarea calităţii au devenit uzuale în Europa, făcând parte din implicarea crescândă a furnizorilor de servicii din sectorul privat. În general, asigurarea calităţii înseamnă că autorităţile publice stabilesc standarde minime. Standardele de calitate minime sunt, de regulă, puse în aplicare prin legislaţie, în timp ce responsabilităţile privind dezvoltarea calităţii pot fi transferate. Atunci când statele membre aleg să delege responsabilitatea către autorităţile regionale, diferenţierea care decurge din aceasta poate cauza probleme, astfel, anumite ţări au stabilit standarde sau linii directoare naţionale. Standardele minime sunt puse în aplicare prin inspecţii şi acreditarea de către autorităţile independente. Focalizarea inspecţiilor reuşeşte mai bine să ţină furnizorii necorespunzători în afara sistemului de livrare de servicii decât să încurajeze ameliorarea calităţii.

Într-adevăr, aceasta poate reprezenta un stimulent pentru furnizori de a se concentra asupra ameliorării standardelor de calitate „vizibile“ care se poate să nu fie identice cu cele pe care utilizatorii le consideră a fi importante.

Problema generală constă în faptul că fixarea calităţii drept obiectiv estedificilă deoarece aceasta nu este, neapărat, măsurabilă.

Furnizorii privaţi folosesc, deseori, managementul calităţii pentru a obţine un avantaj competitiv şi aceasta are loc în mod organic, fără stimulente externe. Cu toate acestea, furnizorii au căutat o modalitate de recunoaştere independentă prin certificare care se poate baza pe sisteme clasice (de exemplu, ISO9000) precum şi pe alte sisteme dezvoltate de însăşi părţile interesate.

Modelele de excelenţă folosesc, deseori, evaluarea comparativă cu o anumită valoare de referinţă şi/sau se concentrează asupra ameliorării continue care implică toate părţile interesate, adică utilizatorii. Aceasta a dus la promovarea calităţii vieţii ca fiind un obiectiv important şi la valori precum autonomia, alegerea utilizatorului, confidenţialitatea, bunăstarea, confortul, accesul la îngrijire, demnitatea şi acompanierea persoanelor muribunde sunt luate în considerare. Monitorizarea şi evaluarea performanţei calităţii vieţii, de exemplu prin anchete în rândul utilizatorilor etc., sunt realizate alături de supravegherea calităţii serviciului de îngrijire, a performanţei economice, a calităţii personalului şi a managementului.

Standardul de calitate este definit ca fiind acoperirea si solutionarea nevoilor identificate ale beneficiarului prin resurse materiale si financiare adecvate, precum si cu personal specializat. Serviciile sociale prestate de institutia publica sau de cea privata, implicit ONG-Organizatie Non-Guvernamentala, trebuie sa corespunda standardelor elaborate de catre autoritatea guvernamentala. Prin Standardele obligatorii de calitate privind serviciile sociale specializate, furnizate in sistem public, privat si parteneriat public-privat vom intelege in sens restrans toate acele reglementari legale referitoare la conditiile minime de adecvare pe care trebuie sa le indeplineasca un furnizor de servicii sociale in prestarea acestora. Astfel , standardele trebuie sa acopere mai multe arii de interventie.

1. Furnizorii de servicii sociale, denumiti in continuare FSS, au drept obiectiv eficientizarea proceselor de organizare si functionare interna a furnizarii serviciului. In acest scop FSS stabileste obiective valabile pe o anumita perioada, isi dezvolta o procedura de informare in ceea ce priveste procesul de furnizare a serviciilor, are proceduri de evaluare a utilizarii eficiente a resurselor umane, materiale si financiare pentru acordarea serviciilor, inovatii in modul de administrare si furnizare a serviciului. Rezultatele inovatiilor sunt impartasite anual celorlalti furnizori de servicii din domeniu, prin diverse modalitati de comunicare: reuniuni anuale, mijloace de comunicare scrisa sau electronica.

2. Fiecare FSS isi propune apararea, promovarea si respectarea drepturilor beneficiarilor. Acest angajament este evident in toate etapele organizarii si dezvoltarii serviciilor. In acest scop, regulamentul de organizare si functionare respecta si sustine drepturile fiecarui beneficiar la egalitatea de sanse si de tratament, participarea egala a acestuia la procesul de furnizare a serviciilor. Fiecarui beneficiar i se respecta demnitatea, dreptul la autodeterminare, dreptul la intimitate personala in fiecare moment al furnizarii serviciilor, autonomia in gestiunea propriilor bunuri, confidentialitate. Fiecare beneficiar are intocmit un plan de interventie si, dupa caz, un plan de asistenta si ingrijire, care valorifica intregul potential uman al acestuia si este conform proiectului de viata si a nevoilor. Rezultatele planului de asistenta si ingrijire sunt monitorizate si evaluate in mod frecvent si sistematic. Exista proceduri de masurare a satisfactiei beneficiarilor cu privire la conditiile in care se acorda serviciul si referitoare la inregistrarea, medierea si solutionarea reclamatiilor depuse de beneficiari.

3. FSS functioneaza in baza unui cod etic care promoveaza respectarea demnitatii beneficiarului, prin care se protejeaza beneficiarii impotriva unor eventuale riscuri si se promoveaza ideea de justitie sociala. In acest scop, FSS are un cod etic care sustine respectul pentru demnitatea beneficiarilor, care este adus la cunostinta personalului, beneficiarilor si este imbunatatit ori de cate ori este nevoie, are proceduri de confidentialitate cunoscute de personal, dispune proceduri de acces la informatii si documente privind beneficiarii, cunoscute de personal si de alti parteneri implicati in furnizarea serviciilor, evaluate in plan intern de catre personalul desemnat si in plan extern de catre institutiile competente, conform legislatiei in vigoare. FSS are proceduri de inregistrare a reclamatiilor, nemultumirilor si propunerilor beneficiarilor, cunoscute de catre beneficiari, iar personalul competent are obligatia de a raspunde oricarei reclamatii formulate de catre beneficiari.

4. FSS asigura accesul persoanelor la servicii printr-o abordare comprehensiva, sistemica, integrata a satisfacerii nevoilor beneficiarului, asigura un continuum de furnizare a serviciilor, prin care este valorificata contributia tuturor actorilor: beneficiarii, comunitatea locala, societatea civila. Implicarea tuturor partenerilor se face pe parcursul intregului proces, actionandu-se in echipe multidisciplinare sau in cooperare cu alti furnizori de servicii sociale: de la planul de interventie pana la evaluarea complexa si oferirea serviciilor. Planul de interventie si planul de asistenta si ingrijire are un set de indicatori pentru monitorizarea procesului de integrare sociala si de reabilitare a indivizilor.

5. FSS dezvolta servicii centrate pe persoane in functie de nevoile beneficiarilor si de nevoile identificate in comunitate, implica beneficiarul ca membru activ al echipei serviciului furnizat, respecta contributia fiecarui individ prin angajarea lui in autoevaluare, respecta feedbackul si evaluarea facuta de beneficiar si valorile emise de acesta, respecta obiectivele serviciului furnizat.

6. FSS promoveaza participarea beneficiarilor la toate nivelurile de organizare si furnizare a serviciului, precum si in cadrul comunitatii, sustin si dezvolta participarea sociala a beneficiarilor, incluziunea sociala si se consulta in acest sens cu foruri, grupuri, organizatii reprezentative care militeaza pentru educatia civica, respectarea sanselor egale, eliminarea barierelor in procesul de insertie sociala. In acest scop FSS creeaza proceduri de implicare a beneficiarilor in stabilirea politicii si a strategiilor privind serviciile sociale, in activitatile derulate in cadrul serviciului, in procesul de luare a deciziilor, in procesul dezvoltarii de programe, evaluarea si administrarea serviciului primit.

7. FSS coopereaza in vederea organizarii si dezvoltarii serviciilor sociale, prin incheierea de parteneriate, pentru a crea un continuum in furnizarea serviciilor sociale, un sistem eficient si transparent care vine in intampinarea dificultatilor si riscurilor la care sunt expusi cetatenii. Parteneriatele se incheie intre furnizorii publici de servicii sociale, intre furnizorii publici si cei privati si intre furnizorii privati. In acest scop FSS promoveaza o politica de parteneriat bazata pe nevoile si asteptarile beneficiarilor si resursele disponibile. Partenerii coopereaza in vederea organizarii si dezvoltarii serviciilor sociale, prin incheierea de conventii de parteneriat si de contracte de acordare a serviciilor sociale. Functionarea, impactul si durabilitatea parteneriatelor sunt monitorizate si evaluate in mod regulat de catre toti furnizorii de servicii implicati.

 8. FSS este centrat pe rezultate in beneficiul persoanelor asistate si al comunitatii. Impactul serviciilor este monitorizat, masurat si este un element important al unui proces continuu de imbunatatire a calitatii, transparenta si responsabilizare. In acest scop, FSS defineste un set clar de indicatori masurabili pentru intrarile in sistem (resursele umane, materiale si financiare care sunt utilizate pentru organizarea si dezvoltarea serviciului), pentru procedurile de primire a beneficiarilor, pentru desfasurarea si rezultatele proceselor de furnizare a serviciilor, utilizeaza indicatori de masurare a performantei organizationale atat pe baza rezultatelor financiare (cresterea bunurilor, a capitalului, fluxul de capital, investitii, stocuri, profituri etc.), cat si pe baza rezultatelor nonfinanciare (numarul furnizorilor de servicii, numarul beneficiarilor, calitatea vietii, rezultatele serviciilor oferite etc.). Obiectivele politicilor stabilite de catre furnizorii de servicii sociale se masoara si se evalueaza sistematic impreuna cu beneficiarii si cu membrii personalului.

9. FSS vin in intampinarea nevoilor sociale ale comunitatii, folosind intr-un mod eficient resursele de care dispun pentru dezvoltarea si imbunatatirea continua a serviciilor. Formarea initiala si continua a personalului, adoptarea unei strategii de marketing si comunicare adecvata, valorificarea feedbackului primit din partea finantatorilor, a beneficiarilor si a reprezentantilor acestora, a actorilor implicati sunt folosite ca modalitati de imbunatatire continua a calitatii serviciilor sociale. In acest scop, FSS are proceduri sistematice pentru imbunatatirea calitatii serviciilor si monitorizarea continua a implementarii schimbarilor necesare in baza indicatorilor de evaluare a organizarii si furnizarii serviciilor.
Bibliografie:
1. ***, Standardele obligatorii de calitate privind serviciile sociale specializate din Romania, furnizate in sistem public, privat si parteneriat public-privat" aprobate prin Ordinul nr. 422 din 9 august 2004, emis de catre Ministerului Muncii, Solidaritatii Sociale si Familiei in temeiul prevederilor Ordonantei Guvernului nr. 68/2003 privind serviciile sociale, aprobata cu modificari si completari prin Legea nr. 515/2003

Capitolul 3. Externalizarea furnizarii de servicii

Asigurarea serviciilor sociale in cele mai bune conditii este reglementata de legislatia in vigoare:

· Ordonanţa nr.68/2003 privind serviciile sociale si Legea nr.292/2010 Legea asistentei sociale, care solicită respectarea legislatiei generale în domeniul contractării
· Ordonanta de Urgentă 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii

· Normele legale privind standardele de calitate şi de cost pentru serviciile sociale.

Un contract necesită, conform Ordonantei de Urgentă 34/2006, un termen determinat pentru oferire a serviciului urmând ca la împlinirea termenului să se facă o nouă procedură de achizitie care poate conduce la un alt câştigător. Ca urmare a acestei prevederi a legislaţiei specifice contractelor de achiziţie publica, nu mai poate fi respectată o regulă de principiu impusă în legislatia şi doctrina serviciilor sociale: continuitatea în oferirea serviciilor.

Cele două categorii de impedimente conduc spre a doua metodă de lucru: cea a convenţiilor de parteneriat sau de colaborare.

Convenţiile de parteneriat sau de colaborare permit mai multa flexibilitate in parteneriatul cu organizaţiile neguvernamentale – astfel:

- anumite activităţi ale structurilor furnizoare, fie ele case de tip familial sau centre de zi, pot să fie realizate de către partenerul privat

- alte servicii care pot apărea sporadic ca necesitate, cum ar fi servicii de consiliere, servicii de evaluare psihologică, servicii medicale deosebite etc. să fie asigurate de către specialiştii direcţiei sau să fie contractate de către DGASPC în afara convenţiei de colaborare.

Costurile utilizate în procesul de negociere sunt cele „istorice” pentru respectiva unitate funcţională a direcţiei si cele prevăzute în actele normative (care sunt tot niste costuri

istorice, dar mediate la nivel de ţară), fără să se ţină cont de costul serviciilor acordate în unitatea structurală. Cerinţele sunt formulate în baza unor prevederi legale care sunt extrem de generale, precum si în baza experienţei acumulate de DGSPC în furnizarea de servicii sociale.

Date fiind avantajele organizatorice si administrative ale convenţiilor de colaborare în raport cu contractele de furnizare, în această perioadă este recomandabil să se folosească această metodă pentru a asigura o trecere a instituţiilor şi unităţilor de asistenţă socială către furnizori privati de servicii aflaţi în imediata apropiere a beneficiarilor.

Metodele de negociere şi de întocmire a convenţiilor de parteneriat diferă de la o directie la alta, de la o unitate administrativă la alta, şi trebuie să aibă ca singur reper comun asigurarea unui raport eficacitate/eficientă cât mai bun. Acest deziderat presupune satisfacerea cât mai completă a nevoilor beneficiarilor cu costuri cât mai mici, astfel încât fiecare unitate administrativă să poată realiza o cât mai bună prevenţie a excluziunii sociale şi o rezolvare cât mai amplă a situaţiilor de criză prin care trec familiile din zona lor de responsabilitate, cu resursele limitate pe care le are la dispoziţie.

3.1 Convenţiile de parteneriat

Abrogarea Legii administraţiei publice locale nr.69/1991 şi apariţia Legii nr.215/2001 a administratiei publice locale au asigurat un cadru legislativ mai clar definit pentru externalizarea de servicii sociale.

 Conform Legii nr.215/2001 art.91 al.1 lit.d, Consiliul Judeţean are ”atribuţii privind gestionarea serviciilor publice din subordine” asigurând ”cadrul necesar pentru furnizarea

serviciilor publice de interes judeţean privind: serviciile sociale pentru protecţia copilului, a persoanelor cu handicap, a persoanelor vârstnice, a familiei şi a altor persoane sau grupuri aflate în nevoie socială” (art.91 al.5 lit. a).
 Acolo unde functiile si responsabilitătile enumerate mai sus nu se pot realiza prin resurse instituţionale proprii, Consiliul Judeţean poate colabora cu alti parteneri instituţionali, inclusiv cu organizaţii neguvernamentale.

 Astfel, Consiliul Judeţean are, conform Legii nr.215/2001 art.91 al.1 lit. e, ”atribuţii privind cooperarea interinstituţională” pe care pe care le poate realiza prin ”cooperarea sau asocierea cu persoane juridice române ori străine, inclusiv cu parteneri din societatea civilă, în vederea finanţării şi realizării în comun a unor acţiuni, lucrări, servicii sau proiecte de interes public judeţean”(art.91 al.6 lit. a).

 Important este mecanismul prin care se realizează colaborarea cu furnizorii privati de servicii sociale, în vederea creşterii raportului eficacitate/eficienţă în asigurarea de servicii sociale către populaţie.

 Conform art.91al.6 lit.a Consiliul Judeţean aprobă prin hotărâre, în condiţiile legii, convenţiile propuse de către presedinte sau unul dintre vicepresedinţi, prin delegare de competenţă, pe cale de consecinţă: aceste convenţii trebuie negociate si semnate de altă autoritate, din subordinea consiliului judeţean, astfel încât propunătorul, fie el preşedinte sau vicepreşedinte, să nu se pronunţe înainte de supunerea la vot a aprobării convenţiei în şedinta de consiliu.

 Conform Legii nr.272/2004 privind protectia şi promovarea drepturilor copilului art.105 al.2 ”Direcţia generală de asistenţă socială şi protectia copilului este instituţie publică cu personalitate juridică, înfiinţată în subordinea consiliului judeţean, respectiv a consiliilor locale ale sectoarelor municipiului Bucuresti, care preia, în mod corespunzător, funcţiile serviciului public de asistenţa sociala de la nivelul judeţului şi, respectiv, atribuţiile serviciului public de asistenţă socială de la nivelul sectoarelor municipiului Bucuresti”.

 Această institutie are în administrare directă serviciile sociale care sunt acreditate, fiecare în parte, şi pentru managementul cărora institutia poate negocia conventii de colaborare cu furnizori privati.

Convenţiile negociate de DGASPC vor deveni operative după aprobarea lor prin hotărâre de către Consiliul Judeţean, conform Legii nr.215/2001 art.91 al.6 lit. a.

 Ordonanţa nr.68/2003 privind serviciile sociale stabileste la art.12 al.3 că ”Serviciile publice de asistenţă socială, organizate la nivel judeţean şi local, pot încheia convenţii de parteneriat între ele, cu orice alţi furnizori de servicii sociale”, ”Convenţiile de parteneriat prevăzute la alin. (3) se referă la cadrul de cooperare stabilit în urma negocierilor la nivel judeţean”.

 Coroborând prevederile Legii nr.272/2004 art.105 al.2 cu cele ale Ordonanţei nr.68/2003 art.12 al. 3 si cu cele ale Legii nr.215/2001 art. 91 al.6 lit.a rezultă foarte clar urmatoarele:
Convenţiile de parteneriat public-privat, incheiate ”cu scopul organizării şi dezvoltării serviciilor sociale acordate de către furnizorii implicaţi în parteneriat” (Ordonanţa nr.68/2003 art.12 al.6), se negociază si se semnează de către DGASPC si devin operante după aprobarea lor prin Hotărâre de către Consiliul Judeţean.
 Structura Convenţiei de Parteneriat

 Ordonanţa nr.68/2003 privind serviciile sociale stabileşte, cu caracter dispozitiv, ce aspecte trebuie sa includa conventia de parteneriat.

 ”Convenţiile de parteneriat cuprind:

 a) responsabilităţile partenerilor publici, privaţi de la nivel local şi central şi partenerii externi implicaţi în furnizarea serviciilor sociale;

 b) programele locale de acordare a serviciilor sociale implementate de furnizorii publici de servicii sociale, pentru organizarea şi furnizarea de servicii sociale specializate şi de servicii de proximitate la nivelul consiliilor judeţene şi locale;

 c) contractele de acordare a serviciilor sociale încheiate între diferiţii furnizori, publici şi privaţi;

 d) sursele de finanţare şi estimarea nivelului acestora;

 e) resursele umane implicate în acordarea serviciilor sociale;

 f) modalităţile de sancţionare a încălcării prevederilor convenţiei.(art.12 al.7)”

3.2 Contracte de acordare a serviciilor sociale

O altă posibilitate de trecere a administrării serviciilor sociale de la DGASPC către furnizorii privati este dată tot prin Ordonanta nr.68/2003, care la art.12 al.3 precizeaza:

 ”Serviciile publice de asistenţă socială, organizate la nivel judeţean şi local, pot încheia convenţii de parteneriat între ele, cu orice alţi furnizori de servicii sociale şi contracte de acordare a serviciilor sociale cu furnizorii de servicii sociale”.

Actul normativ mentionează limitativ, în art.11, care sunt furnizorii de servicii sociale cu care se pot încheia contracte:

"(1) Furnizorii de servicii sociale pot fi persoane fizice sau juridice, publice ori private.

 (2) Furnizorii publici de servicii sociale pot fi:

 a) serviciul public de asistenţă socială la nivel judeţean şi local;

 b) alte servicii publice specializate la nivel judeţean sau local;

 c) instituţiile publice care au constituite compartimente de asistenţă socială.

(3) Furnizorii privaţi de servicii sociale pot fi:

 a) asociaţiile şi fundaţiile, cultele religioase şi orice alte forme organizate ale societăţii civile;

 b) persoane fizice autorizate în condiţiile legii;

 c) filialele şi sucursalele asociaţiilor şi fundaţiilor internaţionale recunoscute în conformitate cu legislaţia în vigoare;

 d) organizaţiile internaţionale de profil.”

Ca si conditie restrictivă fixată furnizorilor de servicii atât publici cât si privati este obligatia de a fi „acreditaţi în condiţiile legii” (Ordonanta nr.68/2003, art.11 al.4).

Structura contractului de acordare de servicii sociale

 Contractul trebuie să prevadă în mod obligatoriu, conform Ordonantei nr.68/2003 art.12 al.4:
 serviciile oferite

 natura şi costurile serviciilor oferite
 drepturile şi obligaţiile părţilor
 perioada şi condiţiile de furnizare, cu respectarea standardelor de calitate stabilite pentru fiecare tip de serviciu

 sancţiunile aplicate în condiţiile unor servicii sociale de calitate necorespunzătoare”.

Conform Ordonanţei nr.68/2003 art.12 al. 5, acordul de voinţă trebuie să respecte un model stabilit prin Ordin al Ministrului Muncii Familiei si Protecţiei Sociale.

Modelul după care se încheie un astfel de contract este stabilit prin Ordinul nr.71/2005 al Ministrului Muncii Familiei si Protectiei Sociale privind aprobarea modelului Contractului pentru acordarea de servicii sociale, încheiat de serviciile publice de asistenţă socială cu furnizorii de servicii sociale.

Acest document prevede în art.2 al.2 urmatoarele ”Contractul pentru acordarea de servicii sociale, încheiat de serviciile publice de asistenţă socială cu furnizorii de servicii sociale, va cuprinde cel puţin clauzele prevăzute în modelul de contract”.

 Dar, conform al.2 din acelasi articol, părtile au libertatea sa negocieze şi sa stabileasca şi alte prevederi care sa se adauge clauzelor din modelul obligatoriu:

„Prin negociere între părţi, contractul pentru acordarea de servicii sociale poate cuprinde şi clauze specifice, fără încălcarea prevederilor legale în vigoare.”

În anul 2004, Ordonanţa nr.68/2003 este completată cu art.12, conform căruia ”Externalizarea furnizării serviciilor sociale se face prin contract de acordare a serviciilor sociale, de către serviciul public de asistenţă socială organizat la nivel local sau judeţean, către orice alt furnizor de servicii sociale, în condiţii de concurenţă prevăzute de legislaţia în vigoare.”

Această completare este una nefericită, deoarece ea face trimitere la actele normative care reglementează piaţa agentilor economici, destul de bine dezvoltată si structurată în România începând din anul 1989, în comparaţie cu piaţa furnizorilor de servicii sociale. Astfel, acest sector este foarte slab dezvoltat în special în domeniul serviciilor sociale specializate, al celor rezidenţiale şi al celor de recuperare si reabilitare.

În momentul de faţă, atribuirea contractelor de achiziţie publica, a contractelor de concesiune de lucrări publice si a contractelor de concesiune de servicii este reglementată prin Ordonanta de Urgentă nr.34/2006, modificată si actualizată, care la art.6 defineste contractul de servicii astfel:

”Contractul de servicii este acel contract de achiziţie publică, altul decât contractul de lucrări sau de furnizare, care are ca obiect prestarea unuia sau mai multor servicii”.

 De remarcat că, în cazul contractelor de servicii sociale, aşa cum sunt ele definite în Anexa 2B a Ordonantei de Urgenţă nr.34/2006, aplicarea normelor ordonanţei este obligatorie doar dacă valoarea contractului depăşeşte echivalentul în lei al sumei de 130.000 euro (Ordonanţa de Urgenţă nr.34/2006 art.16). Această sumă ar acoperi costul unui an pentru un serviciu rezidenţial cu circa 34 de beneficiari la un cost anual de 17.200 lei/beneficiar.

În cazul în care contractul depăşeşte această valoare trebuie aplicate normele cuprinse în Ordonanţa de Urgentă nr.34/2006, care sunt foarte greoaie pentru furnizorii de servicii sociale, aşa puţini cum sunt aceştia la ora actuală în România.

 Furnizorii de servicii sociale acreditaţi pot acorda servicii sociale prin contracte directe încheiate cu beneficiarii (Ordonanta nr.68/2003 art.13 al.1), care trebuie să reglementeze ”în principal, serviciile sociale oferite, costurile acestora, drepturile şi obligaţiile părţilor” (Ordonanta nr.68/2003 art.13 al.2).

Pentru a proteja relaţia dintre furnizor şi beneficiar legiuitorul stabileşte modelul orientativ al unui astfel de contract, care trebuie încheiat în formă scrisă (Ordinul nr.73/2005 al Ministrului Muncii Familiei si Protectiei Sociale privind aprobarea modelului Contractului pentru acordarea de servicii sociale, încheiat de furnizorii de servicii sociale, acreditaţi conform legii, cu beneficiarii de servicii sociale) şi care poate fi completat şi cu alte prevederi negociate de către cei doi.

Legea nr.292/2011, legea asistenţei sociale, stabileste obiectivele care trebuie atinse prin activitatea de contractare cu furnizorii privati de servicii sociale, atât în scopul externalizării serviciilor aflate, la un moment dat, în administrarea DGASPC, cât şi în scopul oferirii de servicii de calitate beneficiarilor în condiţiile unui management eficace şi eficient.

În art.140 legea stabileste obiectivele contractării ca fiind:

a) promovarea parteneriatului public-privat;

b) dezvoltarea şi diversificarea serviciilor sociale de interes local;

 c) construcţia unei reţele naţionale de servicii sociale;

 d) asigurarea stabilităţii şi continuităţii funcţionării serviciilor sociale;

 e) asigurarea calităţii serviciilor sociale;

 f) implicarea comunităţii în identificarea, prevenirea şi soluţionarea problemelor sociale;

 g) asigurarea accesului, pe criterii nediscriminatorii, a furnizorilor privaţi şi publici de servicii sociale la fonduri publice;

 h) respectarea dreptului persoanei beneficiare la libera alegere a furnizorului de servicii sociale;

 i) optimizarea rezultatelor obţinute în urma furnizării serviciilor sociale;

 j) performanţa în administrarea serviciilor sociale.”
În vederea realizării unei transparenţe optime, Legea nr.292/2011 stabileşte că: ”Autorităţile administraţiei publice locale în colaborare cu furnizorii publici şi privaţi elaborează criteriile care fundamentează tipurile de servicii sociale ce urmează să fie contractate” (art.140 al.4), iar apoi ” autorităţile administraţiei publice locale elaborează şi publică anual lista serviciilor sociale pe care le vor contracta cu furnizorii publici şi privaţi de servicii sociale” (art.140 al.3).

 Un mare minus al Legii nr.292/2011 în reglementarea în domeniul contractării de servicii sociale de către autorităţile judeţene este prevederea conform căreia: autorităţile administraţiei publice locale ”organizează, în aparatul de specialitate al consiliului judeţean/al primarului, compartimentul responsabil de contractarea serviciilor sociale” (art.113 al.1), deşi aceleasi autorităţi ”înfiinţează structuri specializate denumite servicii publice de asistenţă socială” (art.113 al.1) organizate ”în subordinea consiliilor judeţene, consiliilor locale ale sectoarelor municipiului Bucureşti şi Consiliului General al Municipiului Bucureşti, la nivel de direcţie generală”.
Prin urmare, contractarea serviciilor de asistenţă socială se face de-a valma cu cea a serviciilor de salubritate, canalizare deszăpezire etc., de către un compartiment de achiziţii din cadrul aparatului propriu al Consiliului Judeţean.

Ar fi fost oportun să se realizeze de către autoritatea special creată de către acelaşi consiliu în subordinea sa şi care are specialiştii necesari pentru evaluarea nevoii sociale existente, realizarea unui dialog calificat cu furnizorii de servicii în vederea structurării unei hărţi a serviciilor sociale care să corespundă nevoilor sociale ale cetăţenilor judeţului.

În condiţiile în care compartimentul de achiziţii din cadrul aparatului tehnic al consiliului judeţean ”organizează şi realizează activităţile specifice contractării serviciilor sociale acordate de furnizorii publici şi privaţi ” (Legea nr.292/2011 art.112 al3 lit. p) si ”încheie, în condiţiile legii, contracte şi convenţii de parteneriat, contracte de finanţare, contracte de subvenţionare pentru înfiinţarea, administrarea, finanţarea şi cofinanţarea de servicii sociale” (Legea nr.292/2011 art.112 al.3 lit. q) rezultă pe cale de consecintă că semnarea contractului se va face de către cel care conduce acest aparat şi care conform Legii nr.215/2001 este preşedintele consiliului judetean (Legea nr.215/2001 art.103 al.1).

Prin urmare, preşedintele consiliului judeţean nu-şi va putea exercita prerogativa de a vota în cadrul sedinţelor de consiliu în care se vor emite hotărârile de aprobare a acestor contracte conform art.91 al.4 si al.6, întrucât prin semnarea contractului acesta s-a antepronunţat.

Acelasi compartiment ”monitorizează financiar şi tehnic contractele” (Legea nr.292/2011 art.112 al.3 lit. r).

Prin urmare, acest compartiment trebuie să aibă în structură personalul de specialitate, în domeniul social, necesar evaluării şi monitorizării tehnice a contractului.

In consecinţa, Consiliul Judeţean va trebui să creeze şi să finanţeze două structuri calificate în domeniul asistenţei sociale:

 un compartiment în structura aparatului tehnic al consiliului

 un serviciu cu personalitate juridică la nivel de direcţie generală în subordinea consiliului.

Această soluţie privind activitatea de contractare în domeniul serviciilor sociale este ineficace, ineficientă şi neprincipială.

 Chiar dacă pentru punerea în aplicare a Legii nr.292/2011 este necesară o legislaţie subsecventă, aceasta va trebui să respecte principiile acestui act normativ, care are forţa juridică de lege organică.

Prin urmare, legislaţia subsecventă nu va putea corecta aceste erori de principiu, ele trebuie corectate de către legiuitor prin revizuirea Legii nr.292/2011.

 Întrucât finanţarea din fondurile publice ”a serviciilor sociale acordate de furnizorii publici şi privaţi de servicii sociale se realizează pe principiile concurenţei, eficienţei şi transparenţei şi se supune legislaţiei din domeniul achiziţiilor publice”, se impune o legislaţie specială pentru reglementarea achiziţiei publice a serviciilor sociale, în concordanţă cu stadiul de dezvoltare a pieţei furnizorilor de servicii sociale.

3.3 Etapele de contractare a serviciilor publice sociale

Contractarea serviciilor sociale in locul producerii acestora de catre admi­nistratiile publice locale este considerata o formula de succes in aplicarea principiilor parteneriatului public-privat in domeniul social si reflecta o schimbare a abordarii organizatiilor pu­blice, de la o perspectiva ierarhica la o perspectiva competitiva, de piata, in care rolurile celor doua parti implicate sunt clar separate, drepturile de pro­prietate explicate. Legat de dezvoltarea aplicarii parteneriatului public-privat in domeniul social, asistam la o crestere a formulelor de contractare sociala.[14] Aceasta reprezinta un proces in care institutiile publice, in loc sa angajeze personal propriu si infrastructura pentru a sustine oferta de servicii sociale identificata ca necesara, sprijina aceste servicii prin con­tractarea unui agent privat, care va oferi cel mai bun raport calitate-cost in urma unei licitatii. In unele situatii, la licitatie pot participa si institutii publice, dar respectand aceleasi conditii de competitivitate impuse actorilor privati.

Contractarea sociala a ONG a fost identificat de catre Elena Zamfir in lucrarea "Politici sociale in Romania", care mentioneaza ca un principiu important, care trebuie promovat pe masura dezvoltarii experientei si a mijloacelor corespunzatoare, il reprezinta incurajarea serviciilor sociale de stat de a "cumpara" servicii de la organizatiile ne-guvernamentale. In loc de a considera ca trebuie sa detina monopolul tuturor serviciilor sociale, autoritatile publice trebuie sa sprijine organizatiile locale sau nationale care pot prelua unele activitati, inclusiv oferind o finantare totala sau partiala a acestora. Argumentele in favoarea separarii or­ganizatiei publice, ca client cumparator de servicii, si organizatiile private, ca producatori si furnizori de servicii, sunt legate de posibilitatea de a distribui res­ponsabilitatile intre diferiti actori prin speci­ficari contractuale precise: responsabilitatea cumparatorului este de a defini cat mai clar ceea ce doreste si de a monitoriza si evalua eficienta si eficacitatea producatorului, respectiv furnizorului, in timp ce responsabilitatea organizatiei con­tractate este de a produce si furniza serviciul respectiv la standardele impuse; separarea politicului de procesul de furnizare si producere a serviciilor publice: astfel, rolul functionarului public este redefinit, iar cresterea structurilor birocratice ameliorata

Contractarea sociala va avea maximum de eficienta daca sunt indeplinite urmatoarele conditii (Zamfir C., 1999):

a. Definirea bunurilor si serviciilor pe care guvernul doreste sa le contracteze. Standardelor de calitate dorite trebuie sa determine care sunt actorii privati care raspund cel mai bine cerintelor prezentate in termenii de referinta ai licitatiei. Termenii de referinta vor include natura serviciului, obiectivele de performanta, criteriile de evaluare, procedurile pentru a rezolva eventuale plangeri si proce­durile de terminare sau sistare a contractului.

b. Licitatie efi­cienta la care vor participa un numar suficient de mare de ofertanti de servicii care sa asigure nivelul de competitie necesar. Oferta trebuie sa asigure servicii de calitate la cel mai bun pret, economii la fondurile publice, si acest lucru este posibil numai in conditiile existentei unui numar ridicat de posibili competitori.

c. Serviciile contractate sunt "legate" de restul sistemului, ceea ce poate fi asigurat prin implementarea unui sistem eficient de evaluare, monitorizare si raportare.

e. Evitarea monopolului in contractare astfel incat daca sunt propuse spre contractare mai multe tipuri de servicii, este de dorit ca acestea sa nu fie obtinute de acelasi contractor sau de un numar foarte limitat de con­tractori, ceaa ce va coduce la descurajarea competitiei si drept consecinta la sca­derea eficientei sistemului de contractare sociala. Trebuie mentionat ca claritatea obiectivelor in materie de contractare sociala si gradul de dezvoltare a pietei pot asigura succesul unui astfel de tip de practica.

Desi in teorie atat stabilirea de parteneriate in domeniul programelor sociale, cat si realizarea de contractare sociala par relativ simplu de realizat, este necesar sa avem inca o conditie de fond indeplinita: un sistem adminis­trativ modern, interesat si activ in materie de reforma si inovatie administra­tiva. Un sistem de servicii sociale de calitate apare intr-o interactiune complexa de elemente care tin de costuri, de calitatea serviciilor si de principii de echitate. Rolul guvernului trebuie sa ramana determinant in stabilirea obiectivelor si strategiilor de urmat, el fiind acela care modeleaza practica contractarii sociale in beneficiul societatii (Lambru, 2004).

Procesul de contractare, reglementat de lege evidentiaza:

· modul in care se deruleaza managementul parteneriatului public parivat;

· procesul de evaluare a cererilor de contractare de servicii de asistenta sociala;

· proce­durile de derulare a proiectelor;

· standardele de performanta si criteriile de evaluare a furnizorului privat;

· procedurile de lucru cu administratia publica si cu cea privata.

Procesul de contractare trebuie sa inceapa prin definirea unui cadru pentru parteneriatul public-privat. In acest scop cateva preconditii inter-relationale sunt necesare pentru folosirea adecvata a acestor forme alternative, precum ar fi:

· Cadrul legislativ in sprijinirea relatiilor contractuale intre domeniile public si privat;

· Schimbari organizationale in cadrul autoritatilor publice, centrand atentia asupra rolului beneficiarului si transferand raspunderea pentru deciziile publice;

· Reglementari financiare in sprijinul unei intelegeri mai bune a costurilor reale ale serviciilor;

· Noi forme de management al serviciilor, licitarea si monitorizarea contractului;

· Mediul de piata, cu mecanismele sectorului privat si consecintele lui.

Procesul de contractare se realizeaza in cateva etape consecutive, toate fiind la fel de importante, iar subminarea importantei uneia din ele poate genera dificultati de diferita natura in implementarea contractului.

Etapa 1 Evaluarea optiunilor pentru un parteneriat public privat eficient.

La aceasta etapa, administratia publica locala, in baza politicilor si criteriilor guvernului local, identifica serviciile care se potrivesc cel mai mult pentru a fi implementate prin intermediul parteneriatului public privat, precum si identifica cel mai potrivit partener privat. In acest se realizeaza un studiu de oportunitate care va avea drept scop evaluarea managementului serviciilor exsitente in scopul identificarii domeniilor neacopeite si dezvoltarii unor servii noi saupentru imbunatatirea celor existente. Prin acest studu trebuie sa se atinga cel putin urmatoarele repere: inventarierea standardelor serviciilor existente in raport cu nevoile beneficiarilor; estimarea costurilor necesare intretinerii unui serviciu; evaluata necesitatea si posibilitatea de transfera beneficiarul unui serviciu public catre unul privat si costurile acestui transfer, inclusiv cele sociale. In final, studiul de oportunitate trebuie sa identifice cele mai potrivite servicii care ar putea fi obiectul unor eventuale pertaneriate publice private.

Etapa 2 - Pregatirea pentru prestarea serviciilor sau a proiectului prin intermediul PPP implica pregatirea pentru un parteneriat de succes. Activitatile vor include definirea exacta a serviciului ce urmeaza a fi prestat, selectarea metodelor preferate de a alege un partener privat in baza criteriilor de evaluare, care vor fi definite si determinate, precum si a beneficiarului serviciului si stabilirea strategiei de comunicare sau implicare publica.

1). Definirea serviciului ce urmeaza sa fie prestat

 In contextul Legii nr. 34 / 1998 si a Hotararii Guvernului nr. 539 / 1998 modificata si completata prin Hotarirea Guvernului nr. 800 /1999 serviciile de asistenta sociala propuse pentru subventionare de catre ONG sunt oferite in doua modalitati distincte:

a) La sediul unitatii de asistenta sociala: Centre care ofera cazare: camine / azile de noapte, respectiv un complex de servicii in cadrul unui loc special protejat oferit acelor beneficiari care nu au posibilitatea sa traiasca temporar sau permanent in mediul social natural; centre de zi / centre sociale / centre de resocializare, respectiv un complex de servicii, fara cazare pe timpul noptii, in conformitate cu programul unitatii, oferit acelor beneficiari care se deplaseaza / sunt deplasati la sediul centrului.

b) La domiciliul beneficiarului, respectiv un complex de servicii oferit beneficiarilor in vederea prevenirii institutionalizarii, de tipul: servicii de menaj; servicii pentru igiena beneficiarului; servicii de insotire; servicii de petrecere a timpului liber; servicii care ofera hrana la domiciliu; servicii de consiliere; etc. (gama serviciilor variaza in functie de profilul beneficiarilor si de nevoile acestora).

Unitatea de asistenta sociala, infiintata si administrata de catre o asociatie neguvernamentala este forma organizata prin care se ofera servicii de asistenta sociala, in conformitate cu statutul asociatiei / fundatiei in subordinea careia functioneaza, pentru beneficiarii asistati la sediul unitatii sau la domiciliul acestora. Unitatea de asistenta sociala dispune de resurse materiale, financiare si umane adecvate serviciilor pe care le ofera. Este foarte important ca reprezentantii asociatiilor sau fundatiilor sa determine, daca unitatea de asistenta sociala, pentru care se solicita subventia, se incadreaza in conditiile impuse prin actele normative; daca serviciile prestate sunt incluse in categoria serviciilor de asistenta sociala; daca au capacitatea de a-si asuma responsabilitatea gestionarii unor surse bugetare.

2). Definirea metodelor si determinarea criteriilor de evaluare a partenerului privat.

Modelele contractuale, deosebit de atrac­tive prin eficienta, diversificarea serviciilor, precum si multitudinea ONG prestatoare de servicii sociale care se vor arata interesate de licitatia anuntata de catre Autoritatea contractanta, solicita capacitate sporita de manage­ment de evaluare a potentialelor parteneri in baza criteriilor anuntate atat din partea agentiilor guvernamentale care finanteaza imple­mentarea in regim privat serviciile de asistenta sociala, precum si din partea furnizorului de servicii. Capacitatea administrativa a Autoritatii contractante, in procesul de selectare a partenerului privat, trebuie sa dezvolte competitia, standarde si indicatori de performanta, atat din punct de vedere al organizarii serviciului, cat si a prestarii directe.

Furnizorii de servicii sociale pot contracta servicii sociale daca indeplineasc cumulativ urmatoarele conditii:

· sa fie persoane juridice de drept privat, fara scop patrimonial, constituite potrivit legii;

· sa prezinte garantii de solvabilitate financiara ;

· au desfasurat sau desfasoara activitati similare celor scoase la licitatie ;

· dispun de resurse umane si materiale necesare derularii contractului incheiat cu consiliul judetean, consiliul local;

· sunt acreditati in conditiile legii;

· daca pot demonstra faptul ca servicile de calitate propuse pentru prestare corespund standardului de calitate.

A) In calitatea de partener privat subventionat in baza prevederile Legii nr. 34/1998 privind acordarea unor subventii asociatiilor si fundatiilor romane cu personalitate juridica, care infiinteaza si administreaza unitati de asistenta sociala sunt selectate asociatiile neguvernamentale si fundatiile. Serviciile de asistenta sociala se preteaza foarte bine la contractare de catre ONG si fundatii, dat fiind ca exista deja alternative pe piata, create de catre acest tip de organizatii private, in special nonprofit, care ofera diverse tipuri de servicii. In cazul serviciilor sociale, organizatiile nonprofit sunt parteneri ideali pentru stat deoarece, prin misiunea si forma lor de organizare, raspund cel mai bine nevoilor agentiilor guvernamentale si beneficiarilor de servicii sociale. Fiind organizatii non­profit, ONG-urile nu sunt orientate primordial catre realizarea de profit pen­tru actionari, sunt guvernate de structuri de conducere pe baza de voluntari­at si nu au tendinta de a exploata informatia asimetrica de pe piata, exclusiv in interesul propriu. In foarte multe aspecte misiunea organizationala si sco­purile, grupurile tinta vizate sunt asemanatoare cu cele ale organizatiilor publice.

Astfel, conform Legii pentru persoane juridice(Asociasii si Fundatii) nr. 21 / 1924, publicata in Monitorul oficial nr. 27din 6 februarie, 1924 asociatia neguvernamentala este definita drept conventie civila, prin care mai multe persoane pun in comun, in mod permanent, contributia lor materiala, cunostintele si activitatea lor, pentru realizarea unui scop care nu urmareste foloase pecuniare sau patrimoniale, iar Fundatia este actul prin care o persoana fizica sau juridica constituie un patrimoniu distinct si autonom de patrimoniul sau propriu, care este destinat unui scop ideal, de interes obstesc.

Furnizorii de servicii sociale pot contracta servicii sociale daca sunt acreditati in conditiile legii si daca pot demonstra faptul ca servicile de calitate propuse pentru prestare corespund standardului de calitate.

B) Standardul de calitate este definit ca fiind acoperirea si solutionarea nevoilor identificate ale beneficiarului prin resurse materiale si financiare adecvate, precum si cu personal specializat.

 Serviciile sociale prestate de institutia publica sau de cea privata, implicit ONG trebuie sa corespunda standardelor elaborate de catre autoritatea guvernamentala. Prin Standardele obligatorii de calitate privind serviciile sociale specializate, furnizate in sistem public, privat si parteneriat public-privat vom intelege in sens restrans toate acele reglementari legale referitoare la conditiile minime de adecvare pe care trebuie sa le indeplineasca un furnizor de servicii sociale in prestarea acestora. Astfel , standardele trebuie sa acopere mai multe arii de interventie.

C) Furnizorii de servicii sociale, parti ale convensiei de parteneriat public privat, pot organiza si acorda servicii sociale numai daca sunt acreditati in conditiile legii..

Este acreditat furnizorul, care:

· este constituit in conditiile legii;

· are prevazute in actul de infiintare scopurile si obiectivele, precum si acordarea de servicii sociale; scopurile si obiectivele urmarite respecta principiile fundamentale ale drepturilor omului, legislatia nationala si actele internationale aplicabile;

· durata de functionare, conform actului de infiintare, ii permite dezvoltarea serviciilor sociale pentru care solicita acreditarea;

· are posibilitatea de a sustine material sau demonstreaza capacitatea de a atrage resursele financiare necesare acordarii serviciilor sociale pentru care solicita acreditarea;

· dispune de personal cu pregatire profesionala adecvata tipului de servicii sociale pentru care solicita acreditarea;

· respecta sau demonstreaza ca poate respecta standardele de calitate existente pentru serviciile pentru care solicita acreditarea;

· acorda sau va acorda servicii sociale pe baza unor criterii de selectie nediscriminatorii si conform prevederilor legislatie, a elaborat proceduri de evaluare periodica a serviciului si a satisfactiei beneficiarului.

D) Partenerul privat trebuie sa dispuna de personal cu pregatire profesionala corespunzatoare. Astfel, serviciile sociale trebuie sa fie furnizate de asistentul social, precum si de specialisti avand diverse calificari si competente, responsabilitati si atributii specifice domeniului de activitate. Serviciile sociale cu caracter primar sunt furnizate de personal de specialitate format in institutii de invatamant superior de stat si particulare. Serviciile sociale specializate sunt furnizate de echipe interdisciplinare.Totodata, partenerul privat trebuie sa demonstreze abilitati profesioniste de identificare a beneficiarilor care presupune existenta unei strategii de selectare, a unui set de criterii dupa care sunt evaluate nevoile acestora. Ancheta sociala si planificarea de caz reprezinta instrumentele cu ajutorul carora asistentul social realizeaza solutionarea nevoilor beneficiarului

E). Partenerul privat trebuie sa demonstreze abilitati suficiente de a asigura buna functionare a procesului de acordare a serviciilor sociale, care trebuie organizat, conform Normelor Metodologice, in cateva etape principale:

a) evaluarea initiala;

b) elaborarea planului de interventie;

c) evaluarea complexa;

d) elaborarea planului individualizat de asistenta si ingrijire;

e) implementarea masurilor prevazute in planul de interventie si in planul individualizat;

f) monitorizarea;
g) reevaluarea;
h) evaluarea opiniei beneficiarului.

Furnizarea serviciilor sociale se realizeaza in baza planului individualizat de asistenta si ingrijire, elaborat de furnizorul de servicii sociale cu acordul si participarea beneficiarului si cu consimtamantul formal al acestuia si va cuprinde, in principal, programarea serviciilor sociale, personalul responsabil, precum si procedurile de acordare. Raspunderea privind implementarea si monitorizarea planului individualizat de asistenta si ingrijire revine asistentului social desemnat de furnizor, ca responsabil de caz. Totodata, furnizarea serviciului va fi realizata astfel, incat drepturile beneficiarului de servicii sociale sa fie respectate:

· sa li se respecte drepturile si libertatile fundamentale, fara discriminare pe baza de nastere, rasa, sex, religie, opinie sau orice alta circumstanta personala ori sociala;

· sa fie informati asupra situatiilor de risc, precum si asupra drepturilor sociale;

· sa li se comunice, in termeni accesibili, informatiile privind drepturile fundamentale si masurile legale de protectie, precum si cele privind conditiile care trebuie indeplinite pentru a le obtine;

· sa participe la procesul de luare a deciziilor in furnizarea serviciilor sociale;

· sa li se asigure pastrarea confidentialitatii asupra informatiilor furnizate si primite;

· sa li se asigure continuitatea serviciilor sociale furnizate, atat timp cat se mentin conditiile care au generat situatia de dificultate;

· sa fie protejati de lege atat ei, cat si bunurile lor, atunci cand nu au capacitate de decizie, chiar daca sunt ingrijiti in familie sau intr-o institutie;

· sa li se garanteze demnitatea si intimitatea; sa participe la evaluarea serviciilor sociale primite.

Etapa 3 va include proceduri specifice privind selectarea partenerului. In timpul Etapei 3, guvernul local face public invitatia de a prezenta propuneri in baza unei licitatii, evalueaza propunerile depuse, selecteaza propunerea preferata si candidatul cel mai potrivit in baza tenderului competitiv. Dialogul competitiv este procedura prin care orice furnizor privat de servicii sociale are dreptul sa-si propune candidatura pentru dezvoltarea unui serviciu alternativ.

Criteriile de evaluare a asociatiilor si fundatiilor vor face referinta la:
a) justificarea unitatii de asistenta sociala in raport cu necesitatile si prioritatile de asistenta sociala ale comunitatii;

b) capacitatea organizatorica: functionarea unitatii de asistenta sociala intr-un sediu adecvat; organizarea activitatilor din unitatea de asistenta sociala.

c) capacitatea de functionare a unitatii de asistenta sociala: experienta asociatiei sau a fundatiei in domeniul serviciilor sociale propuse; caile si modalitatile de identificare a beneficiarilor; calitatea standardelor propuse de asociatie sau de fundatie pentru serviciile acordate de unitatea de asistenta sociala; capacitatea bugetului de venituri si cheltuieli al unitatii de asistenta sociala de a asigura functionarea acesteia, pe perioada subventionarii, la standardele propuse; capacitatea resurselor umane de a asigura functionarea unitatii de asistenta sociala la standardele propuse; experienta de colaborare, parteneriat cu autoritatile locale, cu alte organizatii guvernamentale si neguvernamentale.

a. Atribuirea contractului de servicii sociale se va face in functie de urmatoarele criterii:

· raport cost/eficienta;

· respectarea standardelor minime obligatorii de calitate;

· respectarea strategiei judetene/locale in domeniu;

· dovada existentei de personal cu experienta in domeniul protectiei beneficiarului;

· contributia proprie a furnizorului privat ;

· metodologia de lucru ;

· costul/beneficiar; pretul total al contractului.
b. Subventia este solicitata si ulterior acordata in baza documentatiei de solicitare a subventiei care trebuie sa contina informatie comprehensiva cuprinsa in :

 a) Formularul standard de solicitare a subventiei si care va contine trei sectiuni: Date despre asociatie / fundatie; Experienta anterioara a asociatiei / fundatiei in domeniul serviciilor sociale; date tehnice privind unitatea de asistenta sociala pentru care se solicita subventia. Bugetul de veniturisi cheltuieli al unitatii de asistenta sociala prevazut pentru anul in care se solicita subventia.

b) Raport privind activitatea asociatiei sau a fundatiei, care trebuie sa sublinieze capacitatea asociatiei / fundatiei de a oferi servicii sociale, experienta in acest domeniu, continuitatea activitatii si credibilitatea organizatiei, resursele (materiale, umane, financiare, informationale) pe care le detine organizatia;

c) Nota privind oportunitatea unitatii de asistenta sociala in raport cu prioritatile de asistenta sociala din localitate, intocmita de autoritatea contractanta din bugetul careia se solicita subventia. Nota de oportunitate cuprinde urmatoarele aspecte: Necesitatile si prioritatile comunitatii (sustinute cu date, statistici); care sunt nevoile acute ale comunitatii in ceea ce priveste serviciile de asistenta sociala; ce servicii de asistenta sociala exista in comunitate; cate persoane beneficiaza de aceste servicii; cate persoane nu au acces la serviciile existente; cate persoane ar avea nevoie de serviciile propuse de organizatie.

d)Analiza ofertei organizatiei privind: calitatea serviciilor; selectia beneficiarilor; capacitatea resurselor unitatii; rezultatele obtinute pana in prezent; alte constatari in urma vizitei efectuate la unitatea respectiva.

 e) De asemenea sunt solicitate un sir de alte acte care demonstreza solvabilitatea asociatiei sau fundatiei si capacitate juridica. De asemenea sunt solicitate documente privind colaborarea, parteneriatul cu consiliile locale, cu oganizatiile guvernamentale si neguvernamentale etc.

Selectarea si evaluarea dosarelor se face, potrivit legii, de catre o comisie de selectie si evaluare organizata in cadrul Autoritatii Contractante care evalueaza solicitarile de subventie dupa o grila stabilita de membrii acesteia, in functie de criteriile prevazute in actul normativ. De asemenea, comisia intocmeste un raport de oportunitate pentru fiecare solicitare de subventie; stabileste care asociatii si fundatii vor beneficia de subventie, cat si nivelul total al acesteia; inainteaza directiilor / departamentelor competente documentele organizatiilor propuse pentru subventie; anunta in scris, rezultatul selectiei organizatiilor solicitante.

Exista si riscuri in procesul de selectare a partenerului privat. Procesul de selectare a ONG in domeniul contractarii so­ciale trebuie sa fie clar, iar regulile usor de aplicat, introducerea regulilor prea birocratice de selectare si nu totdeauna justificate, pot descuraja participarea ONG la licitatie. Totodata autoritatea contractanta trebuie sa dispuna de suficiente mecanisme de a identifica imper­fectiunile ofertei de servicii si de a elabora formule de parteneriat public privat in cazurile in care piata de servicii sociale este subdezvoltata in anumite zone teritoriale si astfel nu exista alternative la diverse tipuri de servicii, respectiv, nici foarte multi doritori de a participa la licitatia anuntata. Din aceasta perspectiva este foarte necesara pregatirea organizatiilor nonguvernamentale si a autoritatilor publice in utilizarea tehnicilor eficiente de analiza si evaluare a criteriilor de selectie a partenerului privat, imbunatatirea capacitatilor de a formula unele standarde de buna practica in domeniul contractarii de fonduri publice.

Etapa 4 va include proceduri specifice de semnare a contractului. O data ce partenerul preferat este selectat, ambele parti initiaza procedura de semnare a contractului pentru prestarea de servicii de asistenta sociala. Prin contract de servicii sociale vom intelege actul juridic ce reprezinta acordul de vointa al celor doua parti, incheiat intre serviciul public de asistenta sociala, in calitate de autoritate contractanta si un furnizor privat acreditat de servicii sociale, in calitate de furnizor. Astfel, in baza contractului serviciul public de nivel judetean sau local transmite pentru o perioada unui furnizor privat acreditat in conditiile legii, dreptul si obligatia de a administra si dezvolta servicii sociale. La expirarea termenului contractului furnizorul privat de servicii sociale este obligat sa restituie autoritatii contractante, cu titlu gratuit, serviciul contractat, in deplina proprietate, liber de orice sarcina, inclusiv investitiile realizate. Prin contractare de servicii se va avea in vedere transferul dreptului si a obligatiei de administrare a serviciului destinat protectiei unei categorii de beneficiari, precum si a responsabilitatii privind acordarea serviciilor sociale de la Consiliile Judetene si Consiliile locale, catre furnizorii privati acredidati care actioneaza pe riscul si raspunderea lor in interesul beneficiarului, in vederea sporirii calitatii serviciilor.

Etapa 5 - Implementarea si monitorizarea contractului. Dupa aprobarea contractului de ambele parti, incepe implementarea contractului. Activitatile administratiei publice locale includ monitorizarea performantelor si asigurarea conformarii partenerului privat la prevederile contractului. Astfel responsabilitatile acestora sunt nu numai de a aloca lunar fondurile solicitate, ci si de a verifica utilizarea subventiei, de a controla activitatea si de a acorda asistenta de specialitate asociatiilor si fundatiilor.

Activitatea de monitorizare, evaluare si control are ca principale obiective urmatoarele:

· imbunatatirea calitatii si cresterea eficientei serviciilor sociale acordate de furnizori;

· respectarea standardelor de calitate;

· indrumarea si coordonarea metodologica a activitatii serviciului public de asistenta sociala de la nivel local si judetean cu privire la acordarea serviciilor sociale;

· asigurarea respectarii drepturilor sociale ale beneficiarului;
· colectarea datelor cu privire la situatia beneficiarilor, furnizorilor si tipurilor de servicii.

Monitorizarea, evaluarea si controlul serviciilor sociale se realizeaza prin derularea unor activitati care vizeaza calitatea serviciilor; gradul de satisfactie a beneficiarului; respectarea standardelor de calitate; gradul de adaptare a serviciilor sociale acordate la nevoile beneficiarului; performanta personalului; resursele necesare; costul serviciilor; respectarea altor reglementari conexe serviciilor sociale. In scopul realizarii eficiente a activitatii de control si monitorizare, autoritatile contractante au dreptul de a primi de la furnizor rapoarte cu privire la furnizarea serviciilor sociale care fac obiectul contractului si de a monitoriza furnizarea serviciilor sociale.

 In scopul bunei functionari a serviciului, autoritatile contractante:

· se obliga sa acorde furnizorului, dupa caz, spatii/resurse umane/mijloace financiare/alte bunuri si servicii, in vederea sustinerii furnizarii tipurilor de servicii sociale prevazute in contract;

· sa verifice utilizarea eficienta a spatiilor/resurselor umane/mijloacelor financiare/altor bunuri si servicii acordate furnizorului, in vederea furnizarii serviciilor sociale prevazute in contract;

· sa verifice modul de furnizare a serviciilor sociale, pentru a stabili conformitatea lor cu prevederile din propunerea tehnica si din termenii de referinta;

· sa informeze furnizorul cu privire la modificarile legislative aparute in timpul derularii prezentului contract;

· sa respecte, conform legii, confidentialitatea tuturor datelor si informatiilor primite de la furnizor si sa asigure securizarea acestor date;

· sa asigure accesul furnizorului la baza de date pe care o detine referitor la furnizorii de servicii sociale, in situatia in care aceste date sunt necesare solutionarii cazurilor aflate in evidenta serviciului care face obiectul contractului, si sa asigure securizarea acestora;

· sa asigure furnizorului indrumare metodologica cu privire la domeniul serviciilor sociale.

Bibliografie:
1. Bocancea, C., Neamtu G., Elemente de asistenta sociala, Collegium Polirom, 1999

2. Zamfir C. (coord.) Politici Sociale in Romania, Bucuresti, Expert, 1999.

3. Lambru M., Margineanu I, Parteneriat public privat in furnizarea de servicii sociale,Buc.2004
4. Bocancea, C., Neamtu G., Elemente de asistenta sociala, Collegium Polirom, 1999,
5. Ordonanţa nr.68/2003 privind serviciile sociale, actualizata si republicata in Monitorul Oficial al Romaniei nr. Partea I, 19 noiembrie 2004.

6. Legea nr.292/2011 Legea asistentei sociale, actualizata la 20.12.2011, publicata in Monitorul Oficial, Partea I la nr. 905 din 20 decembrie 2011.

7. Ordonanta de Urgentă 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii, publicata in Monitorul Oficial, Partea I nr. 418 din 15.05.2006.
Capitolul 4. Metodologia de colectare şi analiză a documentelor prin reţeaua de parteneri
4.1. Metodologia de colectare documente activitatea A. 9.3. Paşi procedurali

1. Responsabilul de la Universitate va avea o şedinţă de instructaj cu responsabilul regional în care îi va explica obiectivul activităţii, modul de colectare şi de transmitere a documentelor.

2. Responsabilul de la Universitate va înmâna în format fizic (1 exemplar) şi electronic (pe reţeaua proiectului dar şi pe stick) următoarele: Lista de documente transmise şi Foia de aşteptări şi colectare documente.

3. Responsabilul regional va identifica cele mai bune practici de la nivelul SPO-urilor din regiune şi va transmite spre completare unui reponsabil Foaia de aşteptări şi colectare documente. El va primi de la acesta Foaia completată şi documentele arhivate electronic sau fizic pe care apoi le va prelua responsabilul de la Universitate.

4. La finele activităţii de colectare de documente responsabilul regional va completa pentru fiecare SPO de unde s-au strâns documente Lista de documente transmise.

5. La finalul activităţii de colectare de documente responsabilii de activitate de la Universitate se vor asigura că există cel puţin câte un SPO din fiecare din cele trei regiuni (Centru, Nord-Vest şi Vest) care a furnizat documente.

6. Partenerul Universitate va analiza fişele colectate şi va identifica disfuncţiunile şi cele mai bune practici în special la nivel informational la nivelul SPO.

4.2. Fisa de aşteptări şi colectare documente SPO – pentru sistematizarea periodică a disfuncţiunilor şi bunelor practici de management inovativ la nivelul SPO-rilor

PO: ____

Nume şi prenume persoană de contact SPO____________________________

Nume şi prenume coordonator regional SO____________________________

Responsabil Universitate documente Manual 9.3: ____________________________

Data:____________________________

A. AŞTEPTĂRI:

1. Prin această activitate dorim să ne asigurăm că personalul SPO- urilor are roluri, obiective, standarde si proceduri care să maximizeze furnizarea de servicii către STL şi GV.

2. SCOPUL colectării de documente este de optimizare a modalităţilor de lucru cu STL şi GV în cadrul SPO.

3. Se doreşte dezvoltarea unui management inovativ în care fiecare SPO să beneficieze de interconectare şi transfer de bune practici în domeniu.

4. Manualul elaborat ca urmare a acestei activităţi va permite fiecărui SPO să preia un set cât mai larg de fişe /standarde/ regulamente / proceduri/ fişe de post în domeniul conducerii serviciilor pentru STL şi GV.

5. Responsabilii regionali din proiect vor explica scopul şi vor colecta documente conform acestei fişe de aşteptări şi colectare documente SPO. Este esenţial să fie colectate toate documentele referitoare la managementul serviciilor oferite SPO şi GV pe sectoare de activitate aşa cum sunt definite în prezenta fişă. Acolo unde responsabilii regionali vor colecta documente de la mai multe AJOFM-uri sau Centre de Formare Regională se va preciza exact de unde provin documentele.

6. Paternitatea referitoare la inovarea unui mod de lucru va fi menţinută (în prezenta fişa se va şi specifica clar dacă SPO doreşte să îi fie menţionată contribuţia pe o anume modalitate de lucru cu STL şi GV).

7. Responsabilul regional va înmâna acest document responsabilului de la SPO după ce va realiza o instruire prelabilă. Ambele persoane vor semna această fişă la finalul colectării de documente după ce vor verifica împreună completarea fişei şi stocarea documentelor menţionate (în format electronic sau fizic într-un dosar plic cu elemente de identificare)

8. Responsabilul regional va completa şi documentul sintetic “lista de documente transmise de coordonatorul regional la activitatea A 9.3”.

9. Fişa de aşteptări se completează electronic şi apoi se listează.

10. Fişa de aşteptări, lista de documente transmise şi documentele în format word sau fizic vor fi preluate de responsabilul de la universitate după ce va verifica conţinuturile şi completitudinea.

11. Ne aşteptăm ca la fiecare tip de activitate (1-informare; 2-formare; 3 –medierea muncii;4-dezvoltare antreprenorială; 5-informare şi consiliere profesională;6. evaluarea angajaţilor care furnizează servicii către STL şi GV;7. alt tip) să fie transmisă cel puţin câte o fişă /standard /regulament /procedură /fişă de post).
B. DOCUMENTE COLECTATE:

B1 – Fişe de lucru
Ce aşteptăm:

-prin fişă de lucru înţelegem orice formular scris sub forma de tabel (cu anexe sau legendă referitoare la modul de completare) care serveşte la planificarea, controlul ş/sau evaluarea activităţii angajaţilor, serviciilor sau beneficiarilor.

-fişele de lucru ajută la îmbunătăţirea activităţii respective şi la realizarea actului de management în privinţa serviciilor oferite STL şi GV;

Precizări:

-vă rugăm să ataşaţi fişa de lucru în format electronic (de preferat word) în folderul corespunzator (Fise_ de_lucru_”cod activitate”; pentru cod vezi tabelul urmator);

-în situaţia în care nu aveţi formatul electronic se va pune copia fizică a fişei într-un dosar (pe pagina 1 a fişei în partea din stânga sus veţi nota fişa de lucru_”cod: activitate”; pentru cod vezi tabelul urmator);

Vă rugăm completaţi tabelul următor conform instrucţiunilor (puteţi introduce atâtea câmpuri câte fişe aveţi):
	Nr. Crt.
	Denumire fişa de lucru
	La ce tip de activitate serveşte fişa:

1-informare

2-formare

3 –medierea muncii

4-dezvoltare antreprenorială 5-informare şi consiliere profesională

6. evaluarea angajaţilor care furnizează servicii către STL şi GV

7. alt tip (se va scrie denumirea)
	A fost creată în cadrul unui proiect (Nu/Da; dacă da a se menţiona detaliat numele şi indicativul proiectului)
	Doriţi să fie menţionată paternitatea fişei (Nu/Da; dacă da se va menţiona clar numele, prenumele, funcţia persoanei aşa cum urmează să fie menţionată în Manual)
	Modul în care este stocată fişa în vederea transmiterii către coordonatorul regional (fizic sau electronic)

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

B2 – standarde de lucru
Ce aşteptăm:

-prin standard de lucru înţelegem un document, stabilit prin consens şi aprobat de către un organism recunoscut sau autoritate de la nivelul SPO, care asigură, pentru uz comun şi repetat, reguli, linii directoare sau caracteristici pentru activităţi sau rezultatelor lor, cu scopul de a se obţine gradul optim de ordine într-un anumit context.

-standardul de lucru ajută la îmbunătăţirea activităţii respective şi la realizarea actului de management în privinţa serviciilor oferite STL şi GV;

Precizări:

-vă rugăm să ataşaţi standardul de lucru în format electronic (de preferat word) în folderul corespunzator (Standard_ de_lucru_”cod activitate”; pentru cod vezi tabelul urmator);

-în situaţia în care nu aveţi formatul electronic se va pune copia fizică a standardului într-un dosar (pe pagina 1 a standardului în partea din stânga sus veţi nota standard de lucru_”cod: activitate”; pentru cod vezi tabelul urmator);

Vă rugăm completaţi tabelul următor conform instrucţiunilor (puteţi introduce atâtea câmpuri câte standarde aveţi):

	Nr. Crt.
	Denumire standard de lucru
	La ce tip de activitate serveşte standardul:

1-informare

2-formare

3 –medierea muncii

4-dezvoltare antreprenorială 5-informare şi consiliere profesională

6. evaluarea angajaţilor care furnizează servicii către STL şi GV

7. alt tip (se va scrie denumirea)

	A fost creat în cadrul unui proiect (Nu/Da; dacă da a se menţiona detaliat numele şi indicativul proiectului)
	Doriţi să fie menţionată paternitatea standardului (Nu/Da; dacă da se va menţiona clar numele, prenumele, funcţia persoanei aşa cum urmează să fie menţionată în Manual)
	Modul în care este stocat standardul în vederea transmiterii către coordonatorul regional (fizic sau electronic)

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

B3 – regulamente
Ce aşteptăm:

-prin regulament înţelegem un act general şi obligatoriu în toate elementele sale. Regulamentul este direct aplicabil, adică generează dispoziţii care intră imediat în vigoare fără să fie nevoie de o intervenţie din partea conducerii SPO. Regulamentele pot fi interne (organizaţionale) sau externe (privesc interacţiunea cu beneficiarii/partenerii/colaboratorii/publicul).

-regulamentele ajută la îmbunătăţirea activităţii respective şi la realizarea actului de management în privinţa serviciilor oferite STL şi GV;

Precizări:

-vă rugăm să ataşaţi regulamentul în format electronic (de preferat word) în folderul corespunzator (Regulament_”cod activitate”; pentru cod vezi tabelul urmator);

-în situaţia în care nu aveţi formatul electronic se va pune copia fizică a regulamentului într-un dosar (pe pagina 1 a regulamentului în partea din stânga sus veţi nota regulament_”cod: activitate”; pentru cod vezi tabelul urmator);

Vă rugăm completaţi tabelul următor conform instrucţiunilor (puteţi introduce atâtea câmpuri câte regulamente aveţi):

	Nr. Crt.
	Denumire regulament
	La ce tip de activitate serveşte regulamentul:

1-informare

2-formare

3 –medierea muncii

4-dezvoltare antreprenorială 5-informare şi consiliere profesională

6. evaluarea angajaţilor care furnizează servicii către STL şi GV

7. alt tip (se va scrie denumirea)
	A fost creat în cadrul unui proiect (Nu/Da; dacă da a se menţiona detaliat numele şi indicativul proiectului)
	Doriţi să fie menţionată paternitatea regulamentului dacă ea există (Nu/Da; dacă da se va menţiona clar numele, prenumele, funcţia persoanei aşa cum urmează să fie menţionată în Manual)
	Modul în care este stoocată fişa în vederea transmiterii către coordonatorul regional (fizic sau electronic)

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

B4 – proceduri
Ce aşteptăm:

-prin procedură înţelegem precizarea în scris a totalităţii paşilor ce trebuie urmaţi, metodelor de lucru stabilite şi regulilor de aplicat, în vederea realizării sarcinilor, exercitării competenţelor şi angajarii responsabilitătilor, cu respectarea dispoziţiilor legale în vigoare şi aplicate la nivelul SPO.

-procedurile ajută la îmbunătăţirea activităţii respective şi la realizarea actului de management în privinţa serviciilor oferite STL şi GV;

-procedurile au un caracter public şi transperent;

Precizări:

-vă rugăm să ataşaţi procedura în format electronic (de preferat word) în folderul corespunzator Procedura_”cod activitate”; pentru cod vezi tabelul urmator);

-în situaţia în care nu aveţi formatul electronic se va pune copia fizică a procedurii într-un dosar (pe pagina 1 a procedurii în partea din stânga sus veţi nota procedura_”cod: activitate”; pentru cod vezi tabelul urmator);

Vă rugăm completaţi tabelul următor conform instrucţiunilor (puteţi introduce atâtea câmpuri câte proceduri aveţi):

	Nr. Crt.
	Denumire procedura
	La ce tip de activitate serveşte procedura:

1-informare

2-formare

3 –medierea muncii

4-dezvoltare antreprenorială 5-informare şi consiliere profesională

6. evaluarea angajaţilor care furnizează servicii către STL şi GV

7. alt tip (se va scrie denumirea)
	A fost creată în cadrul unui proiect (Nu/Da; dacă da a se menţiona detaliat numele şi indicativul proiectului)
	Doriţi să fie menţionată paternitatea procedurii (Nu/Da; dacă da se va menţiona clar numele, prenumele, funcţia persoanei aşa cum urmează să fie menţionată în Manual)
	Modul în care este stocată procedura în vederea transmiterii către coordonatorul regional (fizic sau electronic)

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

B5 – fişe de post în domeniul furnizării de servicii către stl şi gv

Ce aşteptăm:

-acele fişe de post care privesc direct furnizarea de servicii către STL şi GV (angajaţi sau colaboratori care interacţionează mai mult sau mai puţin cu STL şi GV comunicând cu aceştia verbal, în scris sau online) şi sunt aplicate la nivelul SPO.

Precizări:

-vă rugăm să ataşaţi fişa de post în format electronic (de preferat word) în folderul corespunzator Fişa_post_”cod activitate”; pentru cod vezi tabelul urmator);

-în situaţia în care nu aveţi formatul electronic se va pune copia fizică a fişei de post într-un dosar (pe pagina 1 a procedurii în partea din stânga sus veţi nota fişa de post_”cod: activitate”; pentru cod vezi tabelul urmator);

Vă rugăm completaţi tabelul următor conform instrucţiunilor (puteţi introduce atâtea câmpuri câte fişe de post distincte în domeniu aveţi):

	Nr. Crt.
	Denumire fişa de post
	La ce tip de activitate serveşte fişa de post:

1-informare

2-formare

3 –medierea muncii

4-dezvoltare antreprenorială 5-informare şi consiliere profesională

6. evaluarea angajaţilor care furnizează servicii către STL şi GV

7. alt tip (se va scrie denumirea)
	A fost creată în cadrul unui proiect (Nu/Da; dacă da a se menţiona detaliat numele şi indicativul proiectului)
	Doriţi să fie menţionată paternitatea fişei de post (Nu/Da; dacă da se va menţiona clar numele, prenumele, funcţia persoanei aşa cum urmează să fie menţionată în Manual)
	Modul în care este stocată fişa de post în vederea transmiterii către coordonatorul regional (fizic sau electronic)

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

C1. RECOMANDĂRI

C1. Idei de îmbunătăţire a activităţii SPO

Ce aşteptăm:

-acele idei de îmbunătăţire care privesc direct furnizarea de servicii către STL şi GV (unde se interacţionează mai mult sau mai puţin cu STL şi GV prin comunicare verbală, în scris sau online) şi nu sunt încă aplicate la nivelul SPO sau sunt considerate inovative fiind aplicate doar la nivelul SPO-ului dvs.

Precizări:

-vă rugăm să ataşaţi dacă e cazul documente relevante pentru recomandarea dvs. în format electronic (de preferat word) în folderul corespunzator (Recomandări_”cod activitate”; pentru cod vezi tabelul de pe pagina anterioară);

Vă rugăm completaţi tabelul următor conform instrucţiunilor (e important să marcaţi distinct recomandările)

Vă rugăm precizaţi orice idei de schimbare a metodelor şi sistemelor de lucru din organizaţia dvs. care vor conduce la creşterea eficienţei acordării serviciilor către ŞOMERII PE TERMEN LUNG SAU GRUPURILE VULNERABILE în cadrul SPO.

	Recomandare 1.

Recomandare 2.

Recomandare 3.

C2. Recomandări de externalizare a serviciilor/ atribuţiilor din cadrul SPO referitoare la furnizarea de servicii către STL şi GV care vor conduce la îmbunătăţiri
Ce aşteptăm:

-acele idei de externalizare care vor conduce la îmbunătăţiri în furnizarea de servicii direct către STL şi GV (unde se interacţionează mai mult sau mai puţin cu STL şi GV prin comunicare verbală, în scris sau online) şi nu sunt încă aplicate la nivelul SPO sau sunt considerate inovative fiind aplicate doar la nivelul SPO-ului dvs.

Precizări:

-vă rugăm să ataşaţi dacă e cazul documente relevante pentru recomandarea dvs. în format electronic (de preferat word) în folderul corespunzator (Recomandări_extern_”cod activitate”; pentru cod vezi tabelul de pe pagina anterioară);

Vă rugăm completaţi tabelul următor (e important să marcaţi distinct serviciile care consideraţi că pot fi externalizate – puteţi modifica formatul tabelului)

Ce servicii sunt recomandabile a fi externalizate în viitor:

[image: image2.jpg]GUVERNUL ROMANIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECTIEI SOCIALE SI
PERSOANELOR VARSTNICE
AMPOSDRU

UNIUNEA EUROPEANA

Ie

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

Y/ N
ANOFMN\

AGENTIA NATIONALA
PENTRU OCUPAREA
FORTEI DE MUNCA
OIPOSDRU

/N
ANOFMN\

AGENTIA JUDETEANA
PENTRU OCUPAREA
FORTEI DE MUNCA
ALBA

Da
 Posibil

Nu

- ……………………
__

__

__

· ……………………
__

__

__

· ………………........
__

__

__

- ……………………
__

__

__

· …………………….
__

__

__

ANEXA :

Lista de documente transmise de coordonatorul regional

	de la AJOFM……………………………
Fişe de lucru (denumire)

	Proceduri de lucru (titlu)
	Standarde (denumire)
	Regulament (denumire)
	Fişe de post (denumire post)

	
	Cod
	
	Cod
	
	Cod
	
	Cod
	
	Cod

	1
	
	
	1
	
	
	1
	
	
	1
	
	
	1
	
	

	2
	
	
	2
	
	
	2
	
	
	2
	
	
	2
	
	

	3
	
	
	3
	
	
	3
	
	
	3
	
	
	3
	
	

	4
	
	
	4
	
	
	4
	
	
	4
	
	
	4
	
	

	5
	
	
	5
	
	
	5
	
	
	5
	
	
	5
	
	

	6
	
	
	6
	
	
	6
	
	
	6
	
	
	6
	
	

	7
	
	
	7
	
	
	7
	
	
	7
	
	
	7
	
	

	8
	
	
	8
	
	
	8
	
	
	8
	
	
	8
	
	

	9
	
	
	9
	
	
	9
	
	
	9
	
	
	9
	
	

	10
	
	
	10
	
	
	10
	
	
	10
	
	
	10
	
	

Lista de coduri:

1-Managementul informatiei 2-Managementul formarii STL şi GV 3 –Managementul medierii muncii 4-Managementul dezvoltării antreprenoriale 5.Managementul informării şi consilierii profesionale 6. Managementul evaluării angajaţilor care furnizează servicii către STL şi GV
Nume şi prenume coordonator regional:

Data transmiterii/predării documentelor către Universitate:

Capitolul 5. Managementul inovativ al sistemelor informatice destinate colectării şi prelucrării datelor specifice STL şi GV

5.1 Argumente privind necesitatea modernizării sistemelor informaţionale existente în cadrul agenţiilor furnizoare de SPO

Una din cele mai importante pârghii ale unei societăţi bazate pe cunoaştere este informaţia. Agenţiile care furnizează servicii publice de ocupare (SPO) a forţei de muncă desfăşoară de cele mai multe ori activităţi care ţin de sfera informaţională, asigurând printre altele fluxul informaţional între diverse entităţi precum, furnizorii de locuri de muncă sau de servicii de formare şi perfecţionare - instituţii publice şi private şi beneficiarii direcţi - persoanele aflate în căutarea unui loc de muncă.

Un loc aparte între aceşti beneficiari, în sensul necesităţilor reclamate de specificul acestora, referitoare la o atenţie sporită şi la dezvoltarea de mecanisme speciale în furnizarea serviciilor, îl ocupă şomerii pe termen lung (STL) şi persoanele aflate în grupurile vulnerabile (GV), acestea constituind targetul bunelor practici care se doresc a fi identificate în prezenta lucrare.

Astfel, fie că este vorba de servicii generalizate, fie de cele personalizate, acordate unui grup ţintă, caracterizat de anumite particularităţi, modernizarea serviciilor SPO nu se poate realiza fără a lua în calcul, modernizarea şi eficientizarea instrumentelor de transmitere şi receptare a informaţiilor.
Mai mult, având în vedere faptul că, în cazul unei agenţii de ocupare a forţei de muncă, pentru gestionarea corectă a fluxului de informaţii dinspre şi înspre diverse entităţi, este necesară şi o bună comunicare la nivel intern, precum şi un management eficient, se pune problema de a dezvolta sau moderniza în subsidiar şi anumite sisteme de management, care să includă proceduri şi regulamente specifice, prin care se urmăreşte fluidizarea activităţilor din cadrul instituţiei.
De asemenea, fluxul de informaţii care circulă prin intermediul unei astfel de organizaţii depinde în mod critic de un sistem eficient de stocare şi utilizare a informaţiei, fiind necesar astfel şi un sistem de management al documentelor.
Prin urmare, orice agenţie care oferă servicii de ocupare a forţei de muncă ar trebui să dispună în primul rând de un sistem informaţional modern destinat beneficiarilor, dar şi de un sistem de management inovativ, destinat unei organizări eficiente a activităţii interne, precum şi de un sistem de management al documentelor care să permită stocarea şi apoi reutilizarea unor documente care stau la baza organizaţiei. Abordarea inovativă a unor astfel de sisteme, care în cele din urmă converg spre sistemul informaţional modern, reclamat de specificul unei agenţii de SPO, este fără îndoială bazată pe dezvoltarea unor sisteme informatice performante. Desigur, pentru o funcţionare eficientă şi o gestionare unitară a acestor trei produse informatice, acestea pot fi integrate într-un singur sistem informatic destinat managementului inovativ al furnizării serviciilor. În funcţie de specializarea angajaţilor unei astfel de agenţii, proiectarea şi apoi mentenanţa unui astfel de sistem ar putea fi sau nu externalizată unei terţe entităţi.
Aşadar, abordarea unui management eficient într-o instituţie furnizoare de SPO se bazează şi pe aplicarea unui management inovativ al sistemelor informatice destinate colectării şi prelucrării datelor specifice SPO.
Referitor la componenta de bază a unui astfel de sistem informatic şi anume cea destinată sistemului informaţional, aceasta ar putea fi concretizată prin modernizarea şi eficientizarea website-ului agenţiei (sau proiectarea unui astfel de website acolo unde o astfel de metodă de comunicare a informaţiei, nu există deja).
Astfel, un flux de informaţii semnificative atât din punct de vedere calitativ cât şi cantitativ, ar putea ajunge, în timp real, din “laboratoarele” interne ale organizaţiei, direct la beneficiari, facilitând uneori primul alteori singurul contact al acestora cu instituţia, prin instrumente uşor de gestionat, deloc costisitoare, cu largă adresabilitate şi eficienţă crescută, dar şi cu posibilitatea de a primi şi utiliza feedback-urile serviciilor furnizate în acest mod.
Concret, la nivelul celor trei agenţii judeţene de ocupare a forţei de muncă (AJOFM Alba, AJOFM Sibiu, AJOFM Braşov), agenţii cu care s-a colaborat în vederea identificării bunelor practici şi a eventualelor carenţe în furnizarea de servicii SPO, s-a constatat existenţa unui site specializat (www.alba.anofm.ro, www.sibiu.anofm.ro, respectiv www.ajofm-bv.ro) relativ bine documentat, cu informaţii relativ semnificative calitativ şi cantitativ. Totuşi, de cele mai multe ori, lipseşte componenta de comunicare bidirecţională on-line şi implicit, componenta de feedback, fluxul informaţional realizându-se de cele mai multe ori doar unidirecţional, sub forma de prezentare de informaţii relevante, într-un format web.
De asemenea, în contextul globalizării şi al căutării unui loc de muncă pe plan extins (nu numai local), dincolo de existenţa website-ului general al ANOFM (www.anofm.ro), se impune pe cât posibil, prezentarea unitară a informaţiei, inclusiv pe website-urile agenţiilor judeţene de profil, în prezent fiecare website având propriul sistem de organizare şi funcţionare a câmpurilor informative.

În ce priveşte celelalte componente, interconectate, referitoare la un sistem de management intern, respectiv al managementului documentelor, o primă evaluare sumară a situaţiei documentelor existente (Fişa de aşteptări şi colectare documente SPO), în cadrul celor trei AJOFM-uri cu care s-a realizat colaborarea (Alba, Sibiu, Braşov), arată o lipsă de unitate a modalităţilor de stocare, acoperirea parţială a informatizării documentelor, generând astfel lipsa posibilităţii unui back-up complet al informaţiei, precum şi unele lacune în standardizarea şi procedurizarea activităţilor desfăşurate, altfel greu observabile în afara unui sistem unitar informatizat, aspecte care ar putea fi rezolvate uşor prin extinderea şi modernizarea sistemelor informatice utilizate în prezent.

Toate aceste aspecte se pot constitui, fie în mod direct, fie indirect, în tot atâtea argumente care vin să reclame necesitatea modernizării sistemelor informaţionale existente în cadrul agenţiilor furnizoare de SPO, un management inovativ în acest sens, bazat pe obiective şi stimulente de performanţă fiind posibil doar prin proiectarea sau eficientizarea sistemelor informatice destinate fluxului informaţional.

Referinţe bibliografice

1. *** - Website-ul ANOFM (www.anofm.ro)

2. *** - Website-ul AJOFM Alba (www.alba.anofm.ro)

3. *** - Website-ul AJOFM Sibiu (www.sibiu.anofm.ro)

4. *** - Website-ul AJOFM Braşov (www.ajofm-bv.ro)

5. *** - Fişa de aşteptări şi colectare documente SPO (Alba, Sibiu, Braşov)

5.2 Rolul sistemelor informatice în sistemele informaţionale

Omniprezenţa instrumentelor TIC (Tehnologia informaţiei şi comunicaţiilor) este pe deplin justificată de reperele şi obiectivele societăţii actuale bazate pe cunoaştere, societate în care una din premisele de bază în luarea corectă a deciziilor, indiferent de domeniul de activitate vizat, este deţinerea conştientă a unui volum cât mai mare de informaţii.

Din punct de vedere organizaţional, informaţiile corect folosite permit unei organizaţii să îşi îmbunătăţească eficienţa, randamentul şi productivitatea.

Informaţia circulă între diverse persoane, instituţii ale statului, agenţi economici, media (inclusiv internetul) şi public, etc., fiind adesea cuantificată în cifre sau transformată în imagini. De aceea, pe cât este de important în diverse contexte, să primim informaţie, pe atât este de important să o înţelegem corect.

Un alt aspect deloc lipsit de importanţă este sigur şi acela de a transmite informaţii, într-un mod cât mai relevant, mai ales atunci când suntem reprezentanţii unor instituţii publice.

Astfel, în fluxul informaţional care se realizează între furnizorul şi receptorul de informaţie este necesar atât ca informaţia să fie transmisă într-o formă relevantă, cât şi ca înţelegerea informaţiei primite să se realizeze în mod corect, succesul cunoaşterii depinzând de ambii actori, furnizor şi receptor.

Societatea informaţională este o societate în care actorii săi manipulează tot mai multă informaţie, fie că vorbim despre informaţie ca un cumul de date sau fapte, fie de informaţie ca un set de date prelucrate şi sintetizate într-o formă care permite interpretarea facilă. Fie că vorbim aici de informaţii primare, extrase din surse, fie că vorbim de informaţii secundare obţinute prin prelucrarea datelor primare, utilizarea calculatorului şi a diverselor aplicaţii informatice se dovedeşte a fi în acest sens, din ce în ce mai utilă, dacă nu imperios necesară.

Societatea bazată pe cunoaştere presupune în plus, înţelegerea modului prin care informaţia poate fi valorificată în cel mai bun sens, în vederea atingerii unor obiective strategice. Utilizarea componentei IT facilitează deci o dată în plus, utilizarea informaţiei într-o modalitate prin care să se creeze oportunităţi, să se folosească cunoştinţele pentru atingerea obiectivelor propuse.

Astfel, o problema de actualitate rămâne aceea de a dezvolta şi perfecţiona diverse sisteme informatice care să deservească buna funcţionare a sistemelor informaţionale pe care activitatea din diverse domenii se bazează, fiind bine ştiut că în diverse sectoare de activitate, incluzând cu precădere administraţia publică, un rol central îl ocupă tocmai aceste sisteme informaţionale.

Sistemul informaţional reprezintă de fapt, un ansamblu de elemente implicate în procesul de colectare, prelucrare şi transmisie a informaţiilor dintr-o organizaţie, incluzând astfel, de cele mai multe ori şi un sistem informatic dar şi interacţiunile dintre oameni, procese, tehnologii şi date.

Informaţia vehiculată, documentele purtătoare de informaţii, personalul care coordonează fluxul de informaţie, mijloacele de comunicare, sistemele informatice de prelucrare a informaţiei sunt componente ale unui sistem informaţional. etc. Achiziţia de informaţii din diverse surse, completarea documentelor sau stocarea datelor, prelucrarea şi centralizarea datelor, transferul acestora între diverse compartimente sau către terţe entităţi, reprezintă activităţile de bază dintr-un sistem informaţional.

Obiectivul principal al unui sistem informaţional este convertirea datelor în informaţie şi transmiterea acesteia către solicitant, în vederea luării de decizii argumentate. Dacă la intrarea într-un sistem informaţional, informaţia se prezintă sub formă de date cantitative sau calitative referitoare la diverse variabile măsurabile, la ieşirea din sistem, informaţia trebuie să se manifeste sub forma unor mesaje utile, concise, actuale, complete şi clare care să răspundă cerinţelor informaţionale în scopul cărora au fost prelucrate datele de intrare.

Manipularea datelor poate fi descrisă în linii mari pe baza următoarelor etape consecutive:
- introducerea datelor (culegerea, verificarea, stocarea datelor primare, precum şi eventuala lor codificare, în cazul în care provin din variabile exprimate prin valori calitative, non-numerice, etc.);

- prelucrarea datelor (clasificare, sortare, efectuare de calcule statistico-matematice, arhivarea selectivă a datelor, etc.);

 - extragerea informaţiilor (regăsirea rezultatelor din memorie, decodificarea rezultatelor şi prezentarea într-o formă accesibilă utilizatorului, transmiterea sau distribuirea informaţiilor către solicitant).

Pe lângă cele trei etape de bază, poate interveni oricând deşi este destinată cu precădere finalului, etapa de reglare sau feedback, în care, se verifică dacă rezultatele obţinute corespund sau nu cerinţelor, în funcţie de această evaluare, putând fii introduse modificări sau completări în oricare dintre etapele anterioare. Un astfel de mecanism de feedback reglează buna funcţionare a sistemului informatic utilizat şi implicit a sistemului informaţional.

Aşadar, în cazul unui volum mare de date de intrare, dar şi pentru eficientizarea aspectelor care intervin în stocarea, prelucrarea şi transmiterea datelor, se impune utilizarea unui sistem informatic, în cadrul sistemului informaţional, acesta putând primi diverse forme ca softuri specifice de prelucrare a datelor, platforme electronice, website-uri, mijloace de comunicare on-line, etc.

Ansamblul de elemente ce asigură stocarea, prelucrarea şi transmiterea electronică a datelor constituie practic sistemul informatic, care aşa cum s-a văzut, reprezintă cel mai adesea hard-core-ul unui sistem informaţional.

Desigur că un sistem informatic nu înseamnă numai un calculator sau o reţea de calculatoare, el se referă la toate componentele care fac posibilă prelucrarea de date şi anume: echipamentele hardware pentru stocarea şi prelucrarea datelor, programele software folosite pentru realizarea obiectivelor sistemului informatic, tehnicile de proiectare a sistemelor informatice, inclusiv algoritmii de prelucrare a datelor, sistemele de transmisie a datelor (reţele de calculatoare, intranet, internet), datele care circulă în sistemul informaţional, personalul ce proiectează şi exploatează tehnica de calcul, sursele de încărcare a datelor şi beneficiarii informaţiilor.

Referinţe bibliografice

1. N.Breaz, Metode cantitative în administraţie publică, suport de curs, Program de master, Administraţie managerială pentru sectorul public şi privat, Facultatea de Drept şi Ştiinţe Sociale, Universitatea “1 decembrie 1918” din Alba Iulia

2. D. Dănăiaţă, L. Hurbean, C. Margea, Sisteme informatice pentru administraţie publică, concepte teoretice, tehnologii şi soluţii de implementare, Timişoara 2011, ediţie on-line, ISBN 978-973-0-11765-3

3. R. D. Zota, Sisteme Informatice pentru Managementul Proiectelor, Catedra de Informatică şi Cibernetică Economică, ASE Bucureşti, curs on-line (www.zota.ase.ro/simp)

5. 3 Tipuri de sisteme informatice utile în SPO

Dacă ar fi să facem o primă clasificare a sistemelor informatice şi implicit a sistemelor informaţionale, din punct de vedere al utilizatorului dintr-o organizaţie, putem vorbi despre sisteme informatice destinate proceselor operaţionale şi sisteme informatice destinate managementului şi procesului decizional. Dintr-un alt punct de vedere, rolul sistemului informatic în cadrul unui sistem informaţional este tocmai acela de conector între sistemul operaţional şi sistemul decizional.

Astfel, într-o agenţie care furnizează servicii de SPO, va fi necesară existenţa unui sistem informaţional integrat care să conţină, atât un sistem informatic destinat proceselor operaţionale, cât şi unul destinat managementului. Dacă cel destinat proceselor operaţionale vine să sprijine colectarea, prelucrarea şi transmiterea informaţiei către beneficiar dar şi managementul documentelor din sistem, cel destinat managementului oferă mai degrabă suport decizional pentru managementul de vârf, fiind necesare conexiuni între cele două sisteme. În acest sens, sistemele pentru procesele operaţionale funcţionează ca surse de furnizare a informaţiei pentru sistemele de management decizional dar şi ca suport decizional al beneficiarilor organizaţiei.

5.3.1 Sisteme informatice suport pentru procese operaţionale

Sistemele informatice destinate proceselor operaţionale se bazează pe stocarea, prelucrarea şi transmiterea datelor dintr-o organizaţie, răspunzând necesităţilor curente de prelucrare a informaţiilor, specifice organizaţiei respective. Acestea pot produce o gamă largă de informaţii, destinate atât uzului intern, cât şi uzului extern, nefiind însă destinate cu precădere echipei de management, deşi furnizează informaţii bazale pentru aceştia.

Astfel de sisteme au rolul de a eficientiza fluxul normal de activităţi dintr-o organizaţie, printr-o mai bună organizare, de a actualiza şi a întreţine baza de date aferentă organizaţiei, precum şi de a înlesni comunicarea atât în interiorul organizaţiei, cât şi comunicarea organizaţiei spre exterior.

Din gama sistemelor pentru procese operaţionale, cele care pot fi adaptate specificului unei agenţii furnizoare de servicii de ocupare a forţei de muncă, ţin de colaborarea organizaţională, de managamentul documentelor din sistem şi de managementul cunoştinţelor, caracteristicile acestora fiind uneori comune.
5.3.1.1 Sistemele destinate colaborării organizaţionale

Sistemele destinate colaborării organizaţionale utilizează o gamă largă de tehnologii TIC, care eficientizează lucrul în echipă, pe baza unei anumite organigrame, incluzând aplicaţiile de birotică (automatizarea muncii de birou). Prin intermediul unor astfel de sisteme este sprijinită colaborarea dintre angajaţi, prin comunicarea ideilor, împărţirea resurselor şi coroborarea eforturilor comune în realizarea diverselor sarcini din organizaţie.

Printre aplicaţiile utile regăsim, intranetul, Internetul, poşta electronică, videoconferinţele, instrumentele groupware, forumuri de discuţii, aplicaţiile Microsoft Office, etc. Aceste sisteme încearcă să îmbunătăţească productivitatea angajaţilor ce au nevoie să proceseze date şi informaţii, inclusiv din alte locaţii decât cele care ţin exclusiv de birou şi se referă în general la foi de calcul, procesoare de text, programe de prezentare, integrând şi sisteme de comunicare, telefoane, smartphone-uri, e-mail, fax, etc. Utilitatea acestor sisteme este valabilă în orice organizaţie, indiferent de tipul acesteia, inclusiv, organizaţiile furnizoare de servicii SPO.

5.3.1.2. Sistemele de management al cunoştinţelor

Un sistem de management al cunoştinţelor permite crearea şi partajarea unor informaţii de către o organizaţie şi se bazează pe categorisirea şi distribuţia eficientă a cunoaşterii.

Acestea sunt utilizate, de regulă, în domenii în care angajaţii creează cunoştinţe şi expertize noi – care apoi pot fi partajate sub formă de consultanţă, cu alţi angajaţi din cadrul organizaţiei sau cu beneficiarii externi, un exemplu în acest sens fiind şi sistemele care asigură organizarea şi distribuirea informaţiei cu privirea la piaţa locurilor de muncă, de către o agenţie furnizoare de SPO.

În cadrul unui astfel de sistem, un loc extrem de important îl ocupă interfaţa cu utilizatorul, care trebuie să faciliteze transmiterea informaţiei într-o formă succintă, dar în acelaşi timp fără echivoc, o formă care să fie accesibilă utilizatorilor, indiferent de nivelul de pregătire a acestora sau în forme diferite în funcţie de tipul de utilizator.
În cazul agenţiilor furnizoare de SPO, un astfel de sistem informatic, poate include un website cu informaţii dar şi platforme electronice care să suporte aplicaţii on-line pentru clienţi şi care să asigure comunicarea bidirecţională, incluzând anumite mecanisme de feedback.

Astfel de sisteme deşi au la bază multe mecanisme de tip back office care nu interacţionează cu clientul, se prezintă prin intermediul mecanismelor de tip front office, cum ar fi: publicare de informaţii on-line, program cu publicul, date de contact, documente publice, descrieri proceduri administrative prin răspunsuri la întrebări frecvente, informaţii legislative, declaraţii de presă, link-uri utile, etc.
5.3.1.3 Sistemele de management al documentelor

Sistemele de management al documentelor, pot fi privite ca un caz particular al sistemelor destinate colaborării organizaţionale. Ele sunt utile în orice organizaţie dar cu precădere în organizaţiile care presupun stocarea şi utilizarea frecventă a unor documente suport sau baze de date, astfel putând fi de asemenea utile şi în agenţiile SPO. Ar fi rezolvată astfel, atât problema organizării informatizate a documentelor agenţiei, cât şi problema stocării de informaţii cu privire la istoricul celor care solicită sprijin din partea agenţiei.

Un sistem de management al documentelor presupune câteva caracteristici de bază printre care capacitatea de stocare, securitate, indexare şi regăsire rapidă a informaţiei. Managementul informatizat al documentelor arhivate permite:

- arhivarea electronică a documentelor;

- trasabilitatea documentelor;

- stocarea centralizata a tuturor documentele electronice;

- backup unitar pentru toate documentele;

- controlul şi monitorizarea fluxurilor de documente din cadrul organizației.

Documentele electronice care intră în sistem pot fi documente elaborate cu ajutorul unui procesor de texte ca Microsoft Word, Microsoft Excel, Open Office, copia electronică a documentelor întocmite pe hârtie, obţinută prin scanare sau orice alt tip de fişiere (fişiere program, aplicaţii grafice, fişiere executabile, etc.) obţinute de personalul IT al organizaţiei.

Un astfel de sistem gestionează bunurile digitale ale organizaţiei (documente, proceduri, regulamente, planuri, fişe de post, proiecte, fluxurile de lucru interne ale organizației, etc.) şi trebuie să respecte legea privind arhivarea documentelor în formă electronică (Legea nr.135/2007).

Principalele probleme care ţin de proiectarea şi mentenanţa unui sistem de management al documentelor ţin de stabilirea metadatelor care descriu documentele (dată întocmire, autor, versiune, tip de document, etc.), de integrarea într-un soft mai general, de scanarea documentelor pe hârtie, de indexarea documentelor, de stocarea în baze de date capabile să gestioneze un volum mare de date, de căutarea după metadate, de regăsirea şi distribuţia unui document, de blocarea editării acestuia de anumiţi utilizatori, de securitatea documentelor pe diverse nivele de utilizatori, de versionare a documentelor (posibilitatea găsirii versiunilor anterioare), precum şi de colaborare a mai multor utilizatori pe acelaşi document (cine are drept de editare într-un anumit moment de timp).

În cazul unei agenţii furnizoare de servicii de ocupare, documentele necesare a fi prinse într-un sistem informatic de arhivare, au fost identificate prin intermediul Fişei de aşteptări şi colectare documente SPO.
5.3.2 Sisteme informatice suport pentru management decizional

Spre deosebire de sistemele destinate proceselor operaţionale, care se pot adresa atât angajaţilor cât şi unui alt segment de beneficiari, incluzând clienţii şi managerii organizaţiei, sistemele dedicate managementului decizional sunt destinate doar echipei de management.

Acest tip de sistem converteşte datele în informaţie pentru monitorizarea performanţelor şi administrarea organizaţiei, putând genera raporturi pre-specificate pe baza unei programări, raporturi şi grafice flexibile, customizabile, sumare de rutină şi comparaţii. Se aplică în toate domeniile unde e nevoie de suporturi raţionale în luarea deciziilor, utilizând modele sau instrumente de analiză, modele de simulare şi optimizare, scenarii cu ipoteze modificate. O astfel de abordare transformă un instrument pasiv de constatare şi analiză a unor fenomene, într-un instrument activ de estimare şi control al acestora.

Astfel, sistemele pentru management sunt orientate pe furnizarea de informații şi oferirea de sprijin managerilor în vederea luării unor decizii documentate şi eficiente, subliniind faptul că aplicațiile informatice din sistemul informaţional al unei organizaţii trebuie privite ca sisteme informatice integrate şi conectate între ele şi nu ca activități independente de prelucrare a datelor.

Sistemele informatice pentru management pot fi împărţite în sisteme informaţionale pentru management şi sisteme de suport decizional.

Sistemele informaţionale pentru manageri oferă diverse rapoarte şi situaţii, fie sub formă grafică (diagrame statistice), fie sub formă de text (tabele, indicatori numerici, analize calitative şi cantitative), extrăgându-şi informaţiile atât din surse interne (obţinute prin sistemele destinate proceselor operaţionale), cât şi din surse externe, pentru colaborarea cu celelalte organizaţii.

Sistemele de suport decizional reprezintă o combinaţie eficientă a sistemelor destinate proceselor operaţionale şi a sistemelor informaționale pentru management, fiind sisteme informatice interactive bazate pe modele decizionale şi baze de date specializate ce sprijină deciziile manageriale. Programele de calcul tabelar şi alte aplicații software bazate pe modelare analitică, simulare, extragerea datelor şi prezentarea informațiilor permit unui manager să pună întrebări de genul “what if”, simulând şi explorând diferite scenarii posibile.

Abordarea acestor tipuri de sisteme informatice manageriale în agenţiile furnizoare de SPO, asigură un management inovativ în furnizarea serviciilor, bazat pe obiective şi stimulente de performanţă.

Dincolo de proiectarea şi implementarea unor astfel de sisteme informatice/informaţionale, este necesară o abordare integrată a tuturor acestor sisteme, prin dezvoltarea unor sisteme colaborative care să realizeze caracterul unitar al sistemului informaţional, atât pe planul intern al organizaţiei, cât şi pe plan extern în macrosistemul informaţional.

Din păcate, de cele mai multe ori, abordarea inovativă a unui sistem informaţional, se loveşte de faptul că deşi o parte dintre activităţile din sectorul public sunt acoperite de sisteme informatice, acestea reprezintă doar insule izolate în sistemul informaţional, fără canale de comunicaţie, chiar şi în interiorul unei organizaţii şi cu atât mai mult în ansamblul sistemului informaţional general. Mai mult, chiar şi atunci când se doreşte integrarea acestora prin mecanisme şi instrumente colaborative, se constată că arhitectura sistemelor componente este una învechită, greoaie şi greu de uniformizat în vederea integrării şi în felul acesta se continuă o abordare fragmentată pe segmentele rămase neacoperite, care nu realizează premisele pentru realizarea dezideratului integrării informaţionale. De aceea, o analiză riguroasa a situaţiei se impune ca o premisa absolut necesară în demararea unui proiect amplu, integrat.

Un alt punct de vedere care ridică probleme în implementarea unor sisteme informatice performante este acela că, în sectorul public unde competitivitatea nu face parte din gama de resorturi ale performanţei, finalitatea unui sistem este căutată de cele mai multe ori nu prin prisma satisfacerii nevoilor clienţilor (aşa cum ar fi de dorit, din partea unui serviciu public), ci doar prin prisma simplificării activităţilor angajaţilor. Totuşi, chiar şi în sistemul public, pe lângă satisfacerea nevoilor clienţilor (front-office), pe fundalul crizei, al resurselor guvernamentale limitate, devine imperios necesară şi reorganizarea eficientă a activităţii din back-ofice.

Ceea ce pare că lipseşte din puzzle-ul informaţional este tocmai lipsa unei arhitecturi integrate şi a unei viziuni operaţionale pe termen lung, precum şi necunoaşterea riguroasă de către echipele de proiectare, a proceselor care se vor a fi descrise şi controlate prin intermediul sistemelor informatice.

Spre exemplu, în ce priveşte agenţiile furnizoare de SPO, cu ajutorul instrumentelor colaborative se poate asigura conexiunea între diferite structuri administrative, cu participarea tuturor actorilor implicaţi (angajaţi, clienţi, terţe organizaţii). Mai mult, la nivelul unei unităţi administrative (spre exemplu, la nivel de judeţ), angajaţii din sectorul public pot colabora într-un sistem integrat de management al documentelor, privit ca o sursă unică de informaţii, accesibil prin intermediul unui portal Web, indiferent de organizaţia de care ţine angajatul.

Desigur că pasul spre o administraţie electronică nu este unul final, obiectivele schimbându-se apoi, într-un stadiu avansat, spre o administraţie care se poate face nu numai având acces la calculator sau aparate infotouch ci şi de pe infrastructuri mobile (smartphone-uri, tablete, etc.).

Referinţe bibliografice

1. D. Dănăiaţă, L. Hurbean, C. Margea, Sisteme informatice pentru administraţie publică, concepte teoretice, tehnologii şi soluţii de implementare, Timişoara 2011, ediţie on-line, ISBN 978-973-0-11765-3

2. R. D. Zota, Sisteme Informatice pentru Managementul Proiectelor, Catedra de Informatică şi Cibernetică Economică, ASE Bucureşti, curs on-line (www.zota.ase.ro/simp)

3. *** - www.managementul-documentelor-romania.ro
5.4 Analiza eficienţei sistemelor informatice on-line pentru colectarea datelor şi promovarea informaţiilor în vederea furnizării serviciilor de ocupare a forţei de muncă de către ANOFM

În prezent, clienţii serviciilor SPO beneficiază de diverse instrumente şi sisteme informatice care le facilitează cu precădere accesul la informaţie şi mai puţin accesul la mediere – consiliere – formare online. Cele mai multe dintre acestea sunt integrate în website-urile agenţiilor furnizoare de SPO, fie la nivel naţional (website-ul ANOFM), fie la nivel judeţean (website-urile AJOFM-urilor). În ce priveşte componentele dedicate direct anumitor categorii de şomeri (şomeri pe termen lung sau şomeri din alte grupuri vulnerabile), acestea constituie rare excepţii în mediul on-line actual.

5.4.1 Website-ul ANOFM (www.anofm.ro)

Website-ul Agenţiei Naţionale pentru Ocuparea Forţei de Muncă are rolul de portal pentru website-urile agenţiilor judeţene, precum şi pentru alte sisteme informatice create prin intermediul unor proiecte derulate pe fonduri europene. De asemenea, are şi un caracter informativ, punând la dispoziţia clienţilor documentele legislative din domeniul serviciilor de ocupare a forţei de muncă.

Site-ul dispune de mai multe secţiuni informative, accesibile din meniul principal, cum ar fi spre exemplu, secţiunea Despre noi care conţine prezentarea generală actualizată a instituţiei. De asemenea, există şi alte secţiuni pur informative dedicate unor aspecte precum Formarea profesională, Legislaţie, Statistici (privind şomajul) şi legătura cu MassMedia. Meniul principal, găzduieşte şi link-uri spre alte componente care ţin de calitatea ANOFM de a fi organism intermediar în gestionarea proiectelor europene.

Deşi există un volum mare de informaţie, organizarea site-ului nu este una pe deplin eficientă, având în vedere că denumirile secţiunilor nu sunt ceea ce numim ‘user friendly’. Spre exemplu, secţiunea Locuri de Muncă (una dintre cele mai importante din meniul principal, având în vedere targetul site-ului) este doar un link spre un alt sistem informatic (Serviciul Electronic de Mediere a Muncii) dezvoltat în cadrul unui proiect pe fonduri europene (care oferă într-adevăr şi informaţii despre locuri de muncă), în timp ce la secţiunile 2013, 2014, găsim afişate locurile de muncă. De menţionat că Serviciul Electronic de Mediere a Muncii este componenta cu cel mai mare grad de utilitate, având în vedere că se bucură într-o oarecare măsură şi de interactivitate.

Tot în meniul principal, găsim şi componenta Munca în străinătate, care găzduieşte informaţiile gestionate de Direcţia Relaţii Internaţionale, EURES şi Mediere din cadrul ANOFM. Pe această componentă găsim şi posibilitatea de a ne înregistra ca utilizatori, componentă care lipseşte din interfaţa principală a site-ului ANOFM, precum şi link-ul spre portalul European, The European Job Mobility Portal - Eures (https://ec.europa.eu/eures).

Un loc important ca pondere informativă îl ocupă şi secţiunea de Informaţii publice, conţinând informaţii de tip back - office (regulament intern, declaraţii de avere, rapoarte ale agenţiei, concursuri, licitaţii, etc.). De asemenea, la secţiunea denumită 544, găsim rapoartele privind gradul de implementare a legii 544, cu privire la liberal acces la informaţiile de interes public. Gradul de accesare a informaţiei furnizate din oficiu, pe anul 2013 a fost de 646.831 vizitatori ai punctelor de informare, iar solicitările de informaţii suplimentare au fost de 24.269 (majoritatea rezolvate favorabil), dintre care majoritatea au fost înregistrate verbal (in jur de 5% solicitări înregistrate în scris, respectiv 5% electronic), cei mai mulţi solicitanţi fiind persoane fizice.

Sub denumirea de Piaţa muncii regăsim o secţiune informativă cu privire la bursa locurilor de muncă, secţiunea suprapunându-se cu altele în care se afişează informaţii privind locurile de muncă, informaţia fiind astfel necentralizată.

Există de asemenea, obişnuitele secţiuni de Link-uri utile (în general, link-uri spre AJOFM-uri) şi Contact, precum şi un motor de căutare în informaţia din site, după cuvinte cheie. Utilizatorii website-ului ANOFM au posibilitatea de a completa un formular care poate oferi un feed-back parţial la serviciile instituţiei, formular în care îşi pot exprima asumat (formularul se semnează) opinia, cu privire la o parte dintre serviciile ANOFM, grupate pe contact site, webmaster site, sesizări/petiţii, declaraţii şomaj. Acest formular este accesibil din câmpul de Contact. Tot la această secţiune găsim datele de contact (adresă, e-mail, telefon) ale agenţiei, precum şi programul de lucru şi audienţele. Întrucât serviciile oferite prin intermediul site-ului sunt în prezent extinse, este de dorit ca şi acest formular să fie exhaustiv. Mai mult, limbajul prin care furnizorul de servicii se adresează utilizatorului prin intermediul mesajelor de pe site ar trebuie să fie unitar (spre exemplu, pentru acest formular, adresarea se face când la persoana a II-a singular când la persoana a II-a plural. Agenţia are şi conturi de Facebook şi Twitter.

Sub denumirea de Download găsim o pagină de pe care se pot descărca diverse versiuni ale unui program electronic, Declsom, de generare a declaraţiilor agenţilor economici, privind evidenţa nominală a asiguraţilor şi a obligaţiilor de plată la bugetul asigurărilor pentru şomaj. Deşi există o componentă de întrebări şi răspunsuri, răspunsurile din partea unui angajat ANOFM sunt foarte rare. Mai mult, nu există nici o descriere succintă a programului, un utilizator neavizat neavând posibilitatea de a înţelege încă din prima accesare, dacă acest program i se adresează sau nu.

Prin intermediul câmpului Localizare, utilizatorii au acces la o hartă de tip Google Map, care permite utilizatorilor să localizeze mai uşor sediul ANOFM. De asemenea, un punct tare al site-ului este şi faptul că la secţiunea Accesibilitate sunt prezentate alternative de accesare pentru cei cu deficienţe de vedere. Printre punctele tari menţionăm şi secţiunea de CVEuropass care oferă posibilitatea de a descărca un formular pentru CV în format Europass, precum şi link-ul către http://www.europass-ro.ro, care oferă instrucţiuni de completare şi exemple. Totuşi meniul principal, nu oferă şi modele de scrisori de intenţie şi alte documente utile în căutarea unui loc de muncă.

Deşi există o secţiune de întrebări frecvente, ele nu acoperă gama elementară într-o astfel de situaţie, neavând spre exemplu şi întrebările frecvente destinate agenţilor economici, întrebările fiind grupate pe două secţiuni, Şomeri şi Munca în străinătate. De asemenea, răspunsurile date la întrebări pot fi eficientizate dacă acolo unde este cazul sunt precizate şi link-uri spre pagini electronice informative. Spre exemplu la întrebarea, “Cui mă pot adresa dacă doresc un loc de muncă?”, ar fi fost utile link-urile spre site-urile AJOFM, respectiv spre bursa locurilor de muncă.

Faptul că site-ul este gândit din perspectiva agenţiei şi nu din perspectiva utilizatorilor, face ca utilizarea facilităţilor oferite de acest sistem informatic să fie dificilă. Spre exemplu, una dintre cele mai importante secţiuni dedicate utilizatorilor, conţinând informaţii utile grupate pe tipul de utilizator (Persoană în căutarea unui loc de muncă şi Angajator) se regăseşte sub denumirea de Măsuri active, o abordare centrată pe utilizator recomandând mai degrabă o formulare de genul Servicii oferite. Un minus al acestei importante secţiuni este şi faptul că are preponderant caracter informative, în dauna celui interactiv, pentru angajatori neexistând posibilitatea unui serviciu interactive, toate informaţiile trimiţând la accesarea fizică a unei agenţii locale. Pentru şomeri, singurele subsecţiuni în care există şi componentă interactivă sunt cele de Informare şi Consiliere în Carieră, respectiv Medierea muncii care au de fapt trimiteri spre componente interactive integrate, o platformă dedicată persoanelor cu dizabilităţi, Angajează-mă, pot ce poţi şi tu (www.potcepotisitu.ro), care este încă în faza incipientă, respectiv, Serviciul Electronic de Mediere a Muncii (www.semm.ro). De menţionat că pagina de web adresată persoanelor cu dizabilităţi este singura componentă din sistemul informatic aferent ANOFM, dedicată unui segment din grupurile vulnerabile aflate în căutarea unui loc de muncă.

Există de asemenea şi informaţii curente care sunt rulate la secţiunea Important, printre care şi cele care ţin de procedura de înregistrare pe portalul Serviciul Electronic de Mediere a Muncii, precum şi link-uri către alte site-uri utile cum ar fi spre exemplu, reţeaua de cooperare între serviciile publice de ocupare europene şi Comisia Europeană, creată pentru facilitarea liberei circulaţii a lucrătorilor în cadrul Spaţiului European şi Elveţia, EURES România (http://eures.anofm.ro).

Din punct de vedere al gradului de accesare a site-ului, o statistică a utilizatorilor (accesibilă şi prin intermediul site-ului prin Trafic Ranking), arată că site-ul ANOFM ocupă poziţia a 3-a, comparativ cu site-ul altor instituţii publice, venind după site-ul Direcţiei de Regim Permise de Conducere şi Înmatriculare a Vehiculelor, respectiv cel al Ministerului Afacerilor Externe.

Recordul de accesare a site-ului ANOFM este de 18.244 utilizatori, înregistrat în data de 25 august 2010. În general, cel mai mare număr de utilizatori se înregistrează în zilele de Luni şi în lunile Ianuarie ale fiecărui an, fapt ce indică o anumită periodicitate în căutarea unui loc de muncă prin intermediul site-ului. Acest aspect ar putea fi utilizat de către cei care menegeriază afişarea informaţiei pe site, urmărind momentele de vârf în accesare.

5.4.2 Serviciul Electronic de Mediere a Muncii - SEMM (www.semm.ro)

 În ce priveşte portalul Serviciul Electronic de Mediere a Muncii (www.semm.ro), acesta este un prim exemplu, deşi incomplet, de sistem informatic inovativ, dedicat serviciilor de ocupare a forţei de muncă, bucurându-se de componente interactive, targetul fiind acela de a oferi servicii electronice interactive de consiliere în carieră, respectiv mediere în muncă, de a asista persoanele aflate în căutarea unui loc de muncă, precum şi companiile în căutare de angajaţi, în condiţii de securitate şi confidenţialitate.

Acest portal dispune încă din pagina principală de cele două opţiuni diferite din punct de vedere al utilizatorului, denumite sub forma de Candidaţi şi Companii. Pe lângă aceste două secţiuni, portalul mai conţine informaţii de interes general privind legislaţia, bursa locurilor de muncă, întrebări frecvente destinate în principal candidaţilor, link-uri utile, precum şi statistici ale site-ului. Astfel, numărul de CV-uri active înregistrate pe acest portal este în jur de 1.000.000, pe aproximativ 16.000 de oferte de muncă, oferite de către aproximativ 3.000 de angajatori. Există de asemenea, afişate şi două topuri, topul celor mai căutate locuri de muncă (pe platformă) şi topul celor mai frecvente specializări în rândurile candidaţilor.

Informaţiile privind candidaţii se pot încărca pe platformă fie direct de către aceştia, fie prin intermediul agenţiilor la care şi-au depus dosarul. Un minus apare totuşi încă de la început, în procedura de înregistrare ca utilizator autentificat, care nu permite înregistrarea on-line a persoanelor care au depus dosar (fără adresă de e-mail) la ANOFM, fără a se deplasa în prealabil la ANOFM pentru a transmite contul de e-mail, aspect care ţine probabil de securitatea datelor, dar care ar putea fi înlăturat în ipoteza unei mai bune securizări a datelor pe platformă.

Pentru secţiunea Candidaţi se regăsesc informaţii utile atât pentru medierea muncii cât şi pentru consiliere (câmp de înregistrare ca utilizator cu manualul de instrucţiuni aferent, motor de căutare a ofertelor de muncă, modele scrisoare de intenţie şi tehnici de căutare a unui loc de muncă). Secţiunea Companii dispune de asemenea de facilităţile de înregistrare ca utilizator, dar şi de un motor de căutare a candidaţilor.

Ambele secţiuni, Candidaţi şi Companii, au atât componenta pentru utilizatori neînregistraţi, cât şi componenta pentru utilizatori autentificaţi. În prima variantă, există motorul de căutare prin intermediul căruia o companie poate căuta candidatul potrivit, respectiv un candidat poate căuta locul de muncă dorit, după anumite criterii de căutare, în baza de date găzduită de portal.

Această bază de date are ca surse informaţia furnizată de ANOFM, dar şi informaţiile postate direct pe portal de către candidaţi, respectiv companii. Aceste informaţii sunt postate pe portal şi stocate într-o bază de date, în urma completării de către utilizatorii autentificaţi a unei „candidaturi”, respectiv a unei “oferte”, care devine vizibilă şi pentru utilizatorii neidentificaţi ai portalului. Pentru fiecare candidat, respective pentru fiecare companie, apare o fişă de descriere, însă nu întotdeauna aceste fişe sunt completate integral.

Dacă în secţiunea Candidaţi, persoana îşi poate încărca şi singur candidatura, la secţiunea Companii, agenţii economici trebuie să contacteze agenţia din teritoriu pentru a încărca/actualiza ofertele, caracterul de interactivitate fiind aici unul parţial. Tot în partea securizată, o persoană aflată în căutarea unui loc de muncă şi care şi-a depus candidatura pe portal, poate primi mesaje de notificare din partea angajatorilor interesaţi sau poate contacta o anumită companie care şi-a afişat oferta de muncă pe portal, în vederea obţinerii unor informaţii suplimentare, fie direct daca datele de contact există, fie prin intermediul agenţiei din teritoriu. Pentru depunerea candidaturii există inclusiv posibilitatea de încărcare a CV-ului propriu pe platformă, precum şi a altor anexe specifice.

Astfel, portalul este un exemplu de bune practici în domeniu, cu menţiunea că pune accent pe medierea între persoanele aflate în căutarea unui loc de muncă şi companii, facilitând ocuparea locurilor de muncă, fără a avea însă şi un serviciu interactiv de consiliere şi orientare profesională, ci doar unul informativ.

Referinţe bibliografice

1. *** - Website-ul ANOFM (www.anofm.ro)

2. *** - Serviciul Electronic de Mediere a Muncii (www.semm.ro)

3. *** - The European Job Mobility Portal - Eures (https://ec.europa.eu/eures).

5.5. Analiza eficienţei sistemelor informatice on-line destinate clienţilor SPO existente la nivelul agenţiilor judeţene din cele trei judeţe pilot Alba, Sibiu, Braşov

O primă analiză a celor trei website-uri evidenţiază lipsa caracterului unitar al modului în care informaţia este transmisă, cauzată în mare măsură de lipsa unei interfeţe care să aibă preponderant caracteristici comune (ca formă de postare şi organizare a informaţiei), indiferent de agenţia judeţeană de care aparţine. Acest aspect generează din nou un haos organizaţional în managementul transmiterii şi implicit al căutării unei informaţii privind SPO.

În ce priveşte abordarea inovativă a utilizării sistemelor informatice în SPO, aceeaşi caracteristică sesizabilă la nivel naţional, poate fi evidenţiată şi la nivel judeţean, majoritatea componentelor inovative au fost dezvoltate separat în cadrul unor proiecte pe fonduri europene, fără ca aceste componente să fie pe deplin integrate în sistemul informatic general şi fără a exista conexiuni între diverse componente. Spre exemplu, site-ul AJOFM Alba, oferă acces atât la portalul Serviciul Electronic de Mediere a Muncii (www.semm.ro), cât şi la alte componente electronice, fără interconexiuni, cum ar fi serviciul electronic Funcţionarul electronic (http://eangajat.ajofmcj.ro). Deşi fiecare aduce un plus de inovaţie în managementul sistemelor informatice destinate SPO, este evidentă lipsa unor conexiuni între aceste componente disparate.

5.5.1 Website-ul AJOFM Alba

Site-ul conţine informaţii de tip front-office (anunţuri, noutăţi, date de contact, program agenţie, legislaţie), respectiv informaţii back-office (regulamente de funcţionare, declaraţii publice, informaţii publice, etc.), fără o structurare vizibilă pe cele două criterii, ceea ce face dificilă la prima vedere, căutarea informaţiilor de către utilizatorii site-ului. Există date de contact pentru primirea de feed-back, dar nu există o secţiune de întrebări frecvente care ar putea fi utilă unui utilizator mai puţin experimentat şi nici un motor de căutare în site. De remarcat este un anunţ adresat absolvenţilor, cu privire la serviciile de care aceştia beneficiază, în căutarea unui loc de muncă.

Secţiunea Locuri de muncă (cea mai importantă în economia unui astfel de site), conţine câteva link-uri către alte platforme (la nivel naţional, SEMM, la nivel European, Eures şi în teritoriu, ADSPO). Prin intermediul platformei ADSPO, se oferă doar informaţii minimale despre locurile de muncă vacante, fără posibilitatea de contact direct cu compania, pentru utilizatorii neînregistraţi. În ce priveşte angajatorii, deşi se oferă câteva informaţii pentru aceştia, nu există o secţiune bine delimitată adresată lor. De altfel, informaţiile importante pentru utilizatori (Cursuri de formare, bursa locurilor de muncă, etc.) sunt prezentate mai degrabă prin anunţuri de tip “Nou”.

De asemenea, site-ul are şi câteva produse informatice integrate, de tip platformă/portal, obţinute prin intermediul proiectelor pe fonduri europene, foarte utile şi inovative, însă nu uşor de găsit şi de accesat, direct din pagina principală a website-ului. Astfel, Funcţionarul electronic (http://eangajat.ajofmcj.ro), un serviciu de tip self-service, reprezintă un produs informatic realizat din perspectiva unui management inovativ al serviciilor, în vederea eliminării problemelor generate de lipsa de personal în agenţiile de SPO. Softul aferent este implementat pe mai multe aparate infotouch instalate la sediile AJOFM Alba şi Cluj şi permite o mai bună gestionare a fluxului de persoane, eliminarea supraîncărcării la ghişeu, eficientizarea timpului, precum şi în mod direct, automatizarea unor servicii destinate ambelor tipuri de clienţi ai AJOFM, angajatori şi şomeri. Softul conţine un modul de preluare electronică a ofertelor locurilor de muncă de la angajatori, precum şi un modul de viză electronică (accesarea pe baza amprentei stocate pe card) destinat şomerilor indemnizaţi, prin care aceştia au acces la diverse informaţii, inclusiv locurile de muncă vacante pe teritoriul celor două judeţe, cursurile de formare existente, precum şi posibilitatea de a se înscrie electronic la aceste cursuri, de a accesa locurile de muncă disponibile şi de a-şi actualiza datele de contact. Produsul are dezavantajul că nu poate fi accesat de către persoanele aflate în căutarea unui loc de muncă, on-line, ci doar prin intermediul aparatelor infotouch, necesitând deplasarea la sediul agenţiei. De asemenea, există numeroase alte servicii care fie lipsesc din acest produs, fie sunt incomplete, cum ar fi posibilitatea de încărcare a unor candidaturi, interacţiunea completă dintre angajatori şi solicitanţii unui loc de muncă, extinderea aplicaţiei la celelalte agenţii judeţene, etc. Totuşi, avantajele acestui produs informatic sunt remarcabile, trecerea de la funcţionarul fizic la funcţionarul electronic fiind una dintre premisele modernizării serviciilor din domeniul ocupării forţei de muncă.

Mai mult, există şi un alt proiect complementar Funcţionarului public, CallCEMM (Apelaţi centrul electronic de mediere a muncii, http://callcemm.ajofmcj.ro/), care asigură interactivitatea serviciilor de mediere prin servicii de telefonie, fiind oarecum complementar şi cu Serviciul Electronic de Mediere a Muncii - SEMM (www.semm.ro). Complementaritatea celor două sisteme de mediere a muncii, SEMM şi CALLCEMM constă în faptul că SEMM, pune mai mult accentul pe medierea electronică, automată, de tip selfservice, care nu necesită intervenţii majore din partea agenţiei, în timp ce CALLCEMM, integrează factorul uman prin intermediul discuţiilor telefonice între mediatorul ANOFM, angajator şi şomer, fiind într-o mai mare măsură asigurat serviciul de consiliere şi orientare profesională, dar depinzând în mod pregnant de existenţa unor funcţionari specializaţi pe acest serviciu. În plus, portalul SEMM dispune de informaţii cu un grad mare de transparenţă pentru utilizatorii neautentificaţi, pe când, CALLCEMM oferă informaţiile on-line, doar utilizatorilor înregistraţi.

Un aspect pozitiv este faptul că cele două proiecte complementare (Funcţionarul public şi CALLCEMM) sunt parţial interconectate, o parte din date putând fi preluate automat dintr-un sistem în altul. Mai mult, existenţa centrului de apelare pentru medierea muncii aduce un plus de utilitate persoanelor din grupurile vulnerabile. De asemenea, promovarea serviciilor de ocupare se realizează mult mai eficient decât prin metoda tradiţională de transmitere a informaţiei.

Un alt serviciu on-line de care dispun clienţii AJOFM Alba este oferit prin intermediul portalului ADSPO (Acces direct la SPO, www.adspo.ro), gestionat în parteneriat cu judeţul Hunedoara. Portalul oferă posibilitatea de autentificare în vederea primirii informaţiilor on-line, atât angajatorilor cât şi persoanelor aflate în căutarea unui loc de muncă. De asemenea, portalul dispune de câteva informaţii utile despre elaborarea CV-urilor, scrisorilor de intenţie, cât şi despre comportamentele adecvate în cadrul unor interviuri de angajare.

În general, faptul că accesarea unei informaţii de bază pentru utilizatori cum ar fi lista locurilor de muncă vacante se face prin intermediul unor alte componente integrate (şi prin urmare, “la distanţă de mai multe click-uri”), face ca eficienţa utilizării site-ului să nu fie una optimă. Spre exemplu, nu există o secţiune dedicată actelor necesare pentru întocmirea dosarului de şomaj, încorporată direct în structura site-ului.

5.5.2 Website-ul AJOFM Sibiu

Informaţiile de tip front şi back-office deşi utile sunt şi aici amestecate în structura site-ului, utilizatorul-client AJOFM, spre exemplu şomer, pierzând astfel timp în căutarea informaţiilor utile pentru el, în lipsa unei secţiuni bine evidenţiate (de genul “Eşti în căutarea unui loc de muncă?”), secţiune care să-l direcţioneze din start doar spre o anumită parte a site-ului, în care să poate găsi mai multe informaţii utile. Se evidenţiază astfel o dată în plus, dezavantajul sistemelor informatice actuale centrate pe transmiterea informaţiei dinspre agenţie şi nu pe identificarea necesităţilor utilizatorilor/clienţilor.

Un plus informaţional, deşi fără interactivitate, găsim la secţiunea Servicii oferite, unde sunt descrise detaliat atât tipurile de servicii oferite de AJOFM Sibiu (incluzând serviciile către anumite categorii de şomeri din grupurile vulnerabile), cât şi condiţiile necesare a fi îndeplinite pentru a beneficia de fiecare serviciu în parte, însoţite acolo unde este cazul de formularele electronice, necesare a fi completate, într-un format care permite descărcarea lor de pe site. Sunt postate şi diverse rapoarte statistice realizate pe AJOFM Sibiu, privind situaţia şomerilor în teritoriu.

Lista locurilor de muncă în judeţ este accesibilă direct din meniul de navigare pe site, dar există şi link-ul spre portalul de mediere electronică SEMM, precum şi spre portalul Eures. Există şi o secţiune dedicată persoanelor cu dizabilităţi, însă ea serveşte mai degrabă ca secţiune informativă pentru cei care doresc să angajeze aceste persoane, deşi link-ul spre documentele legislative postate pe această pagină nu funcţionează. De altfel, există şi alte secţiuni ale site-ului unde informaţia este neactualizată sau încărcată doar parţial. Există de asemenea şi o secţiune cu caracter informativ, cu multe informaţii utile, pentru cursurile de formare profesională oferite de CFPA Sibiu.

În ce priveşte modernizarea serviciilor de mediere a muncii, AJOFM Sibiu beneficiază prin intermediul unui proiect pe fonduri europene, de un portal adresat medierii electronice dintre angajator şi persoană aflată în căutarea unui loc de muncă, disponibil prin înregistrarea utilizatorului la adresa www.eajofm.ro, indiferent că este vorba de angajator, solicitant loc de muncă sau angajat AJOFM. Acest sistem este disponibil numai pentru judeţele partenere în proiectul respectiv, din nou fiind evidenţiat faptul că sistemele informatice folosite nu sunt interconectate între ele. Din păcate, accesarea acestui portal se face din nou, indirect, din secţiunea Proiecte, fiind greu de crezut că un utilizator aflat în căutarea unui loc de muncă va ajunge foarte uşor să ştie că există un astfel de portal şi apoi să-l utilizeze.

În site-ul AJOFM-ului există de asemenea menţiunea că s-a achiziţionat un sistem informatic ce permite examinarea completă a unei persoane (din punct de vedere al inteligenţei, personalităţii, aptitudinilor şi reactivităţii) respectiv evaluarea psihologică în vederea orientării/selecţiei profesionale, însă nu se menţionează nici o legătură spre vreo platformă pe care clienţii îşi pot încărca datele personale în aşteptarea unui profil personal conturat de către consilierii profesionali, livrat on-line.

5.5.3 Website-ul AJOFM Braşov

Agenţia AJOFM Braşov beneficiază de un site relativ bine organizat, de tip cascadă, deşi se păstrează şi aici nesepararea documentelor de tip back office de cele din front office. Pe pagina principală regăsim link-uri spre proiecte precum GreenJobs (destinat orientării solicitanţilor aflaţi în căutarea unui loc de muncă spre joburi ecologice), blogul persoanelor cu dizabilităţi (Angajează-mă, pot ce poţi şi tu), precum şi câteva situaţii privind şomerii din judeţul Braşov, lista agenţilor economici şi lista furnizorilor de servicii specializate pentru stimularea ocupării unui loc de muncă (în care sunt menţionaţi inclusiv furnizori ce vizează egalitatea de şanse şi nediscriminare pentru grupurile vulnerabile).

Datele de contact ale agenţiei şi ale punctelor de lucru din teritoriu sunt date inclusiv prin localizare Google Map, venind astfel mai aproape de utilizatori; există şi o secţiune de întrebări frecvente; dispune de posibilitatea de descărcare a programului Declsom (disponibil de altfel şi pe site-urile AJOFM Alba şi Cluj). Mai mult există un anumit grad de centrare pe nevoile utilizatorilor, secţiunea de Servicii oferite fiind din start împărţită pe Persoane fizice/şomeri şi Agenţi economici, chiar dacă secţiunile sunt doar cu caracter informativ, fără interactivitate. Sunt menţionate de asemenea actele necesare pentru dosarul de şomaj, informaţii privind cursurile de formare profesională.

În ce priveşte secţiunea Lista locurilor de muncă vacante, informaţia este prezentată prin intermediul unui link spre o pagină a ANOFM cu informaţii extrase din serviciul electronic de mediere SEMM, dar şi prin legătura cu Eures. Există de asemenea o secţiune de Formulare de unde se pot descărca toate formularele utilizate de către clienţii agenţiei (fără a fi menţionată şi posibilitatea de completare sau încărcare on-line).

Pe lângă informaţiile obişnuite din back office (organizare, rapoarte de activitate, regulamente, acte administrative, etc.) există şi o secţiune dedicată Buletinelor informative precum şi una dedicată Acţiunilor AJOFM Braşov, care subliniază o serie de măsuri active de ocupare pe piaţa muncii. În ce priveşte managementul inovativ al serviciilor SPO oferite de agenţie, există diverse proiecte la care agenţia a participat şi care îşi propun printre altele implementarea unui sistem electronic de preluare a informaţiei de la clienţi, însă site-ul nu are legături cu nici o altă platformă electronică de mediere în afară celor de la Eures şi SEMM.

Referinţe bibliografice

1. *** - Website-ul AJOFM Alba (www.alba.anofm.ro)

2. *** - Website-ul AJOFM Sibiu (www.sibiu.anofm.ro)

3. *** - Website-ul AJOFM Braşov (www.ajofm-bv.ro)
5.6 Analiza fluxului de documente în cadrul AJOFM-urilor

Este binecunoscut faptul că o organizaţie este structurată în jurul unui set de documente, pe baza cărora îşi desfăşoară activitatea. Statisticile arată că o dată la cinci ani numărul de documente gestionate într-o organizaţie se dublează.

În vederea eficientizării procesului de gestionare şi de utilizare a unui volum mare de documente, se folosesc sisteme informatice de management al documentelor. Un astfel de sistem este eficient întrucât asigură evidenţa documentelor, controlul executării, stocarea şi regăsirea documentelor, în formate electronice variate, inclusiv imagini ale documentelor tipărite.

Astfel, printre funcţiile pe care un sistem informatic de management al datelor ar trebuie să le îndeplinească, regăsim: clasificarea şi ierarhizarea documentelor, monitorizarea elaborării documentelor, incluzând versiuni ale aceluiaşi document, accesul personalizat la documente, în funcţie de rolul fiecărui utilizator, controlul şi siguranţa accesului în sistem, autorizarea accesării totale sau parţiale a anumitor documente, generarea de rapoarte secundare pe baza documentelor, identificarea şi căutarea documentelor pe versiuni de salvare a acestora, interconectarea cu celelalte componente informatice din sistem.

Agenţiile judeţene de ocupare a forţei de muncă operează cu o serie de documente în vederea susţinerii activităţilor de bază. O parte dintre aceste documente se regăsesc şi pe site-urile agenţiilor, restul documentelor fiind documente de circulaţie internă sau documente securizate pentru o anumită parte a publicului. Este de dorit ca toate aceste documente să fie incluse într-un sistem informatic de management al documentelor care să fie în acelaşi timp conectat cu alte sisteme informatice cum ar fi site-urile agenţiilor sau platformele şi portalurile on-line, astfel încât la orice moment, persoanele autorizate să poate face transferul unor date dintr-un sistem în altul.

În vederea realizării unei analize de eficienţă a managementului documentelor la nivelul agenţiei, am luat în considerare Fişa de aşteptări şi colectare documente SPO, în cadrul celor trei AJOFM-uri cu care s-a realizat colaborarea (Alba, Sibiu, Braşov), completată de către o persoană reprezentantă a SPO.

O analiză sumară arată faptul că nu există un instrument unitar de lucru pe managementul documentelor de la o agenţie la alta, fie că vorbim despre lipsa efectivă a unor documente de bază care nu se regăsesc în toate agenţiile, fie că vorbim despre denumirea diferită a acestora sau despre modul diferit de stocare.

În ce priveşte modul de stocare a documentelor, există încă agenţii care stochează documentele doar pe suport de hârtie, însă inclusiv cele care le stochează electronic nu dispun de un sistem integrat de management al documentelor, care să fie conectat şi cu celelalte componente informatice. Mai mult, computerizarea managementului documentelor se referă în mare măsură doar la stocarea acestora în format electronic, fără să existe facilităţi de manipulare electronică a documentelor, decât ca excepţie, prin intermediul unor componente informatice independente, obţinute în cadrul unor proiecte (o computerizare optimă ar presupune spre exemplu şi încărcarea electronică a unor documente ale clienţilor agenţiei, pe o platformă care este conectată la un sistem de management al documentelor, gestionat de persoanele autorizate din agenţie).

Mai jos, redăm situaţia centralizată a documentelor aşa cum reiese din Fişa de aşteptări şi colectare documente SPO, completată de fiecare agenţie în parte, această relevând direcţiile pe care o agenţie fie nu lucrează cu un anumit document, fie că nu a completat existenţa documentului în fişă, ceea ce arată o organizare lacunară a documentelor.
Tabelul 1. Documentele colectate de către AJOFM-uri

	Documente colectate
	Alba
	Braşov
	Sibiu
	Activitate

	Fişe de lucru

	Fişă de înregistrare a persoanei în căutarea unui loc de muncă
	x
	x
	x
	1

	Dispoziţia nr. privind stabilirea/

respingerea dreptului de indemnizaţie de şomaj
	-
	-
	x
	

	Dispoziţia nr. privind încetarea/

suspendarea/repunerea în plată a indemnizaţiei de şomaj
	-
	-
	x
	

	Registrul pentru evidenţa persoanelor fără drept de indemnizaţie şomaj (Anexa 7 din documente legislative)
	x
	x
	x
	

	Registrul pentru evidenţa persoanelor cu drept de indemnizaţie şomaj (Anexa 6 din documente legislative)
	x
	x
	x
	

	Registrul pentru dispoziţiile privind stabilirea dreptului de indemnizaţie de şomaj
	-
	-
	x
	

	Registrul pentru dispoziţiile privind respingerea dreptului de indemnizaţie de şomaj
	-
	-
	x
	

	Registrul pentru dispoziţiile privind suspendarea/încetarea dreptului de indemnizaţie de şomaj
	-
	-
	x
	

	Registrul pentru dispoziţiile privind repunerea în plată a dreptului de indemnizaţie de şomaj
	-
	-
	x
	

	Carnet de evidenţă şomaj
	-
	-
	x
	

	Certificat privind stagiul de cotizare anterior datei de 1 martie 2002
	-
	-
	x
	

	Certificat privind stagiul de cotizare ulterior datei de 1 martie 2002
	-
	-
	x
	

	Dispoziţia de repartizare
	-
	-
	x
	

	Înştiinţare privind încadrarea în muncă
	-
	-
	x
	

	Cerere privind acordarea indemnizaţiei de şomaj
	-
	-
	x
	

	Informaţii privind indemnizaţia
	-
	-
	x
	

	Program individual de pregătire (denumiri diferite: Fişă de instruire individuală)
	x
	-
	x
	2

	Registru matricol
	x
	-
	-
	

	Registru evidenţă nominală a certificatelor de calificare
	x
	-
	-
	

	Registru evidenţă nominală a certificatelor de absolvire
	x
	-
	-
	

	Registru de evidenţă a programelor de formare profesională
	x
	-
	-
	

	Registru evidenţă Dispoziţii începere cursuri de formare profesională
	x
	-
	-
	

	Dispoziţie începere cursuri de formare profesională
	x
	-
	-
	

	Cerere înscriere la programul de formare profesională
	x
	-
	-
	

	Contract de formare profesională
	x
	-
	-
	

	Deviz estimativ curs
	x
	-
	-
	

	Tabel nr. Contracte de formare profesională
	x
	-
	-
	

	Convenţie privind desfăşurarea orelor de instruire practică la angajatori
	x
	-
	-
	

	Catalogul participanţilor la curs
	x
	-
	-
	

	Condică prezenţă lectori
	x
	-
	-
	

	Formular de monitorizare curs
	x
	-
	-
	

	Cerere participare examen de absolvire
	x
	-
	-
	

	Fişa pentru evaluarea cursului
	x
	-
	-
	

	Proces verbal examen de absolvire
	x
	-
	-
	

	Anexa la procesul verbal examen absolvire
	x
	-
	-
	

	Catalogul cu rezultatele la examenul de absolvire
	x
	-
	-
	

	Foaia de notare proba teoretică la examenul de absolvire
	x
	-
	-
	

	Foaia de notare proba practică

 la examenul de absolvire
	x
	-
	-
	

	Anexa Tabel nominal de predare a lucrărilor scrise examen de absolvire
	x
	-
	-
	

	Situaţia activităţii de formare profesională conform Legii nr. 76/2002
	x
	-
	-
	

	Programa de pregătire meserie/ocupaţie

model 1/discipline
	x
	-
	-
	

	Programa de pregătire meserie/ocupaţie

model 2/module
	x
	-
	-
	

	Proiect didactic /meserie/ocupaţie
	x
	-
	-
	

	Situaţie privind locurile de muncă vacante
	x
	x
	-
	3

	Cerere mediere
	-
	-
	x
	

	Planul individual de mediere
	x
	x
	x
	

	Machetă privind raportarea lunară a furnizorului
	-
	x
	-
	4

	Tabel nominal cu persoanele care au iniţiat o afacere/activitate pe cont propriu
	-
	x
	-
	

	Registrul activităţii de consultanţă şi asistenţă pentru începerea unei activităţi independente sau iniţierea unei afaceri
	-
	x
	-
	

	Registru de evidenţă a PCLM beneficiare ale serviciilor de informare şi consiliere profesională (Anexa 4 din documente legislative)
	x
	x
	-
	5

	Fişă individuală de consiliere (denumiri diferite : formular de evaluare a nevoilor clientului; fişa clientului-interesele mele; preferinţele mele în materie de condiţii de muncă; aptitudinile mele; personalitatea şi valorile mele; notele consultantului)
	x
	-
	x
	

	Standarde de lucru

	Ord. nr. 946/ 2005 pentru aprobarea Codului controlului intern/managerial, cuprinzând standardele de control intern/managerial la entităţile publice şi pentru dezvoltarea sistemelor de control intern/managerial
	x
	x
	-
	1-5

	Regulamente

	Regulament de organizare şi funcţionare
	x
	-
	x
	1-5 (6 ca parte integrantă)

	Legislaţie în domeniu (Leg. 76/2002, HG 174/2002, HG 377/2002, Ord. 85/2002, Ord. 86/2002, HG 277/2002, Leg. 188/1999, Leg. 161/2003)
	x
	x
	-
	1-5 (6 ca parte integrantă)

	Proceduri

	Înregistrare a persoanei în căutarea unui loc de muncă şi înregistrarea dosarului de indemnizaţie de şomaj
	x
	x
	x
	1 (3)

	Formare profesională
	x
	x
	x
	2

	Activitatea de medierea muncii (şi acordare viză-evidenţă lunară)/Medierea muncii
	x
	x
	x
	3

	Bursa locurilor de muncă
	x
	x
	
	3

	Accesibilizarea instituţiei pentru persoanele cu dizabilităţi
	x
	x
	
	3,5 (specific GV)

	Consultanţă şi asistenţă pentru începerea unei activităţi independente sau iniţierea unei afaceri
	x
	x
	x
	4 (1)

	Consiliere şi orientare profesională
	x
	x
	x
	5

	Întocmirea fişelor de post
	x
	x
	-
	6 (nespecific STL, GV)

	Evaluarea performanţelor profesionale, individuale ale funcţionarilor publici
	x
	x
	-
	6 (nespecific STL, GV)

	Fişe de post

	Diverse denumiri: Fişă de post pentru fiecare compartiment şi persoană cf. cu ROF/Fişe de post AI6.5/28.09.2012 şi B.4.3/07.01.2013 pe informare, mediere, formare/Fişe de post pentru compartiment: înregistrare şomeri, medierea muncii, formare profesională, contabilitate, consiliere profesională, şef serviciu.
	x
	x
	x
	1-5 (6 ca parte integrantă)

Notă: Activităţile legate de documentele menţionate au fost cuantificate astfel: 1-informare; 2-formare; 3–medierea muncii; 4-dezvoltare antreprenorială; 5-informare şi consiliere profesională; 6- evaluarea angajaţilor care furnizează servicii către STL şi GV; 7- alt tip).

Acest tabel poate constitui un instrument iniţial în identificarea documentelor care există deja sau trebuie să existe într-un flux eficient al documentelor dintr-o agenţie furnizoare de servicii SPO. Plecând de la această analiză, se pot adăuga şi alte documente necesare, tabelul constituind baza pentru proiectarea unui sistem integrat de management al documentelor.

Un argument în susţinerea ideii că un sistem de management al documentelor ar fi necesar este dat şi de faptul că deşi agenţiile lucrează cu anumite documente, acestea nu sunt manageriate corespunzător (spre exemplu, deşi site-ul AJOFM Sibiu ne arată că agenţia are o listă cu locuri vacante, acest document nu este menţionat în fişa de colectare documente, prin urmare nici în tabelul de mai sus).

De asemenea, o analiză a celor trei fişe ne arată că nu toate agenţiile încadrează un document la aceeaşi activitate, ceea ce exprimă iar lipsa unor proceduri complete în sistem. Mai mult, încadrarea unor documente este discutabilă, spre exemplu, situaţia privind locurile de muncă intră la activităţi de mediere, dar poate fi privită şi ca ţinând de activitatea de informare.

Se poate observa că există unele activităţi care nu sunt procedurate la nici o agenţie (spre exemplu, gestionarea şi utilizarea sistemelor informatice existente, administrarea site-urilor, etc., în cazul în care serviciile nu sunt externalizate) şi altele care sunt procedurate doar la anumite agenţii. O identificare completă a activităţilor ar reprezenta o primă etapă în elaborarea unui manual de proceduri care să acopere întreaga activitate din agenţie şi care să servească la proiectarea unui sistem informatic de management al documentelor.

În ce priveşte regulamentele şi standardele de lucru, documentele sunt minimale, iar fişele posturilor sunt întocmite mai degrabă pe compartiment, decât pe persoană, ceea ce arată specializarea puţin diferenţiată a angajaţilor agenţiei şi/sau numărul redus de angajaţi în agenţie.

Referitor la documentele de lucru specifice şomerilor pe termen lung şi persoanelor din grupuri vulnerabile, există un singur document particularizat, o procedură privind, Accesibilizarea instituţiei pentru persoanele cu dizabilităţi.

Referitor la modul de stocare, din analiza Fişei de aşteptări şi colectare documente SPO, reiese faptul că AJOFM Braşov păstrează documentele vizate doar electronic, AJOFM Sibiu are toate documentele amintite atât fizic, cât şi electronic, iar AJOFM Alba are doar o parte din documente în format electronic, restul fiind păstrate pe hârtie.

Pentru un mai bun management al documentelor, pentru o mai bună arhivare şi utilizare, se recomandă şi stocarea electronică, chiar şi atunci când este vorba doar despre imagini scanate ale unor documente scrise.

O discuţie la care să participe reprezentanţi de la toate agenţiile şi în urma căreia să aibă loc transferul de bune practice de la o agenţie la alta, în sensul preluării unor documente de lucru care se dovedesc a fi utile, este de asemenea o soluţie în eficientizarea serviciilor SPO.

Referinţe bibliografice

1. D. Dănăiaţă, L. Hurbean, C. Margea, Sisteme informatice pentru administraţie publică, concepte teoretice, tehnologii şi soluţii de implementare, Timişoara 2011, ediţie on-line, ISBN 978-973-0-11765-3

2. *** - www.managementul-documentelor-romania.ro
3. *** - Fişa de aşteptări şi colectare documente SPO (Alba, Sibiu, Braşov)

5.7 Sisteme informatice de colectare şi prelucrare a datelor specifice STL şi GV

În vederea promovării egalităţii de şanse şi incluziune socială, agenţiile furnizoare de SPO trebuie să îşi propună măsuri active, compensatorii, specifice, dedicate persoanelor aflate în căutarea unui loc de muncă, aparţinând grupurilor vulnerabile.

Deşi o noţiune în continuă schimbare, apartenenţa la un grup vulnerabil (GV) în acest context, poate cuprinde în definiţie următoarele categorii de persoane, fără a se restrânge neapărat la acestea: persoanele cu dizabilităţi, femeile (victime ale violenţelor domestice, mame cu mulţi copii, gravide, etc.), şomeri în vârstă de peste 45 de ani, tinerii din sistemul de protecţie a copilului, persoanele de etnie Romă, persoanele eliberate din detenţie, persoanele care nu îşi pot asigura întreţinerea, victimele traficului de persoane, tineri fără experienţă în muncă, părinţi unici susţinători ai unor familii monoparentale, persoane din mediul rural, persoanele toxicodependente, imigranţi cu probleme sociale, persoanele fără adăpost, etc.

Chiar dacă legislaţia în domeniu nu prevede dezvoltarea de măsuri specifice pentru şomerii pe termen lung (STL- şomeri de mai mult de 12 luni) care nu fac parte din grupurile vulnerabile menţionate mai sus, totuşi aceştia pot fi consideraţi ca o categorie nouă de persoane vulnerabile pe piaţa ocupării unui loc de muncă. Aceştia au un stres psihologic mai scăzut în comparaţie cu şomerii pe termen scurt şi o adaptare mai mare la situaţia sa de şomer, în sensul că nu mai cauă atât de des locuri de muncă. Apare astfel un cerc vicios, cu cât stă mai mult în şomaj, cu atât devine mai greu de angajat, deşi capacităţile sale pot fi aceleaşi cu ale unui şomer pe termen scurt sau ale unui angajat.

Deşi la ora actuală, măsurile specifice grupurilor vulnerabile sunt aproape inexistente, un management inovativ al serviciilor SPO nu poate să ocolească acest deziderat al incluziunii sociale a grupurilor vulnerabile. În acest sens, este necesară dezvoltarea câte unui instrument de informare/mediere/formare/consiliere, specific fiecărui segment din categoria grupurilor vulnerabile.

Mai mult, în vederea modernizării serviciilor SPO, este de dorit ca aceste instrumente, acolo unde se poate, să aibă şi un suport informatic care să aducă un plus de valoare în ecuaţia eficienţei serviciilor. Astfel, pentru persoanele care au acces la calculator şi internet, se pot dezvolta grupuri de sprijin online sau platforme specifice care să vină în ajutorul acestor categorii de persoane vulnerabile din anumite puncte de vedere, pe piaţa muncii.

Desigur, înainte de automatizarea serviciilor destinate persoanelor din categoria GV, aflate în căutarea unui loc de muncă, este necesară dezvoltarea unor servicii dedicate, bazate pe resurse umane, pe proceduri şi norme de lucru specifice, acestea fiind extrem de reduse în practica actuală.

Din Fişa de aşteptări şi colectare documente SPO, din cadrul celor trei AJOFM-uri cu care s-a realizat colaborarea (Alba, Sibiu, Braşov), completată de către o persoană reprezentantă a SPO, reiese că nu există instrumente specifice de lucru pentru şomerii pe termen lung, la nici una dintre agenţiile menţionate, fapt justificat de legislaţia în materie aplicată, potrivit căreia, toate serviciile acordate persoanelor fizice se aplică în acelaşi mod pentru toate persoanele aflate în căutarea unui loc de muncă/beneficiari de indemnizaţie de şomaj.

În ce priveşte serviciile acordate clienţilor din grupurile vulnerabile, două dintre agenţii (Alba şi Braşov) menţionează existenţa unei proceduri de lucru specifice clienţilor cu dizabilităţi (Accesibilizarea instituţiei pentru persoanele cu dizabilităţi) şi de asemenea, AJOFM Alba menţionează serviciile de promovare a participării pe piaţa muncii a tinerilor cu risc de marginalizare socială.

Aceeaşi lipsă de instrumente specifice grupurilor vulnerabile se poate constata şi la sistemele informatice dezvoltate la nivel de ţară, precum şi la platformele sau portalurile dezvoltate la nivel judeţean prin proiecte pe fonduri europene. Singurul instrument specific din peisajul electronic actual, dezvoltat în parteneriat cu agenţiile furnizoare de SPO este o platformă dedicată persoanelor cu dizabilităţi, Angajează-mă, pot ce poţi şi tu (www.potcepotisitu.ro), care este încă în faza incipientă şi reprezintă mai degrabă un forum de discuţii decât un instrument de mediere şi consiliere. Totuşi există câteva proiecte care au în vedere incluziunea socială, însă rezultatele acestora nu sunt încă unele concrete, palpabile sau sunt aplicabile doar la nivelul grupului ţintă al proiectului. Dincolo de acestea, există mai multe asociaţii şi ONG-uri care promovează incluziunea socială şi egalitatea de şanse (spre exemplu, Asociaţia Prowomen, http://www.prowomen.ro/iasi/, Asociaţia pentru egalitate de şanse şi nediscriminare Braşov, etc.), cu care agenţiile care furnizează SPO ar putea intra în parteneriat.

Pentru fiecare grup vulnerabil în parte, este necesară dezvoltarea unor servicii de tipul: servicii de informare, mediere şi consiliere personalizată, cursuri de formare pliate pe specificul şi programului grupurilor, programe de formare care să înceapă o dată cu angajarea, la locul de muncă, cu ajutorul unui tutore de practică, servicii de mediere, suport şi monitorizare în primele luni de la angajare, programe de muncă la domiciliu (spre exemplu, pentru părinţii singuri sau mamele cu mulţi copii, etc.), grupuri de sprijin on-line şi platforme de mediere a muncii şi consiliere on-line (pentru cei care au acces la Internet).

Referinţe bibliografice

1. D. Dănăiaţă, L. Hurbean, C. Margea, Sisteme informatice pentru administraţie publică, concepte teoretice, tehnologii şi soluţii de implementare, Timişoara 2011, ediţie on-line, ISBN 978-973-0-11765-3

2. *** - Fişa de aşteptări şi colectare documente SPO (Alba, Sibiu, Braşov)

3. *** - Website-ul ANOFM (www.anofm.ro)

8. Concluzii şi propuneri de eficientizare a sistemelor informatice utilizate de agenţiile furnizoare de SPO

E-managementul unui sistem informatic presupune mai multe stadii, începând de la stadiul de afişare pe web (informaţii de tip avizier), la stadiul de furnizare parţială de servicii on-line (descărcare de formulare, contact electronic) şi până la stadiul de portal cu servicii complete, interactive şi integrate (servicii electronice, mediere electronică, e-learning, consiliere on-line, forum de discuţii, etc.).

Unul din avantajele implementării unui sistem informatic ca alternativă la serviciile clasice de tip SPO constă în eficientizarea transmiterii informaţiei privind locurile de muncă disponibile, promovarea serviciilor de ocupare prin instrumente inovatoare TIC facilitând accesul la informare şi consiliere profesională, cu efect direct în creşterea şanselor de ocupare. Întrucât succesul unui sistem informatic, bazat în mare măsură pe componente informative de tip front office (care interacţionează cu clientul) depinde şi de receptivitatea clientului este importantă şi educarea treptată a cetăţenilor, în vederea aplicării unei e-administraţii.

Luând în considerare cele prezentate în paragrafele anterioare, putem spune că serviciile SPO, oferite prin intermediul site-uri agenţiilor furnizoare de SPO, se bazează în mare măsură pe caracterul de avizier (billboard), componenta interactivă fiind extrem de redusă. Deşi există un volum mare de informaţii, acestea nu sunt organizate eficient, unele sunt redundante (spre exemplu, pe site-ul ANOFM, secţiunea de Întrebări frecvente apare în mai multe locuri în interfaţa principala) şi orice căutare a unei informaţii devine obositoare şi ineficientă.

Componenta informativă nu este centrată pe necesităţile utilizatorului, amestecând informaţiile de tip back office cu cele de tip front office, iar informaţiile pentru utilizatori nu sunt divizate clar în funcţie de tipul de utilizator. Mai mult, secţiunea de consiliere informativă existentă pe site-uri ar trebui să fie mai bine semnalizată şi structurată, conţinând aplicaţii practice cu exemple şi explicaţii privind completarea unor documente precum CV, scrisoare de intenţie, prezentarea la un interviu, căutarea unei informaţii privind locurile de muncă pe un site, etc..

În ce priveşte componenta interactivă, acolo unde există, este de cele mai multe ori doar un produs informatic disparat, fără conexiuni cu celelalte produse şi fără a fi clar integrat într-un sistem informatic general. Mai mult accesarea acestor servicii interactive se face de cele mai multe ori greoi, prin intermediul secţiunii de Proiecte, pe pagina proiectului prin care s-a făcut finanţarea platformei respective. Pentru eficientizare, este de dorit ca accesul la sistemele informatice destinate clienţilor agenţiei să se facă direct din pagina principală de web, a agenţiei sau dintr-un meniu destinat tipului de client (solicitant, angajator) şi nu prin intermediul secţiunii de proiecte.

Aşadar este necesară o mai bună organizare a componentei informative şi o dezvoltare a componentei interactive, extrem de puţin prezentă. În acest sens, ar putea prezenta interes colaborarea cu o echipă de specialişti în IT care să ajute agenţia în derularea unui management inovativ al serviciilor SPO. Mai mult, ar putea prezenta interes şi colaborarea cu specialişti în domeniul consilierii profesionale şi al orientării în carieră, care să dezvolte pe baza fişei utilizatorului înscris pe portal, un profil ocupaţional care să-i permită acestuia, împreună cu alte servicii de consiliere on-line, să se orienteze mai bine pe piaţa locurilor de muncă. În prezent există câteva portaluri de mediere on-line, dar nu este dezvoltată componenta de consilieră profesională on-line şi nici cea de formare profesională la distanţă (e-learning) prin intermediul Internetului, acolo unde domeniul locului de muncă vizat admite acest tip de cursuri.

De asemenea, interfaţa serviciilor electronice existente trebuie gândite ca fiind centrată pe utilizator, un bun exemplu în acest sens fiind dat de portalul Eures, în care de la bun început, atât ca utilizator autentificat, precum şi ca utilizator anonim, poţi opta foarte uşor (informaţia e uşor vizibilă) pentru una din cele două variante existente (Solicitant de loc de muncă, respectiv Angajator), evitând o căutare obositoare şi ineficientă prin “jungla” de informaţii a site-ului.

Mai mult, ar fi utile şi alte informaţii, spre exemplu, informaţiile privind ofertele de educaţie, care pot fi gestionate în parteneriat cu instituţiile de învăţământ (licee, universităţi, etc.). Pe direcţia colaborării cu alte organizaţii este de menţionat şi colaborarea cu diverse ministere de resort, precum şi cu asociaţii de tip bresle, în vederea realizării de instrumente de informare şi consiliere specializate pe anumite locuri de muncă, instrumente ce ar creşte şansele de reintegrare pe piaţa muncii a unor grupuri vulnerabile cum ar fi şomerii peste 45 de ani sau tinerii absolvenţi care nu au experienţă practică (un exemplu în acest sens ar fi portalul de recrutare în domeniul construcţiilor, www.picas.ro/). Este de asemenea salutară colaborarea cu alte centre de consiliere şi orientare în carieră (spre exemplu cele existente în cadrul universităţilor) şi cu psihologi, în vederea realizării unor teste on-line care să stabilească un profil ocupaţional şi psihologic al clientului, care să servească fie medierii de către furnizorul de servicii fie orientării personale în carieră. Desigur, o platformă care să conţină astfel de teste ar trebui să conţină pe lângă zona de acces liber, pentru informaţii şi o zonă securizată pentru teste şi date personale.

Referitor la propunerile de eficientizare a serviciilor pe care le oferă, venite din partea agenţiilor, acestea recomandă creşterea numărului de angajaţi, în vederea acoperirii eficiente a tuturor activităţilor aferente. Ori pe fondul crizei economice, un astfel de deziderat este greu de împlinit.

Un echilibru ar putea fi adus de aşa numitul funcţionar electronic (judeţul Alba are deja un astfel de sistem informatic implementat pe aparate infotouch), care preia într-o oarecare măsură sarcinile funcţionarilor AJOFM-ului. Totuşi, luând în calcul atât necesitatea modernizării serviciilor SPO, cât şi faptul că agenţia nu îşi doreşte externalizarea serviciilor, o cale de compromis ar fi aceea în care are loc specializarea angajaţilor AJOFM, pe diverse direcţii cerute de modernizarea serviciilor (specialişti IT, automatizări şi electronică, în general, specialişti în utilizarea softurilor de mediere electronică, prin care se pun în corespondenţă automată cererile şi ofertele de locuri de muncă, specialişti în softuri de management al documentelor, etc.). S-ar crea astfel un funcţionar hibrid care ar înlătura discrepanţa între funcţionarii publici şi IT-işti, prin care se evită externalizarea serviciilor, deşi într-o primă fază ar fi necesară externalizarea în vederea identificării şi instruirii de e-funcţionari dintre funcţionarii publici existenţi. Desigur acolo unde există deja un compartiment IT este foarte importantă creşterea colaborării dintre acest compartiment şi celelalte compartimente existente în agenţie.

Un alt aspect menţionat de către AJOFM Braşov se referă la faptul că multe dintre resursele agenţiei se risipesc pe falşi clienţi (fie persoane care nu doresc să muncească, fie angajatori care deja vizează o anumită persoană pentru un post anunţat).

Din păcate legislaţia în vigoare împinge aceşti falşi clienţi să se înscrie la serviciile agenţiei, chiar dacă nu există o nevoie reală a acestora, diminuând astfel resursele umane şi de timp ale agenţiei, resurse care ar putea fi redirecţionate către cei care cu adevărat doresc ajutor. Din nou, un sistem de tip funcţionar electronic ar rezolva contactarea agenţiei pentru probleme formale (ca spre exemplu, vizarea automată a carnetului de şomaj), dar desigur nu trebuie ignorate problemele majore generate de existenţa acestor falşi clienţi, care îngreunează procesul de mediere a muncii. În acest sens se recomandată o analiză detaliată şi argumentată, în vederea identificării reale a acestor clienţi, premisă pentru găsirea unor pârghii legislative de înlăturare a lor. Identificarea şomerilor reali (persoanele dornice de muncă) dintre şomerii cu termen lung, se poate face prin urmărirea traseului clientului (dacă se prezintă la interviu, dacă sună la un call center dedicat serviciilor SPO, dacă răspunde apelurilor agenţiei). În acest fel, măsurile active de ocupare se pot centra pe adevăraţii şomeri pe termen lung, prin derularea unor proiecte pilot de consiliere specifică.

Un ultim aspect menţionat de AJOFM Braşov se referă la faptul că anumite categorii de persoane (cum ar fi spre exemplu multe dintre persoanele din mediu rural, în special romii), care pe de o parte cumulează un spectru larg de dizabilităţi sociale (lipsa totală sau parţială a educaţiei, lipsa unei calificări, număr mare de persoane aflate în întreţinere, condiţii de viaţă precare, experienţă scăzută pe piaţa muncii, lipsa angajatorilor în zonă, lipsa mijloacelor de transport spre oraş, etc.), iar pe de altă parte beneficiază de venitul minim garantat, intră în categoria clienţilor pentru care măsurile active luate de agenţie ar trebui reduse sau anulate, întrucât rata de eşec este una pronunţată, agenţia neavând capacitatea necesară rezolvării tuturor obstacolelor cu care aceştia se confruntă la integrarea pe piaţa muncii.

Considerăm totuşi că nu anularea sau reducerea serviciilor de mediere oferite acestor persoane este soluţia ci mai degrabă găsirea unor instrumente inovative specifice problemelor cu care această categorie de clienţi se confruntă, în vederea eliminării disparităţilor şi a promovării egalităţii de şanse. În acest sens, este necesară o radiografie reală a situaţiei acestor categorii de persoane şi externalizarea unor servicii sau măcar colaborarea cu alte instituţii ale statului sau private (primării din zonă, asistenţi sociali, etc.) care pot veni în completarea serviciilor oferite de agenţie, dezlegând astfel nodul gordian al cumulului de factori care fac ineficientă integrarea acelor persoane pe piaţa muncii.

În ce priveşte externalizarea serviciilor specifice agenţiei, motivele aduse de către agenţii în defavoarea externalizării, ţin de faptul că spre exemplu, serviciile de mediere utilizează informaţiile dintr-o bază de date proprie agenţiei, aflată într-un continuu dinamism, fapt care ar face ineficientă intervenţia unei terţe organizaţii, iar pe de altă parte, experienţa în colaborarea cu furnizorii de servicii, acreditaţi pe activităţile de mediere şi consiliere, arată că rezultatele colaborării nu au fost cele scontate.

Probabil că o modalitate constructivă de abordare este aceea în care externalizarea sau mai degrabă colaborarea se face având obiective pe termen lung care dau timp atât agenţiei cât şi furnizorului de servicii complementare să-şi regleze disfuncţionalităţile proprii dar şi cele de interacţionare. Apoi, o abordare recomandată prin prisma modernizării absolut necesare a serviciilor SPO, ar fi aceea în care externalizarea serviciilor se face, deşi pe termen lung, doar temporar, în vederea formării de personal propriu, adaptat la noile cerinţe ale SPO (spre exemplu, proiectarea şi administrarea de sisteme informatice profesionale, de către persoane specializate din afara agenţiei, în paralel cu formarea de IT-işti în cadrul agenţiei care să preia serviciile externalizate temporar).

De asemenea, este necesară identificarea acelor documente care sunt necesare în fluxul activităţilor unei agenţii furnizoare de SPO, includerea lor obligatorie în toate agenţiile judeţene şi corelarea lor cu cele de la alte nivele (naţional, teritorial) precum şi dezvoltarea unui sistem computerizat de evidenţă şi management al acestor documente, care să fie conectat cu celelalte sisteme informatice (platforme şi portaluri de mediere).

Apoi, în contextul globalizării şi liberei circulaţii, se impune dezvoltarea unor cursuri de formare care să permită persoanelor aflate în căutarea unui loc de muncă, dobândirea de cunoştinţe de operare pe calculator şi cunoştinţe minime de limbă engleză necesare accesării site-urilor de locuri de muncă vacante, din spaţiul UE şi care să le faciliteze accesul la ocupare pe o paletă mai largă de locuri de muncă.

Nu în ultimul rând, în vederea evitării externalizării unor servicii dar mai ales în vederea eficientizării şi modernizării serviciilor SPO, se impune formarea personalului propriu al agenţiei, în sensul creşterii standardelor de acordare a serviciilor de ocupare. Astfel, crearea de competenţe pentru personalul SPO în vederea utilizării şi îmbunătăţirii unor sisteme informatice suport, vor contribui la creşterea calităţii serviciilor de consiliere, mediere şi formare profesională a persoanelor aflate în căutarea unui loc de muncă în general dar şi a serviciilor personalizate, destinate persoanelor aparţinând grupurilor vulnerabile.

Un management inovativ al serviciilor SPO, presupune furnizarea de servicii personalizate, atât individualizat cât şi pe grupuri de persoane vulnerabile în contextul găsirii unui loc de muncă. Astfel, este de dorit dezvoltarea unor tehnici inovative performante şi a unor servicii de ocupare individualizate, incluzând consiliere profesională personalizată prin elaborarea unor planuri de acţiune individualizate pentru reintegrarea şomerilor, inclusiv a celor pe termen lung (STL) şi a celor din grupurile vulnerabile (GV), cu nevoi speciale. În acest sens, este necesară instrumentarea unor proceduri de lucru specifice persoanelor din grupurile vulnerabile, aflate în căutarea unui loc de muncă şi apoi proiectarea de instrumente specifice bazate pe sisteme informatice (acolo unde specificul grupului vulnerabil nu face imposibil acest demers), care să faciliteze informarea/medierea/formarea/consilierea eficientă şi implicit egalitatea de şanse în ocuparea unui loc de muncă de către aceste persoane. Concret, etapizarea unui management inovativ în furnizarea de servicii SPO pentru grupuri vulnerabile, presupune, identificarea grupului ţintă (o categorie de persoane din grupurile vulnerabile), adaptarea procedurilor şi documentelor de lucru, precum şi a cursurilor de perfecţionare şi formare la specificul grupurilor vulnerabile şi în cele din urmă, adaptarea instrumentelor informatice la caracteristicile de grup. Se ajunge astfel la sisteme informatice complexe formate din aplicaţii ce vor contribui la facilitarea furnizării de servicii SPO eficiente, corespunzătoare persoanelor cu dificultăţi de integrare pe piaţa muncii.

Spre exemplu, se poate realiza o platformă destinată persoanelor de etnie Romă, prin intermediul căreia aceştia să beneficieze de consiliere şi mediere în limba etniei, dar şi de cursuri profesionale adaptate specificului acestui grup. Un alt exemplu, ar putea consta într-o platformă de gestiune a informaţiilor despre tinerii ce provin din centre de plasament sau despre persoanele eliberate din detenţie. Un astfel de instrument ar pune la dispoziţia personalului SPO informaţii despre experienţa, calificările şi obiectivele profesionale ale tinerilor din centre de plasament sau ale persoanelor eliberate din detenţie. În felul acesta se vor identifica mai uşor cursurile de recalificare necesare sau ofertele de muncă disponibile, conform cu obiectivele persoanei respective şi cu specificul grupului vulnerabil la care persoana aparţine. De asemenea, o platformă de e-learning adresată persoanelor cu dizabilităţi, dar şi părinţilor din familiile monoparentale sau mamelor cu mulţi copii, ar putea creşte accesul acestor categorii de persoane la ofertele de formare profesională şi implicit, şansele de ocupare a unui loc de muncă. Astfel de instrumente reprezintă şi o modalitate de colectare sistematică a unor date referitoare la piaţa muncii, pe anumite segmente (tineri ce părăsesc centrele de plasament, persoane cu dizabilităţi, etc.).

Existenţa unor platforme specializate pe medierea muncii permite urmărirea traseului şi istoricului unei persoane aflate în căutarea unui loc de muncă şi implicit creşterea şanselor de consiliere şi mediere eficientă a acelei persoane. De asemenea, crearea unei reţele virtuale de colaborare în cadrul unor grupuri ţintă (inclusiv forumuri de discuţii) ar facilita transferul de bune practici. Un prim pas este şi postarea vizibilă a oricărui tip de informaţie specifică utilizatorilor din grupurile vulnerabile, în vederea accesibilizării serviciilor SPO pentru aceştia (legislaţie specifică, facilităţi, etc.).

Pe lângă acţiunile directe menite să medieze ocuparea locurilor de muncă, agenţiile furnizoare de SPO, ar trebui să ia în calcul şi măsuri preventive de evitare a şomajului, perioada de criză fiind un bun exemplu de situaţie când persoane cu un loc aparent sigur de muncă s-au trezit la vârste înaintate şomeri. Mai mult, este firesc ca oamenii să treacă printr-un număr de schimbări pe parcursul vieţii, inclusiv în ce priveşte interesele şi posibilităţile de muncă. Întreruperile de activitate pot fi perioade pozitive în sensul în care persoana participă la cursuri care îi facilitează reorientarea profesională sau specializarea în carieră. Acţiunile preventive care se impun, ţin de creşterea ofertei de cursuri de formare profesională, inclusiv pe componenta e-learning, care să se adreseze şi celor care sunt în prezent pe piaţa muncii. Astfel, programele de formare profesională şi de perfecţionare în carieră, pot creşte şansa de ocupare a unei persoane aflate în căutarea unui loc de muncă, dar în acelaşi timp pot pune în gardă o persoană care este angajată în prezent dar poate deveni uşor şomer într-un context nefavorabil. Desigur că programele de formare trebuie să fie în strânsă concordanţă cu ceea ce se cere la nivel de calificare pe piaţa muncii, un parcurs adecvat putând contribui la evitarea situaţiei de şomaj pe termen lung (STL).

În ce priveşte calitatea sistemelor informatice puse la dispoziţia clienţilor, acestea trebuie să îndeplinească anumite criterii de bază, cum ar fi: disponibilitatea datelor (datele sunt direct şi uşor disponibile la solicitarea unui utilizator autorizat), confidenţialitatea datelor (datele sunt furnizate doar utilizatorilor autorizaţi), integritatea datelor (prelucrarea datelor se face numai de către utilizatori autorizaţi).

 Mai mult, un portal pentru dezvoltarea carierei, care să fie uşor de accesat şi eficient pentru toate categoriile de persoane aflate în căutarea unui loc de muncă dar şi agenţilor economici aflaţi în căutarea unei persoane cu competenţe specifice, ar trebui să dezvolte atât componenta de informare cât şi cea de consiliere.

Componenta informativă ar trebui să aibă integrate cel puţin următoarele facilităţi: motoare de căutare specifice site-ului, alerte de e-mail pentru utilizatorii înregistraţi (de tip newsletter), contact prin e-mail, suport lingvistic pentru limbi străine multiple, suport de traducere în limba etniilor, dicţionare pentru termenii tehnici, publicare online de rapoarte periodice, buletine de ştiri, anunţuri de ultimă oră şi informaţii actualizate, facilităţi de imprimare şi descărcare a formularelor electronice Prezentarea şi implicit căutarea informaţiei trebuie să fie centrată pe utilizator, printr-un meniu de tip arbore, cu formulări simple, care să-l ducă treptat prin filtrarea informaţiei, exact la informaţia dorită fără a mai citi pagini întregi de informaţii neorganizate, în speranţa că până la urmă va găsi ceea ce caută.

În ce priveşte componenta interactivă, de consiliere, un portal eficient presupune chestionare online, un set de întrebări frecvente, monitorizarea e-mailurilor (răspunsuri), un forum de discuţii, evidenţa şi istoricul utilizatorilor, posibilitatea de înregistrare a utilizatorilor, posibilitatea de personalizare a site-ului pentru utilizatorii înregistraţi, posibilitatea de completare şi trimitere electronică a formularelor în vederea solicitării de servicii, verificatoare de text în vederea corectării greşelilor de completare a formularelor, posibilitatea urmăririi electronice a soluţionării unei cereri, posibilitatea tranzacţiilor/plăţilor electronice, profiluri ocupaţionale realizate de experţi, mediere electronică, consultanţă online, componente de e-learning, etc.

Dincolo de avantajele, dezavantajele şi recomandările care se impun privind diverse sisteme informatice utilizate în SPO, situaţia trebuie privită şi dintr-o perspectivă mai largă. În ultimii ani s-a putut constata dezvoltarea oarecum frenetică a unor sisteme informatice disparate care aduc fiecare un plus în managementul inovativ al SPO, dar care duc lipsă de coeziune şi integrare într-o viziune mai largă a unui sistem informatizat general pe SPO. În acest sens, un deziderat al sistemelor informatice obţinute prin proiecte ar trebui să fie calitatea acestora de a putea fi extinse la toate agenţiile judeţene si apoi integrate în sistemele deja existente (locale, naţionale), după o perioadă de timp de testare. De asemenea, este recomandat ca toate sistemele informatice viitoare să se proiecteze în conexiune cu cele existente care au dovedit bune practici şi cu sistemul informatic la nivel de administraţie generală, iar extinderea unui sistem informatic verificat şi valid, de la agenţia pilot la celelalte agenţii să fie o condiţie esenţială în demararea proiectelor. S-ar evita în felul acesta lipsa de conectare la un sistem general şi redundanţa unor sisteme, precum şi necesitatea ulterioară de reproiectare, nu întotdeauna posibilă. Astfel, pentru a evita reproiectarea costisitoare a unui sistem informatic sau chiar renunţarea la acesta din motive de incompatibilitate cu celelalte sisteme existente, este necesar să fie luată în considerare din start, componenta colaborativă a unui sistem informatic, atât pe verticală (administraţia centrală şi cea locală), cât şi pe orizontală (între diverse instituţii publice locale sau între agenţiile judeţene furnizoare de SPO). Integrarea într-un sistem informatic intern a unei noi componente este de asemenea, importantă. Spre exemplu, o componentă integrată care ajută la elaborarea de documente de tip back-office ar putea transmite resursa spre un site front-office. Chiar şi crearea unei interfeţe unitare (măcar într-o mare măsură dacă nu integral) a website-urilor agenţiilor furnizoare de SPO, ar oferi într-un mod mai eficient, integrarea şi partajarea informaţiilor de către orice utilizator interesat.

Capitolul 6 Management inovativ al formarii profesionale a STL si GV

6.1 Dezvoltare antreprenoriala versus dezvoltare ocupationala

Prin antreprenoriat se intelege o activitate practica de creare a unei noi organizatii (entitati) sau de rehabilitate, redresare, modernizare si/sau restructurare a unei organizatii existente, indeosebi in domeniul afacerilor. Antreprenoriatul comporta un anumit risc si difera, ca obiective, criteria si modalitati de implementare si evaluare, in functie de particularitatile organizatiei respective (Zaman G., 2011).

Activitatile antreprenoriale pot imbraca diferite forme, incepand cu proiectele individuale ale unei persoane fizice sau juridice si terminand cu crearea de mari entitati.

Teoria antreprenoriatului a fost fundamentate de catre Joseph Schumpeter, Ludwig von Mises si Friedrich von Haeck care prin activitatea de antreprenoriat au statuat acele activitati prin care ideile noi si inventiile s-au transformat in inovari de success, pe baza “distrugerii creative”, prin intermediul pietelor si al industriilor care creeaza in permanenta produse si servicii noi, precum si noi modele de afaceri.

Atat teoreticienii cat si practicienii si factorii de decizie acorda o importanta primordiala antreprenoriatului, stimuland antreprenorii sa introduca noi produse, procese si forme organizationale.

Pe masura ce factorul globalizare influenteaza tot mai puternic economia mondiala si progresul tehnologic, genereaza incertitudini tot mai mari in economie si societate, dinamismul antreprenoriatului este considerat ca un factor in masura sa contribuie tot mai mult la consolidarea noii economii bazate pe cunoastere, la solutionarea provocarilor de mediu, economice si sociale.

In ultima perioada s-a pus accent pe faptul ca antreprenoriatul si inovarea reprezinta cheia de bolta a competitivitatii economiei nationale. Politicile in domeniul antreprenoriatului sunt tot mai strans legate de cele inovationale, caracteristicile si particularitatile commune ale celor doua tipuri de politici fiind concentrate pe crearea unor bunuri, procese si servicii noi in conditiile unei potentari reciproce.

Diversitatea de situatii si obiective ale tarilor fac ca politicile antreprenoriale sa fie foarte diferite de la o tara la alta pentru simplul fapt ca in unele tari, antreprenoriatul poate fii legat de strategiile dezvoltarii regionale si crearea de firme noi pentru stimularea ocuparii si cresterii, pe cand in altele, de fundamentele strategice ale facilitarii participarii la cresterea economica pentru anumite grupuri tinta (femei, tineri, etc.).

·
Beneficiile pe care le poate genera antreprenoriatul sunt urmatoarele:
· Castig financiar personal enorm

· Auto angajare, satisfactia de a crea mai multe locuri de munca si flexibilitatea muncii

· Ocuparea unor locuri de munca mai bune de catre altii

· Dezvoltarea mai multor industrii in special in zonele rurale sau regiuni dezavantajate prin schimbari economice datorate globalizarii

· Incurajarea prelucrarii materiilor prime locale in produse finite pentru consumul intern si export

· Generarea de venit si crestere economica

· Competitie sanatoasa care incurajeaza productii de calitate superioara

· Mai multe bunuri si servicii disponibile

· Dezvoltarea de noi piete

· Promovarea utilizarii tehnologiilor modern, in scopul cresterii productivitatii muncii

· Incurajarea mai multor studii de cercetare si dezvoltarea de masini si echipamente modern pentru consumul intern

· Dezvoltarea de calitati si aptitudini antreprenoriale pentru potentialii antreprenori care aduc schimbari majore in zonele rurale

· Libertatea fata de dependent de locurile de munca oferite de altii

· Capacitatea de a avea realizari importante

· Reducerea economiei informale

· Stoparea emigrarii talentelor printr-un climat antreprenorial intern mai bun

· Serioase avantaje fiscal

Masurarea performantelor atinse cat si a factorilor determinanti ai antreprenoriatului se realizeaza printr-o serie de indicatori.

	Performanta antreprenoriala

	Aspecte privind firmele
	Aspect privind ocuparea fortei de munca
	Alte aspecte

	Numar de firme noi
	Firma cu rata inalta a cresterii ocuparii
	Firme cu cifra de afaceri ridicata

	Numar de firme inchise
	Rata dinamica a ocuparii
	Firme cu cifra de afaceri dinamica

	Regimul firmelor
	Proprietatea start-up-urilor
	Valoarea adaugata pe o firma tanara

	Cresterea neta a populatiei afaceristilor
	Numarul proprietarilor implicate
	Productivitatea firmelor tinere

	Rata de supravietuire la 3 si 5 ani
	Ocuparea in firmele de 3 si 5 ani
	Performantele innovative la firmele tinere si mici

	Proportia supravietuirii de 3 si 5 ani
	Dimensiunea medie a firmelor dupa 3 si 5 ani
	Performanta la export a firmelor tinere

Integrarea în muncă a persoanelor vulnerabile la excludere de pe piața muncii a devenit în prezent cea mai vizibilă componentă a economiei sociale, în special în cazul celei mai noi forme conceptuale și juridice a acesteia, cea a întreprinderii sociale (și sub-componentei sale, întreprinderea socială de inserție).

Prin aceasta, economiei sociale i se conferă un rol central și explicit în implementarea măsurilor active din cadrul politicilor de ocupare, incluziunea socială a grupurilor vulnerabile; prin intervenția sa în cadrul celor mai dezavantajate comunități, economia socială contribuie de asemenea la reducerea disparităților locale sau regionale în ceea ce privește crearea de locuri de muncă și furnizarea de servicii contribuind la construirea coeziunii sociale și la reducerea inegalităților între arii geografice și comunități diferite.

Funcția de integrare a lucrătorilor defavorizați este poate cea mai importantă caracteristică de acțiune și inovație a economiei sociale din ultimii 30 ani
; alături de locurile de muncă temporare în vederea integrării ulterioare pe piața muncii sau permanente, generate în cadrul întreprinderilor sociale de inserție, aceasta a contibuit indirect la crearea de noi locuri de muncă în domeniul serviciilor sociale sau în domeniul serviciilor de ocupare și a formării profesionale.

Dezvoltarea ocupaţională la nivel de grupuri vulnerabile presupune creşterea accesului acestora la noi locuri de munca, integrarea lor pe piata muncii.

Utilizând metode din domeniul formarii si organizării comunitare, crearea de grupuri de initiativă în domeniul economiei sociale, grupuri alcătuite din persoane apartinând categoriilor vulnerabile de populatie, poate fi foarte eficienta în formarea de abilităti si competente specifice antreprenoriatului. Acest tip de initiativă porneste de la nevoile identificate si constientizate de chiar membrii grupurilor vulnerabile si de la formularea unor solutii de către membrii acestor grupuri vulnerabile. Demersul se bazează pe prezenta unor facilitatori, specialisti în formare si dezvoltare comunitara care au rolul de a sprijini formarea respectivelor grupuri si de a le furniza resursele, în special legate de informarea corecta, care sa sprijine găsirea unor solutii care sa răspundă nevoilor acestor persoane în special legate de integrarea socio-profesionala.

În România, în conformitate cu prevederile Parteneriatului pentru Aderare, Guvernul României a elaborat, împreună cu Comisia Europeană Documentul Comun în domeniul Incluziunii Sociale, document care a pregătit de plina participare a României, după aderare, la metoda deschisă de coordonare în domeniul incluziunii sociale.

Primul Program Naţional de Reforme PNR 2007-2010 identifică drept principale provocări pe termen scurt şi mediu ale pieţei muncii: participarea redusă a tinerilor şi a grupurilor vulnerabile pe piaţa muncii, rata de ocupare semnificativă în sectorul agriculturii şi nivelul redus al calitaţii resurselor umane.

Direcţiile politicilor de ocupare cuprinse în PNR 2007-2013 fac referire la:

10.1.) Flexibilizarea pieţei muncii, reducerea impozitării muncii şi a fenomenului muncii nedeclarate;

10.2.) Îmbunătăţirea accesului pe piaţa muncii, inclusiv prin creşterea gradului de participare la măsurile active de ocupare;

10.3.-10.4.-10.5.10.6.-10.7.) Măsuri de atragerea şi menţinerea pe piaţa muncii a grupurilor cu participare redusă, şi anume a tinerilor (15-24 ani), lucrătorilor în vârstă (grupa 55-64), persoanelor rezidente în mediul rural cu precădere a lucrătorilor familiali neremuneraţi sau a lucrătorilor pe cont propriu ocupaţi în agricultura de subzistenă, grupurilor supuse riscului excluziunii sociale (cu accent pe persoane cu handicap sau a celor de etnie roma) şi a femeilor (măsuri de egalizare a şanselor între femei şi bărbați).

11.) Dezvoltarea abilităţilor şi competenţelor prin creşterea accesului la educaţie şi formare profesională continuă.

În contextul stategiei Europa 2020, PNR 2011-2013 îşi propune o ţintă a ratei ocupării în 2020 de 70% pentru grupa de vârstă 20-64 de ani prin urmărirea următoarelor direcţii de politici publice privind ocuparea forţei de muncă:

I. Îmbunătăţirea funcţionării pieţei muncii prin introducerea unor serii de măsuri având drept finalitate flexibilizarea relaţiilor de muncă, reducerea cazurilor de muncă fără forme legale şi nefiscalizată, alături de reformarea sistemului public de pensii;

 II. Facilitarea tranziţiilor de la şomaj sau inactivitate către ocupare prin promovarea măsurilor active de ocupare a forţei de muncă cu accent pe femei (40% din totalul persoanelor incluse în măsurile active de ocupare), tineri (sub 24 ani, 20%), persoane vârstnice (peste 50 ani, 10%) şi a programelor integrate de ocupare;

Conform PNR, politicile de pe piaţa muncii vizează inclusiv “consolidarea componentei de activare prin realocarea resurselor de la cea pasivă către implementarea măsurilor de stimulare a ocupării, precum şi dezvoltarea parteneriatelor cu instituţiile de învăţământ, furnizorii de servicii de ocupare şi formare, sindicate şi patronate, ONG-uri şi asociaţiile profesionale”.

 III. Consolidarea competenţelor profesionale ale forţei de muncă prin dezvoltarea capacitaţii furnizorilor de servicii pentru formarea profesională continua (FPC) şi facilitarea accesului persoanelor aflate în căutarea unui loc de munca la FPC prin acordarea de gratuităţi/ facilităţi.

În ceea ce priveşte Incluziunea Socială/ Reducerea sărăciei, tratată ca obiectiv separat în cadrul PNR 2011-2013, aceasta îşi stabileşte drept ţintă până în 2020 reducerea cu 580 mii a numărului de persoane aflate în risc de sărăcie şi excluziune socială faţă de anul 2008, în principal prin măsuri subsumate următoarelor direcţii de acţiune ale promovării incluziunii sociale active:

- Dezvoltarea activităţilor şi serviciilor generatoare de profit pentru sprijinirea persoanelor expuse riscului de excluziune socială să se integreze sau reintegreze pe piaţa muncii, în întreprinderile economiei sociale şi/sau în economia formală.

- Măsuri active privind facilitarea accesului şi a participării persoanelor aparţinând grupurilor vulnerabile pe piaţa muncii (inclusiv programe de formare sau servicii sociale precum serviciile de îngrijire pe timp de zi a copiilor) ce contribuie la incluziunea socială activă a femeilor.

Incluziunea socială activă include setul de măsuri active de ocupare adresate persoanelor aparținând grupurilor aflate în situații de risc ridicat de excludere de pe piața muncii.

Excluderea de pe piața muncii reprezintă o componentă esențială a excluderii sociale în măsura în care, în societățile moderne, integrarea socială implică în principal existența unui loc de muncă (desfășurarea unei activități plătite).

Aceasta formă de excludere vizează persoanele/grupurile de lucrători ce întâmpină greutăți severe sau risc ridicat în încercarea de a intra pe piața forței de muncă datorită mai ales a existenței unor bariere de grup generate de percepția unei discriminări negative.

Excluderea de pe piața muncii are de asemenea cauze multiple și apare adesea la intersecția anumitor variabile individuale sau de grup, cele mai frecvente fiind: vârstă (tânără sau înaintată), gen (femei), prezența unui handicap, etnie (romă), șomaj de lungă durată, mediu rezidențial.

Economia socială contribuie substanțial la integrarea pe piața muncii a grupurilor cele mai dezavantajate atât prin crearea de locuri de muncă în propriile organizații cât și prin creșterea șanselor de angajare prin formare profesională, servicii de ocupare și servicii sociale cu rol activ în integrarea pe piața muncii.

Ca si cai de actiune in cresterea ocuparii grupurilor vulnerabile se are in vedere:

· creşterea eficienţei metodelor de prevenire şi absorbţie a şomajului pentru grupurile cu risc înalt: tineri, şomeri de lungă durată, persoane din mediul rural, romi, persoane cu handicap.

· Promovarea modalităţilor eficiente de combatere a discriminării ocupaţionale, în mod special cu privire la romi, dar şi la alte grupuri cu risc ridicat: tineri în vârstă de 18 ani ieşiţi din centrele de plasament, persoane ieşite din detenţie, vârstnici, femei;

· Adaptarea permanentă a structurii programelor de educaţie la necesităţile apărute ca urmare a schimbărilor de pe piaţa muncii

1. Pentru tinerii care parasesc sistemul de protectie sociala se au in vedere o serie de masuri cum ar fii:

- Dezvoltarea coordonării dintre serviciile de asistenţă socială şi alte servicii publice, precum: şcoala, accesul pe piaţa muncii, serviciile de sănătate, poliţia.

– Implementarea politicilor existente şi continuarea sprijinului acordat în vederea facilitării accesului pe piaţa muncii şi la locuinţe sociale.

– Stimulente pentru integrarea ocupaţionalã a persoanelor cu handicap, cuprinderea pe piaţa muncii, implicarea activă pentru protecţia acestor persoane şi creşterea expertizei pentru îngrijirea persoanele cu dizabilităţi la vârste mici – sub 7 ani.

2. Pentru persoanele cu handicap:

- Dezvoltarea serviciilor de pregătire şi formare profesională, crearea oportunităţilor de muncă şi micşorarea ponderii asistenţei pasive bazate pe alocaţii;

- Revizuirea şi implementarea Strategiei naţionale privind protecţia specială şi încadrarea în muncă a persoanelor cu handicap, inclusiv închiderea/restructurarea instituţiilor rezidenţiale de îngrijire;

3. Pentru persoanele de etnie roma:

- Dezvoltarea de oportunităţi economice şi crearea de locuri de muncă salariale;

- Identificarea şi atribuirea de teren agricol în mediul rural şi de terenuri pentru construcţia de locuinţe în sistem tradiţional sau modern;

6.2 Managementul inovativ al cursurilor de formare profesionala pentru STL si GV

Integrarea pe piața muncii a grupurilor vulnerabile se poate realiza fie prin activități de mediere fie prin activități de facilitare a angajării și prin intermediul cursurilor de formare profesională.

Se are în vedere o abordare atât a aspectelor profesionale, cât şi a celor de dezvoltare personală și socială nu doar reintegrarea profesională a persoanelor din categoriile avute in vedere. Pentru integrarea grupurilor vulnerabile pe piața muncii se pot derula acțiuni de conştientizare şi sensibilizare cu privire la:

· motivarea persoanelor apartinând grupurilor vulnerabile in vederea construirii unei autopercepții de persoane capabile să traiască independent și implicat, participativ;

· serviciile de informare, consiliere și mediere a muncii care pot fi accesate în vederea realizării inserţiei persoanelor vulnerabile pe piaţa muncii;

· rutele de pregatire și perfecționare profesională care pot fi urmate;

· necesitatea dezvoltarii competențelor și a învățării pe toata durata vieţii active;

În cadrul cursurilor de formare, este utilizată și practica de formare la locul de muncă, sub coordonarea unui tutore/responsabil de practică, în timpul căreia cursanții sunt puși în situații concrete de desfășurare a proceselor de producție și de utilizare tehnologiilor și utilajelor specifice. Sistemul se dovedeste eficient ma ales în cazul persoanelor care se confruntă cu dificultăți de adaptare la sistemul clasic de învățare și persoanelor care au abandonat școala. În acest fel se asigură familiarizarea cu mediul de lucru, semnalandu-se și o motivație mai puternică.

Cursurile de formare profesionala se adreseaza persoanelor cu dizabilități, cu capacități intelectuale reduse, cu capacități senzoriale reduse, imigranți legal sau ilegal, foști deținuți, persoane cu diferite dependente (alcool, droguri), persoane care primesc ajutor de inserție socială, tineri sub 30 de ani proveniți din penitenciare sau din școli corecționale, tineri din familii monoparentale, femei victime ale violenței în familie, șomeri de lungă durată, persoane peste 50 de ani, șomeri tineri cu calificare redusă precum și persoane încadrate dar care solicită reconversie profesională pentru un loc de muncă mai bine plătit.

Programele de formare profesionala adresate șomerilor din grupuri vulnerabile, integrarea grupurilor vulnerabile pe piaţa muncii prin programe de formare la locul de muncă cu ajutorul unui tutore de practică și/sau ucenicie alături de campanii de informare precum și acțiuni de conștientizare și motivare a persoanelor pentru a obține colaborarea acestora, realizarea de rute de perfecționare a solicitantului în vederea acoperirii cererii pieței muncii, informarea, consilierea, orientarea și inserția pe locuri de muncă de calitate, medierea și monitorizarea pe timpul primelor luni de la angajare, toate reprezintă măsuri care pot fi transferate și replicate în România, cu destulă ușurință atât la nivel local, regional cât și național.

Conceptul inovator pe care îl dezvoltă buna practică se referă la adaptarea cursurilor și metodelor de formare profesională la nevoile grupului țintă, respectiv la nevoile persoanelor aparținând grupurilor vulnerabile. Mai mult decât atât, pachetul de servicii acordat trebuie sa urmareasca autonomizarea persoanelor, prin dezvoltarea personală și profesionalăprin dobândirea de competențe și calificări care să corespundă pieței muncii cât și prin asigurarea unei integrari durabile pe piața muncii.

Creșterea ocupării în rândul grupurilor vulnerabile reprezintă un obiectiv major al politicii de ocupare a forței de muncă din România . Prin urmare, în contextul crizei economice și nevoii de suport pentru aceste categorii, implementarea, utilizând resursele FSE, a unor proiecte de creștere a nivelului de calificare a grupurilor vulnerabile poate contribui la sporirea șanselor de integrare a acestora pe piața muncii.

Integrare profesională a unui nou membru al grupurilor vulnerabile cuprinde implicaţii de ordin psihologic, social, organizatoric şi pedagogic. Aceasta vizează o serie de obiective dintre care cel mai important este acordarea ajutorului persoanelor in cauza, în familiarizarea cu noile condiţii de muncă, facilitarea acomodării acestora cu grupul de muncă şi crearea unei atmosfere de siguranţă, confidenţialitate şi de apartenenţă. Toate aceste aspecte se pot materializa în cadrul unui program efectiv de integrare. Integrarea persoanelor ce fac parte din grupurile vulnerabile începe din momentul recrutării şi selectării de personal, cînd potenţialii angajaţi îşi fac primele impresii despre locul de muncă în care urmează să activeze.

Necesitatea perioadei de integrare are la bază faptul că orice individ care se angajează sau își schimbă un loc de muncă este supus unei presiuni psihologice prin faptul că acesta trebuie să-şi demonstreze calităţile într-un mediu nou. Punerea în aplicare a unei politici de integrare a noilor angajaţi este benefică atît pentru funcţionarii publici debutanţi, cît şi pentru cei care au fost promovaţi sau transferaţi.

Scopul integrării socioprofesionale:
· asimilarea persoanelor vulnerabile în mediul profesional;

· acomodarea persoanelor vulnerabile la tradiţiile echipei de lucru;

· adaptarea la noile sarcini de muncă şi comportament ale colectivului în cadrul căreia lucrează;

· cunoaşterea specificului şi a exigenţelor postului ;

· acumularea succesivă a deprinderilor practice pînă cînd randamentul activităţii persoanelor vulnerabile este conform cerinţelor.

Forme de integrare a persoanelor vulnerabile

Activitatea de integrare a persoanelor vulnerabile este cu mult mai complexă decît pare la prima vedere şi poate fi aplicată sub diferite forme, cum ar fi:

 integrarea administrativă (planul de dezvoltare instituţională/planul de dezvoltare pentru următorii ani, obiectivele autorităţii publice, structura organizatorică, locul subdiviziunii, structura ierarhică a personalului etc.);

 sanitaro-igienică (norme sanitare şi igienice, securitatea muncii, spaţiile auxiliare etc.);

 economică (salariul de funcţie, sporurile la salariu, sistemul de premii, alte recompense);

 psihofiziologică (acomodarea la condiţiile de muncă: solicitarea fizică şi psihică, nivelul intensităţii muncii, confortul locului de muncă, factorii mediului ambiant);

 socială (relaţii interpersonale în cadrul echipei, tradiţiile, regulile de comportament).

6.3 Basic guidelines in gestiunea inovativa a formarii profesionale pentru STL si GV

Programele de training sunt o alternativă aleasă de adulţi pentru dezvoltarea personală şi profesională. Practic, sunt o continuare sau o completare a sistemului formal de educaţie reprezentat de sistemul de învăţământ. Sunt incluse în educaţia nonformală, deoarece, deşi sistemul lor este legiferat şi autorizat prin legi implementate încă din 2003 în România, nu sunt programate prin programe de învăţământ. Rolul lor este acela de a oferi abilităţi şi competenţe specifice fiecărei profesii, necesare angajatului pentru a performa la locul de muncă. Astfel, spre deosebire de educaţia formală insituţionalizată în stadii de învăţământ (ciclu primar, gimnazial, liceal, universitar, masteral şi doctoral), rolul programul de training ca parte a educaţiei informale sau nonformale este acela de a genera competenţe specifice, caracteristice fiecărei activităţi în parte, spre deosebire de competenţele generale oferite de sistemul de învăţământ.

Programele sunt autorizate şi certificate de CNFPA, Consiliul Naţional de Formare Profesională a Adulţilor. Consiliul colaborează îndeaproape cu Ministerul Muncii, Familiei şi Protecţiei Sociale, precum şi cu Ministerul Educaţiei, Cercetării, Tineretului şi Sportului în ceea ce priveşte strategiile şi politicile de formare a resurselor umane, coordonând şi controlând în acelaşi timp activitatea furnizorilor de formare profesională la nivel naţional. Astfel, Consiliul supraveghează competenţele şi evaluarea acestora pentru fiecare profesie în parte.

Programele de formare profesională trebuie să cuprindă următoarele elemente: obiectivele programului de formare profesională exprimate în competenţe profesionale ce urmează să fie dobândite, durata de pregătire necesară, număr minim şi maxim de participanţi, calificarea formatorilor, programa de pregătire, mijloacele şi metodele prin care se asigură transmiterea si asimilarea cunoştinţelor, resurse necesare formării şi procedura de evaluarea în conformitatea cu programa şi obiectivele propuse (Codul Muncii actualizat).

Un nou trend in realizarea incluziunii sociale a grupurilor vulnerabile il constituie managementul de caz ce asigură legătura dintre oameni şi resursele sistemului de servicii sociale, făcând acest sistem accesibil potenţialilor beneficiari şi adaptat nevoilor comunităţii.

Intr-un sens mai larg, conform Standardului 1/Ord.288/2006,managementul de caz este o” metoda de lucru obligatorie utilizata in domeniul protectiei copilului si reprezinta ansamblul de tehnici, proceduri si instrumente de lucru care asigura coordonarea tuturor activitatilor de asistenta sociala si protectie speciala desfasurate in interesul superior al copilului de catre profesionisti din diferite servicii/institutii publice si private”.

Obiectivul utilizarii acestei metode consta in asigurarea unei interventii multidisciplinare si interinstitutionale, organizata, riguroasa, eficienta si coerenta pentru copil, familie, reprezentant legal si alte persoane importante pentru copil.

Pentru utilizarea corecta a managementului de caz furnizorul impreuna cu coordonatorii serviciilor vor stabili criteriile de eligibilitate(de admitere)pentru accesul clientilor la serviciile propuse dar si metodologiile si procedurile de lucru pentru fiecare tip de serviciu.

Daca managementul clasic se caracteriza prin eficacitate si eficienta, pentru managementul serviciilor sociale care lucreaza cu valori umane, in acord cu respectarea drepturilor omului, se impune calitatea serviciilor si nu cantitatea acestora.

Acest aspect a determinat aparitia unor noi concepte asociate managementului:
a)Managementul calitatii (Quality Management-QM)
b)Managementul calitatii totale(TQM)

Managementul calitatii(QM) sau quality management este o disciplina noua apreciata in cele mai dezvoltate tari ale lumii.
Primele standarde referitoare la calitate sunt publicate de ISO (Organizatia Internationala de Standardizare) cu sediul la Geneva, incepand cu anii 1980.
Incepand cu primele standarde ISO 8402/1994 pana la cele din 2000 cu ISO 9000, managementul calitatii este definit ca “ansamblul activitatilor functiei generale de management, ce determina politica in domeniul calitatii, obiectivele si responsabilitatile si le implementeaza prin mijloace ca planificarea , controlul, asigurarea si imbunatatirea calitatii, in cadrul sistemului calitatii”(Butu, Mihai, Mihailescu Pintia,2000:273)
Pentru beneficiar calitatea inseamna:
 Timpul si atentia acordata de catre profesionisti in ceea ce priveste furnizarea serviciilor, momentul dar si durata acestora;
 Stabilitatea serviciilor, conform contractului stabilit;
 Deferenta – atitudinea personalului fata de beneficiar;
 Finalitatea- obtinerea rezultatelor asteptate de beneficiar.
Criteriile de baza pentru acordarea unor servicii calitative, sunt corelate cu drepturile omului dar si cu principiile etice ale muncii asistentului social.Acestea se refera la: respect si simpatie pentru beneficiar, nondiscriminare, promptitudine, angajarea de personal calificat precum si capacitatea acestuia de a utiliza deprinderile de comunicare indreptate in special spre atentie/ascultare activa si claritatea informatiilor.
Functiile managementului calitatii serviciilor sociale sunt corelate cu functiile managementului clasic dar accentul cade pe calitatea indeplinirii scopurilor si obiectivelor.
Pentru a putea realiza aceste functii, este necesar ca serviciul social sa functioneze dupa cateva principii ce vizeaza standardele calitatii in asistenta sociala.Aceste standarde ale serviciului trebuie sa fie vizibile si cunoscute atat de profesionisti cat si de beneficiari.
Managementul calitatii totale (TQM) , dezvoltat de Dr.W.E.Deming, este”bazat pe participarea tuturor membrilor organizatiei, prin care se urmareste asigurarea succesului pe termen lung, prin satisfacerea clientului si obtinerea de avantaje pentru toti membrii organizatiei si pentru societate” (Butu, Mihai, Mihailescu Pintia,2000:283)
Principiile de baza ale TQM au in vedere orientarea pe client, calitatea serviciilor, imbunatatirea continua, viziunea sistematica si argumentarea cu date.
In asistenta sociala , pentru oferirea de servicii de calitate exista modelul celor sapte etape, utilizat ca instrument al calitatii.
Modelul celor sapte etape
Etape:
1.Crearea unui climat prietenos, prin prezentarea personala si a serviciului , prin utilizarea corecta a deprinderilor de comunicare;
2.Obtinerea de informatii necesare prin ascultare si intrebari, pentru a clarifica situatia/problema clientului(sa nu fie necesara o alta intalnire pentru completarea datelor pe care am omis sa le obtinem);
3.Verificarea pentru intelegerea completa, atat din partea asistentului social cat si a clientului.Trebuie sa ne asiguram ca beneficiarul a inteles explicatiile asistentului social dar si ca problema lui a fost bine inteleasa de profesionist.
4.Propunerea unui plan de actiune, se refera la explicatii legate de ceea ce urmeaza sa intreprindem precum si procedurile de lucru.Se exploreaza impreuna cu clientul alternativele si se explica abordarile sugerate;
5.Obtinerea unui acord asupra a ceea ce trebuie sa se faca :cine?unde?cand?cum? Se refera la o intelegere detaliata , importanta acestui acord pentru a preveni actiunile negative ale clientului.
6.Asigurarea asistentei asupra careia s-a convenit, prin respectarea contractului si explicarea situatiilor nou aparute sau a celor neasteptate.Daca beneficiarii se declara toleranti fata de intarzierea indeplinirii sarcinilor care le-au fost atribuite, nu vor manifesta toleranta fata de intarzieri ale serviciului si se vor putea simti “parasiti”.
7.Monitorizarea in vederea asigurarii de rezultate, prin asigurarea de-a lungul interventiei ca beneficiarul a primit sprijinul asteptat.
Etapele managementului de caz:

a. identificarea şi preluarea cazurilor: persoane de etnie rromă, femei abuzate, familii in situatii de risc, tineri post-instituţionalizaţi, foşti deţinuţi, persoane aflate în dificultate sau în situaţii de risc;

b. Evaluarea initiala

c. Evaluarea comprehensivă şi multidimensională a situaţiei clientului în context socio- familial.

d. Planificarea serviciilor şi intervenţiilor concretizată într-un plan individualizat;

e. Furnizarea serviciilor şi intervenţiilor pentru client/sistemul client;

f. Monitorizarea şi re-evaluarea periodică a progreselor înregistrate, deciziilor şi intervenţiilor specializate;

g. Închiderea cazului, respectiv a procesului de furnizare a serviciilor şi intervenţiilor.

Luind in considerare etapele managementului de caz si problematica copilului in dificultate , facem cateva precizari referitoare la acestea pentru care se va folosi suportul legislativ :Ordin 286/2006 ,privind aprobarea Normelor metodologice pentru intocmirea Planului de Servicii precum si a Planului individualizat de protectie;Ordin 288/2006, referitor la Standardele minime obligatorii privind managementul de caz in domeniul protectiei drepturilor copilului .
1.Identificarea, evaluarea initiala si preluarea cazurilor;
Evaluarea initiala are rolul de a confirma sau infirma , in cel mai scurt timp, existenta unui caz.Este realizata de catre Serviciul Public de Asistenta Sociala (SPAS) din cadrul primariilor sau de serviciul de Serviciul de Evidenta Intrari-Iesiri(SEI) din cadrul Directiilor Generale de Asistenta Sociala pentru Protectia Copilului(DGASPC).
In cazul in care copilul se afla in risc de separare de familia sa, evaluarea initiala se va face diferentiat(vezi sectiunea Planificarea serviciilor si interventiilor).
Evaluarea initiala se refera la;
 Confirmarea /infirmarea cazului;
 Cine?,cand?,cum? Se realizeaza avaluarea;
 Instrumente de evaluare, documente;
 Factori de decizie;
 Termene;
 Relatii intre institutii/servicii;
 Responsabili.
Identificarea cazurilor se realizeaza prin:
a)solicitare directa din partea beneficiarului(copil/familie/reprezentant legal);
b)referire din partea unei institutii publice sau private;
c)semnalare/sesizare scrisa sau telefonica din partea altor persoane decat ele din familie/reprezentant legal;
d)autosesizare.
Pentru situatiile de urgenta , evaluarea initiala se realizeaza de catre echipa mobila de interventie din cadrul telefonului copilului de la DGASPC,sau de catre persoanele cu atributii in asistenta sociala de la nivelul SPAS.Echipele mobile trebuie sa aiba in componenta obligatoriu un asistent social/ psiholog si un lucrator al politiei.
Pentru identificarea, inregistrarea si evaluarea initiala a cazurilor , furnizorul de servicii trebuie sa elaboreze proceduri in acord cu legislatia in vigoare.Aceste proceduri sunt necesare si pentru preluarea si repartizarea cazurilor precum si de desemnarea responsabililor de caz(RC)(vezi sectiunea Responsabilii de caz).
Evaluarea initiala a copilului se realizeaza in maxim 72 ore de la sesizare , iar in regim de urgenta in maxim o ora.
Raportul de evaluare initiala, este intocmit in maxim 24 ore de la efectuarea evaluarii si este inaintat sefului ierarhic pentru confirmare sau infirmare a cazului.
Cazul confirmat este inregistrat la SEI /Primarie si raportat directorului cu atributii in domeniul protectiei copilului care desemneaza un Manager de caz (MC) sau un Responsabil de caz(RC)-vezi sectiunea Manager de caz.Responsabil de caz.
Pentru cazurile infirmate si inregistrate la DGASPC se fac referiri catre alte institutii pe baza unor adrese scrise si telefonice.
Continurul raportului de evaluare precum si decizia de confirmare/infirmare va fi transmisa in maxim trei zile clientilor, consemnandu-se acest lucru.
2.Evaluarea detaliata/complexa
Prin utilizarea detaliata/complexa in cadrul managementului de caz clientul beneficiaza de o evaluare comprehensiva si multidimensionala a nevoilor sale speciale si individuale.
Acest tip de evaluare se realizeaza de Mangerul de caz(MC) / responsabilul de caz(RC)impreuna cu o echipa multidisciplinara din cadrul Serviciului de Evaluare Complexa(SEC).In procesul evaluarii sunt implicati atat profesionistii cat si beneficiarii.Informatiile necesare evaluarii detaliate sunt obtinute de la beneficiari, familiile acestora, persoane apropiate/implicate, institutii prin intermediul vizitelor/intalnirilor.Aceste informatii sunt consemnate in rapoarte de vizita/intalnire care se refera la :
 Sinteza discutiilor,
 Data
 Locul
 Scopul vizitei.
Rapoartele sunt prezentate in termen de trei zile sefului ierarhic de la data efectuarii vizitelor.Evaluarea detaliata finala apare in raportul de evaluare intocmit pe baza rapoartelor tuturor specialistilor implicati in evaluare, in 24 de ore de la ultima evaluare.Acesta este transmis in termen de trei zile sefului ierarhic spre avizare, familiei/beneficiarului si membrilor echipei.
3.Planificarea serviciilor si interventiilor
 O etapa a managementului de caz o reprezinta planificarea serviciilor si a interventiilor.Pentru protectia copilului planificarea serviciilor si a interventiilor se concretizeaza prin realizarea Planurilor de Servicii(PS), a Planurilor Individuale de Protectie(PIP) si a Planurilor de Interventie Specifica(PIS).
Planurile de interventie sunt instrumente de planificare , organizare si structurare a activitatii cu scopul de a produce schimbari in situatia beneficiarului (Cojocaru, Cojocaru, 2008).
 Planificarea este un proces si nu un rezultat final al activitatii profesionistului.
 Planul de interventie reprezinta un consens al negocierii asteptarilor si actiunilor dintre beneficiar si profesionisti.Este importanta participarea beneficiarului la realizarea planurilor pentru responsabilizarea si motivarea acestora in luarea deciziilor.
 Planul de interventie reprezinta “un ghid, un instrument flexibil, util atat beneficiarului, cat si specialistului implicat, fiind supus unui proces periodic de revizuire si completare, in functie de progresele inregistrate, pe baza reevaluarilor stabilite chiar in cadrul acestuia” (Cojocaru, Cojocaru, 2008).
Planul de Servicii(PS), reprezinta o etapa a managementului de caz si se realizeaza pe baza evaluarii initiale a beneficirului.PS cuprinde informatii despre prestatiile, serviciile si tipurile de interventii atribuite beneficiarului si este intocmit de responsabilul de caz prevenire(RC)care a instrumentat/preluat cazul in maxim 30 zile de la inregistrarea cazului.Acestia au obligatia de a completa Fisa de monitorizare a copilului ce precede planul de servicii si care se centralizeaza, semestrial de catre SEI.
Planul de servicii se intocmeste pe baza Normelor Metodologice stabilite prin Ord.286/2006, Anexa nr.2, si a Standardelor minime obligatorii din Ordinul 288/2006 din domeniul protectiei drepturilor copilului, in scopul prevenirii separarii copilului de parinti.
Prestatiile si serviciile cuprinse in PS se adreseaza atat copilului cat si familiei, reprezentantului legal, sau persoanelor fata de care copilul a dezvoltat legaturi de atasament.
Prestatiile pot fi in bani sau in natura si se refera la alocatii pentru copii, alocatiile familiale(complementare si monoparentale), venitul minim garantat, alte ajutoare speciale(transport la scoala, centru de zi, tratament etc.).Aceste prestatii sunt acordate de primarii , directii de dialog si solidaritate sociala, Organism Privat Acreditat(OPA), institutii publice si centrale etc.
Planul Individualizat de Protectie(PIP) este documentul prin care se planifica masura speciala de protectie pentru copilul separat de familia sa, precum si a prestatiilor , serviciilor si interventiilor.
 Realizarea PIP incepe in urmatoarele situatii:
a)Dupa ce cazul a fost referit din partea SPAS / persoanelor cu atributii in asistenta sociala a consiliilor locale;
b)dupa ce directorul DGASPC a dispus plasamentul in regim de urgenta.
Pentru protectia copilului in dificultate, PIP poate avea ca finalitate :
a)reintegrarea familiala a copilului;
b)adoptia;
c)integrarea socio-profesionala;
 PIP este un rezultat al evaluarii detaliate a copilului si cuprinde planurile de interventie valabile pentru perioada cat copilul este scos din familie.Acesta este realizat de managerul de caz impreuna cu echipa multidisciplinara(vezi sectiunea Echipa multidisciplinara).
Managerul de caz si echipa multidisciplinara realizeaza PIP impreuna cu beneficiarul/reprezentantul legal al acestuia in maxim 30 de zile de la inregistrarea cazului si este prezentat Comisiei pentru Protectia Copilului/instantei judecatoresti.
PIP poate fi revizuit trimestrial cand copilul este reevaluat sau mai des , cand apar modificari in situatia beneficiarului.
Planul Individual de Protectie este realizat ca si PS conform Normelor Metodologice ale Ord.288/2006,Anexa nr.1, si cuprinde urmatoarele sectiuni:
 date despre identitatea copilului ;
 date despre monitorizarea cazului;
 profesionistii si institutiile responsabile;
 prestatii;
 servicii pentru copil;
 servicii pentru familie;
 servicii pentru persoana fata de care copilul a dezvoltat legaturi de atasament.
Programele de Interventie Specifica(PIS), reprezinta activitatile realizate pe un domeniu particular de interventie ce au in vedere urmatoarele aspecte:
 nevoi de sanatate;
 nevoi de ingrijire si securitate;
 nevoi fizice si emotionale;
 nevoi educationale formale si informale;
 nevoi de petrecere a timpului liber;
 nevoi de socializare;
 dezvoltare a deprinderilor de viata independenta;
 mentinerea legaturii cu familia;
 reintegrarea in familie.
Programele de interventie specifica trebuie sa contina obiective pe termen scurt, mediu si lung, activitati corespunzatoare acestor obiective , care pot fi periodice, de rutina sau ocazionate de anumite proceduri/evenimente, durata activitatilor, personalul de specialitate responsabil, alte persoane implicate, modalitatile de monitorizare, evaluare/reevaluare. Acestea vin in completarea PS respectiv PIP pentru atingerea obiectivelor stabilite.
Indiferent de planul utilizat , pentru elaborarea obiectivelor este nevoie de clarificarea acestora.Obiectivele pot fi ;
a)de implementare – se refera la activitatile desfasurate de profesionisti pe parcursul interventiei pentru atingerea obiectivelor(nr. de sedinte, a vizitelor, valoarea prestatiilor);
b)de impact – se refera la situatia finala a beneficiarilor(presupune schimbarea statusului beneficiarului)(Cojocaru,Cojocaru,2008)
Planul de Recuperare pentru copiii cu dizabilitati, se realizeaza de catre Managerul de caz din cadrul SEC pentru copiii cu dizabilitati din familie dar si pentru cei care necesita orientare scolara si profesionala.Pentru copiii cu dizabilitati aflati in protectie speciala/ familie largita/familie substitutiva/servicii rezidentiale PIP contine Planul de Recuperare si este realizat tot de MC.
Planul de reabilitare/ reintegrare pentru copii abuzati, neglijati/exploatati, victime ale traficului, care raman in familie , este realizat de MC din Compartimentul de interventie in situatii de abuz, iar pentru cei care beneficiaza de o masura speciala de interventie, PIP contine si Planul de Reabilitare/Reintegrare.
4.Furnizarea serviciilor si interventiilor
Furnizorii de servicii pentru copiii aflati in dificultate sunt institutiile de asistenta sociala acreditate care utilizeaza metoda managementului de caz pentru toti copiii aflati in evidenta lor.
Prin furnizorii de servicii se asigura resursele umane, financiare, materiale necesare desfasurarii optime a managementului de caz.Impreuna cu coordonatorii serviciilor , furnizorii de servicii stabilesc criteriile de admitere a clientilor precum si metodologiile si procedurile de lucru caracteristic fiecarui tip de serviciu.
Tot furnizorii de servicii se asigura ca toate documentele utilizate in managementul de caz sunt evaluate periodic si, dupa caz sunt revizuite in functie de urmatorii factori:nevoile comunitatii, dinamica serviciilor, modificarilor legislative, propuneri facute de profesinistii domeniului.
Furnizorul de servicii asigura efectuarea demersurilor necesare pentru munca in echipa multidisciplinara dar si interinstitutionala, precum si a unor specialisti colaboratori.
Furnizarea prestatiilor, serviciilor si a interventiilor cuprinse in planurile de interventie pentru copil se face in bazacontractului cu familia/reprezentantul legal, conform Ord.73/2005, privind aprobarea modelului Contractului pentru acordarea de servicii sociale de catre furnizorii acreditati si beneficiarii de servicii sociale
Serviciile oferite de furnizorii de servicii sunt servicii primare care se refera la toate serviciile de prevenire si sunt asigurate de autoritatile publice locale si ONG, iar serviciile specializate sunt acele servicii destinate protectiei copilului si sunt asigurate de DGASPC si ONG.(Cojocaru, Cojocaru,2008)
Echipa multidisciplinara
Echipa multidisciplinara in asistenta sociala se refera la totalitatea profesionistilor implicati in managementul de caz al unui beneficiar.
Echipa multidisciplinara reuneste persoane care urmaresc un obiectiv comun , care isi aduc aportul prin competenta profesionala personala si colaboreaza pentru a ajunge la un rezultat stabilit”(Miley, O”Melia, DuBois,2006)
Cateva caracteristici ale membrilor unei echipe multidisciplinare:
- cunoasterea interpersonala;
- capacitatea de rezolvarea a conflictelor;
- respectarea valorilor si a codului etic;
- capacitati de autoorganizare.
Brill si Levin,(2002) puncteaza cateva etape care eficientizeaza munca in echipa:
- identificarea problemei si a limitelor acestora;
- stabilirea obiectivului echipei in scopul definirii problemei;
- stabilirea scopurilor;
- impartirea si atribuirea sarcinilor;
-evaluarea rezultatelor din prisma atingerii scopului si a realizarii obiectivelor(idem,2006:427)
Managerii de caz” ghideaza clientii prin labirintul retelelor de servicii, ajutandu-i sa beneficieze de resursele necesare”(ibidem,2006:416).
Ca sa fie eficienti managerii de caz trebuie:
- sa cunoasca tipurile de resurse pe care le poate utiliza;
- sa detina informatii sigure si corecte despre servicii si resurse;
- sa detina abilitati de anticipare a unor situatii sau crize pe care le pot avea clientii;
- sa poata crea si modifica resursele in functie de situatia clientului;
- sa coordoneze resursele oferite de alti furnizori.
Managerul de caz(MC)/responsabilul de caz prevenire, pentru protectia copilului aflat in dificultate, asigura implicarea si conlucrarea unei echipe de specialisti multidisciplinara si/sau interinstitutionala pe tot parcursul managementului de caz.
Managerul de caz (MC) este profesionistul care asigura coordonarea activitatilor de asistenta sociala, avand drept scop elaborarea si implementarea:
 PIP, pentru copiii separati de familie;
 Planul de recuperare pentru copiii cu dizabilitati, orientare scolara si profesionala din familie;PIP si Plan de recuperare pentru aceleasi categorii de copii dar care beneficiaza de o masura de protectie speciala;
 Planul de reabilitare/ reintegrare pentru situatii de abuz, neglijare, exploatare, victime ale traficului pentru copiii care raman in familie ; PIP si planul de reabilitare pentru aceleasi categoriide beneficiari dar care beneficiaza de o masura de protectie speciala;
Managerul de caz este numit in scris de catre directorul adjunct al DGASPC si poate fi angajat al acesteia sau al unui OPA(Organism Privat Autorizat).
Poate fi manager de caz asistentul social cu studii de licenta care o experienta de cel putin doi ani in serviciile pentru protectia copilului, sau cu un an vechime si cursuri de pregatire in managementul de caz.
In desemnarea MC, directorul DGASPC ia in considerare urmatoarele aspecte:
 Numarul de cazuri active;
 Complexitatea cazuisticii;
 Experienta;
 Cunoasterea problematicii respective;
 Relatia cu copilul si familia;
 Colaborarea cu reteaua de servicii si institutii.
Atributiile Managerului de caz(MC) sunt, conform Stand. 10/Ord.288/2008:
a)Coordoneaza eforturile, demersurile si activitatile de asistenta sociala si protectie speciala
b)elaboreaza PIP/celelalte planuri prevazute in legislatie si alcatuieste echipa multidisciplinara si dupa caz interinstitutionala si organizeaza intalnirile cu echipa precum si cele individuale cu profesionistii implicati in rezolvarea cazului;
c)asigura colaborarea si implicarea activa a familiei/reprezentantului legal si a copilului si ii sprijina pe acestia in toate demersurile intreprinse pe tot parcursul managementului de caz(ex.organizarea de intalniri periodice sau la solicitarea acestora, acompaniere, sprijin emotional, consiliere;
d)asigura comunicarea intre toate partile implicate in rezolvarea cazului;
e)asigura respectarea etapelor managementului de caz;
f)intocmeste si reactualizeaza dosarul copilului;
g)coordoneaza metodologic responsabilii de caz prevenire;
h)comunica cu avizul superiorului ierarhic, la SEI, cazurile pentru care a fost luata decizia de inchidere.
Managerii de caz colaboreaza cu Responsabilii de caz din protectia speciala si din centrele maternale.
Responsabilii de caz din protectia speciala(RC) sunt profesionistii din cadrul serviciilor rezidentiale(cu exceptia centrelor maternale)care prin delegarea atributiilor de catre MC asigura coordonarea activitatilor legate de elaborarea si implementarea tuturor progaramelor de interventie specifica(PIS).Acestia colaboreaza cu responsabilii de PIS, angajati ai serviciilor aflate in protectia copilului(dezvoltarea deprinderilor, consiliere,etc) sau in alte domenii(sanatate, educatie).
Responsabilii de caz prevenire pot fi asistenti sociali cu diploma de licenta dar si absolventi de liceu cu diploma de bacalaureat cu o experienta de munca de cel putin doi ani in servicii sociale
Responsabilii de caz din centrele maternale sunt profesionistii din cadrul acestor centre care prin delegarea atributiilor de catre MC asigura coordonarea activitatilor legate de elaborarea si implementarea programelor personalizate de interventie.
Atributiile responsabilului de caz prevenire sunt(idem,stand.10)
a)coordonarea eforturilor, demersurilor si activitatilor de prevenire a separarii copilului de familia sa;
b)elaboreaza PS;
c)asigura comunicarea intre toate partile implicate in rezolvarea cazului;
d)asigura respectarea etapelor managementului de caz;
e)intocmeste si reactualizeaza dosarul copilului
De regula, MC isi deleaga o serie din responsabilitati catre responsabilii de caz din protectie speciala si din centrele maternale.Delegarea integrala a responsabilitatilor se realizeaza catre profesionisti care indeplinesc aceleasi conditii minime ca si profesionistul care deleaga.
Acestea sunt atributiile specificate pentru fiecare MC respectiv RC prin Ord.288/2006.Deoarece au existat mai multe confuzii in ceea ce priveste utilizarea acestor denumiri si de inconsecventele institutionale, DGASPC-urile opteaza pentru unui CMC(Compartimentul Managerilor de Caz).Pe de alta parte acestia opteaza pentru responsabili cu interventii specifice , angajati in serviciile oferite copiilor din familie sau care beneficiaza de o masura de protectie speciala, care asigura servicii pe arii specifice de competenta.
Intre responsabilii de interventie specifica si MC exista o relatie de cooperare, primii facand parte din echipa multidisciplinara.(Cojocaru,Cojocaru,2008)
5. Monitorizarea si reevaluarea periodica
O alta etapa a managementului de caz este monitorizarea si reevaluarea periodica.
Monitorizarea se realizeaza asupra interventiilor dar si asupra modurilor de realizarea a acestora(Cojocaru,Cojocaru,2008:33)
Monitorizarea interventiilor este procesul de evaluarea a gradului de implementare a planurilor elaborate dupa realizarea evaluarii detaliate, a coerentei si succesiunii activitatilor specialistilor care lucreaza la caz. Monitorizarea interventiilor specifice se realizeaza de catre managerul de caz prin intalniri cu echipa multidisciplinara , prin discutii individuale cu profesionistii implicati dar si prin intalniri cu beneficiarii sau alte persoane reprezentative.
In aceasta etapa a managementului de caz, pentru protectia copilului in dificultate, se are in vedere monitorizarea planului individual de protectie sau a celorlalte planuri prevazute in legislatie, dar si a progreselelor obtinute de beneficiar.
Monitorizarea interventiilor presupune realizarea unor rapoarte lunare din partea responsabililor interventiilor specifice:
- rapoarte statistice(se refera la imaginea de ansamblu a activitatilor);
- rapoarte narative(se refera la descrierea aspectelor particulare cu care s-au confruntat participantii).
Pentru monitorizare PIP, se are in vedere:
a)verificarea demararii serviciilor(in max.2 zile);
b)verificarea modului de furnizare a serviciilor, cel putin lunar;
c)raspuns imediat in orice situatie nou aparuta;
d)asigurarea fluxului de informatii catre toate persoanele implicate in rezolvarea cazului;
e)medierea relatiei pe toate planurile partilor implicate;
f)reevaluarea situatiei copilului si a modului de implementare a planului, cel putin o data la trei luni precum si revizuirea planului respectiv daca situatia impune;
g)inregistrarea informatiilor, progreselor , evolutiei cazului in dosarul beneficiarului;
h)modificarea contractului cu familia atunci cand se impune.
Pentru PIS, responsabilii de PIS au obligatia de a intocmi rapoarte de implementare lunar sau ori de cate ori este nevoie.Acestea sunt transmise in max trei zile de la intocmirea lor catre managerul de caz.
Managerul de caz/responsabilul de caz prevenire intocmeste raportul de reevaluare in maxim 24 de ore, de la data reevaluarii.Acesta este avizat de seful ierarhic superior si transmis in trei zile tuturor participantilor .
Pentru cazurile extrem de dificile se pot organiza conferinte de caz sau teleconferinte care sa includa membrii echipei multidisciplinare cu experti recunoscuti ai domeniului.
6.Monitorizarea postservicii si inchiderea cazului
Monitorizarea postservicii este perioada de mentinere a contactului cu beneficiarii pentru o anumita perioada de timp si de evaluare a situatiei lor fara insa a mai beneficia de servicii.Inchiderea cazului se realizeaza in general la atingerea scopului propus la inceputul interventiei, cand procesul de asistenta sociala nu mai este necesar, iar beneficiarul isi dobandeste capacitatea optima de autonomie.Pentru cazurile de prevenire monitorizarea serviciilor se realizeaza pentru o perioada de min trei luni, iar pentru procesul de adoptie de doi ani.Monitorizarea postservicii se realizeaza pe baza unui plan de monitorizare elaborat de managerul de caz/responsabil de caz prevenire.Acestia realizeaza lunar sau ori de cate ori este nevoie cate un raport de monitorizare postservicii.Inchiderea cazului se face prin decizia autoritatilor la recomandarea managerului de caz/responsabilului de caz avizata de seful ierarhic.La DGASP inchiderea cazului este inregistrata la SEI si in CMTIS.
Rolurile managerului de caz

1. Liant. Rolul de liant se referă la acţiunea managerului de caz de a menţine relaţii de

cooperare cu structuri din afara unitatii in care îşi desfăşoară activitatea (furnizorului de servicii) si intre membrii echipei multidisciplinare.

2. Reprezentare. Sunt situaţii care presupun ca managerul să reprezinte furnizorul de servicii: şedinţe de caz, întâlniri cu reprezentanţii partenere în activitatea prevăzută în cadrul Planului Individual etc.

3. Managerul acţionează ca un dispecer al informaţiilor, o foarte mare parte a timpului său de lucru fiind utilizată în recepţionarea sau furnizarea de informaţii, rol împărţit în trei domenii:

a.Monitorizare. Cum managerii de caz sunt bombardaţi cu o multitudine de date – rapoarte de evaluare, telefoane, analize ale acompanierii şi minute al şedinţelor de caz, ei trebuie să decidă ce informaţii trebuie reţinute ca fiind semnificative pentru derularea PIP –ului copilului şi folosite în luarea deciziilor şi care dintre informațiile primite pot fii ignorate sau amânate.

b.Diseminare. Managerul de caz trebuie să acţioneze ca o placă turnantă a comunicaţiilor din cadrul unei echipe multidisciplinare şi in cadrul schemei/organigramei funcţionale în care se încadrează. El transmite informaţii din interiorul echipei multidisciplinare responsabilizată în implementarea Planului Individual, copil, familia acestuia sau informaţii ce vin dinspre angajator / furnizorul de servicii / parteneri / autorităţi/ comunitate.

c. Lider. Managerul acţionează în primul rând ca o resursă aflată la dispoziţia grupului pe care îl conduce/ sau ii conduce acţiunile.

d. Purtător de cuvânt. În acest rol managerul furnizează informaţii, încheie relaţii de colaborare, negociază relaţiile de la nivelul echipei multidisciplinare.
4. Cea mai importantă activitate managerială este luarea deciziilor. Sunt identificate patru roluri în această categorie:

a. Întreprinzător. Managerul de caz trebuie să identifice oportunităţi şi să ia decizii care presupun asumarea unor riscuri şi realizarea unor schimbări. De exemplu, dacă managerul de caz constată nepotrivirea ofertei de servicii care este pusă la dispoziţia unui beneficiar, el poate analiza motivele şi decide, împreună cu beneficiarul modificarea planului de acţiune.

b. Rezolvare crize. În orice echipă apar evenimente neprevăzute care declanşează crize sau dereglări în derularea activităţii. În aceste momente critice managerul trebuie să ia decizii şi să acţioneze. Deoarece este practic imposibilă anticiparea eventualelor dereglări (de ex. probleme de comunicare între membrii echipei multidisciplinare care pot duce la acţiuni prin suprapunere asupra / împreună (cu) beneficiarului, astfel încât rezultatele activităţilor să nu fie cele scontate), trebuie să îşi stabilească o anumită direcţie de urmat în situaţiile de criză (pârghii de control si evaluare, reuniuni de echipă etc).

c. Reperarea resurselor. Managerul de caz trebuie să fie în permanenţă deschis să poată identifica în comunitate persoane resursă, profesionişti care îşi exprimă disponibilitatea de a colabora cu furnizorul de servicii, potenţiali parteneri (persoane fizice sau juridice care pot susţine financiar, material sau oferind locuri de muncă, de ex).

d. Negociator. Este frecvent întâlnită necesitatea intervenţiei managerului de caz în negocierea relaţiilor care sunt între beneficiar şi instituţiile la care se adresează, dintre diversele instituţii intervenante în planul de acţiune al beneficiarului.

Trendul ultimilor ani in asigurarea de formare profesionala grupurilor vulnerabile cuprind si accesarea de fonduri europene nerambursabile pentru participantii la cursuri. Astfel, un proiect de aceasta natura are in vedere:

· stimularea implicării în economie a asociaţiilor şi fundaţiilor, prin facilitarea parteneriatului public – privat în domeniul economiei sociale, prin oferirea de consultanţă, informare şi oportunităţi pentru schimb de experienţă şi promovare în domeniul economiei sociale; dezvoltarea şi promovarea unor activităţi generatoare de venit la nivel de comunităţi locale, activităţi care ajută membrii grupurilor vulnerabile să se integreze sau să se reintegreze pe piaţa muncii şi care contribuie la bunăstarea comunităţii;

· dezvoltarea şi promovarea unor activităţi generatoare de venit la nivel de comunităţi locale, activităţi care ajută membrii grupurilor vulnerabile să se integreze sau reintegreze pe piaţa muncii şi care contribuie la bunăstarea comunităţii;

· facilitarea parteneriatului public – privat în domeniul economiei sociale, facilitarea cooperării dintre organizaţii în domeniul economiei sociale şi facilitarea comunicării şi cooperării dintre reprezentanţi ai diferitelor grupuri vulnerabile şi dintre grupurile vulnerabile şi comunităţile în care traiesc;

· pregătirea antreprenorială în domeniul economiei sociale pentru membrii grupurilor vulnerabile şi ai organizaţiilor care susţin interesele acestora.

Integrarea în activitãţi de muncã ce contribuie la o dezvoltare durabila a comunităţilor, bazată pe respectul faţă de diversitatea sociala şi resursele naturale poate contribui eficient la reintegrarea sociala a grupurilor vulnerabile vizate prin:

· formarea, dezvoltarea şi consolidarea unor deprinderi şi resurse de viaţă independentă şi a unei atitudini pozitive şi responsabile faţă de propria persoana, familie şi comunitate

· dezvoltarea unor reţele de suport social la nivel de comunitate

· susţinerea familiei ca factor principal în integrarea socială.

Bibliografie:

1. José Luis Monzón Campos, Rafael Chaves Ávila, The Social Economy in the European Union, CIRIEC, 2012.

2. Legea nr. 53 din 2003 - Codul Muncii actualizat 2014

3. Bodi, Cristina ,Diana,(2003), Managementul calitatii serviciilor sociale, in Muntean Ana, Sagebiel, Julien,(coord),Practici in Asistenta Sociala, Polirom Iasi;
4. Butu, Mihai, Mihailescu Pintia,(2000:273),Managementul calitatii, in C.Vladescu (coord), Managementul serviciilor de sanatate, Expert, Bucuresti
5. Muntean,Ana;Sagebiel, Juliane,(2007), Practici in Asistenta Sociala. Romania si Germania.,Polirom, Iasi;
6. Neamtu,G.,coord.,(2003), Tratat de Asistenta sociala, Polirom, Iasi;
7. Neamtu, Nicoleta (2003), Dimensiunea manageriala in Asistenta sociala, in Neamtu, G.(coord), Tratat de asistenta sociala, Polirom ,Iasi;
8. Neamtu , Nicoleta, 2001, Managementul serviciilor de asistenta sociala, Editura Motiv, Cluj Napoca;
Capitolul 7. Eficientizarea utilizării RU -principiu fundamental al managementului inovativ la SPO

7.1.Probleme ale resurselor umane

Un studiu realizat în 2010 de Catedra de Sociologie si Asistenta Socială arată care pot fi problemele curente posibile în activitatea departementelor unei instituţii publice aflată în proces de tranziţie instituţională (Marina, 2010). Acestea pot fi cu uşurinţă translatate în funcţionarea SPO (aşa cum au arătat-o dezbaterile din cadrul proiectului 3C):
1. lipsa de claritate a legislaţiei în domeniu;
2. superficialitatea, delăsarea unor angajaţi;
3. perceperea de către angajaţi a unor inechităţi în distribuţia recompenselor pentru munca efectuată;
4. supraîncărcarea unor angajaţi cu sarcini de muncă;
5. personal insuficient în raport cu volumul de muncă din unele departamente. Prin urmare, se recurge la externalizarea unor servicii, ceea ce nu este întotdeauna cel mai efficient llucru sub raport cost-beneficiu, sau se stabilesc atribuţii de muncă suplimentare, care nu ţin de specificul profesiei fiecăruia.
6. fragmentarea, lipsa de unitate a activităţilor desfăşurate de diferite grupuri de lucru din cadrul aceluiaşi departament.
7. insuficienta dezvoltare a abilităţilor de comunicare a celor ce lucrează cu publicul;
8. caracterul temporar al structurilor de management al unor proiecte;
9. lipsa de organizare în ceea ce priveşte circuitul informaţiilor, în situaţiile în care este necesară cooperarea interdepartamentală;
10. dificultăţi de cooperare cu alte departamente, generate de percepţia „unii aduc bani, alţii doar îi cheltuiesc”;
11. lipsa de corespondenţă între pregătirea profesională a unor angajaţi şi cerinţele postului ocupat;
12. slaba motivare a angajaţilor;
13. navetismul unor angajaţi
14. excluderea unor şefi de departamente din comisiile de concurs pentru ocuparea posturilor din subordinea lor directă;
15. gradul de generalitate, lipsa de adaptare a bibliografiei cerute la concursul pentru ocuparea posturilor la specificul activităţii din fiecare departament;
16. deficienţe de ordin profesional în cazul unor angajaţi

În vederea remedierii unor asemenea provbleme precum cele semnalate mai sus Managementul inovativ poate implementa soluţii precum cele de mai jos: (realizate de şefii structurilor organizaţionale din SPO-uri)
1. Realizarea şi implementarea unui Sistem de management integrat al informaţiei care să fie accesibil tuturor membrilor echipei de conducere de la toate nivelele SPO şi care să preia şi informaţiile şi bazele de date inclusive despre STL şi GV realizate în alte programe şi proiecte.
2. Ocuparea, prin concurs, a posturilor care în prezent sunt vacante. Bibliografia cerută la concursul pentru ocuparea posturilor ar trebui să aibă legătură directă, mult mai strânsă decât în prezent, cu specificul activităţilor corespunzătoare fiecărui post.
3. Recrutarea şi selecţia, în viitor, a personalului cu experienţă profesională relevantă în domeniul de activitate specific fiecărui post.
4. Stabilirea unei perioade de instruire profesională iniţială, imediat după ocuparea unui post, pentru familiarizarea noilor angajaţi cu specificul activităţii. Eventual, introducerea unui sistem de mentorat.
5.. Salarizarea corespunzătoare a angajaţilor buni, eficienţi.
6. Reorganizarea activităţilor din cadrul departamentului, redistribuirea sarcinilor de muncă, în cazul fiecărui post sau angajat, eventual redistribuirea oamenilor existenţi pe posturi cu atribuţii cărora le fac faţă. Deciziile privind reorganizarea activităţii ar trebui să fie luate la nivelul fiecărui departament, acolo unde este cazul, nu de către conducerea de vârf a SPO.

7. Acordarea unui nivel potrivit de autoritate, corespunzător nivelului de responsabilitate specific fiecărei poziţii din cadrul structurii organizaţiei.
8. Redimensionarea, din punct de vedere numeric, a personalului, în funcţie de volumul real de muncă din fiecare departament, eventual prin detaşare.
9. Facilitarea accesului la informaţii utile fiecărui departament. Aceste informaţii trebuie să fie stocate la nivelul SPO şi să poată fi regăsite cu uşurinţă.
10. Reglementarea mai bună, la nivelul SPO, a activităţii de implementare a proiectelor.
11. Instruire profesională cu frecvenţă anuală, pentru actualizarea cunoştinţelor specifice fiecărui department conform Planurilor şi Strategiilor de formare. Cursurile de perfecţionare ar trebui să poată fi monitorizate direct pe conţinut de către şefii serviciilor şi birourilor, pe baza nevoilor reale de instruire şi perfecţionare profesională.
12. Externalizarea serviciilor care nu sunt vitale pentru existenţa şi funcţionarea SPO.

Constituie factori de nemulţumire şi constituie puncte slabe care trebuie eliminate de un management inovativ următoarele aspecte:
1. Nivelul actual al salariilor, raportat la nivelul solicitărilor.
2. Lipsa oportunităţilor de promovare (prea puţine trepte şi grade profesionale).
3. Uzură psihică, nervoasă, oboseală.
4. Riscul de a fi agresaţi de către beneficiarii SPO la unele departamente nu este suficient cuantificat, analizat şi eliminat.
5. Deprofesionalizare (pregătirea şi experienţa profesională, competenţele de care dispun angajaţii nu sunt valorificate de activitatea curentă).
6. Insatisfacţii profesionale mai acute la acele departamente a căror activitate este îndepărtată de scopul şi misunea organizaţiei.
7. Acces insuficient la informaţii (nu toţi angajaţii află în timp util informaţii referitoare la cursuri de perfecţionare disponibile, hotărâri de modificare a salariilor), baze de date, cunoştinţe profesionale, schimburi de experienţă cu specialişti în domeniul propriu de activitate. Lipsa transparenţei decizionale.

8. Nerespectarea circuitului oficial al informaţiilor şi documentelor (anumite departamente sunt solicitate să furnizeze informaţii, dar nu pe bază de adresă oficială, unor entităţi externe). Informaţiile circulă pe canale neoficiale de comunicare.
9. Acordarea de recompense materiale tuturor angajaţilor, indiferent de contribuţia lor la realizarea obiectivelor organizaţiei.
10. Spaţiu nepotrivit pentru desfăşurarea activităţilor cu publicul şi a activităţilor curente.
11. Monotonia activităţii la unele servicii.

Bibliografie

1. Raport de cercetare 2010: Metodologia de eficientizare a reusrselor umane (coord. Lucian Marina) – Centrul de Cercetări sociologice Alba Iulia, Universitatea „1 Decembrie 1918” Alba Iulia

7.2. Eficientizarea SELECŢIEI PERSONALULUI

A. Literatura de specialitate

Selecţia personalului este o etapă esenţială în asigurarea resurselor umane din cadrul oricărei instituţii sau organizaţii. Costurile erorilor de selecţie pot fi foarte mari pentru organizaţie, variind de la cheltuieli suplimentare cu perfecţionarea angajaţilor, până la deteriorarea climatului organizaţional şi fluctuaţia de personal. Din acest motiv, specialiştii în resurse umane apreciază că „procesul de selecţie reprezintă una dintre cele mai dificile şi mai importante decizii ale unei organizaţii” (Stanciu şi colab., 2003).
Responsabilitatea procesului de selecţie revine Departamentului de Resurse Umane, alături de specialiştii din departamentele care au posturi vacante şi unde este cazul managerilor din poziţiile ierarhic superioare.
Succesul selecţiei de personal depinde de două elemente-cheie, preliminare acestui proces: analiza pertinentă a posturilor din organizaţie respectiv de rezultatele activităţilor de recrutare a potenţialilor angajaţi.

Analiza posturilor din organizaţie

Selecţia de personal implică stabilirea unor criterii obiective, în raport cu care se va stabili măsura în care un candidat corespunde sau nu cerinţelor postului. Analiza sumară a posturilor reprezintă adesea o cauză importantă a erorilor de selecţie.

Foarte pe scurt, analiza postului se referă la identificarea sarcinilor şi a activităţilor aferente unui post, în acord cu obiectivele cadrul ale organizaţiei. Rezultatele analizei postului – care este un proces dinamic, reluat la diverse intervale de timp, în acord cu schimbările interne şi externe – vor fi trecute în fişa postului (care devine astfel principalul indicator calitativ al analizei postului).
Analiza postului va conduce la identificarea următoarelor caracteristici aferente unui post: activităţi ale procesului de muncă, activităţi legate de post şi caracteristici ale angajatului care ocupă postul respectiv, relaţiile cu alte posturi din organigramă, standarde de performanţă şi intervalul de timp necesar petru îndeplinirea acestora, contextul postului (condiţii fizice, echipamente, program de muncă, mediul social şi organizaţional), cerinţe de personal (cunoştinţe şi abilităţi aferente postului, nivelul de educaţie, pregătire şi experienţă, aptitudini, trăsături de personalitate etc).
Procesul de analiză a postului se concretizează în descrierea şi specificarea acestuia, ceea ce constituie fundamentul proceselor de recrutare şi selecţie de personal, evaluarea performanţelor, evaluarea postului şi salarizare, perfecţionare şi training (după Stanciu şi colab., 2003).

Recrutarea potenţialilor angajaţi
Recrutarea este o etapă anterioară selecţiei de personal, care se referă la activităţile desfăşurate de organizaţie în vederea atragerii persoanelor calificate şi încurajarea acestora de a candida pe un post, astfel încât din mulţimea de candidaţi să poată fi selectaţi cei care corespund cel mai bine cerinţelor postului. Calitatea selecţiei de personal depinde de calitatea recrutării.
Recrutarea presupune: identificarea publicului ţintă (sub aspectul tipului de calificare cerut, condiţii de angajare, zona de provenienţă a candidaţilor etc.), determinarea surselor de recrutare (care pot fi în exteriorul sau în interiorul organizaţiei), informarea cu privire la caracteristicile postului, respectiv identificarea modalităţilor celor mai adecvate de atragere a candidaţilor spre organizaţie (având în vedere natura informaţiilor oferite, sursele acestor informaţii, perioada de timp etc).
Selecţia personalului cuprinde un ansamblu de proceduri prin care se aleg candidaţii cei mai potriviţi în raport cu cerinţele posturilor vacante dintr-o instituţie. Aceasta impune respectarea reglementări legale în vigoare şi a unor proceduri, reguli şi criterii bine stabilite. Principalul criteriu de validare a procesului de selecţie îl reprezintă performanţa ulterioară a angajaţilor pe posturile pentru care au fost selectaţi.

Factori care contribuie la optimizarea procesului de selecţie a personalului
· Specificarea clară şi detaliată a poziţiei postului în cadrul organizaţiei, a modului în care acesta corespunde misiunii şi obiectivelor organizaţiei, specificarea activităţilor şi a sarcinilor aferente postului respectiv a cerinţelor normative necesare ocupării.

· Stabilirea corectă a publicului ţintă în cadrul procesului de recrutare şi diseminarea infrormaţiilor relevante despre post, spre publicul ţintă. Mijloacele de informare utilizate în aceasta etapă pot fi foarte variate: informări scrise în cadrul departamentelor (atunci când candidaţii potenţiali pot fi din interiorul organizaţiei), anunţuri în presă, anunţuri direcţionate către instituţii educaţionale, comunicare prin intermediul paginilor web, etc. Dacă publicul care are acces la informaţia transmisă este prea restrâns sau irelevant în raport cu condiţiile postului, desfăşurarea procesul de selecţie este constrânsă de lipsa candidaţilor care să corespundă cerinţelor. În astfel de situaţii se recomandă reluarea procesului de recrutare. Dacă, dimpotrivă, recrutarea nu este restrânsă în raport cu câteva condiţii considerate eliminatorii pentru ocuparea postului, costurile acesteia pot fi mult prea ample iar procesul de selecţie devine ineficient.

· Comunicarea precisă şi transparentă – spre publicul ţintă – a datelor esenţiale din descrierea postului, a cerinţelor cu caracter obligatoriu pentru ocupare (cum ar fi nivelul studiilor, experienţa minimă etc), precum şi a profilului candidatului ideal. Conturarea şi comunicarea unui profil (sintetic) al candidatului ideal va contribui la asigurarea unui caracter obiectiv şi transparent procesului de selecţie şi la eficientizarea acestuia.

· Stabilirea cu profesionalism a criteriilor de selecţie. Probabil cea mai dificilă şi mai complexă dintre etape, aceasta presupune: derivarea unor variabile care pot fi operaţionalizate, pornind de la sarcinile şi activităţile corespondente din fişa postului. Corect identificate, aceste variabile vor avea valoare predictivă, corelând cu performanţa în postul respectiv. Fiecare dintre aceste variabile (criterii de selecţie) va fi operaţionalizată – metodele utilizate în acest sens fiind foarte variate: teste de cunoştinţe, interviuri, probe situaţionale, probe de aptitudini, chestionare sau teste de personalitate, atitudini, abilităţi de comunicare, interacţiune socială, etc.

B. Date din diagnoza de utilizare a resurselor umane

În studiul menţionat (Marina, 2010) se observă că „lipsa de profesionalism a unor angajaţi” este o problemă frecvent menţionată, lipsa de corespondenţă dintre pregătirea profesională a unor angajaţi şi cerinţele postului ocupat; generalitatea şi lipsa de adaptare a bibliografiei cerute la concursul pentru ocuparea posturilor la specificul activităţii din fiecare departament; respectiv, şi de asemenea lipsa unei strategii în domeniul resurselor umane.

C. Soluţii practice de eficientizare

1. În vederea remedierii problemelor legate de „lipsa de profesionalism a angajaţilor”, propunem la nivelul etapei de selecţie stabilirea detaliată a criteriilor de performanţă corespunzătoare ficărui post, acestea devenind apoi criterii de selecţie.

Aceste criterii de performanţă vor fi specificate în fişa postului şi vor fi aduse la cunoştinţa angajaţilor şi a potenţialilor angajaţi - întocmirea cu profesionalism a fişelor posturilor constituind dealtfel unul dintre indicatorii care obiectivează aplicarea soluţiei propuse.
În general, studiile efectuate în cadrul diverselor instituţii publice din ţara noastră indică cunoaşterea insuficientă de către angajaţi a activităţilor specificate în fişele de post. Acest fapt are la bază două cauze majore: pe de o parte, tocmai elaborarea sumară sau mult prea generală a acestor documente, iar pe de altă parte, o anumită inerţie a angajaţilor care preferă să îşi regleze comportamentul în funcţie de cutumele din cultura organizaţională, propriile observaţii, cunoştinţe şi convingeri, indicaţiile celorlalţi, diverse informaţii colaterale etc.
Pe de altă parte, o condiţie a calităţii selecţiei de personal constă în utilizarea unor criterii de selecţie cu valoare predictivă pentru performanţa ulterioară a angajaţilor în cadrul posturilor pentru care s-a făcut selecţia.
2.
Stabilirea unor criterii de selecţie suplimentare testelor de cunoştinţe şi interviurilor. Necesitatea unui astfel de demers este justificată prin faptul că, achiziţia de cunoştinţe declarative de specialitate (cum ar fi cunoaşterea - şi posibilitatea de reproducere verbală sau în scris – a unor legi sau proceduri) este mult mai simplu de realizat de către potenţialii angajaţi (chiar ulterior ocupării postului), comparativ cu formarea unor aptitudini şi abilităţi (de cooperare, rezolvare de probleme, abilităţi decizionale, comunicare, sinteză, gândire creativă, etc). Adică, tocmai cunoştinţele de specialitate necesare postului sunt cele care se învaţă într-un timp relativ scurt, comparativ cu timpul necesar formării de abilităţi sau aptitudini specifice. Prin urmare, testarea abilităţilor şi competenţelor practice ale potenţialilor angajaţi este mult mai importantă decât testarea cunoştinţelor declarative. Din acest motiv, recomandăm utilizarea unor metode şi tehnici suplimentare de selecţie: probe situaţionale, probe de aptitudini specifice, teste de abilităţi - considerate importante pentru postul respectiv (comunicare, cooperare, creativitate), teste de atitudini (faţă de munca în echipă, dezvoltarea propriei cariere), chiar chestionare de personalitate, etc.
3.
Implicarea coordonatorilor de departamente în procesul de selecţie a personalului din propriul departament: atât în stabilirea criteriilor de performanţă specifice postului, cât şi în etapa de selecţie propriu-zisă a candidaţilor pe post (coordonatorii de departamente putând fi implicaţi în comisiile de concurs).

4. Recomandăm analliza atentă bibliografiei de concurs şi, dacă este cazul şi posibil legal, adaptarea acesteia în acord cu cerinţele specifice ale fiecărui post. În vederea realizării acestui obiectiv, apreciem că este esenţială colaborarea dintre departamentul de Resurse Umane şi fiecare dintre celelalte departamente de specialitate din cadrul SPO.
7.3. Eficientizarea ACTIVITĂŢILOR DE INSTRUIRE ŞI FORMARE PROFESIONALĂ A ANGAJAŢILOR
A. Nevoile de instruire şi formare profesională a angajaţilor
Activităţile de instruire şi formare profesională trebuie să aibă un caracter cât mai practic, aplicativ, şi să fie organizate în domeniile indicate de planurile şi strategiile de formare profesională.
Obiectivele principale ale programelor de instruire şi formare profesională a angajaţilor constau în dezvoltarea unor aptitudini şi a unor competenţe specifice, respectiv creşterea motivaţiei intrinseci pentru activitatea desfăşurată.
Participarea la cursuri de instruire şi formare profesională se impune în primul rând în cazul angajaţilor noi, care au o pregătire generală şi nu deţin competenţele specifice postului şi de asemenea atunci când schimbările tehnologice, legislative, reformele din sistem cer formarea unor noi competenţe sau deprinderi, atunci când organizaţia îşi redefineşte posturile, când personalul este transferat sau promovat în posturi care implică noi cunoştinţe şi abilităţi, atunci când apare rutina, demotivarea, când angajaţii renunţă să mai caute soluţii creative la problemele cu care se confruntă.

Instruirea şi formarea angajaţilor este un proces alcătuit din cinci etape:

1. Identificarea nevoilor de instruire şi formare

Această etapă implică studierea obiectivelor şi planurilor strategice ale organizaţiei, analiza resurselor umane, urmată de identificarea sarcinilor care trebuie îndeplinite în vederea atingerii obiectivelor propuse şi apoi de identificarea nevoilor individuale de formare. Date relevante sunt furnizate de fişa postului şi de instrumentele de evaluare a performanţelor personalului.
2. Stabilirea obiectivelor

Obiectivele programului trebuie să corespundă nevoilor reale de formare; ulterior, acestea vor constitui criterii de evaluare a programului proiectat.
3. Metode de instruire şi formare

Programele de instruire şi formare se pot desfăşura în afara mediului de lucru - atunci când se urmăreşte dezvoltarea unor abilităţi complexe sau a unor aptitudini interpersonale specifice, riscul fiind dat de dificultatea transferului abilităţilor dobândite în activitatea cotidiană de la locul de muncă, sau în spaţiul unde angajaţii îşi desfăşoară în mod obişnuit activitatea (programe de instruire la locul de muncă, actitivităţi de tutoriat sau mentorat, etc). Metodele utilizate sunt deosebit de variate: studii de caz, simulări, sesiuni de lucru, rotaţia posturilor, jocuri de rol, instruire asistată de calculator, instruire la distanţă şi e-learning etc.
4. Implementarea programelor de instruire şi formare

Dificultăţile acestei etape se datoreză în special: lipsei atenţiei acordate de manageri programelor de formare, dificultăţilor de a găsi specialişti/formatori disponibili, rezistenţei la schimbare a angajaţilor, dificultăţi de monitorizare promptă a rezultatelor etc. Organizaţiile înalt formalizate, cum tipic sunt cele aparţinând administraţiei publice sunt recunoscute în teoria din domeniu ca rezistente la implementarea noului în maniera comportamentală adoptată şi rulată tradiţional.
5. Evaluarea

Această etapă vizează identificarea beneficiilor programului, modalităţile de evaluare fiind diverse şi combinate: înregistrarea opiniilor participanţilor, metoda test-posttest, evaluarea schimbărilor comportamentale, analiza îndeplinirii obiectivelor programului etc. Este de dorit ca evaluarea să nu se oprească la testarea doar a conţinutului teoretic al programului de instruire. De asemenea este dezirabil ca evaluarea să se producă şi după un interval suficient de timp de la implementarea programului astfel încât ea să poată releva gradul în care instruirea şi formarea a condus la modificarea comportamentului vizat a fi modelat.

Sugestii pentru eficientizarea activităţilor de instruire şi formare profesională
Problemele în domeniu identificabile la nivelul angajaţilor pot fi:
1. Anumiţi angajaţi să considere că instituţia nu le-a oferit posibilitatea să se perfecţioneze ori de câte ori ar fi fost necesar, simţindu-se ignoraţi şi devenind suspicioşi la adresa criteriilor pe baza cărora salariaţii sunt selectaţi periodic pentru a participa la cursuri de formare.
2. Unii angajaţi să exprime opinii critice la adresa conţinutului şi a modului de desfăşurare a cursurilor de formare (temele abordate să fie considerate mult prea generale, să se spună că relevanţa practică a cunoştinţelor predate este adesea scăzută, că acestea nu răspund întotdeauna problemelor reale cu care angajaţii se confruntă, motive pentru care de multe ori şi cursanţii manifestă dezinteres).

3. Evaluarea randamentului activităţii de formare şi perfecţionare profesională este foarte vagă rămânând la nivelul unei impresii generale exprimate de cursant.

4. Difuzarea conţinuturilor asimilate prin cursurile de formare şi perfecţionare profesională la nivelul colectivului de muncă din care face parte cel ce a beneficiat de un astfel de curs nu este urmărită intenţional.

5. Trimiterea angajaţilor la activităţile de instruire şi formare profesională pot să apară doar ca un gen de recompense sau pseudoconcedii pentru angajaţi.

Pornind de la problemele posibile, se propune:
1. Analiza conţinuturilor activităţilor de instruire şi formare, exploatându-se dorinţa angajaţilor de a se perfecţiona.
În acest context, sugerăm ca proiectarea conţinuturilor activităţilor de formare să se facă pe baza unei riguroase analize a nevoilor de instruire, identificate în urma discuţiilor cu angajaţii, care astfel vor putea sesiza cu uşurinţă relevanţa practică a cunoştinţelor predate şi vor avea sentimentul că opiniile lor contează – aspecte care vor conduce la creşterea motivaţiei.
2. Regândirea activităţilor de formare sub aspect metodologic, respectându-se o serie de cerinţe specifice formării adulţilor:
- valorificarea experienţei anterioare a participanţilor, care va putea fi împărtăşită celorlalţi în cadrul unor grupuri de lucru;
- predarea cunoştinţelor în context problematizat, cursanţii având sentimentul că contribuie împreună la rezolvarea unor probleme practice din domeniul lor de activitate (cunoscut fiind faptul că adulţii sunt mai puţin dispuşi să asimileze cunoştinţe teoretice generale; astfel, se va elimina plictiseala;)
- utilizarea grupurilor şi a sesiunilor de lucru –conform studiilor pedagogice, una dintre cele mai eficiente forme de învăţare în cadrul programelor de formare a adulţilor;
3. Evaluarea programelor de formare desfăşurate şi utilizarea feed-back-ului în vederea optimizării acestora; în cadrul evaluării, o atenţie sporită fiind acordată discuţiilor cu participanţii.
4. Organizarea unor schimburi de experienţă cu angajaţii unor instituţii similare şi crearea unor reţele de comunicare între angajaţi (mai mulţi manageri SPO au declarat în cadrul activităţilor din proiect ca au participat la astfel de activităţi şi le-au apreciat ca foarte utile). De asemenea conducătorii unor departamente declară că în cazul apariţiei unor dispoziţii legale noi apelează telefonic la consultarea altor colegi din afară sau din minister pentru interpretarea lor corectă ca şi pentru înelegerea procedurilor de aplicare ale acestora.
5. Crearea unui sistem de mentorat în cadrul diverselor departamente (acolo unde se apreciază că este cazul); organizarea în cadrul departamentelor a unor sesiuni de lucru în cadrul cărora se vor căuta soluţii în echipă – în cadrul acestora, accentul va trebui pus pe crearea unei atmosfere deschise, democratice, permisive, încurajându-se gândirea critică şi creativitatea (în cadrul actuvităţilor de proiect s-a apreciat că nu sunt probleme semnificative legate de comunicarea sau colaborarea din cadrul departamentelor dar se identifică probleme în comunicarea interdepartamentală)

Bibliografie

1. Craiovan, M. P. (2006). Introducere în psihologia resurselor umane. Ed. Universitară, Bucureşti.

2. Fournies, F. (2001). Psihologia angajaţilor, Ed. Teora, Bucureşti.

3. Lefter, V. (2007). Fundamente ale managementului resurselor umane. Ed. Economică, Bucureşti.

4. Manolescu, A. (2003). Managementul resurselor umane. Ed. Economică, Bucureşti.

5. Stanciu, St., Ionescu, M.A., Leovaridis, C., Stanescu, D. (2003). Managementul resurselor umane, Bucuresti, Ed. Comunicare.ro, Bucureşti.

7.4. Eficientizarea comunicării interne

Este notoriu în teoria comunicării, dezvoltată masiv în ultimul deceniu, faptul că gestionarea cunoaşterii într-o organizaţie este una din pârghiile importante de obţinere a eficacităţii organizaţionale. Din această perspectivă reţelele informale pot să fie o barieră în sporirea fondului acestei cunoaşteri sau dimpotrivă un stimulent pentru creşterea acestuia. Reţeaua de comunicare se suprapune reţelei informale preferenţiale a grupului şi deşi între cele două există diferenţe calitative semnificative totuşi cea dintâi reflectă interacţiunile directe dintre membrii grupului ca şi absenţa acestora conţinute de cea de a doua.
Reţeaua de comunicare din orice organizaţie poate ilustra unul din cele două tipuri fundamentale: structuri de comunicare centralizate şi structuri de comunicare descentralizate fiecare cu speciile proprii.
În reţelele de comunicare centralizate participarea membrilor grupului în actul comunicării este inegală fiind specifice stilului de conducere autoritar bazat pe relaţii de supra- sau subordonare care generează întotdeauna un deficit de comunicare. Patternul comunicării este reprezentat de comunicarea în „lanţ” (şi variantele acestuia în „Y”sau în „stea”) în cadrul căreia fluxul informaţional are un volum redus şi produce o satisfacţie redusă celor ce intră în procesul comunicaţional. Decizia este plasată mereu la vârful ierarhiei spre care privesc toţi membrii grupului aşteptând soluţiile. În cazul unor sarcini simple, rutiniere acest stil comuni- caţional este performant, dar eşuează în faţa unor sarcini complexe şi preformează anemic în situaţiile ce reclamă căutarea euristică a soluţiei şi schimbarea de perspectivă asupra situaţiilor ce compun problemele de rezolvat.
În reţelele de comunicare descentralizate, cunoscute în literatura de specialitate sub denumirea de reţele de tip „cerc” sau „diamant”, patternurile de interacţiune au un caracter mai puţin precis decât în cazul precedent, dar tocmai datorită acestei calităţi favorizeavă un volum mai mare de informaţii integrat reţelei, un sens multiplu al circulaţiei acesteia, un înalt grad de satisfacţiie din partea comunicatorilor şi o performanţă ridicată în soluţionarea sarcinilor complexe chiar dacă ea este dublată de o performanţă modestă în soluţionarea anumitor sarcini. În cazul acestor reţele parametrii mai puţin performanţi sunt viteza de circulaţie a informaţiei în cadrul organizaţional şi performanţa grupului în rezolvarea sarcinilor simple.

	
	Structuri centralizate
	Structuri descentralizate

	Viteza comunicării
	Ridicată
	Redusă

	Satisfacţia membrilor
	Redusă
	Ridicată

	Volum de informaţii integrat
	Redus
	Ridicat

	Performanţa grupului
	sarcini simple
	Ridicată
	Redusă

	
	sarcini complexe
	Redusă
	Ridicată

Tabelul 1 Reţele de comunicare centralizate şi descentralizate (După Cruşeru P.L.,2007,p.159)

Din discuţii cu şefii structurilor SPO rezultă o percepţie sintetică a climatului organizational destul de diversificată. Părerile acestora reproduc gradul de exigenţă personală în raport cu subordonaţii pe care îi au. Inventariind toate tipurile de atitudini şi comportamente organizaţionale menţionate de aceştia, tabloul rezultat arată astfel:

· solicitudine,

· predominanta interesului personal,

· delasare,

· seriozitate,

· disciplină,

· constiinciozitate

· predomina interesul personal,

· problemele de serviciu se rezolva doar dacă ai relatii de ordin personal cu cei cu care trebuie să colaborezi,

· concurenţa intre subordonaţi, invidie, superficialitate,

· dorinţa de autoperfecţionare,

· solicitudine in raport cu beneficiarii, conştiinciozitate

· deschidere, acceptare a schimbarii, disponibilitate,

· responsabilitate

· credinţa că lucrurile se pot rezolva formal doar dacă ai si relatii informale cu cei cu care colaborezi,

· disponibilitate pentru munca prelungită,

· toleranţă,

· interes pentru propria munca,

· bârfe

· coeziune, spirit de echipă,

· harnicie,

· rabdare,

· calm,

· loialitate,

· respectarea legii,

· preocupare pentru dezvoltare profesională.

· dorinţa de promovare în plan profesional,

· dorinţa de câştig material,

· profesionalism.

· pasiune pentru munca,

· individualism,

· prezenţa de spirit,

· nemulţumire pentru importanţa acordată departamentului

Tabloul astfel alcătuit nu reproduce integral sistemul de valori, atitudini şi comportamente derulate în cadrul SPO şi nici nu acordă ponderi de frecvenţă acestora, dar descrie destul de bine nuanţele acestui climat.

Probleme înregistrate
· Faptul că relaţiile dintre anumite departamente sunt disfuncţionale.

· Reprezentările pe care le au angajaţii dintr-un departament despre alte departamente organizaţionale le permit clasificări de genul „noi nu avem timp nici să respirăm şi alţii nu au nimic de făcut” atestă necesitatea unor acţiuni de eficentizare a climatului organizaţional.

· Uneori există relaţii de concurenţă prea pronunţate între angajaţii din cadrul aceluiaşi departament. Unii angajaţi îşi urmăresc în primul rând interesele proprii. Nu există conştiinţa apartenenţei la acelaşi grup, a scopului şi intereselor comune.

Soluţii propuse:

· Reorganizarea fluxului informaţional prin întărirea traseelor formale ale acestuia.
· Sporirea transparenţei organizaţionale.
· Principala modalitate de intervenţie în sensul obţinerii unui climat dezirabil considerăm a fi construirea unei structuri de comunicare descentralizate care ar avea ca efect o mai corectă cunoaştere a specificului, dificultăţilor, realizărilor şi importanţei fiecărui palier şi element din structura organizaţiei. Avantajul generării acestui tip de comunicare ar consta şi în găsirea unor soluţii mai eficente de rezolvare a problemelor complexe, nerutiniere care sunt ridicate în prezent de cursul obiectiv al descentralizării procesului administrativ.
· Evitarea intrării în cercul vicios birocratic clasic, descris în literatura de specialitate prin cercetările lui Michel Crozier, şi potrivit căruia angajaţii reclamă noi dispoziţii şi normări formale cu scopul de a-şi optimiza statutul propriu. Când noile reguli apar ei vor identifica noi spaţii de incertitudini pe care urmează să le exploateze în folosul personal şi în primul rând în scopul consolidării statutului de putere şi influienţă deţinut în grup.
· Implicarea angajaţilor din fiecare structură în negocierea unui set de norme fundamentale de dialog şi de conduită la locul de muncă pe care să accepte periodic să le evalueze privind regimul de respectare ca şi după consecinţele produse asupra climatului grupului în care funcţionează.

Bibliografie

1. Becker, Gary S., Capitalul uman – Analiză teoretică şi empirică, Bucureşti, Editura ALL, 1997

2. Cândea, R. M.; Cândea, D., Comunicarea managerială, Bucureşti, Editura Expert, 1996

3. Cornelius, H.; Faire, S., Ştiinţa rezolvării conflictelor, Bucureşti, Editura Ştiinţifică şi Tehnică, 1996

4. Johns, G., Comportament organizaţional, Bucureşti, Editura Economică, 1998

7.5 Eficientizarea mecanismelor de creştere a motivaţiei

Eficienţa angajaţilor la locul de muncă depinde, printre altele, de sistemul motivator practicat.

Motivarea constă în corelarea necesităţilor, aspiraţiilor şi intereselor resurselor umane din cadrul organizaţiei cu realizarea obiectivelor şi exercitarea sarcinilor, competenţelor şi responsabilităţilor atribuite în cadrul organizaţiei.

Motivaţiile reprezintă acele elemente formale şi informale de natură economică sau moral spirituală pe care proprietarii şi managerii le administrează salariaţilor organizaţiei, satisfăcându-le anumite necesităţi individuale şi de grup pentru a-i determina ca, prin eforturile, atitudinile, deciziile acţiunile şi comportamentele lor să contribuie la desfăşurarea activităţilor ţi îndeplinirea obiectivelor organizaţiei.

Unii şefi din SPO consideră că sunt lacune în ceea ce priveşte existenţa anumitor tipuri de motivaţii, precum necorelarea salariilor cu nivelul solicitărilor, lipsa oportunităţilor de promovare, lipsa transparenţei decizionale, neacordarea recompenselor materiale tuturor angajaţilor (indiferent de contribuţia la realizarea obiectivelor organizaţiei).

Dintre factorii motivatori ce pot avea un impact mai mare asupra personalului organizaţiei pot fi menţionaţi:
a) reuşita – nimic nu poate motiva mai mult ca reuşita indivizului sau a grupului din care face parte. Aceasta cu atât mai mult cu cât activitatea contribuie la crearea de utilitate pentru satisfacerea nevoilor umane şi sociale şi dacă ea este dominată de reguli, criterii si valori acceptate ca fiind legitime.
b) Comunicarea la locul de muncă – existenţa unei comunicări ample, deschise asupra muncii şi semnificaţiei sale permit înţelegerea şi destinderea atmosferei de muncă din cadrul organizaţiei.
c) Achiziţia de inteligenţă şi talent – favorizând acumulările intelectuale la angajaţii săi, organizaţia dezvoltă interesul lor pentru aceasta. Aceasta înseamnă punerea în aplicare a programelor de formare continuă cu accent pe dezvoltarea tehnică şi a carierei.

Tehnici motivaţionale - Motivare pozitivă şi motivare negativă

Motivarea pozitivă presupune utilizarea preponderentă a motivaţiilor generatoare de satisfacţii sporite la salariaţi, precum măriri de salariu, prime, mulţumiri, laude, ceremonii, acordarea de titluri, promovări etc.
Motivarea negativă presupune folosirea predominantă a motivaţiilor generatoare de diminuări ale satisfacţiilor, precum reduceri de salariu, retrogradări, ameninţări verbale, mustrări etc.
Potrivit concluziilor desprinse din discuţiile cu şefi ai structurilor organizaţionale de la nivelul SPO, există următoarele instrumente de motivare pozitivă, respectiv negativă.

Motivaţie pozitivă:

· acordarea salariului de merit sau a altor forme de recompense financiare;

· aprobarea înscrierii la cursuri de perfecţionare;

· laude, aprecieri exprimate în faţa colectivului;

· acordarea unui calificativ mai bun la evaluarea anuală a activităţii profesionale;

· flexibilizarea programului de lucru;

· acordarea unor burse, pentru specializare;

· creşterea salariului;

· schimbarea încadrării pe post

Motivaţie negativă:

· evitarea;

· punctaj insuficient pentru promovare (obţinut la evaluarea anuală a activităţii profesionale).

Tehnici motivaţionale specifice

1. Tehnica „ascultă şi răspunde” – implică o ascultare activă de către manager a mesajelor transmise de către interlocutor, continuată de un feedback clar şi precis, astfel încât să se producă o comunicare eficace, subordonată realizării sarcinilor stabilite şi obiectivelor previzionate.
2. Tehnica feedback-ului motivaţional verbal sau a recunoaşterii meritelor – constă în a reacţiona de o manieră explicită prin aprecieri prompte (pozitive sau negative) faţă de un subordonat, după ce acesta a realizat o sarcină, in obiectiv sau a încheiat o perioadă de muncă.
3. Extinderea sau lărgirea postului – prin lărgirea posturilor se realizează creşterea varietăţii sarcinilor circumscrie unui post, prin efectuarea de combinări de sarcini ce aparţin unor posturi care realizează procese de muncă înrudite şi/sau complementare în cadrul aceluiaşi compartiment sau domeniu de activitate.
4. Îmbogăţirea postului – constă în încorporarea în conţinutul unui post a unei game mai variate şi mai importante de sarcini, competenţe şi responsabilităţi de execuţie şi conducere, amplificând autonomia şi rolul postului respectiv.

Motivarea eficace implică:

· utilizarea în organizaţie a persoanelor care apreciază rezultatele pe care aceasta le furnizează
· determinarea elementelor pe care oamenii şi le doresc şi oferirea lor ca recompense
· asigurarea salariaţilor cu sarcini interesante, incitând la autodepăşire, la creativitate, utilizând metode cum ar fi rotaţia pe posturi, lărgirea conţinutului funcţiilor, îmbogăţirea posturilor etc.
· particularizarea motivaţiilor ca fel, mărime şi mod de acordare, în funcţie de caracteristicile resurselor umane, ajungându-se până la personalizarea lor
· comunicarea salariaţilor foarte explicit a sarcinilor, nivelului realizărilor, şi performanţelor previzionate
· încadrarea angajaţilor pe posturile care li se potrivesc, astfel ca acestora să le placă ceea ce fac, obţinându-se în acest mod, autorecompensarea lor
· aplicarea motivaţiilor imediat după finalizarea proceselor de muncă programate
· motivaţiile oferite să fie percepute de către angajaţi ca fiind corespunzătoare.

Factori care cresc motivarea angajaţilor

Factorii care cresc motivarea angajaţilor sunt factori psihologici – aduc acea satisfacţie suplimentară pe care o caută angajaţii în muncă. Aceşti factori se orientează în special asupra conţinuturilor posturilor ocupate de angajaţi şi atunci când sunt prezenţi, satisfacţia în muncă a angajaţilor tinde să crească.

Principalii factori care duc la creşterea motivaţiei în muncă sunt: salariul potenţial, un pachet de beneficii (facilitarea unor împrumuturi, călătorii în străinătate, implicarea în proiecte), autoritatea şi responsabilitatea pe post, recunoaşterea de către conducerea organizaţiei şi de către colegi a succeselor în muncă, dezvoltarea profesională.

Funcţia managerială şi motivarea

Motivarea adevărată, cea pozitivă, este realizată prin intermediul factorilor motivatori, care generează satisfacţie. Aceştia vizează conţinutul şi natura muncii, incluzând responsabilitatea, realizările, recunoaşterea celorlalţi, şansele de promovare, munca însăşi. Or, toate aceste elemente sunt legate puternic de funcţia managerială.

Un rol aparte îl joacă între aceşti factori salariul şi alte stimulente pecuniare. Până nu demult se credea că banii sunt cel mai puternic motivator pentru orice angajat. Analizele din ultimul timp demonstrează însă că pentru salariat este mult mai important conţinutul muncii şi demnitatea sa. Salariul, permiţând nemijlocit satisfacerea nevoilor inferioare, este de fapt un factor de igienă. În cazul funcţiilor manageriale, situaţia este însă alta: salariul motivează nu atât datorită puterii sale de cumpărare, ci graţie statutului înalt asociat cu mărimea lui. El nu trebuie neapărat comparat cu nivelul preţurilor sau cu salariile din organizaţii similare; contează mai mult raportul între mărimea salariilor diferitelor posturi din aceeaşi organizaţie. Este grăitor în acest sens faptul că salariaţii se identifică prioritar cu meseria lor, şi nu cu locul unde lucrează.
În ultimii ani se insistă tot mai mult pe conceperea postului ca motivator intrinsec. Se analizează în acest sens legătura dintre motivaţie şi extensia muncii, definită prin două dimensiuni: anvergura şi profunzimea postului. Anvergura vizează numărul de activităţi diferite desfăşurate într-un post (eterogenitatea muncii respective). Anvergură scăzută au, de exemplu, posturile de la banda rulantă tradiţională, unde gama operaţiilor este extrem de redusă; aici motivaţia intrinsecă în muncă este ca şi inexistentă. Posturile de manager, profesor sau muncitor multifuncţional la banda rulantă se află la polul opus: activităţile sunt foarte variate, evitând monotonia, rutina, plictiseala.

Profunzimea postului semnifică gradul de control pe care îl are angajatul asupra conceperii muncii proprii. Posturile lipsite de profunzime nu sunt deloc motivatoare; în general, ele sunt de strictă execuţie (cele de la banda rulantă). Puternic motivatoare sunt posturile „adânci”, caracteristice managementului, precum şi controlului calităţii sau supravegherii echipamentelor industriale.

Aşadar, posturile manageriale sunt cele mai stimulatoare, având o extensie maximă. Ele presupun o varietate largă de activităţi, cunoştinţe şi aptitudini, precum şi libertatea de concepere a propriei activităţi.

De un mare răsunet s-a bucurat în Occident modelul caracteristicilor esenţiale ale postului elaborat de către R. Hackman şi D. Oldham. Ei au identificat cinci dimensiuni de bază ale posturilor de muncă, cu impact motivaţional foarte puternic, datorat unor elemente psihologice importante:
1. diversitatea aptitudinilor – posibilitatea de a utiliza în muncă cât mai multe aptitudini şi talente;
2. identitatea sarcinii: gradul în care activitatea postului este realizată complet, de la început până la sfârşit, cu un rezultat vizibil;

3. importanţa sarcinii: impactul rezultatelor muncii asupra altor oameni;

4. autonomia: libertatea de programare şi proiectare a activităţii proprii;

5. feed-back-ul: informaţiile pe care le primeşte cineva despre eficacitatea muncii sale
.

Diversitatea aptitudinilor, identitatea sarcinii şi importanţa sarcinii determină resimţirea unei însemnătăţi superioare a muncii prestate, autonomia generează perceperea unei responsabilităţi mărite pentru rezultatele muncii, iar feed-back-ul permite cunoaşterea rezultatelor reale ale activităţii profesionale. Toate aceste elemente au ca efect o înaltă motivaţie internă pentru muncă, o satisfacţie mare legată de autodezvoltare şi o satisfacţie generală înaltă faţă de muncă.
În concluzie, chiar dacă anumite elemente restrâng puţin din motivaţia intrinsecă a funcţiei manageriale, caracteristicile sale de bază (puterea, responsabilitatea, libertatea, varietatea aptitudinilor şi a activităţilor etc.) o fac unul dintre factorii fundamentali de motivare înaltă. Iar acest lucru este cu atât mai important cu cât, spre deosebire de alţi factori, motivarea nu se restrânge la perioada în care individul percepe o şansă mare de realizare a obiectivelor sale (promovarea ierarhică), ci se amplifică pe măsură ce aceste obiective sunt satisfăcute la un nivel tot mai ridicat.
7.6. Strategii de stimulare a motivaţiei şi a satisfacţiei în muncă a angajaţilor
În sens general, performanţa angajaţilor în cadrul unei organizaţii poate fi definită ca măsura în care fiecare dintre aceştia contribuie la realizarea obiectivelor organizaţiei. Performanţa angajaţilor poate fi descrisă ca o funcţie de două variabile:

PEFORMANŢA = f (capacităţi/competenţe profesionale X motivaţie)

relaţia de mai sus indicând faptul că atât competenţele profesionale cât şi motivaţia angajaţilor sunt condiţii obligatorii pentru atingerea performanţei (dacă una dintre cele două variabile care constituie argumentul funcţiei au valoarea zero, peformanţa va fi nulă la rândul ei).

În cadrul unei organizaţii, satisfacţia în muncă, atitudinea faţă de muncă şi implicarea angajaţilor constituie alte variabile importante atât pentru succesul activităţilor desfăşurate cât şi pentru menţinerea unui climat organizaţional optim.

Intervenţiile la nivelul variabilelor enumerate se reflectă la nivelul performanţei, eficienţei şi climatului organizaţional, în sensul în care motivaţia angajaţilor influenţează satisfacţia în muncă a acestora, aceasta la rândul ei influenţează gradul de implicare în activitate şi atitudinile faţă de muncă, iar în cele din urmă, influenţa cumulativă a tuturor acestor factori se regăseşte la nivelul performanţei.

Motivarea personalului în organizaţii îndeplineşte mai multe funcţii (Stanciu şi colab., 2003):

· la nivel managerial: eficacitatea managerială depinde de strategiile de motivare a personalului, componente importante ale funcţiei de antrenare, care condiţionează decisiv realizarea celorlalte funcţii manageriale: de previziune, organizare, coordonare şi control;
- la nivel organizaţional: strategiile de motivare alese influenţează performanţa şi cultura organizaţională;
· la nivel individual: motivarea şi satisfacţia în muncă influenţează evoluţia fiecărui angajat;
- la nivel economic: performanţa economică depinde în mod indirect de motivaţia personalului din organizaţii;
-la nivel social: funcţionarea socială a grupurilor organizaţionale depinde la rândul ei de motivaţia pentru muncă şi de gradul de satisfacţie al angajaţilor.

În proiectarea unui program strategic eficient de motivare a personalului, trebuie avute în vedere următoarele principii:
A) Controlul dimensiunilor obiective şi subiective ale motivaţiei
Manualele de management al resurselor umane identifică două dimensiuni distincte ale motivaţiei pentru muncă: o dimensiune obiectivă şi una subiectivă.

Dimensiunea obiectivă se referă la recompensarea diferenţiată a personalului din cadrul unei organizaţii, prin utilizarea cu precădere a recompenselor financiare. Diferenţierea recompenselor financiare în funcţie de nivelul de calificare, responsabilităţile postului, complexitatea activităţilor desfăşurate, rezultatele obţinute, etc - este o condiţie a eficienţei motivării. Analizele din domeniu arată că diferenţierea inexistentă sau nesemnificativă a recompenselor conduce în timp la demotivare, insatisfacţie, neimplicare, angajaţii cei mai bine pregătiţi şi mai performanţi tinzând să părăsească organizaţia în căutarea unui alt loc de muncă; celorlalţi angajaţi li se va diminua progresiv interesul de a-şi dezvolta competenţele.
Dimensiunea subiectivă se referă la utilizarea unor forme de motivare, altele decât cele de natură financiară sau materială. Acestea pot fi: nevoia de confort (care poate explica de ce unele persoane preferă un loc de muncă fără prea multă responsabilitate, cu program scurt sau mai aproape de casă, în faţa unuia foarte bine plătit dar care nu oferă avantajele amintite); nevoia de implicare şi asumare a responsabilităţii (alte persoane, dimpotrivă, preferă un loc de muncă dinamic, unde să poată lua decizii şi care să le solicite competenţele); nevoia de siguranţă pe termen lung (fiind preferate unele locuri de muncă “sigure” - de obicei din sectorul bugetar, chiar dacă acestea nu sunt foarte ofertante sub aspectul valorificării competenţelor angajatului, posibilităţilor de promovare, sau sub aspectul compensaţiilor salariale); nevoia de utilitate/semnificaţie a muncii depuse; nevoia de apreciere din partea celorlalţi; nevoia de a învăţa prin muncă; nevoia de relaţionare şi integrare socială; nevoia de a-şi utiliza competenţele în beneficiul comunităţii etc.

Conform datelor din literatura de specialitate, impactul motivaţional al unor astfel de factori subiectivi este semnificativ (fiind comparabil, sau, în unele cazuri, superior impactului factorilor obiectivi), controlul acestora devenind un obiectiv strategic important în contextul intervenţiilor destinate creşterii motivaţiei angajaţilor.
B) Controlul factorilor motivaţionali şi a valorii/ponderii acestora în determinarea comportamentului individual
Acest principiu se referă la faptul că, relaţia dintre motivaţie/motive şi performanţă nu este una liniară: impactul diferiţilor factori motivaţionali este ponderat de variabile cum ar fi valoarea pe care persoana în cauză o atribuie respectivului factor, respectiv de anticipările acesteia privind probabilitatea de a obţine performanţa sau recompensa dorită. De exemplu, un angajat care consideră că salariul este mai important decât satisfacţia în muncă şi anticipează că dacă va deveni mai eficient în activitatea depusă va fi mai bine plătit, va fi mai puternic motivat de salariu decât de alţi factori subiectivi (care pot avea la rândul lor o pondere semnificativă în ecuaţia personală motivaţie-performanţă). În cazul în care acelaşi angajat lucrează într-o organizaţie unde retribuirea muncii se face după principii egalitariste, pe lângă reacţiile tipice de demotivare, va fi tentat în timp să acorde o valoare motivaţională mai mică salariului, concentrându-şi atenţia spre alte surse de motivare. Cu alte cuvinte, relaţia dintre motivaţie şi performanţă poate deveni una extrem de complicată şi de fluctuantă, în funcţie de influenţa unor variabile contextuale sau personale.

Teoria performanţelor aşteptate (V. Vroom) porneşte de la premisa că efectuarea oricărui comportament are la bază identificarea unor nevoi – de ordin individual sau organizaţional, iar intensitatea motivării depinde de aşteptările fiecărei persoane cu privire la gradul în care comportamentul efectuat va conduce la îndeplinirea scopurilor propuse (diagrama de mai jos – după Stanciu şi colab., 2003).
[image: image1.emf]
În context organizaţional, un oarecare grad de control asupra relaţiei dintre motivaţie şi performanţă se poate obţine prin promovarea unor politici declarate, coerente şi justificate de motivare a personalului.

Strategii de stimulare a motivaţiei şi a satisfacţiei în muncă a angajaţilor

Relaţia dintre satisfacţia în muncă şi performanţa organizaţională este evidentă. Satisfacţia scăzută în muncă va conduce la dezinteres, lipsă de implicare, neasumarea obiectivelor organizaţionale, evitarea sarcinilor, iar în cele din urmă la scăderea performanţei şi dorinţa de a părăsi organizaţia.

Făcând din nou apel la literatura din domeniul resurselor umane, indicăm utilizarea următoarelor strategii de motivare/ creştere a satisfacţiei în muncă a angajaţilor:
1. Utilizarea recompenselor obiective
Astfel de recompense sunt concretizate în salarii, prime, bonusuri de natură financiară, avansare pe post sau atribuirea unui rol sau a unei funcţii mai importante în organizaţie. Chiar dacă o astfel de remarcă i-ar putea face pe unii angajaţi să zâmbească cu îndoială şi ironie, studiile din psihologia organizaţională indică faptul că recompensele financiare sunt importante doar în măsura în care asigură un anumit grad de siguranţă şi confort (satisfăcând astfel trebuinţele primare din piramida lui Maslow), dincolo de care devin mai importante motivele intrinseci de ordin subiectiv.
Adică, oamenii tind să îşi asigure confortul financiar – acest lucru fiind dealtfel foarte important mai ales pentru angajaţii tineri, iar după aceea, devin din ce în ce mai interesaţi de satisfacţia în muncă, de evoluţia personală, de nevoia de a desfăşura activităţi placute şi cu semnificaţie în plan subiectiv, de rezultatele obţinute, etc.

Recompensele obiective sunt dealtfel cel mai greu de utilizat în contextul motivării angajaţilor, acestea depinzând de productivitate, decizii ale forurilor externe organizaţiei, analize financiare, etc. Pentru ca recompensele obiective să fie eficiente în modelarea comportamentului organizaţional, recomandarea este ca atunci când ele se administrează, angajaţii să sesizeze legătura dintre performanţa obţinută (comportamentul dezirabil, recompensat) şi recompensa primită. Respectarea acestui principiu al contingenţei indică faptul că: sunt eficiente premiile nominale pentru performanţele superioare obţinute de unii angajaţi, dar sunt mai puţin eficiente din perspectiva modelării comportamentale primele acordate tuturor angajaţilor de sărbători.

Un sistem de recompensare eficient trebuie să îndeplinească următoarele condiţii:

· să satisfacă nevoile de bază ale angajaţilor (financiare, sociale, nevoi de siguranţă)

· să fie perceput de angajaţi ca fiind echitabil: raportul dintre aşteptări (realizări) şi recompense să fie echilibrat, micşorarea acestui raport poate conduce la demotivare, pasivitate şi la reducerea efortului depus

· distribuţia recompenselor în cadrul organizaţiei să fie corectă şi echitabilă

2. Recunoaşterea importanţei rolului fiecăruia şi a contribuţiei în organizaţie
Trebuinţele de valorizare, statut social şi stimă de sine fac parte din gama trebuinţelor fundamental umane. Recunoaşterea importanţei muncii depuse, a competenţelor, a statutului şi a rolului fiecărui angajat în cadrul organizaţiei, constituie mecanismele fundamentale ale asigurării satisfacţiei în muncă.

Aceste deziderate se pot obţine prin:

· clarificarea statutului în organizaţie şi a rolurilor angajaţilor prin specificarea acestora în fişa postului; aceste informaţii vor fi prezentate şi discutate cu viitorii angajaţi înaintea semnării contractului de muncă.
· acordarea de feed-back explicit, la intervale reduse de timp, pentru îndeplinirea cu succes a sarcinilor sau pentru performnaţa obţinută de angajaţi; efectele negative ale lipsei feed-back-ului (pozitiv sau negativ) fiind binecunoscute (principalele efecte constând în crearea unei stări de incertitudine şi demotivare), managerilor sau coordonatorilor diverselor compartimente le revine rolul de a asculta activ mesajele transmise de interlocutori, formulând apoi un feed-back clar şi precis;
· formularea de către managerii de diverse niveluri în mod deliberat, la diverse intervale de timp, a unor aprecieri pozitive, adresate diverselor compartimente, evidenţiind rezultatele sau a eforturile depuse de acestea, în public (în cadrul organizaţiei); astfel de acţiuni simple, vor conduce în timp la îmbunătăţirea statutului şi a coeziunii diverselor departamente;
· sublinierea statutului şi a identităţii diverselor compartimente în mod indirect prin asigurarea unor spaţii atrăgătoare, optime pentru desfăşurarea activităţii, prin intermediul unor sigle sau a altor markeri vizual
· încurajarea iniţiativei, a opiniilor personale şi aprecierea soluţiilor oferite de angajaţi în cazul confruntării cu diverse probleme;
· promovarea unei atitudini democratice şi solidare în cadrul organizaţiei, crearea unei atmosfere de cooperare, în vederea îndeplinirii unor obiective comune
· întărirea culturii organizaţionale de tip participativ, prin formularea clară a politicilor organizaţiei, a obiectivelor acesteia, a cutumelor şi conturarea identităţii sale distincte în spaţiul socio-economic local şi regional, astfel încît statutul de membru al organizaţiei respective să îi poată asigura un anumit prestigiu fiecărui angajat. Acest fapt este cu atât mai prounţat în cazul SPO-urilor care au doar o identitate locală şi regional vagă din cauza autonomiei reduse.
· determinarea elementelor pe care oamenii le doresc sau le aşteaptă (uneori „un simplu mulţumesc”, alteori o sumă infimă de bani primiţi ca bonus) şi oferirea acestora ca recompense; recompensele trebuie acordate eşalonat, pentru a asigura perspective motivaţionale/profesionale pe termen lung, bazate pe aşteptări realiste.
3. Comunicarea clară şi explicită către angajaţi a sarcinilor, a nivelului realizării acestora, şi a performanţelor; justificarea deciziilor manageriale către angajaţi şi implicarea acestora în găsirea de soluţii; informarea angajaţilor cu privire la rezultatele evaluărilor, la recompensele acordate şi justificarea acestora (deoarece oamenii au tendinţa permanentă de a se compara, justificarea insuficientă a recompenselor acordate în mod difereţiat poate conduce la sentimente de nedreptate şi la demotivare; la fel, comunicarea unilaterală a unor decizii manageriale care pot fi considerate arbitrare de către unii angajaţi poate conduce la sentimentul că sunt ignoraţi în cadrul organizaţiilor, că „opinia lor nu contează”)

4. Identificarea insatisfacţiilor şi a eşecurilor şi căutarea unor modalităţi de remediere (ajutor colegial, căutarea în grup a unor soluţii, îndrumare, participarea la cursuri de perfecţionare, etc.).

5. Utilizarea unor metode care vizează autorecompensarea angajaţilor, prin:

- încadrarea angajaţilor pe posturile care li se potrivesc, în raport cu pregătirea şi competenţele pe care le deţin, aceştia ajungând să fie satisfăcuţi de munca depusă;
- antrenarea angajaţilor în activităţi interesante, provocatoare, incitând la autodepăşire şi creativitate, prin recurgerea la metode cum ar fi: rotaţia pe posturi, extinderea sau îmbogăţirea posturilor, etc.

6. Îmbinarea recompenselor financiare cu recompensele de natură morală şi socială, dezvoltarea unei motivaţii intrinseci şi a unei atitudini pozitive faţă de munca depusă;

7. Recurgerea la un stil managerial „prin obiective” şi analiza periodică a îndeplinirii acestora;

8. Implicarea angajaţilor în luarea deciziilor care privesc organizaţia.

7.7 Eficientizarea lării deciziilor de grup pentru creşterea satisfacţiei în muncă şi reducerea stresului professional

a. Literatura de specialitate [fundamentare teoretică]

Satisfacţia în muncă

Satisfacţia în muncă, consideră Coutts şi Gruman (2005), poate fi definită ca şi atitudine a persoanei faţă de munca pe care o desfăşoară, în ansamblu, ca şi faţă de diferitele aspecte ale muncii, în condiţiile în care există o anumită predispoziţie de a răspunde favorabil sau nefavorabil faţă de mediul de muncă. (Coutts, Gruman, 2005, p. 237). Citându-i pe Locke (1976) şi pe Cranny, Smith, Stone (1992), H.M. Weiss (2002) adaugă la definirea satisfacţiei în muncă ca dispoziţie emoţională pozitivă faţă de muncă, ca dimensiune afectiv-atitudinală şi dimensiunile cognitivă şi comportamentală.
În general s-a constatat că pentru satisfacţia în muncă sunt importante atât unele caracteristici ale muncii şi ale mediului de muncă, cât şi unele variabile care ţin de dispoziţiile personale ale angajatului. Caracteristicile muncii ţin de conţinutul şi natura sarcinilor de lucru în sine, vizând cu deosebire: a) varietatea sarcinilor, b) identitatea sarcinilor, c) semnificaţia sarcinii, d) autonomia şi e) potenţialul de feed-back al sarcinii. (Coutts, Gruman, 2005, p. 239).
Deşi este plauzibil să presupunem că anumite caracteristici ale sarcinii duc la o creştere a nivelului de satisfacţie, ne atrag atenţia Coutts şi Gruman, nu este exclus ca relaţia să fie inversă, adică lucrătorii care au un nivel mai crescut al satisfacţiei să descrie munca şi mediul de muncă în termeni mai favorabili, relaţia dintre cele două variabile fiind de fapt una bidirecţională.
Dintre factorii organizaţionali, cei mai importanţi pentru nivelul de satisfacţie faţă de muncă sunt consideraţi următorii:
1) natura relaţiilor pe care le are angajatul cu supervizorii săi sau colegii de muncă,

2) existenţa unor recompense echitabile,

3) oportunităţile de promovare,

4) procesele de influenţă socială.
În acest context, modelul procesării informaţiilor sociale, după cum observă Coutts şi Gruman, pleacă de la premisa că oamenii îşi adaptează atitudinile, comportamentul şi credinţele la contextul social în care trăiesc şi la realitatea oferită de situaţie şi de propriul lor comportament trecut, prezent şi viitor. De aceea şi satisfacţia faţă de muncă ţine de modul în care persoanele construiesc şi interpretează natura muncii pe care o desfăşoară, plecând de la informaţiile pe care le au la dispoziţie în mediul organizaţional, de la colegii de muncă în primul rând.
În legătură cu dispoziţiile personale, remarcă Coutts şi Gruman, cercetările au căutat să ocupe această problemă, a relaţiei dintre trăsăturile de personalitate şi satisfacţia faţă de muncă, plecând de la diferite teorii ale personalităţii.Modele de succes par a fi însă modelele compatibilităţii persoană-muncă (person-job fit models), după care satisfacţia în muncă este rezultatul unei interacţiuni complexe între dispoziţiile personale şi caracteristicile mediului (ale muncii), satisfacţia persoanei fiind cu atât mai ridicată cu cât există o potrivire între caracteristicile personale şi natura muncii realizate.
În ceea ce priveşte consecinţele, studiile de psihologie socială au investigat impactul satisfacţiei faţă de muncă asupra unor variabile cum ar fi: 1) nivelul performanţei înregistrate, 2) comportamentele de retragere (de exemplu, demisiile, absenteismul), 3) comportamentele contraproductive (de exemplu, sabotaj, violenţă, fraudă) sau 4) starea de bine a angajaţilor (de exemplu, satisfacţia generală faţă de viaţă, starea de sănătate fizică şi psihică).
Retragerea, consideră Coutts şi Gruman, se poate manifesta sub forma absenteismului sau a părăsirii locului de muncă (demisia). După cum observă şi specialiştii amintiţi aici, studiile dovedesc existenţa unei corelaţii negative relativ crescute între nivelul general al satisfacţiei faţă de muncă şi părăsirea muncii. Astfel, lipsa satisfacţiei în muncă prezice mai degrabă părăsirea locului de muncă decât absenteismul. (Coutts, Gruman, 2005, p. 241-242).
Relaţia dintre nivelul performanţei şi cel al satisfacţiei, remarcă Coutts şi Gruman, a făcut obiectul unor studii numeroase. De pildă, ideea că un muncitor fericit este un muncitor productiv a beneficiat de multă popularitate, deşi nu existau foarte multe date în sprijinul său, această relaţie reflectând mai degrabă impactul unor componente specifice ale satisfacţiei asupra performanţei, cum ar fi cea legată de salariu sau de oportunităţile de promovare. (Coutts, Gruman, 242).
Un alt aspect relevant care ţine de performanţă este considerat, după Coutts şi Gruman, comportamentul civic organizaţional, care se referă la acel comportament al angajatului care este voluntar, nefiind recunoscut în mod direct şi explicit de către sistemul formal de recompense şi promovează per ansamblu funcţionarea organizaţiei. Intră în această categorie, ajutorul oferit în mod voluntar colegilor de lucru, acceptarea anumitor inconvenienţe, participarea la o serie de întruniri, sesizarea unor potenţiale probleme de care colegii nu sunt conştienţi la un moment dat, păstrarea unei perspective asupra factorilor mai generali care pot avea o influenţă asupra organizaţiei. Cercetările au arătat că există o corelaţie semnificativă între nivelul satisfacţiei faţă de muncă şi cel al comportamentului civic organizaţional. Însă această corelaţie pare să fie moderată de percepţia asupra echităţii în organizaţie. Ceea ce înseamnă că dacă angajaţii percep procesele organizaţionale ca fiind corecte/cinstite, ei dezvoltă încredere în angajator şi, în consecinţă sunt mai dispuşi să se angajeze în comportamente în sprijinul organizaţiei care trec dincolo de cerinţele specifice, formale, ale slujbei. (Coutts, Gruman, 2005, p.242-243).

Munca, stresul şi adaptarea

 Deşi ne este uşor să ne dăm seama când suntem stresaţi, observă Lafreniere şi Kramer (2005), este mai greu să înţelegem de ce ne stresează aşa de mult unele lucruri sau ce am putea face pentru a reduce cu adevărat stresul pe care îl trăim. Autorii precizează că în psihologia socială de o largă audienţă se bucură modelul tranzacţional al stresului (transactional model of stress), propus de Lazarus & Folkman. Potrivit acestui model, stresul este definit ca şi o relaţie particulară între individ şi mediu, în care persoana anumite elemente ale mediului ca şi sau în raport cu resursele de care dispune aceasta şi le percepe ca şi pe ameninţări la adresa stării sale de bine. În modelul tranzacţional, remarcă Lafreniere şi Kramer, acele elemente, situaţii sau persoane susceptibile de a induce reacţii de stres poartă numele de stresori. Stresorii identificaţi pot fi evaluaţi ca reprezentând ameninţări, potenţiale pericole sau ca reprezentând provocări, obstacole care trebuie şi care pot fi depăşite. În prima situaţie, mai degrabă decât în cea de-a doua, este posibil să fie trăit stresul.
 Strategiile de coping (adaptare) la stres, remarcă şi Kramer, se încadrează, în general, în două categorii: a) strategii centrate pe probleme (au ca şi scop reducerea problemei care a cauzat stresul, acţionând în principal asupra stresorului) şi b) strategii centrate pe emoţii (oamenii încearcă să îşi regleze emoţiile, astfel încât să reducă nivelul de stres cauzat de către situaţie). Uneori, ne mai atrag atenţia autorii citaţi, acestea din urmă sunt singurele strategii disponibile, pentru că nu se poate acţiona în mod direct asupra stresorului (spre exemplu, atunci când pierdem pe cineva drag sau aflăm că suferim de o boală incurabilă).
S-a constata că stresul, mai ales cel prelungit, poate avea consecinţe negative asupra sănătăţii. Alţi specialişti au evaluat impactul aşa numitor stresori cotidieni (tracasări cotidiene), care acţionează zilnic asupra noastră şi au un impact cumulativ. Se apreciază că scorurile obţinute la această ultimă scală (care măsoară stresul cotidian) reprezintă predictori mai buni ai simptomelor decât evenimentele majore de viaţă. Mai mult, sunt şi autori care sugerează că evenimentele majore contribuie la creşterea nivelului general de stres şi prin creşterea nivelului tracasărilor cotidiene care le însoţesc pentru o perioadă de timp. (Lafreniere, Kramer, 2005, 197-198).
În general, evenimentele negative sunt percepute ca fiind mai stresante decât cele pozitive. Dar, s-a demonstrat, şi evenimentele pozitive pot fi stresante, uneori, atunci când implică un nivel foarte crescut de schimbare în viaţa noastră sau realizarea unui număr ridicat de sarcini solicitante. De asemenea, au remarcat specialiştii, evenimentele impredictibile şi incontrolabile sunt mai stresante decât cele predictibile şi controlabile, ca şi evenimentele vagi şi nedefinite faţă de evenimentele clare şi bine definite. (Lafreniere, Kramer, 2005, 198-199).

Luarea deciziilor în grup

Decizia este definită ca soluţie adoptată de un sistem (persoană, grup, organizaţie, colectivitate) în vederea rezolvării unei probleme (Zamfir, f.a.). Pentru situaţii complexe, deciziile se iau în urma unui proces raţional care cuprinde următoarele etape: (a) formularea problemei; (b) explorarea posibilului acţional şi formularea soluţiilor alternative posibile; (c) analiza şi evaluarea soluţiilor alternative şi ierarhizarea lor; (d) adoptarea uneia dintre soluţiile alternative (decizia propriu-zisă); (e) faza postdecizională, când decizia luată este implementată prin acţiune şi continuu reevaluată prin prisma rezultatelor practice obţinute şi a noilor cunoştinţe (ibid.).
Coutts şi Gruman (2005) ne atrag atenţia în mod deosebit asupra faptului că modul în care sunt luate deciziile la nivelul grupului, la fel ca şi factorii care sprijină luarea unor decizii eficiente, reprezintă preocupări majore pentru organizaţii, având în vedere faptul că cea mai mare parte a deciziilor luate la nivelul organizaţiilor sunt decizii luate în grup.
Deciziile luate în grup sunt de preferat pentru următoarele merite: se acumulează mai multe informaţii şi cunoştinţe care stau la baza fiecărei etape a procesului decizional; se generează mai multe soluţii alternative; se obţine o mai mare satisfacţie a membrilor grupului; sunt importante pârghii de comunicare între membrii grupului. Dacă pe plan emoţional, participarea membrilor grupului la luarea deciziilor produce de cele mai multe ori efecte pozitive, sunt şi o serie de fenomene care pot induce distorsiuni. În acest sens, Coutts şi Gruman descriu gândirea de grup (groupthink) şi polarizarea la nivelul grupului.
Conceptul de groupthink a fost propus de către Janis în1972 (apud Coutts, Gruman, 2005) şi se referă la un proces prin intermediul căruia grupul ajunge la o decizie nepotrivită, din cauza presiunii puternice exercitate asupra membrilor grupului pentru a ajunge la un consens. Gândirea de grup în procesele de guvernare a fost obiectul unui studiu dezvoltat de Paul’t Hart (1994) care analizează fenomenele particulare generate în grupurile mici formate în contextul complex al muncii din administraţie. Însă gândirea de grup este deopotrivă întâlnită şi în mediul de afaceri.
Cea mai probabilă explicaţie e fenomenului de polarizare la nivelului grupului, consideră Coutts şi Gruman, implică conceptele de influenţă normativă şi de influenţă informaţională.
Influenţa normativă se referă la presiunea exercitată asupra persoanei de a se conforma aşteptărilor celorlalţi, pentru a câştiga aprobare socială sau pentru a evita anumite consecinţe negative, cum ar fi izolarea (de exemplu, atunci când un angajat este în dezacord cu opinia majorităţii, dar votează în favoarea acesteia pentru a nu-i supăra pe ceilalţi membri ai echipei).
Influenţa informaţională se referă la modificările la nivelul comportamentului sau a atitudinii ca şi rezultat al informaţiilor obţinute de la alte persoane (spre exemplu, atunci când un angajat îşi schimbă opinia pe parcursul discuţiilor de grup, ca urmare a expunerii la informaţiile noi oferite de membri grupului). Coutts şi Gruman, consideră că ambele tipuri de influenţă sunt importante pentru producerea polarizării.

7.7 Eficientizarea sistemului de evaluare a personalului

Evaluarea funcţionarilor publici

Pentru funcţionarii publici evaluarea performanţelor profesionale individuale se realizează prin raportarea criteriilor de performanţă la gradul de îndeplinire a obiectivelor individuale prevăzute pentru perioada evaluată. Obiectivele individuale trebuie să corespundă următoarelor cerinţe:
a) să fie specifice activităţilor care presupun exercitarea prerogativelor de putere publică;

b) să fie cuantificabile - să aibă o forma concretă de realizare;

c) să fie prevăzute cu termene de realizare;

d) să fie realiste - să poată fi aduse la îndeplinire în termenele de realizare prevăzute şi cu resursele alocate;

e) să fie flexibile - să poată fi revizuite în funcţie de modificările intervenite în priorităţile autorităţii sau instituţiei publice.

Raportul de evaluare a performanţelor întocmit pe bază de interviu între funcţionar şi evaluator (cel mai adesea funcţionarul cu grad superior, şef sau coleg) realizat anual are următoarele componente de evaluare:
· Date despre cariera funcţionarului

· Programele de formare urmate

· Obiectivele postului şi gradul lor de realizare

· Nota pentru îndeplinirea obiectivelor

· Notele pe indicatorii de performanţă

De notat că indicatorii de performanţă se particularizează în funcţie de pregătirea funcţionarului public, respectiv educaţia acestuia. Fiecare unitate administrativă are dreptul conform legii de a revizui trimestrial chiar, cu acordul ANFP, obiectivele pentru funcţionarii publici. În practică acest lucru se întîmplă foarte rar, aşa cum se recunoaşte şi de către şefii de servicii intervievaţi de noi din Primăria Alba Iulia.

Prin compararea cu alte sisteme de evaluare a angajaţilor publici (să luăm de exmplu sistemele de evaluare implementate în sistemul universitar de stat) sistemele de evaluare pentru funcţionarii publici sunt mult mai simple, încurajând în nu puţine situaţii o evaluare formalizată, întemeiată pe bunele relaţii între funcţionarii publici. Nu este încurajată evaluarea complexă centrată pe un set rafinat de obiective, iar obiectivele de eficientizare a muncii nu sunt cuantificate în cadrul acestor evaluări. Ba mai mult reţinerea funcţionarului în a completa formulare de evaluare mai complexă constituie din păcate o regulă, care trebuie evident depăşită în ideea în care va fi revizuit, reformat sistemul de evaluare a performanţelor.

Avantajele statutului de funcţionar public (stabilitatea şi statutul social oferit) nu sunt însoţite şi de evaluări complexe care să cuantifice fin perfomanţele.

Ce ne spun datele calitative (rezultate din discuţii cu şefi SPO)

Evaluarea activităţii profesionale nu reflectă întotdeauna realitatea. Sistemul actual de evaluare nu-i motivează suficient pe angajaţi (îi motivează doar pe cei care mai pot să promoveze din punct de vedere profesional; asupra celor care au ajuns deja pe ultima treaptă profesională nu mai are nicio influenţă). Nu există cadrul legislativ pentru a face o corectă departajare între angajaţi cu nivel de performanţă diferit. Nu există suficiente mecanisme de recompensare a activităţii profesionale. Recompensele nu sunt acordate întotdeauna celor care merită cu adevărat. Fişa de evaluare a activităţii profesionale nu este adaptată specificului activităţii din fiecare DEPARTAMENT SPO.
Propuneri de eficientizare a evaluărilor de personal

1. Instrumentul prin care poate fi realizată eficientizarea este introducerea de indicatori de performanţă în fişa postului care să fie discutaţi cu fiecare angajat.
2. O bună practică în direcţia eficientizării este introducerea evaluărilor într-un sistem informatic, de unde ele să poată fi gestionate cu mai mare uşurinţă. Este adevărat că acest lucru prespune costuri de implementare a sistemului informatic, dar amortizarea investiţiei poate fi realizată rapid prin reducerea costurilor în ceea ce priveşte numărul de persoane implicate în gestiunea acestor evaluări.
3. Evaluarea trebuie să fie gândită, percepută şi implementată ca un instrument de îmbunătăţire a performanţei pentru toţi angajaţii. Ea trebuie dezvoltată în aşa fel încât să nu inducă stări conflictuale, dar nici să încurajeze stagnarea.
7.9 Eficientizarea comunicării externe

Literatura de specialitate

În cadrul evoluţiilor economico-sociale ale societăţii româneşti din ultimii ani se poate observa o creştere semnificativă a nivelului aşteptărilor cetăţenilor, organizaţiilor economice şi neguvernamentale faţă de serviciile oferite de către instituţiile publice. Toate aceste părţi interesate reclamă un acces mai direct şi rapid la informaţii cu caracter public şi la serviciile oferite de aceasta. Principalele probleme identificate la nivelul relaţiilor dintre cetăţeni şi instituţiile publice sunt birocraţia excesivă datorată datelor numeroase cerute şi manipulate, a procedurilor complicate, lipsa de trasparenţă şi problemele de comunicare între instituţiile publice (SNA 2005 - 2007). Paradoxal aceste probleme de comunicare există în condiţiile dezvoltării fără precedent a tehnologiilor informaţiei a disponibilităţii unei mari cantităţi de informaţie de orice natură şi a accesului facil la informaţie. Această realitate coroborată cu tendinţa sistemului birocratic de a pune accentul pe metode şi proceduri şi mai puţin pe scopurile organizaţiei determină necesitatea identificării unor măsuri de îmbunătăţire a accesului cetăţeanului şi a organizaţiilor la serviciile publice, la informatii şi totodată a unor măsuri de simplificare a procedurilor administrative şi a costurilor implicate (timp şi bani).
Orice organizaţie nu există izolată de mediul înconjurător, ci într-o permanentă interacţiune cu acesta ceea ce implică comunicarea. Comunicarea externă strategică are în vedere faptul că organizaţia încearcă să reziste în mediul extern, concurenţial, pe de o parte prin construirea de relaţii profitabile cu actorii cheie ai acestuia şi pe de alta parte prin previzionarea evoluţiei şi schimbărilor care se pot produce în exteriorul organizaţiei şi care pot afecta activitatea acesteia. Astfel observarea atentă a mediului extern şi colectarea de informaţii strategice de la acest nivel se pot dovedi utile în luarea deciziilor, adoptarea unor strategii şi adoptarea unor politici. Activitatea SPO şi a angajaţilor lui modul în care canalele de comunicare se folosesc pentru ca acestea să fie aduse la cunoştinţa cetăţenilor reprezintă o pârghie majoră de evaluare a imaginii SPO şi eficienţei sale la nivelul comunităţii.
Prin oferirea către publicul extern de informaţii despre organizaţie şi serviciile pe care le pune la dispoziţie se creează ceea ce se numeşte imaginea organizaţiei. Construirea unei imagini pozitive pentru o organizaţie astfel încât personalul, cât şi activităţile să fie percepute în mod pozitiv de către actorii sociali importanţi pentru agenţie presupune o muncă continuă şi un efort susţinut şi planificat, o activitate de bază a relaţiilor publice. Astfel relaţiile publice sunt cele responsabile de crearea, menţinerea şi îmbunătăţirea opiniilor favorabile privind organizaţia în rândul publicului său. De funcţionarea cu succes a acestui departament (la nivelul căruia se derulează comunicarea cu rol de promovare) depinde existenţa organizaţiei înseşi, de aceea responsabilitatea este una colectivă, plecând de la nivelele cele mai înalte.
Acest departament este important pentru orice instituţie publică sau privată reprezentând „puntea de legătură” între organizaţie şi cetăţean. Iată cum prezintă Bernard Dagenais (2002), relaţiile publice ca fiind definite prin „nevoia de a fi, prin dorinţa de a apărea şi prin frica de a dispărea” Existenţa acestora se bazează pe câteva principii: pentru a exsita este necesar să te faci acceptat şi să ştii să te pui în valoare, pentru a te dezvolta trebuie să-ţi construieşti o imagine prin care să te impui, pentru a rezista este necesar să ştii să te aperi, dar „mai întâi de toate, trebuie să recunoşti că nu se poate trăi fără a interacţiona cu mediul în care trăieşti”(p.18). Într-un stat democratic cetăţenii trebuie să fie corect informaţi, iar informaţia trebuie să aibă valoare neutră astfel încât să nu prejudicieze judecata şi opinia cetăţeanului. Informaţia diseminată de relaţiile publice trebuie să aibă acurateţe şi să fie imparţială, menită mai degrabă să informeze decât să persuadeze. Este necesar un control centralizat asupra acestei comunicări externe astfel încât mesajul care este transmis în exterior să fie unitar. În situaţia în care mesajele sunt contradictorii, cetăţenii vor deveni confuzi şi iritaţi. Mesajele au efect considerabil asupra publicului, ele conturează opinii, ghidează acţiuni. Privind influenţa mesajelor asupra publicului, Murraz Edelman om de ştiinţă în domeniul, politic afirmă: „Nevoia strategică este de a imobiliza opoziţia şi de a mobiliza suportul. ...tactica cheie trebuie întotdeauna să fie evocarea înţelesurilor/explicaţiilor care legitimează susţinerea acţiunilor şi care ameninţă sau asigură oamenii încât să îi încurajeze să fie suportivi sau să nu facă nimic”(Doris A. Graber, 2003). În transmiterea mesajelor un aspect important îl constituie onestitatea, evitarea transmiterii de informaţii ireale, fapt considrat contrar eticii, neprofesional şi neproductiv deoarece conduce la pierderea credibilităţii. În vederea evitării unei publicităţi nefavorabile organizaţiei nu este recomandată comunicarea sub nici într-o formă între angajaţi şi media. Organizaţia este necesar să aibă persoane delegate care să se ocupe de transmiterea informaţiilor în media, mesajul care ajunge aici trebuind să aibă caracter unitar; o atenţie deosebită trebuie acodată de către specialiştii în relaţii publice mesajelor care se transmit în exterior astfel încât acestea să nu conţină nici o informaţie dăunătoare organizaţiei.
 Răspunderea în relaţiile publice se realizează la trei nivele: consiliul director care este responsabil cu elaborarea strategiei privind relaţiile publice (nu este recomandat ca directorul să fie şi responsabil cu relaţiile publice); echipa de relaţii publice care se ocupă cu elaborarea tacticilor de realizare a strategiei şi responsabilul de relaţii publice care aplică strategia şi implicit tacticile. Acesta din urmă este necesar, în vederea atingerii obiectivelor sale , să fie bine informat cu tot ceea ce se întâmplă în organizaţie astfel încât mesajele pe care le transmite în exteriorul organizaţiei sa fie cât se poate de clare. Reputaţia unei instituţii este dată de impresia pe care indivizii din interiorul şi exteriorul organizaţiei o au faţă de aceasta. O dată formată o imagine pozitivă a organizaţiei, aceasta are posibilitatea de a realiza colaborări multiple pe diverse planuri.

Relaţionistul care are ca şi sarcină valorizarea dimensiunilor pozitive ale organizaţiei pentru care lucrează reprezinta o profesie care cere persoanei care doreşte să o practice calităţi şi abilităţi personale şi profesionale. În ceea ce priveşte calităţile personale acestea se referă la: cultură generală solidă, imaginaţie/creativitate şi aptitudini particulare(spirit de analiză, comprehensiune, dinamism, interpretare, traducere). Cunoştinţele specifice se referă la cunoaşterea cât mai profundă a organizaţiei, cunoaşterea publicului, cunoaşterea mediului în care se va lansa mesajul, cunoaşterea tehnicilor de cercetare (sondaje, anchete, interviuri). Profilul specialistului în relaţii publice se întregeşte prin exigenţele profesionale care fac trimitere la cunoaşterea mass-media (existenţa unei organizaţii are obligaoriu nevoie de mass-media), cunoaşterea strategiilor de comunicare şi a tehnicilor de comunicare, cunoaşterea suporturilor. Munca de relaţionist presupune jucarea mai multor roluri: cercetător, purtător de cuvânt, ataşat de presă/relaţiile cu mass-media, organizator de evenimente, redactor, editor, responsabil cu publicitatea, cu comunicarea internă, cu audiovizualul, responsabil cu informaţiile. (Dagenais., B., 2002)

Site-ul SPO şi informaţiile cu caracter public. Organizare sub coordonarea unui administrator de site
În construirea imaginii unei organizaţii se pot folosi mai multe strategii de comunicare. Acestea pot fi clasificate după Ray Eldon Hiebert astfel: refuzul de a oferi informaţii din considerente privind politica publică, a doua strategie implică furnizarea formală de informaţie fie prin comunicare directă sau publicaţii în presă (cea mai comună metodă de a transmite informaţii în media), anunţuri media sau prin presa proprie; a treia strategie care vizează audienţa ţintă implică realizarea de evenimente speciale – pe lângă cei care participă în mod obişnuit la astfel de evenimente, se mai alătură şi o potenţială audienţă externă, vastă dacă realizarea acestuia a atras media la un nivel amplu; cea de a patra strategie se referă la diseminarea mesajelor persuasive.(apud. Doris A. Graber, 2003).
Responsabilul de relaţii publice este necesar să dezvolte o politică de contacte permanente cu lucrătorii din mass-media cărora să le ofere informaţii actuale, complete şi de calitate. Departamentul PR poate găsi aşadar, canale diverse de promovare a imaginii instituţiei pe care o reprezintă. Printre canalele de difuzare a mesajelor enumerăm: contactele personale, canale media, videocasete, mail, conferinţe, servicii computerizate (reclamă pe internet şi web site-uri). Profesioniştii în relaţii publice trebuie în mod esenţial să fie preocupaţi de informarea corectă şi permanentă a publicului. Organizaţiile trebuie să depună întregul efort în câştigarea unei imagini bune pentru a servi în mod responsabil şi eficient beneficiarii.
Web site-ul poate reprezenta primul sau unicul contact al unui beneficiar cu organizaţia, iar opinia favorabilă în ceea ce priveşte organizaţia depinde de calitatea şi cantitatea de informaţii oferite prin intermediul acestui canal. Site reprezintă un canal de comunicare prin intermediul căruia este esenţial a se putea primi feedback-uri cu privire la întreaga activitate a organizaţiei sau diverse solicitări. Departamentul de relaţii publice manageriazează informaţiile relevante şi actualizate din cadrul tuturor departamantele organizaţiei şi cu ajutorul administratorului de site din cadrul unui departament informatic aceste informaţii pot ajunge la public; deschiderea în timp real spre beneficiar reprezentă şi ea o treaptă în dezvoltarea încrederii în institutie, dar şi o cale care poate facilita utilizarea adecvată şi în timp eficient a serviciilor acestei instituţii. Avantajele acestui canal este că el se adresează unei potenţiale audienţe largi, nu este atât de costisitor, conţinutul poate fi pe deplin controlat şi modificat cu uşurinţă, dispune de formate audiovizuale şi tipărire.
Campaniile de informare publică vizează şlefuirea atitudinilor publicului în ceea ce priveşte diferite probleme. Organizarea acestora presupune parcurgerea mai multor faze. În primul rând se analizează cu grijă problema care determină acţiunea astfel încât să poată fi clarificate scopurile campaniei. Acestă fază poate presupune colectarea unei cantităţi mari de date despre mediul social, politic şi economic în care problema se face simţită. În acest scop sunt folosite adesea anchete în rândul populaţiei ţintă, liderilor comunitari sau altor organizaţii, analiza unor campanii trecute şi a unor resurse comunitare. Faza următoare presupune alegerea strategiilor în vederea atingerii scopurilor stabilite. O atenţie deosebită trebuie acordata aspectelor etice în procesul de selecţie a strategiilor de persuasiune. O data alese strategiile şi canalul cel mai potrivit de transmitere a mesajului, se trece la faza care presupune de fapt campania propriu-zisă care începe cu mobilizarea publicului ţintă în privinţa problemei analizate. La sfârşitul fiecărei campanii de informare, în faza a patra, este necesar să se aplice instrumente de evaluare a succesului campaniei înseşi. (Doris A. Graber, 2003)
Pe langă comunicare externă întreţinută de specialişti în relaţii publice, un rol foarte important in crearea unei imagini pozitive a organizaţei îl consituie şi comunicarea directă a angajatului cu clientul/beneficiar al serviciilor instituţiei. Comunicarea externă operaţională se referă la faptul că mare parte din angajaţi întreţin relaţii profesionale cu persoane din mediul extern al organizaţiei. Fiecare din aceşti angajaţi sunt deci, obligaţi să comunice, în calitate de reprezentanţi ai organizaţiei cu partenerii externi ai acesteia: clienţi, furnizori, contractanţi, autorităţi publice, eventuali concurenţi în contextul oferirii de servicii. Astfel, în acest context, comportamentul şi deontologia angajatilor organizaţiei contribuie semnificativ la formarea percepţiilor publicului vis-a-vis de imaginea organizaţiei. Fiecare angajat reprezintă organizaţia în raport cu publicul, vehiculează o anumită imagine şi anumite mesaje din partea organizaţiei şi primeşte în acelaşi timp informaţii pe care le retransmite în interiorul organizaţiei. Aceste schimburi sunt vitale pentru activitatea pe termen scurt a organizaţiei. În relaţia cu beneficiarul, angajatul trebuie să cunoască, sa ţină cont şi să respecte codul de conduită al profesiei. În ceea ce priveşte funcţionarii publici, există deja reglementat legislativ prin Legea nr. 7/2004, Codul de conduită a funcţionarilor publici. Diseminarea conţinutului acestuia se poate face utilizând ca şi canal de comunicare site-ul organizaţiei, fie prin afişarea lui în locuri vizibile în cadrul organizaţiei. Norme de conduită etică trebuie respectate şi de către beneficiarul care accesează în mod direct serviciile SPO; şi în acest caz acestea trebuie aduse la cunoştinţa beneficiarilor folosind aceleaşi canale ca şi în cazul angajaţilor. Important de evidenţiat aici sunt calităţile funcţionarului public: amabilitatea şi respectul faţă de beneficiar, răbdarea şi corectitudinea, promptitudinea, echidistanţă şi cinste.

Soluţii practice de eficientizare
1. Creşterea vizibilităţii departamentului de relaţii publice la nivelul SPO.

2. Îmbunătăţirea colaborării acestui departament cu toate celelalte departamente.Comunicare mai flexibilă. Acest departament este necesar sa aibă colaborări cu toate celelalte departamente/servicii ale instituţiei de la care să colecteze informaţii de actualitate pe care apoi sa le aducă la cunoştinţa clienţilor astfel încât întregul proces de deschidere spre beneficiar să se realizeze în timp real.

3. Îmbunătăţirea comunicării externe prin exploatarea tuturor canalelor de comunicare şi deschiderea către toate categoriile de beneficiari.

4. Organizarea Site-ul SPO sub coordonarea unui administrator specialist în IT astfel încât să fie uşor acesibil tuturor clienţilor; permanenta actualizare a acestuia cu informaţiile colectate si gestionate de departamentul de relaţii publice astfel încât clienţii să găsească toate informaţiile utile de care au nevoie.

5. Perfecţionarea continuă a specialiştilor în relaţii publice astfel încât întreg procesul de comunicare atât la nivel intern cât şi extern să atingă un nivel cât mai ridicat de eficienţă.

Vizibilitatea serviciilor şi informaţiilor în spaţiul fizic

În ceea ce priveşte problema relaţiei dintre administraţie şi comunitate (cetăţeni şi organizaţii economice şi neguvernamentale) un studiu (2009) realizat de Institutul de Politici Publice a relevat utilizarea insuficientă şi inadecvată a modalităţilor de stocare şi transmitere a informaţiilor cu caracter public: (statistici economico-financiare, date demografice, informaţii despre serviciile oferite şi proceduri). Angajaţii instituţiilor folosesc în transmiterea de informaţii către exterior preponderent adresa personală de mail şi nu cea instituţională. De asemenea, studiul relevă faptul că majoritatea instituţiilor au depăşit în mai multe cazuri termenul de livrare a informaţiilor publice de 30 de zile (cu prelungire) solicitate în baza legii 544/2001. Conform aceluiaşi studiu s-a constatat că în cazurile în care anumite servicii au fost concesionate unor firme sau ONG-uri (outsorcing) se înregistrează o schimbare a resposabilităţii instituţiei în sensul că autoritatea tinde să se considere absolvită de răspunderea de a deţine informaţii despre gestionarea respectivului serviciu. Mai mult chiar, eficienţa comunicării între instituţia publică şi solicitanţii de servicii scade pe măsură ce serviciul respectiv este delegat sau concesionat altei entităţi. Altă constatare a studiului este evidenţierea relaţiei dintre eficacitatea transmisiei de informaţii către mediul exterior şi eficienţa managementului interior al datelor în cadrul instituţiei publice.

Propuneri şi sugestii

În urma analizei modului de lucru al departamentelor SPO cu mediul extern putem conchide că nivelul de satisfacţie al beneficiarilor faţă de serviciile oferite de către SPO-uri este în mare măsură determinat de către nivelul de implicare şi de interacţiune al acestora cu această instituţie, acest lucru jucând un rol important în rezolvarea problemelor acestora. Îmbunătăţirea comunicării cu mediul extern al SPO trebuie să aibă în vedere aspecte practice privind facilitarea accesului la servicii, explicarea şi simplificarea procedurilor, reducerea termenelor de rezolvare a problemelor şi nu „construirea imaginii instituţiei” prin artificii publicitare.

CODUL ETIC ŞI REGULILE DE CONDUITĂ AL FUNCŢIONARILOR PUBLICI

Codul de conduită prevede obligaţii foarte clare pentru cei care lucrează în administraţia publică. Acest cod nu rezolva, însă, problemele de pregătire şi atitudine ale funcţionarilor.
Una din condiţiile puse în faţa ţărilor candidate la UE a fost adoptarea unui cod de conduită pentru funcţionarii publici. Sub influenţa Codului european, în februarie 2004 au fost puse bazele creării unui cadru normativ pentru morala şi etica în administraţia publica din România, prin adoptarea de către Parlament a Legii nr. 7/2004. Adoptarea acestui act normativ reprezintă un pas important în reforma administraţiei publice din România, dacă se va reuşi punerea în aplicare a noii legi, deplin şi corect, rapid şi cu hotărâre.
Codurile etice sau codurile de conduită din domeniul public sistematizează reguli şi norme ale comunităţii în cazul particular al profesiei de funcţionar public. Nerespectarea regulilor sau încălcarea îndatoririlor deontologice implică atât răspunderea disciplinară şi juridică a funcţionarului public, cât şi morală, deontologică. Spre deosebire de răspunderea juridică, răspunderea deontologică se bazează pe aspectul moral: pe apărarea onoarei, demnităţii şi prestigiului profesiei de funcţionar din domeniul public.
Codul de conduită al funcţionarului public poate fi definit ca fiind un ansamblu de reguli, norme şi principii ce vizează în principal, datoria morală, de atitudini şi comportamente motivate moral, aferente persoanelor numite într-o funcţie publică prevăzută cu atribuţii şi responsabilităţi în temeiul legii, în scopul servirii corecte a interesului general public şi al fiecărui cetăţean, precum şi al menţinerii şi sporirii autorităţii, demnităţii şi prestigiului profesiei de funcţionar public.
Pentru România, codul de conduită al funcţionarului public se găseşte în Legea nr.7/18.02.2004 privind Codul de conduită al funcţionarilor publici, publicată în M.Of.nr.157/23.02.2004. Acest document, este fără îndoială, atât un cod deontologic, cât şi un act normativ, codul având atât valoare juridică declarată în însăşi conţinutul legii, cât şi o puternică valoare deontologică, întrucât el cuprinde atât norme juridice, cât şi norme morale ce privesc buna îndeplinire a profesiei de funcţionar public.

Obiectul Codului de conduită a funcţionarilor publici, pe care îl vom numi în continuare Cod, îl constituie reglementarea juridică şi morală a conduitei funcţionarului public în exercitarea funcţiei publice.

Scopurile Codului sunt: stabilirea unor norme şi standarde profesionale în spiritul cărora trebuie, instruite şi educate persoanele care îndeplinesc funcţii publice; informarea cetăţenilor despre conduita pe care trebuie să o aibă funcţionarii publici în vederea sporirii calităţii serviciului public; revenirea şi ţinerea sub control a birocraţiei şi corupţiei în administraţia publică; crearea unui climat de încredere al cetăţenilor în autoritatea publică; creşterea prestigiului profesiei de funcţionar public, sporirea exigenţei, onoarei şi demnităţii în îndeplinirea atribuţiilor funcţionale a lucrătorului cu calitatea de funcţionar public.
Normele de conduită profesională prevăzute de Cod sunt aplicabile tuturor funcţionarilor publici precum şi persoanelor care ocupă temporar o funcţie publică din cadrul autorităţilor şi instituţiilor publice. Acesta fiind domeniul de aplicare al Codului.
Codul utilizează noţiuni şi termeni de specialitate. În afara termenilor pe care i-am elucidat în conţinutul lucrării noastre şi la care nu ne mai referim; prezentăm numai pe următorii: interes public – termenul se referă la implicarea şi respectarea de către instituţiile şi autorităţile publice a drepturilor, libertăţilor şi intereselor legitime ale cetăţenilor, recunoscute de Constituţie, legislaţia internă şi convenţiile (tratatele) internaţionale la care România este parte; interes personal – termenul se referă la avantajele materiale şi de altă natură urmărit sau obţinut, direct sau indirect, pentru sine sau pentru alţii, ca urmare a exercitării funcţiei publice; informaţie de interes public – termen care semnifică orice informaţie care priveşte activitatea sau care rezultă din activităţile unei autorităţi publice; informaţii cu privire la date personale – reprezintă orice informaţie cu privire la datele personale cu care o persoană poate fi identificată sau identificabilă.
În exercitarea funcţiei publice funcţionarul public trebuie să se călăuzească de următoarele principii generale:
Legalitatea. Potrivit acestui principiu în exercitarea funcţiei ce-i revine, funcţionarul public trebuie să respecte supremaţia Constituţiei şi a celorlalte acte normative, inclusiv convenţiile (tratatele) internaţionale la care România este parte; el trebuie să acţioneze în orice împrejurare în conformitate cu prevederile legale, indicaţiile legitime ale superiorilor şi normelor de conduită.
Imparţialitatea şi independenţa. Funcţionarul public trebuie să aibă o atitudine neutră, obiectivă, bazată pe respect, conştiinciozitate, corectitudine şi amabilitate în relaţiile sale cu publicul, precum şi în relaţiile cu şefii ierarhici, colegii şi subordonaţii. Funcţionarul public este obligat să întreprindă acţiuni în cadrul exercitării funcţiei, nediscriminatorii, echidistante, egale, fără a acorda prioritate unor persoane sau grupuri, în funcţie de rasă, naţionalitate, origine etnică, limbă, religie, sex, opinie, apartenenţă politică, avere sau origine socială. În virtutea funcţiei deţinute, funcţionarul public nu trebuie să influenţeze alte persoane sau alţi funcţionari publici.

În ce priveşte independenţa, mai adăugăm şi faptul că, pentru acel funcţionar care este membru al unui partid politic, legal constituit, apartenenţa sa politică, nu trebuie să-i influenţeze comportamentul şi deciziile în exercitarea funcţiei publice.
Prioritatea interesului public faţă de interesul personal, presupune situarea întotdeauna şi în orice împrejurare a interesului public, deasupra celor personale; prioritatea servirii ţării şi cetăţeanului trebuie să fie deviză de conduită profesională.
Profesionalismul. Funcţionarul public are obligaţia de a-şi îndeplini atribuţiile de serviciu, cu responsabilitate, competenţă, eficienţă, promptitudine şi corectitudine. De asemenea, el este responsabil pentru îndeplinirea atribuţiilor funcţionale faţă de conducătorul său nemijlocit, conducătorul ierarhic superior şi autoritatea publică.
Deschidere şi transparenţă. Conform acestui principiu funcţionarul public este obligat să-şi desfăşoare activitatea profesională în mod public, activitate care poate fi supusă monitoriză rii; el este obligat însă să respecte secretul de stat sau de serviciu conform legii.
Integritatea morală. Funcţionarii publici trebuie să dea dovadă în exercitarea funcţiilor încredinţate de cinste şi corectitudine, adică să fie de bună-credinţă. De asemenea, integritatea morală, interzice funcţionarului public să solicite sau să accepte, direct sau indirect, pentru ei sau pentru alţii, vreun avantaj ori beneficiu în considerarea funcţiei publice pe care o deţin sau să abuzeze în vreun fel de această funcţie.
Loialitatea. Acest principiu are un pronunţat caracter deontologic, întrucât ca şi integritatea morală, este foarte greu de apreciat (măsurat), iar respectarea lui are consecinţa mai mult morale decât legale. Loialitatea presupune servirea cu bună credinţă autoritatea publică în care activează funcţionarul, abţinerea de la orice act sau fapt care poate prejudicia prestigiul, imaginea sau interesele legale ale autorităţii publice. Loialitatea se exprimă în raport cu statul, autoritatea sau instituţia în care îndeplineşte funcţia publică. Loialitatea este opusă cosmopolitismului.
Codul de conduită a funcţionarilor publici adoptat prin Legea nr. 7/ 2004, precizează dintr-o perspectivă morală relaţia funcţionarului public cu sine, cu sursele de informare, cu instituţia sau autoritatea publică unde munceşte, cu publicul larg. Cu excepţia câtorva norme etice a căror încălcare reprezintă în acelaşi timp infracţiuni sau contravenţii, sancţiunile nerespectării normelor deontologice sunt de ordin moral.
Bibliografie

1. Dagenais, B., (2002), Profesia de relaţionist, Editura Polirom, Iaşi

2. Doris, A.Graber, (2003), The power of Communication. Managing Information in Public Organizations,CQPRESS, Washinton D.C

3. Mucchielli A., (2008), Comunicarea în instituţii şi organizaţii, Editura Polirom, Iaşi

4. Coman,C (2001), Relatiile Publice. Principii si strategii, Editura Polirom, Iasi

5. Strategia Naţională Anticorupţie, (2005), Ministerul Administraţiei şi Internelor, Unitatea Centrală pentru Reforma administraţiei Publice

6. Institutul de Politici Publice Bucureşti, (2009), Managementul serviciilor publice, probleme şi soluţii.(Proiect finanţat de Guvernele Islandei, Principatul Liechtenstein şi Norvegiei prin Mecanismul Financiar al Spaţiului Economic European.)

7. Legea nr.7/2004 privind Codul de conduită a funcţionarilor publici, republicat în 2007

8. Constantin, T., Constantin, A., (2002), Managementul resurselor umane, Ed. Institutul European

9. Paus, A., V., (2006), Comunicare şi resurse umane, Ed. Polirom

10. Pânişoara, I., O., (2007), Comunicare eficientă, Ed. Polirom

7.10 Eficientizarea relaţiilor cu serviciile externalizate

Externalizarea este o necesitate şi în România deoarece furnizorii privaţi sunt mult mai flexibili, sunt specializaţi şi caută şi alte surse de finanţare. Prin externalizare costurile scad. Dar ca să poţi externaliza serviciile trebuie să ai cui să le externalizezi. Prestarea unor servicii de către o altă organizaţie decât cea care le tutelează constituie externalizarea lor. Transferul acestor servicii se face pe baza unui contract. Contractul este o înţelegere (convenţie) între două părţi. Contractele pot fi comerciale sau civile. Furnizarea prin intermediul prestatorilor privaţi a serviciilor publice, inclusiv a celor sociale, este un instrument de reformă a managementului public ce constă în schimbări deliberate ale structurilor şi proceselor organizaţiilor din sectorul public în vederea unei mai bune funcţionări a acestora.

Principalele caracteristici ale reformei administraţiei publice care se pot regăsi într-un model de contractare socială sunt:

· reducerea cheltuielilor administrative;

· adoptarea unui management bazat pe programe;

· adoptarea planificării strategice, a planificării de afaceri, a regimurilor de management al performanţei şi o raportare mai transparentă către pentru public;

· utilizarea unor alternative de livrare directă a serviciilor de către angajaţii publici permanenţi în forma contractului extern, delegarea puterii/sarcinii, acorduri de parteneriat (cu non-profit, cu profit şi cu alte organizaţii guvernamentale), privatizare şi agenţii autonome;

· accent pus pe calitatea serviciului;
Principalele presiuni care au condus la reforma managementului public au fost necesitatea de a restrânge creşterea cheltuielilor publice din motive macroeconomice şi nevoia de a îmbunătăţi performanţa în cadrul sectorului public.
Reforma SPO presupune şi ea adoptarea unor măsuri din mediul de afaceri. Una dintre aceste măsuri este reprezentată de separarea managementului (steering) de administrare (rowing), factorii de decizie şi implementatorii trebuie să înveţe să-şi definească outcome-urile şi output-urile, să identifice şi să analizeze mijloacele/metodele alternative şi să negocieze contracte de performanţă cu organizaţiile autonome (rowing).
SPO-urile sunt principalii responsabili care pun în practică politica de ocupare şi gestionează procesul de finanţare a serviciilor de ocupare fie că sunt prestate de furnizori privaţi sau publici. Pentru a ajunge la acest obiectiv vor fi nevoite să identifice toate nevoile de ocupare, să planifice împreună cu furnizorii de servicii şi reprezentanţii beneficiarilor strategia de intervenţie la nivel local. Strategia astfel formulată va cuprinde tipurile de servicii de ocupare ce vor fi finanţate la nivel local precum şi modalitatea de finanţare a acestora (pe persoană, alocare globală pe serviciu sau pe zi de îngrijire).
Procesul de finanţare se continuă cu elaborarea caietelor de sarcini pentru aceste servicii ce urmează să fie contractate, evaluarea ofertelor, acordarea dreptului de a furniza acel serviciu (sau acordarea licenţei de furnizare), monitorizarea şi evaluarea implementării contractului de prestare de servicii.
Pe baza nevoilor identificate şi utilizând o metodologie şi un set de indicatori unitari se va solicita alocarea financiară de la bugetul de stat pe baza standardelor de cost medii.

Tabel 6.9.1. : Rolurile SPO şi furnizorilor de servicii în etapa de planificare

	ETAPE
	ROLUL SPO
	Furnizorii de servicii

	Identificarea nevoii de servicii
	· Identificareanevoilor comunităţii

· Identificarea serviciilor

· Crearea unei baze de date cu beneficiarii actuali şi cu eventualii beneficiari
	· Furnizarea de informaţii despre serviciile şi beneficiarii deserviţi

	Cartografierea hărţilor de servicii necesare
	· Cartografierea serviciilor de ocupare

· Ierarhizarea priorităţilor
	· Consultare

	Elaborarea strategiei
	· Elaborarea strategiei
	· Colaborarea la elaborarea strategiei de dezvoltare

	Alocarea bugetară
	· Planificarea bugetară
	· Colaborarea la elaborarea bugetului

	Elaborarea standardelor de calitate si a indicatorilor de performanţă
	· Formularea unor criterii unitare de evaluare

· Elaborarea standardelor de calitate şi a indicatorilor de performanţă

	· Furnizare de expertiză, modele de bună practică, etc.

	Elaborarea termenilor de referinţă din caietele de sarcini
	· Caietele de sarcini
	

Tabel 6.9.2. Rolurile SPO şi al furnizorilor de servicii în etapa de contractare

	ETAPELE
	ROLUL SPO
	Furnizorii de servicii

	Lansarea licitaţiei

	· Publicarea anunţului

	

	Evaluarea aplicaţiilor

	· Constituirea unei comisii de evaluare şi selecţie

· Evaluarea aplicaţiilor
	

	Acreditarea / licenţierea

	· Modificarea metodologiei de acreditare(acreditarea provizorie)
	· Acreditarea/ Licenţierea

	Contractare / finanţare

	· Transferul dreptului de administrare a serviciilor precum şi a responsabilităţii privind acordarea serviciilor

· Încheierea contractului
	

Tabel 6.9.3. Rolurile SPO şi al furnizorilor de servicii în etapa de evaluare şi monitorizare

	ETAPELE
	ROLUL AUTORITATII PUBLICE
	Furnizorii de servicii

	Monitorizare

	· Colectarea sistematică a informaţiilor despre implementarea proiectului (contractului)
	· Furnizarea de informaţii

	Evaluare de rezultare

	· Identificarea rezultatelor majore pe care le examinează sau verifică.

· Alegerea rezultatelor pe care le examinează, ierarhizarea acestora pentru a le alege pe cele mai importante

· Formularea de indicatori pentru fiecare rezultat

· Analiza şi raportarea celor aflate
	· Furnizarea de informaţii

	Evaluare de impact

	· Externalizarea serviciilor de evaluare şi monitorizare
	

Propuneri şi recomandări de instrumente şi măsuri
1. Întocmirea unei diagnoze a nevoii de servicii externalizate,

2. Stabilirea ierarhiei priorităţilor din perspectiva alocaţiilor bugetare,

3. Selectarea atentă a furnizorilor de servicii-întocmirea unei baze de date cu furnizorii acreditaţi/licenţiati,

4. Evaluarea şi monitorizarea continuă a activităţii serviciilor externalizate,

5. Analizarea costurilor şi a beneficiilor obţinute prin externalizarea serviciilor,

6. Implicarea directă a şefilor de servicii/departamente în toate etapele externalizării: planificare, contractare, evaluare şi monitorizare a serviciilor externalizate.
ANEXE CU INSTRUMENTE PROPUSE PENTRU EFICIENTIZAREA MANAGEMENTULUI INOVATIV

ANEXA 1: CHESTIONAR DE IDENTIFICARE PERIODICĂ A PROBLEMELOR RESURSELOR UMANE

	Nr.

Crt.
	Probleme
	Da Nu

	1
	lipsa de claritate a legislaţiei în domeniu
	

	2
	perceperea de către angajaţi a unor inechităţi în distribuţia recompenselor pentru munca efectuată
	

	3
	personal insuficient în raport cu volumul de muncă din unele departamente
	

	4
	insuficienta dezvoltare a abilităţilor de comunicare a celor ce lucrează cu publicul
	

	5
	caracterul temporar al structurilor de management a unor proiecte
	

	6
	dificultăţi de cooperare cu alte departamente, generate de percepţia „unii aduc bani, alţii doar îi cheltuiesc
	

	7
	lipsa de corespondenţă între pregătirea profesională a unor angajaţi şi cerinţele postului ocupat
	

	8
	slaba motivare a angajaţilor
	

	9
	superficialitatea, delăsarea unor angajaţi
	

ANEXA 2: CHESTIONAR CU SOLUŢII APLICABILE LA PROBLEMELE RESURSELOR UMANE

	Nr.

Crt.
	Soluţii
	Da Nu

	1
	Realizarea şi implementarea unui Sistem de management integrat al informaţiei care să fie accesibil tuturor membrilor echipei de conducere de la toate nivelele SPO şi care să preia şi informaţiile şi bazele de date inclusive despre STL şi GV realizate în alte programe şi proiecte.
	

	2
	Salarizarea corespunzătoare a angajaţilor buni, eficienţi
	

	3
	Redimensionarea, din punct de vedere numeric, a personalului, în funcţie de volumul real de muncă din fiecare departament, eventual prin detaşare
	

	4
	Facilitarea accesului la informaţii utile fiecărui departament. Aceste informaţii trebuie să fie stocate la nivelul SPO şi să poată fi regăsite cu uşurinţă.
	

	5
	Instruire profesională cu frecvenţă anuală, pentru actualizarea cunoştinţelor specifice fiecărui department conform Planurilor şi Strategiilor de formare. Cursurile de perfecţionare ar trebui să poată fi monitorizate direct pe conţinut de către şefii serviciilor şi birourilor, pe baza nevoilor reale de instruire şi perfecţionare profesională
	

	6
	Stabilirea unei perioade de instruire profesională iniţială, imediat după ocuparea unui post, pentru familiarizarea noilor angajaţi cu specificul activităţii. Eventual, introducerea unui sistem de mentorat.
	

	7
	Externalizarea serviciilor care nu se pot acoperi satisfăcător prin structurile existente.
	

ANEXA 3: CHESTIONARUL DE MANAGEMENT A RESURSELOR UMANE – INSTRUMENT DE EVALUARE ŞI COMPARAŢIE LA NIVEL DE SPO-URI

	
	CHESTIONAR DE MANAGEMENT A RESURSELOR UMANE
	

Stimată/e Doamnă/Domn

Prin intermediul acestui chestionar vǎ oferim posibilitatea de a evalua în cadrul organizaţiei dvs. managementul resurselor umane. Vă mulţumim pentru sprijinul acordat !

Vă rugăm să completaţi chestionarul următor prin bifarea cu “x” în căsuţa corespunzătoare rsăpunsului sau după caz încercuirea literei corespunzătoare variantei de răspuns şi completarea rubricilor, acolo unde este necesar.

Denumire SPO:…………………………………………..………………………………......................

Funcţie reprezentant SPO:……………………………………………………………………………........................
Data completării:……………………………………… …………………… ………………...

 (rubricile de mai sus se vor completa opţional)

1. Ştiţi , la nivelul SPO-ului dvs., de o strategie de dezvoltare şi management a resurselor umane ?

a. Da

b. Nu

2. Dacă departamentul/biroul dvs. este altul decât cel de resurse umane de câte ori aţi interacţionat cu acest departament în ultima lună (dacă este cel de resurse umane vă rugăm să nu răspundeţi la această întrebare) ? ..
3. Care din metodele de recrutare a resurselor umane sunt folosite în cadrul departamentului/serviciului SPO pe care îl reprezentaţi ?
	Nr.

Crt.
	Metode de recrutare
	 Da Nu

	1
	Canale informale („din gură în gură”)
	 ((

	2
	Publicarea anunţurilor în cadrul organizaţiei pentru ca angajaţii să ia cunoştinţă de posturile vacante
	 ((

	3
	Recrutarea prin mass media
	 ((

	4
	Apelarea la cererile de angajare publicate în presă de către persoanele aflate în căutarea unui loc de muncă
	 ((

	5
	Prin intermediul serviciilor AJOFM sau ANOFM
	 ((

	6
	Agenţii de recrutare
	 ((

	7
	Recrutarea prin Internet
	 ((

	8
	Recrutarea direct în Universităţi
	 ((

	9
	Alte metode. Care ?..
	 ((

4. Vă rugăm să încercaţi să ierarhizaţi criteriile de recrutare a personalului în departamentul/organizaţia dvs. (daţi 1 celui mai folosit criteriu şi ….5 celui mai puţin folosit)

	Nr.

Crt.
	Criterii de selecţie a personalului
	Notă (de la 1 la 5)

	1
	Calităţile, cunoştinţele, deprinderile, aptitudinile persoanei
	

	2
	Studii atestate de certificate sau diplome
	

	3
	Vechimea în muncă
	

	4
	Postul deţinut anterior
	

	5
	Referinţe/recomandări
	

5. Care sunt metodele de selecţie a personalului folosite în departamentul/organizaţia dvs. ?

	Nr.

Crt.
	Metode de selecţie
	 Da Nu

	1
	Interviul
	 ((

	2
	Probe practice
	 ((

	3
	CV
	 ((

	4
	Teste de aptitudini
	 ((

	5
	Teste de cunoştinţe
	 ((

	6
	Teste de personalitate
	 ((

	9
	Alte metode. Care ?..
	 ((

6. Care sunt formele de pregătire a personalului în departamentul/organizaţia dvs. ?

	Nr.

Crt.
	Forme de pregătire
	 Da Nu

	1
	Cursuri în cadrul SPO/oferite de SPO
	 ((

	2
	Cursuri de pregătire pentru funcţionarii publici
	 ((

	3
	Cursuri în afara SPO şi a celor de pregătire a funcţionarilor publici
	 ((

	4
	Pregătirea în instituţii şcolare
	 ((

	5
	Pregătirea la locul de muncă (în ce fel ?...)
	 ((

	9
	Alte forme. Care ?...
	 ((

7. Aveţi cunoştinţă de planul de formare în departamentul/organizaţia dvs. ?

a. Da

b. Nu

8. În cadrul organizaţiei dvs./ în afara evaluării funcţionarilor publici există o metodologie de evaluare a angajaţilor ?

a. Da

b. Nu

9. Care sunt metodele de evaluare folosite în organizaţia dvs. ?

	Nr.

Crt.
	Forme de evaluare a angajaţilor
	 Da Nu

	1
	Evaluarea pentru funcţionarii publici
	 ((

	2
	Măsurarea rezultatelor
	 ((

	3
	Observarea comportamentului
	 ((

	4
	Evaluarea de către superiori şi colegi, autoevaluarea
	 ((

	5
	Evaluarea de firme specializate
	 ((

	6
	Evaluarea de către clienţi
	 ((

	9
	Alte metode. Care ?..
	 ((

10. Care din următoarele forme de motivare a personalului se utilizează în departamentul/organizaţia dvs. ?

	Nr.

Crt.
	Forme de motivare a angajaţilor
	 Da Nu

	1
	Prime
	 ((

	2
	Măriri de salariu
	 ((

	3
	Promovări
	 ((

	4
	Laude, mulţumiri, titluri şi diplome onorifice
	 ((

	5
	Avertismente, mustrări, invective
	 ((

	6
	Sancţionări, reduceri de salariu
	((

	7
	Modificarea fişei postului
	((

	8
	Retrogradări
	((

	9
	Alte forme. Care ?..
	 ((

Alte comentarii..

...

Vă mulţumim !
ANEXA 4 : CHESTIONARE DE EVALUARE A MANAGEMENTULUI INOVATIV LA NIVEL DE SERVICII

SERVICII INFORMARE PIAȚA MUNCII
Q1.Care este principalul canal de informare a beneficiarilor serviciilor AJOFM cu privire la piața muncii? (încercuiți numărul răspunsului ales)

1.-Situl AJOFM

2.-Afișaj la sediul AJOFM

3.-Publicare mass-media

4.-La ghișeu

5.-Telefonic

6.-Alta. Care?..
Q2.Cum apreciați promptitudinea și corectitudinea angajatorilor în comunicarea locurilor de muncă disponibile? (încercuiți numărul răspunsului ales)

	1. Foarte bună
	2. Bună
	3. Nici bună nici rea
	4. Rea
	5. Foarte rea

Q3.Cum apreciați nivelul de satisfacție al beneficiarilor față de serviciul de informare privind piața muncii al AJOFM? (încercuiți numărul răspunsului ales)

	1. Foarte ridicat
	2. Ridicat
	3. Mediu
	4. Scăzut
	5. Foarte scăzut

Q4.Care este modalitatea de înregistrare a nivelului de satisfacție al beneficiarilor față de serviciul de informare? ..
Q5.Cum evaluați calitatea serviciului de informare din cadrul AJOFM-ului d-voastră? (încercuiți numărul răspunsului ales)
	1. Foarte bună
	2. Bună
	3. Mediocră
	4. Deficitară
	5. Foarte slabă

Q6.Care considerați că este principala modalitate de ridicare a calității serviciului de informare din cadrul AJOFM-ului d-voastră?...……
CHESTIONAR 2

SERVICII DE CONSILIERE ÎN CARIERĂ
Q1. Dispuneți în cadrul personalului AJOFM unde activați de specialiști în consilierea carierei?(încercuiți numărul răspunsului ales)

	1. Da
	2. Nu

Dacă ”Da” : Câți psihologi……………..Câți sociologi………………
Q2. Cum este organizat serviciul de consliere? (încercuiți numărul răspunsului ales)

1. Personalul SPO ce oferă informații face și consilierea beneficiarilor.

2. Dispuneți de un serviciu independent de consilierea carierei.

3. Aveți un contract de colaborare permanentă cu nu furnizor extern.

4. Altă situație. Care? ………………………………………………………………………………………………………..
Q3.Care sunt principalele 3 dificultăți întâmpinate de beneficiarii d-voastră la angajare ?

1...
2...
3...
Q3. Care sunt principalele 3 puncte tari/3 puncte slabe ale acestei activități la nivelul AJOFM-ului unde activați?

	puncte tari
	puncte slabe

	1.
	1.

	2.
	2.

	3.
	3.

Q4. Care este măsura în care consilierea optimizează șansele beneficiarilor de inserție pe piața muncii? (încercuiți numărul răspunsului ales)

	1.În foarte mare măsură
	2.În mare măsură
	3.Nici mare nici mică măsură
	4.În mică măsură
	5.În foarte mică măsură

Q5. Care considerați că este principala cale de ridicare a calității acestui serviciu din cadrul AJOFM-ului d-voastră?...………… …………………………..……………………………………………………………………………
CHESTIONAR 3

SERVICII DE FORMARE PROFESIONALĂ
Q1.Care este cea mai frecventă modalitate de proiectare a cursurilor de formare profesională oferite? (încercuiți numărul răspunsului ales)

1. În funcție de solicitările exprimate de beneficiari.

2. În funcție de solicitările exprimate de angajatori.

3. În baza studiilor proprii privind evoluția pieței zonale a muncii.

4. În funcție de indicațiile ANOFM

5. Altă modalitate. Care? ...
..

Q2. Cât de dificilă este atragerea de specialiști pentru derularea acestor cursuri?

	1. Foarte ridicată
	2. Ridicată
	3.Nici dificilă nici facilă
	4. Scăzută
	5. Foarte scăzută

Q3.În medie câți din absolvenții acestor cursuri de formare reușesc să practice profesia?
	1.Până la 25%
	2.Până la 50%
	3. Până la 75%
	4. Peste 75%
	5. Nu știm

Q4. Care sunt principalele 3 puncte tari/3 puncte slabe ale acestei activități la nivelul AJOFM-ului unde activați?

	Puncte tari
	Puncte slabe

	1.
	1.

	2.
	2.

	3.
	3.

Q5.Cum apreciați structura ofertei de formare derulată la nivelul AJOFM-ului d-voastră?

	1. Foarte bună
	2. Bună
	3. Acceptabilă
	4. Nesatisfăcătoare
	5. Inacceptabilă

Q6. Care considerați că este principala cale de ridicare a calității acestui serviciu din cadrul AJOFM-ului d-voastră?...………… ……...................
CHESTIONAR 4

SERVICII DE PLASARE A FORȚEI DE MUNCĂ
Q1.Care sunt 3 cele mai frecvente modalități de colaborare cu angajatorii zonali?

1...
2...
3...

Q2.Cât de satisfăcuți se declară aceștia de oferta de forță de muncă existentă? (încercuiți numărul răspunsului ales)

	1 Foarte satisfăcuți
	2. Satisfăcuți
	3.Mediu satisfăcuți
	4.Satisfacție scăzută
	5.Satisfacție foarte scăzută

Q3. Cine comunică de regulă rezultatele interviurilor de angajate către serviciul de plasare a forței de muncă? (încercuiți numărul răspunsului ales)

1. Șomer/membrul GV

2. Angajator

3.Atât șomer/membrul GV cât și angajator

4.Nu se comunică

Q4 Care sunt principalele 3 puncte tari ale acestei activități la nivelul AJOFM-ului unde activați?

1...
2...
3...

Q5 Care sunt principalele 3 puncte slabe ale acestei activități la nivelul AJOFM-ului unde activați?

1...
2...
3...

Q6. Care considerați că este principala cale de ridicare a calității acestui serviciu din cadrul AJOFM-ului d-voastră?..………… ………...
� José Luis Monzón Campos, Rafael Chaves Ávila, The Social Economy in the European Union, CIRIEC, 2012.

