

MOTIVAREA PERSONALULUI: PROVOCĂRI ȘI SOLUȚII

Chișinău 2012

Ghid practic pentru managerii din serviciul public

MOTIVAREA PERSONALULUI: PROVOCĂRI ȘI SOLUȚII

CZU 35.08(036)

L 55

Ghidul practic „*Motivarea personalului: provocări și soluții*” este un îndrumar pentru managerii din serviciul public. Ghidul își propune să ajute managerii în procesul de gestionare a activității subdiviziunii și/sau autorității publice prin dezvoltarea/îmbunătățirea abilităților manageriale de motivare a personalului.

Elena LEVINȚA-PERCIUN, consultant național în managementul resurselor umane
Tamara GHEORGHÎȚA, șefă Direcția politica de cadre, Cancelaria de Stat
Ansi SHUNDI, consultant internațional

Levința-Perciun, Elena.

Motivarea personalului: provocări și soluții : Ghid practic pentru manageri din serviciul public / Elena Levința-Perciun, Tamara Gheorghîța, Ansi Shundi. – Ch. : S. n., 2012 (Tipogr. “Elan Poligraf”). – 60 p.

3000 ex.

ISBN 978-9975-66-305-2.

Editat cu suportul Fondului fiduciar multi-donator pentru asistență în implementarea Strategiei de reformă a administrației publice centrale în Republica Moldova

ÎN LOC DE INTRODUCERE

Managementul este arta artelor, întrucât are în vedere dirijarea talentelor oamenilor

A tunci cînd este vorba de gestionarea resurselor umane, adică a Oamenilor la locul de muncă, aceasta presupune pentru mulți manageri dureri de cap și o provocare căreia cu greu îi pot face față.

Angajații, în calitate de resurse, sunt mult mai complex și dificil de gestionat decît, bunăoară, resursele financiare, tehnice, informaționale etc. În același timp, resursele umane sunt unice în ceea ce privește potențialul lor de creștere și de dezvoltare, în capacitatea lor de a-și cunoaște și a-și învinge propriile limite.

Nu știm cît de des v-ați pus următoarele întrebări:

„Ce aș putea face ca angajații din subordinea mea sau din autoritatea publică pe care o conduc să lucreze mai bine?”

„Cum și cu ce aș putea să le sporesc motivația, dorința de a munci bine în interesul instituției?”

Dacă v-ați pus vreodată aceste întrebări și nu ați găsit răspunsuri concrete la ele sau dacă nici nu v-ați gândit la aceasta, dar e un subiect ce vă interesează, atunci acest Ghid e pentru dumneavoastră!

În prezentul Ghid veți găsi „cheile” spre inimile angajaților – chei care o să vă ajute să îmbunătățiți climatul psihologic din instituția în care activați, să predispuneți angajații să lucreze mai bine și, respectiv, să obțină rezultate mai bune. Dar pentru că managementul este „arta de a conduce”, 50% din succes depinde de interesul, dibăcia și dorința dumneavoastră de a schimba lucrurile în subdiviziunea/autoritatea publică pe care o conduceți.

DESPRE MOTIVAȚIA ANGAJAȚILOR

Dacă ați început să citiți acest Ghid, înseamnă că nu sunteți indiferent față de angajații care se află în subordinea dumneavoastră. și doriți să fiți un manager în tot sensul cuvântului. De stilul de conducere al managerului depinde dacă subdiviziunea pe care o gestionează obține succese sau înregistrează insuccese. Managementul (din lat. manum agere „a conduce cu mîna”) este „arta de a înfăptui ceva împreună cu alți oameni” (conform definiției date de Mary Follet), deci, succesele și insuccesele subdiviziunii/autorității publice sunt rezultatul activității tandemului manager-angajat/angajați.

1.1. CE ESTE MOTIVAȚIA?

Motivația ține de voința omului de a acționa într-un mod anume. Motivația reprezintă starea internă a angajatului, care orientează și dirijează comportamentul acestuia prin satisfacerea anumitor necesități.

Motivarea angajatului ține de arta managerului de a influența comportamentul acestuia. Odată conștientizat acest lucru, apare șansa de a obține rezultate bune atât la nivel de subdiviziune/autoritate publică, cât și la nivel individual.

Managerii nu pot ordona angajaților lor să fie motivați; ceea ce pot face însă este să creeze o atmosferă prin care să cultive responsabilizarea, dedicarea și perfecționarea la locul de muncă. Unii manageri aleg un drum mai scurt, dar deloc eficient – încearcă să motiveze prin frică. Această metodă își pierde însă repede din efect. Managerii adevărați motivează prin personalitatea și autoritatea lor, nu prin frică. Doar motivarea prin autoritate este de durată.

Pentru a utiliza potențialul maxim al angajaților, instituțiile și managerii moderni și-au modificat abordarea de la „a da ordine și a controla” spre „a consulta și susține”, drept modalități eficiente de motivare a angajaților. Această schimbare de atitudine a început când managerii au înțeles că recunoașterea realizărilor sau a bunei performanțe este mult mai eficientă decât pedepsirea pentru performanță slabă.

La locul de muncă, fiecare angajat este motivat de diferite lucruri, dar scopul managerului este de a influența comportamentul angajaților în vederea corelării motivației acestora cu necesitățile autorității publice.

DACA NU ȘTII CE ÎL
MOTIVEAZĂ PE
ANGAJAT, ÎNTREABĂ-L!

PENTRU UN ANGAJAT,
AVANTAJUL DE A FI MOTIVAT
REPREZINTĂ SATISFAȚIA
MUNCII, IAR PENTRU MANAGER
- CALITATEA MUNCII

1.2. IDENTIFICAREA NECESITĂȚILOR ȘI ÎNȚELEGEREA COMPORTAMENTULUI ANGAJAȚILOR

Motivația ține de psihologia umană, respectiv, este destul de complexă. Dar cunoașterea a câtorva reguli poate să ajute managerul în înțelegerea angajaților săi, fără a urma anumite cursuri de psihologie.

În ceea ce privește motivarea individuală și a echipei, aceasta reprezintă o filozofie întregă, iar partea practică o vom explora în această lucrare. Totuși, trebuie de cunoscut câteva lucruri esențiale despre motivație:

- **motivația diferă de la un funcționar public la altul** – ceea ce motivează un funcționar public, poate să demotiveze un alt funcționar public;
- **motivația este flexibilă** – pe parcursul activității profesionale a unui funcționar public, motivația acestuia se schimbă, în funcție de necesitățile și interesele sale. Astfel, ceea ce îl motiva la începutul carierei profesionale poate să nu-l mai motiveze la diferite etape din cariera profesională;
- **motivația este de mai multe tipuri** – în funcție de necesitățile, așteptările și interesele angajaților, se disting mai multe tipuri de motivații (internă/externă, materială/nematerială etc.).

La baza motivației stau necesitățile și interesele angajatului.

Necesitățile la locul de muncă sunt diferite: stabilitatea, aprecierea, apartenența la un grup, realizarea personală/profesională etc. În funcție de necesitățile angajatului, managerul poate să-și construiască sistemul propriu de motivare prin abordare individuală, oferindu-le angajaților ceea ce au nevoie cel mai mult, și, respectiv, sunt motivați de aceasta.

Pentru identificarea necesităților proprii ale angajaților pot fi folosite teoriile „Ierarhia nevoilor” a lui A. Maslow sau „Teoria factorilor duali” dezvoltată de F. Herzberg.

Interesele, de asemenea sunt diferite. Este important de observat ce prevalează la angajat – interesele personale sau cele organizaționale. E normal și firesc ca fiecare dintre noi să aibă interese personale, dar scopul managerului este să alinieze interesele personale la cele organizaționale, dacă acest lucru este posibil.

Spre exemplu, dacă interesul major al angajatului constă în sporirea competenței profesionale sau să devină cel mai bun profesionist în domeniu, atunci acesta este un interes pe care ușor îl puteți alinia la interesele organizaționale, deoarece și dumneavoastră aveți nevoie de angajați cât mai profesioniști. Astfel, îl veți putea motiva prin oferirea oportunităților de instruire și avansare în carieră, după merite. Dar, dacă interesul major al angajatului sunt beneficiile oferite de funcția deținută pentru soluționarea problemelor personale, atunci este dificil de a alinia un astfel de interes la interesele organizaționale. Cu un angajat cu astfel de interese aveți doar de pierdut, deoarece acțiunile sale vor fi direcționate spre interesul propriu, care are doar efecte negative asupra subdiviziunii/instituției.

1.3. INFLUENȚA ORGANIZAȚIEI ASUPRA MOTIVĂRII

Înainte de a trece la prezentarea și explicarea „cheilor” pe care un manager poate să le utilizeze pentru motivarea și stimularea angajaților, trebuie precizat că există multe aspecte organizaționale care pot să devină piedici în acest proces.

Angajarea persoanelor nepotrivite pentru funcțiile vacante din subdiviziunea condusă de dumneavoastră

Puține autorități publice înțeleg că toate problemele legate de personal deseori sunt cauzate de angajarea persoanelor *nepotrivite*: persoane care fie nu cunosc cum trebuie realizate sarcinile și atribuțiile ce le revin conform fișei postului, fie nu le place ceea cu ce se ocupă, fie pur și simplu au alte valori și interese care sunt incompatibile cu activitatea profesională pe care o desfășoară. În acest sens, motivarea unor astfel de angajați nepotrivți este foarte dificilă, chiar am putea spune imposibilă, deoarece în aceste situații cea mai bună măsură este transferul persoanei la o funcție compatibilă cu nivelul de competență profesională și cu interesele sale profesionale.

Principiul lui Pareto „80/20”

Principiul „80/20” descrie faptul că în aproape orice problemă, *puținul* (20%) reprezintă esențialul, iar *mulțimea* (80%) reprezintă partea mai puțin valoroasă.

În context managerial, aceasta înseamnă că aproximativ 20% din angajații unei instituții se pot automotiva, sunt persoane care nu au nevoie de control și supraveghere continuă. Acestor angajați li se mai spune că sunt „sisteme care pot să se autoplanifice, autoorganizeze, autocontroleze etc.”. Managerii trebuie să aibă grijă de aceștia, deoarece ei sunt „VIP-urile” adevărate ale instituției.

Rămân 80% din angajați pentru care sunteți manager în sensul deplin al cuvântului. Activitatea acestora trebuie planificată, coordonată, gestionată, monitorizată și evaluată prin diferite tehnici și metode profesionale.

Mediul, condițiile de muncă și echiparea tehnică

Crearea unui mediu favorabil de muncă este un factor primordial în crearea unui climat stimulator de performanță. Dacă la locul de muncă este foarte frig sau foarte cald, nu este curat, echipamentele tehnice lasă de dorit, programele folosite sunt depășite, este foarte dificil să cultivi dăruință și pasiune la funcționari. Într-un birou friguros nici cel mai dotat funcționar public nu poate produce ce se așteaptă de la el, mai ales când în biroul managerului funcționează sistemul de încălzire sau aparatul cu aer condiționat. Motivația angajatului este mai sporită atunci când sănătatea, confortul și echipamentele tehnice sunt asigurate cel puțin la un nivel minim necesar. Acest factor a fost plasat pe locul 4 de funcționarii publici moldoveni într-o listă cu 21 de factori care influențează motivația la locul de muncă, după cum arată *Studiul privind motivarea funcționarilor publici* realizat în anul 2011.

Formula performanței

Scopul major pentru care dorim să avem angajați motivați constă în asigurarea unei performanțe mai bune la locul de muncă și pentru că acest fapt depinde foarte mult de angajat, trebuie să înțelegem de ce depinde performanța profesională.

ACESTE VARIABILE INFLUENȚEAZĂ MOTIVAȚIA ANGAJATULUI

Cu alte cuvinte, angajatul poate dispune de cunoștințele și abilitățile necesare exercitării eficiente a atribuțiilor de serviciu, dar dacă nu-i place ceea ce face și nu dorește să-și facă lucrul mai bine, atunci nu putem vorbi despre îmbunătățirea performanței.

Pentru a ne asigura că angajatului îi PLACE ceea ce face, aceasta ține de interesele sale profesionale și cel mai bine se rezolvă prin angajarea *persoanelor potrivite în funcțiile vacante*, prin promovarea în bază de merit sau transfer, în funcție de interesele profesionale. În ceea ce privește să DOREASCĂ să lucreze mai bine, aceasta ține de MOTIVAȚIE și aici, managerul poate interveni/influența lucrurile.

ROLUL MANAGERULUI PRIVIND MOTIVAREA ANGAJAȚILOR

*Managementul nu este nimic altceva decât
motivarea altor oameni*

2.1. EVALUAREA ATITUDINII PROPRII

Relația dintre un manager și echipa sa este foarte importantă în asigurarea și menținerea performanței atât la nivel individual, cât și la nivel colectiv. Managerul trebuie să se considere de fiecare dată ca parte a echipei, nu doar - șeful ei. Managerul își câștigă poziția și autoritatea în fața colaboratorilor nu prin funcția deținută, dar prin profesionalismul demonstrat, devotamentul la locul de muncă și exemplul propriu.

Vă place ideea sau nu, dar oricare manager este „pus sub lupă” 24 ore din 24 de către angajații săi. Aceasta înseamnă că trebuie să fie foarte atent la ceea ce spune și ce face. În cazul în care cuvintele și acțiunile managerului nu sunt în unison, atunci aceasta știrbește mult din imaginea sa și, desigur, din autoritate. Astfel, dacă un manager cere de la angajații săi să fie responsabili, să lucreze profesionist, să nu întârzie la serviciu etc., înseamnă că și managerul trebuie să respecte aceleași reguli.

Pentru a nu vă distanța de situația din realitate, imaginați-vă că nu sunteți manager, dar un simplu funcționar public și încercați să analizați atitudinea și comportamentul propriu din punctul de vedere al angajatului. Dacă nu vă place atitudinea șefului, atunci trebuie să remediați imediat situația, pentru că în realitate angajații din subordine posibil nu vă plac și șansele să le influențați comportamentul și performanța lor sunt foarte reduse.

2.2. ABILITĂȚILE UNUI MANAGER EFICIENT

Fiecare manager, pe lângă rolul funcțional de șef de subdiviziune/autoritate publică, realizează (conștient sau nu) și așa-numite roluri sociale/manageriale.

Henry Mintzberg este autorul teoriei rolurilor manageriale. El subliniază că fiecare manager pentru a fi eficient în activitatea sa, trebuie să manifeste aceste 10 roluri manageriale, sistematizate în 3 grupuri, după cum urmează:

Mintzberg consideră că:

1. Managerul este actorul cel mai important într-o subdiviziune/instituție; de calitate managementului aplicat depinde succesul sau insuccesul acesteia;
2. Managementul reprezintă modalitatea în care managerul aplică abilitățile sale umane asupra sistemelor, și nu – aplicarea sistemelor asupra oamenilor.

Formula succesului managerial este redată de Kreitner:

$$S = A \times M \times O$$

În care succesul (S) este produsul dintre abilitatea managerială (A), motivația de a conduce (M) și oportunitatea conducerii (O). Formula este astfel concepută încât dacă unul dintre termeni este zero, succesul managerial devine nul.

Mai multe studii au fost efectuate în ceea ce privește portretul managerului ideal/eficient în viziunea angajaților. Astfel, în baza rezultatelor obținute, au fost identificate 7 caracteristici-cheie prin care se deosebesc managerii adevărați.

▼ 1: Managerul ideal/eficient stabilește și comunică viziunea

Angajații au nevoie să cunoască care este sensul/semnificația acțiunilor care trebuie realizate. Cu alte cuvinte, managerul trebuie să explice clar „ce și cum trebuie de făcut” și „în ce mod” obiectivele, sarcinile și atribuțiile de serviciu ale fiecărui funcționar public contribuie la realizarea misiunii autorității publice. Nimănui nu-i place să lucreze în van sau fără să știe la ce servește activitatea lui. De asemenea, angajații așteaptă de la manager o anumită direcționare, să li se spună încotro mergem și de ce am ales această cale. Asta înseamnă că trebuie să aibă loc un proces de planificare bine pus la punct, cu obiective și rezultate scontate, cu desemnarea responsabililor și a termenelor-limită.

▼ 2: Managerul ideal/eficient este profesionist în domeniul său

De la un manager, în primul rând, se cer abilități manageriale, adică să știe ce, când și cum trebuie gestionată activitatea subdiviziunii și a angajaților în așa fel ca obiectivele stabilite să fie realizate optim. Dar managerul la nivel de subdiviziune (cu puține persoane în subordine) trebuie să dispună și de capacități profesionale, adică să cunoască „cu ce se mănâncă” domeniul în care conduce. În caz contrar, el nu va putea interveni la nivel de conținut atunci când este nevoie, respectiv, va avea o abordare superficială.

▼ 3: Managerul ideal/eficient reprezintă un model demn de urmat

Așa cum s-a menționat anterior, managerul trebuie să fie respectat de angajații săi prin autoritatea sa și nu prin frică. Acest lucru e foarte dificil de realizat, dar posibil. Astfel, managerul, în tot ceea ce spune și ce face, trebuie să fie un exemplu pentru angajații din subordine. În acest context, managerul care *conduce prin exemplul propriu* este un manager care motivează.

Managerul ideal/eficient are o personalitate puternică și „coloană vertebrală”.

▼ 4: Managerul ideal/eficient este simplu în abordare

Managerul care știe să comunice în mod simplu, clar și direct cu angajații săi, la fel, motivează. Aici este important de menționat abilitatea managerului de a repartiza sarcinile în mod clar și echitabil. Când vorbim despre echitate ne referim la tendința unor manageri de a da mai multe sarcini decât se cuvine (și poate face un om) acelor angajați care lucrează bine (un fel de „căluți” la serviciu). Acest lucru este foarte riscant. Angajații care se dedică muncii sunt responsabili și de aceea vor accepta să facă tot ce le cereți. Dar, în termen mediu și lung, acești angajați sunt sortiți să cadă pradă așa-numitului „sindrom al arderii”, când eficiența și productivitatea lor scade dramatic, la care se adaugă și problemele de sănătate. Angajații profesioniști, de regulă, sunt motivați nu de sarcini multe, dar de sarcini provocatoare și interesante, care să le stimuleze curiozitatea profesională și, desigur, de aprecierea muncii/efortului depus.

▼ 5: Managerul ideal/eficient este pozitiv și optimist

Cine ar fi motivat dacă managerul este pesimist și în tot ce face vede doar partea negativă a lucrurilor? Credem că nimeni...Ba mai mult, pesimismul este molipsitor, la fel și zîmbetul sau starea pozitivă de spirit. Angajații au nevoie de o abordare pozitivă și optimistă a lucrurilor. Astfel, fiind pozitiv, managerul contribuie direct la formarea/menținerea unui climat psihologic pozitiv la locul de muncă, de care, ca de aer, au nevoie angajații. Aceasta nu înseamnă că riscurile și aspectele negative în activitatea profesională nu trebuie luate în serios. Ideea este ca pozitivismul să prevaleze scepticismul lui.

▼ 6: Managerul ideal/eficient înțelege oamenii

În viziunea angajaților, un manager empatic, care își tratează angajații ca pe ființe umane, dar nu ca pe instrumente de realizare a scopurilor organizaționale – motivează! Oamenii nu sunt calculatoare; ei au necesități și așteptări, care într-o măsură oarecare trebuie realizate. Doar printr-un management participativ, caracterizat prin discuții deschise între manager și angajați, realizate periodic și de la egal la egal, aceste necesități și așteptări pot fi identificate și realizate în modul corespunzător.

▼ 7: Managerul ideal/eficient este integru, obiectiv și transparent

Integritatea managerului este foarte importantă pentru motivarea angajaților. Integritatea ține de faptul că spuneți ce veți face și faceți ceea ce spuneți. Un manager nu este integru dacă cere de la angajații săi să fie punctuali și să respecte termenele-limită, el însuși își permite să întârzie la serviciu și să nu respecte termenele-limită oferite de conducătorii superiori.

Angajații așteaptă de la un manager să fie tratați în mod egal și obiectiv. Acest lucru se referă în primul rând la evaluarea performanțelor, luarea deciziilor cu privire la promovare sau delegare la cursuri de instruire. Dacă angajații simt și văd că există favoriți, atunci nu vor demonstra performanța de care sunt capabili.

Cu alte cuvinte, un manager bun se deosebește prin capacitatea de a:

- **observa ceea ce alții nu observă**, ceea ce îi permite să stabilească anumite legități, de tip cauză-efect, să constate anumite lucruri care merg bine și nu prea bine în echipă;
- **vedea ceea ce alții nu văd**, ceea ce îi permite în baza constatărilor să tragă concluzii și să formuleze recomandări pentru o mai bună activitate a subdiviziunii/autorității publice;
- **prevedea anumite probleme în baza a ceea ce observă și vede**, adică are intuiție managerială.

2.3. „CHEI” PENTRU MOTIVAREA ANGAJAȚILOR

Cheia № 1: Comunicarea eficientă

S-a demonstrat faptul că *managementul participativ* este cel mai eficient, acest lucru este demonstrat. Cum s-a menționat, acest stil de management implică o interacțiune continuă între manager și angajații din subordine, începînd cu planificarea activităților și finalizînd cu identificarea și soluționarea problemelor în comun. Deși decizia finală aparține managerului, faptul că totul se discută în comun, îi face pe angajați să simtă că ei participă la tot ce se întîmplă și pot influența într-un fel mersul lucrurilor.

Din păcate sau din fericire, oamenii nu pot comunica telepatic. Astfel, comunicarea verbală este foarte importantă în asigurarea contactului dintre manageri și angajații din subordinea lor.

Dintre toate tipurile de comunicare, cea mai eficientă este **comunicarea asertivă**. A comunica asertiv înseamnă să spui ceea ce crezi într-o manieră în care să nu superi. Cea mai

JUMĂTATE DIN COMUNICAREA EFICIENTĂ ESTE ASCULTAREA ACTIVĂ!

simplică tehnică de a comunica asertiv este de a construi feedbackul tău către angajat (în special, feedbackul negativ) în modul:

„Spui ceva pozitiv despre angajat – spui în ce constă comportamentul negativ/ce vă deranjează – încurajezi comportamentul pozitiv pe viitor”.

În practică, în timpul interviului la evaluarea anuală a performanțelor profesionale ale funcționarului public, aceasta ar putea suna în felul următor:

„Anul acesta ai dat dovadă de un nivel mediu de străduință, dar, din păcate, nu ai reușit să realizezi toate obiectivele în modul planificat și cu rezultatele dorite, sunt sigur însă că la anul viitor vei reuși mai bine...”. În așa mod comunicați asertiv, unde principiul de bază fiind „Nu contează doar ce spui, dar și cum o spui!”.

NU CONTEAZĂ DOAR CE
SPUI, DAR ȘI CUM O SPUI!

Cheia № 2: Delegarea puterii

Crede că ați auzit cuvântul „delegare” de multe ori, dar nu sunteți sigur dacă e bine sau nu să delegi anumite sarcini. Cum se întâmplă și în alte domenii, trebuie să știi când, cui și cum să delegi, deoarece delegarea poate avea și efecte negative dacă este aplicată incorect.

Conform studiilor efectuate, totuși puțini manageri deleagă și știi cum să o facă corect. Aproape 40% din funcționarii publici din Moldova consideră că delegarea nu se aplică foarte des în instituțiile lor. De obicei, managerul tradițional ia totul asupra sa, ține totul sub control și toate „funiile” sunt în mâinile sale. Astfel, ajunge să fie infectat cu „sindromul managerului depășit”, care este unul dintre efectele cauzate de stresul prelungit, chiar și de intensitate mai scăzută. Această stare, denumită și epuizare, apare când managerul nu mai poate lucra cu întreaga capacitate fizică, psihică și intelectuală, deoarece suferă de o depresie nervoasă cauzată de problemele profesionale.

Cercetătorii au ajuns la concluzia că mai mult de un sfert din managementul de vîrf al organizațiilor este afectat de acest sindrom. Performanțele lor profesionale cresc permanent, ating un anumit plafon, apoi, brusc, managerii pierd orice control și inițiativă. Managerul epuizat, afectat de acest sindrom nu simte

DELEGAREA ESTE EFICIENTĂ DOAR DACĂ ANGAJATUL ȘTIE CE TREBUIE FĂCUT, ARE IDEE CUM TREBUIE FĂCUT ȘI DOREȘTE SĂ FACĂ CE I S-A DELEGAT!

LAȘĂ OAMENII DIN ECHIPA TA SĂ ȘTIE CĂ TU CREZI ÎN EI ȘI ÎN CEEA CE FAC EI!

Întotdeauna presiunea evenimentelor stresante. El poate fi mulțumit de postul său, dar nu conștientizează faptul că entuziasmul său și cheful de muncă au dispărut.

Pentru a preveni această situație, una dintre soluții este să cultivați abilități puternice prin delegare. A delega înseamnă a *transfera* puterea către nivele mai inferioare. Acest transfer include transmiterea de responsabilitate și de autoritate către angajați, astfel încât aceștia să poată îndeplini anumite sarcini. Totuși rămâne la latitudinea lor modul în care vor îndeplini respectivele sarcini. Abilitățile legate de delegare pot elibera o mare parte din timpul vostru. Permiteți, de asemenea, angajaților să aibă un rol mai semnificativ în activitatea desfășurată, ceea ce reprezintă, de obicei, mai multe împliniri și o mai mare motivație în activitățile lor.

Condițiile unei delegări eficiente sunt:

1. angajatul **să poată să facă** ceea ce îi delegați, adică are cunoștințele și abilitățile profesionale minimum necesare;
2. angajatul **dorește să facă ceea ce îi delegați**, adică prezintă un interes profesional pentru acesta.

Să nu vă fie teamă să delegați, doar așa veți putea crea un mediu propice pentru dezvoltarea profesională a echipei, iar Dumnezeu voastră veți avea mai mult timp pentru concentrarea pe aspecte cu adevărat importante și prioritare pentru domeniul în care activați/pe care îl coordonați.

Cheia № 3: Încurajarea angajaților

Angajații au nevoie să fie încurajați și susținuți în activitatea lor, chiar dacă nu sunt novici în funcția deținută. Această necesitate ține de latura psihologică a fiecărui angajat.

În momentul în care angajatul simte și vede că nu este încurajat și susținut de conducător, atunci nu va manifesta inițiativă și nu va fi orientat spre perfecționare profesională și personală. Dimpotrivă, va încerca să-și limiteze acțiunile, ideile și propunerile, de frică să nu greșească și, ulterior, să fie certat pentru aceasta. În mod practic, încurajarea și susținerea angajatului se face în felul următor:

- orice propunere, idee a angajatului, chiar dacă nu este cea mai potrivită, trebuie ascultată și discutată;
- la stabilirea unei sarcini noi, menționați că aveți încredere că sarcina va fi realizată bine și sunteți deschiși pentru întrebări, clarificări etc.;
- în momentul în care depistați că angajatul întârzie cu prezentarea rezultatelor sau este oarecum stresat, faceți primul pas și întrebați despre progresul înregistrat, cum se simte, de ce are nevoie și cum puteți personal sau cineva din echipă să-l ajutați.

“LUCRĂM TOȚI ÎMPREUNĂ;
ACESTA ESTE SECRETUL”
Sam Walton, fondatorul Walmart

Desigur, încurajarea și susținerea nu trebuie tratată ca „dădăceală” din partea dumneavoastră. Aceasta presupune mai mult manifestarea atitudinii pe care o aveți față de angajați, cum tratați și interpretați succesele și insuccesele acestora.

Cheia № 4: Feedbackul oferit în mod regulat

Comunicarea dintre manager și fiecare angajat din subordinea acestuia este crucială. În cazul în care nu este prezentă o comunicare activă, prin oferirea de feedback reciproc, atunci se va pierde legătura profesională „sănătoasă” cu angajații. Relația dintre manager și echipă va fi una formală, cu „măști”, atât pe fața managerului, cât și pe fața angajaților. Conform Studiului privind motivarea funcționarilor publici, **Relațiile bune cu șeful și colegii** a fost identificat cel mai important factor de motivație la locul de muncă, după salariu.

Prin feedbackul oferit în mod regulat se are în vedere acordarea opiniei/reacției de răspuns din partea managerului față de munca realizată, progresul înregistrat, precum și față de nereușite. Feedbackul trebuie să fie critic, dar pozitiv. Adică, se subliniază părțile forte și mai puțin forte, prin prezentarea argumentelor, pe un ton calm și pozitiv, încurajator.

Feedbackul implică și reacția de răspuns din partea angajatului. Asta înseamnă că trebuie de discutat periodic cu angajații. În sectorul privat, o practică pozitivă constă în stabilirea de discuții individuale, o dată la minimum trei luni cu fiecare angajat.

Cheia № 5: Abordarea individuală (managementul situațional)

Dacă ați ajuns să citiți pînă aici, cred ca v-ați dat seama că nu este deloc ușor să lucrezi cu oamenii.

Angajații sunt ființe umane care diferă între ele prin personalitate, sistem de valori, capacitate de muncă, tip de motivație etc. Astfel, un manager poate reuși în gestionarea lor eficientă prin aplicarea unui stil situațional de management. Ce înseamnă aceasta? Înseamnă că nu se poate trata și conduce în mod egal diferiți angajați, deoarece în unele cazuri veți avea succes, în alte cazuri – nu.

“DOAR CEI CARE DORM NU
FAC GREȘELI”
Ingvar Kamprad, fondatorul IKEA

Modelul de *management situațional* a fost inventat de Blanchard și Hersey, în 1985 și funcționează atât pentru manageri din sectorul privat, cît și pentru cei din sectorul public. Modelul dat susține că angajații trebuie conduși și motivați în funcție de:

1. competența lor profesională față de realizarea sarcinii/sarcinilor;
2. motivația lor față de realizarea sarcinii/sarcinilor.

În funcție de aceste 2 criterii, se disting **4 stiluri de conducere**, aplicate situațional, adică în funcție de situația concretă: stilul directiv/autoritar; stilul de facilitare; stilul de susținere și stilul de delegare.

Aplicarea stilurilor de management în mod situațional nu este deloc ușoară, deoarece necesită un nivel înalt de flexibilitate din partea managerului.

În continuare oferim niște situații generice cînd stilurile menționate sunt eficiente și cînd – nu.

CÎND SE APLICĂ STILURILE DE MANAGEMENT

Stilul directiv/autoritar

Se aplică atunci cînd angajatul sau echipa nu dispune de cunoștințele și abilitățile speciale necesare pentru a exercita o anumită sarcină. Astfel, managerul trebuie să dea indicații clare, să explice cum trebuie să arate produsul final și să monitorizeze continuu realizarea acestei sarcini.

Nu se recomandă utilizarea acestui stil atunci cînd angajatul sau echipa este foarte bine pregătită din punct de vedere profesional și motivată de a realiza sarcina dată. În caz contrar, dimpotrivă, veți demotiva angajatul sau echipa dată.

Stilul de facilitare

Se aplică atunci cînd angajatul sau echipa nu dispune de toate capacitățile necesare pentru realizarea sarcinii, dar are o motivație puternică pentru aceasta. Astfel, managerul devine un fel de coach/antrenor pentru acest angajat sau pentru echipă, instruindu-i. În această situație, managerul nu trebuie să pună accent pe motivarea angajatului, doar pe menținerea acesteia.

Stilul de susținere

Se aplică atunci cînd angajatul sau echipa dispune de toate capacitățile necesare pentru realizarea sarcinii, dar nu are o motivație puternică pentru aceasta. Astfel, managerul trebuie să pună accent exclusiv pe motivarea angajatului sau a echipei și, mai puțin, pe modul cum trebuie realizată sarcina.

Stilul de delegare

Se aplică atunci cînd angajatul sau echipa dispune de toate cunoștințele și abilitățile speciale necesare pentru a exercita o anumită sarcină, avînd și o motivație corespunzătoare. Astfel, managerul trebuie să devină un fel de supervisor și să intervină doar unde e cazul. Nu se recomandă să tutelați și să controlați angajatul sau echipa care a ajuns la acest nivel înalt profesional.

Nu se recomandă să fie aplicat atunci cînd angajatul sau echipa nu este pregătită profesional și psihologic pentru sarcina/activitatea pe care trebuie să o realizeze.

CUM ÎI FACEȚI PE ANGAJAȚI SĂ
LUCREZE LA CAPACITATE MAXIMĂ

La identificarea factorilor motivaționali ai funcționarilor publici din autoritatea publică contribuie și anchetele care se desfășoară periodic.

În anul 2011 a fost realizat un studiu privind identificarea factorilor motivaționali al funcționarilor publici din Republica Moldova. Conform rezultatelor obținute, cei mai importanți 5 factori motivaționali au fost:

1. Salariul rezonabil pentru munca depusă;
2. Relațiile armonioase cu șeful și colegii;
3. Activitatea interesantă la locul de muncă;
4. Pensia decentă;
5. Siguranța păstrării locului de muncă.

3.1. MOTIVAREA INDIVIDUALĂ

Toate teoriile motivaționale se reduc la o simplă definiție a motivației la locul de muncă – ***existența sau lipsa dorinței angajatului de a munci***. Dacă angajatul are dorința de a munci, atunci există o probabilitate înaltă ca el să fie performant și să producă rezultate bune la locul de muncă. Iar dacă angajatul nu dorește să lucreze, chiar dacă are cunoștințele și abilitățile necesare, atunci performanța lui va fi scăzută.

Din păcate, studiile efectuate în domeniul managementului arată că un manager mai degrabă scade din dorința angajaților de a munci, decât o dezvoltă, anume prin felul lui de a conduce (de a stabili sarcini, de a controla, de a comunica etc.). Totuși, pornind de la ideea că motivația ține de dorința angajatului de a lucra, un manager poate urma anumiți pași pentru a spori această dorință, și anume:

- ▶ **Faceți o listă cu 3-5 lucruri care îi motivează pe fiecare angajat.** Faceți o listă cu factorii motivaționali pentru fiecare dintre angajați, iar apoi puneți fiecare angajat să completeze o listă identică pentru ei înșiși. Comparați varianta dumneavoastră cu a lor. Remarcați diferențele dintre ceea ce credeți că este important pentru ei și ceea ce cred ei că este important pentru ei înșiși. Ulterior întâlniți-vă cu fiecare angajat pentru a discuta referitor la ceea ce consideră că ar fi cei mai importanți factori motivaționali pentru ei. În cele din urmă, acordați-vă timp să notați cum veți modifica modalitățile de abordare a fiecărui angajat, pentru a vă asigura că sunt întruniți toți factorii motivaționali identificați.

-

- ▶ **Colaborați cu fiecare angajat pentru a vă asigura că factorii motivaționali sunt luați în considerare.** De exemplu, posturile pe care le ocupă angajații ar putea fi îmbogățite, pentru a răspunde mai bine cerințelor. Ați putea găsi mai multe mijloace pentru a arăta că le recunoașteți calitățile și eforturile, dacă acest lucru este important pentru ei.
 - ▶ **Stabiliți întâlniri față-în-față cu fiecare angajat.** Angajații sunt motivați de grija față de ei, de atenție. Cunoașteți-vă angajații prin discuții neformale, periodice. Fiți empatici și înțelegători atunci când este cazul.
 - ▶ **Recunoașteți și recompensați ceea ce observați.** Una dintre cele mai importante sarcini pentru manageri este cea de a învăța să se concentreze asupra comportamentelor angajaților, și nu a personalității acestora. Performanța profesională trebuie să fie bazată pe comportamentele adecvate realizării obiectivelor, nu pe popularitatea angajaților. Rezultatele bune obținute de angajat trebuie recunoscute și apreciate în modul corespunzător, dacă doriți ca ele să mai fie produse de angajat.
 - ▶ **Recompensați imediat.** Acest lucru ajută la consolidarea comportamentului pe care îl preferați cel mai mult în ceea ce privește atitudinile pe care le remarcați la angajați. Adesea, cu cât este mai scurtă perioada dintre activitatea efectuată de angajat și recompensa propriu-zisă, cu atât mai clar va fi pentru angajat că preferați acel comportament.

- ▶ **Recunoașteți meritele în public, iar greșelile le discutați în mod individual.** Pentru a fi eficient în ceea ce privește corectarea comportamentului angajatului, cel mai potrivit este ca greșelile acestuia să fie discutate în mod individual, iar în cadrul ședințelor comune, la nivel de subdiviziune, să fie abordată problema/greșeala și nu persoana care a generat problema (angajatul în cauză). În schimb, laudele trebuie să fie efectuate în mod public, acest lucru va încuraja comportamentul pozitiv al angajatului, dar va servi și referință/exemplu pentru ceilalți angajați.
- ▶ **Sușțineți inițiativa și ideile, chiar dacă nu sunt întotdeauna cele mai bune. Fiți tolerant față de greșelile angajaților.** Nu uitați că cine nu încearcă nu greșește. Fiecare om are dreptul la greșeală, dar nu la aceeași greșeală în mod repetat. Sușțineți orice idee și implicare din partea angajaților, chiar dacă nu întotdeauna este cea mai bună. Când domină o atmosferă deschisă, de liberă exprimare la locul de muncă, sunt generate idei, în special, idei bune. Mediul închis și prea controlat, blochează creierul uman și, respectiv, influențează negativ performanța.
- ▶ **Nu exagerați în privința controlului.** Fiecare acțiune de control trebuie argumentată în baza anumitor fapte. În caz contrar, excesul de control scade puternic din dorința de a lucra, deoarece angajații simt că managerul nu are încredere în ei și „pescuiește” vreo situație în care ei au greșit și pentru care să fie certați.

► **Nu criticați.** Nici unui om nu-i place să fie criticat, în special la locul de muncă. Oricît de constructivă ar fi critica, oricum, va genera nemulțumirea angajatului. Desigur, nu puteți și nu e cazul să tolerați un comportament neadecvat din partea angajatului. Sarcina unui manager este ca în momentul în care discutați situația creată să-l faceți pe angajat să conștientizeze că *poate el (angajatul) a greșit și poate dumneavoastră (managerul) aveți dreptate*. Această stare a angajatului poate fi ușor atinsă dacă respectați cîteva reguli:

1. Formulați împreună problema care a apărut – să fie verbalizată de angajat.
2. Întrebați-l care este opinia lui referitoare la efectele situației date (pe care el a generat-o) asupra echipei și/sau organizației.
3. Întrebați-l ce acțiuni va întreprinde pe viitor pentru a soluționa și a preveni situația dată.
4. Stabiliți împreună care va fi compensarea din partea angajatului pentru situația neplăcută creată (ex.: va lucra peste program 30 minute pentru cele 15 minute întârziate etc.). Compensarea trebuie să fie ceva mai mare decît valoarea greșelii făcute și să crească ori de cîte ori se repetă greșeala dată.

3.2. MOTIVAREA ECHIPEI

Și pentru că un manager nu lucrează doar cu fiecare angajat în mod individual, dar cu întreaga echipă, ca un organism integrat, sarcina acestuia este ca echipa pe care o conduce să lucreze sinergic, să se ajute unul pe altul și să poată să se cedeze de la sine pentru binele echipei.

Managerii pot respecta următorii pași pentru a-și motiva echipa în cadrul instituției:

- ▶ **Stabiliți și comunicați clar care este viziunea și încotro se mișcă subdiviziunea/autoritatea publică.** Neclaritatea direcției și o argumentare confuză privind direcția aleasă din partea managerului este foarte demotivantă, în special pentru angajații performanți.
- ▶ **Implementați principiile de bază ale managementului performanței.** Un bun management al performanței include identificarea de obiective și criterii de evaluare a gradului de îndeplinire a acestora, precum și o atenție continuă asupra procesului de realizare a obiectivelor stabilite; precum și acordarea ajutorului în caz de necesitate.

-

- ▶ **Comunicați în mod clar modul în care rezultatele angajaților contribuie la rezultatele organizaționale.** Adesea angajații au un sentiment puternic de împlinire atunci când văd că ceea ce fac ei reprezintă într-adevăr ceva. Această remarcă necesită adesea o comunicare clară cu privire la obiectivele organizaționale, progresul angajaților în ceea ce privește respectivele obiective, precum și sărbătorirea momentului în care acele obiective sunt îndeplinite.
 - ▶ **Sărbătoriți realizările.** Acest pas important este deseori trecut cu vederea. Managerii își concentrează adesea activitatea „pentru a face cât mai multe”. De obicei, aceasta reprezintă identificarea și rezolvarea de probleme. Managerii cu experiență își dau seama că recunoașterea și sărbătorirea succesului unei anumite soluții ar putea fi la fel de importantă ca și soluția respectivă în sine. Fără o recunoaștere continuă a succeselor obținute, angajații devin frustrați, sceptici și chiar cinici în ce privește eforturile depuse de ei în cadrul autorității publice.
 - ▶ **Evitați „politica de birou”.** De obicei, angajații se „organizează” în grupuri, vorbesc între ei, își formează grupuri de putere în subdiviziunea/autoritatea publică, se angajează în lupte interne pentru a fi promovați și/sau pentru a primi favoruri din partea conducătorului. La prima vedere, se pare că puteți avea câștiguri din această situație. Dar, pe termen lung, dezavantajele vor fi evidente pentru că energia subdiviziunii va fi direcționată către alte obiective decât cele ale subdiviziunii. Evitați cât mai mult să vă aliniați la această situație care se numește „politică de birou” și comunicați clar care este poziția dumneavoastră față de această atitudine. Țineți cont că dacă nu acordați favoruri nemeritate, nu veți primi cereri de acest gen.

3.3. PREVENIREA DEMOTIVAȚIEI

Managerii pentru a preveni demotivația angajaților (starea psihologică a angajatului caracterizată prin pasivitate/apatie față de muncă), pot întreprinde următorii pași:

- ▶ **Mențineți contactul continuu cu angajatul.** Chiar dacă angajatul lucrează bine și pare motivat, nu înseamnă că trebuie să uitați de existența lui. Comunicați și solicitați/oferiți feedback continuu asupra activității realizate și efortului depus, aceasta nu înseamnă însă că trebuie să-l verificați continuu.
- ▶ **Angajatul profesionist și cu capacitate ridicată de muncă nu trebuie încărcat suplimentar.** Adesea managerii apelează la situația în care suprasolicitează angajații profesioniști și pe acei cu o capacitate de muncă ridicată. Acest lucru devine foarte demotivator dacă munca suplimentară nu este stimulată suplimentar. În această situație, angajații se simt folosiți. În plus, pot să se îmbolnăvească de „sindromul arderii”, ceea ce înseamnă că sunt atât de obosiți fizic și intelectual/psihic, încât activitatea care o desfășoară devine neproductivă, chiar și cu riscul pierderii sănătății.

-

- ▶ **Folosiți managementul performanței în mod echitabil.** Dacă evaluarea performanței angajaților se desfășoară doar ca formă, fără a recompensa eforturile reale depuse de angajați, fără să faceți distincția dintre cei care au contribuit cu adevărat la realizări și cei care au avut un impact neutru, ba din contra, favorizați un angajat care vă este simpatic, riscați să creați un efect advers al evaluării performanțelor și să demotivați angajații care încearcă să producă și să realizeze obiectivele.
 - ▶ **Angajatul profesionist nu trebuie verificat și controlat în exces.** Monitorizarea și controlul este benefic în anumite situații. Funcționarul public debutant și funcționarul care nu cunoaște cum trebuie realizată sarcina în detalii sunt cei care trebuie monitorizați continuu. Iar acei funcționari publici care cunosc ce și cum trebuie făcut, nu trebuie verificați continuu, acest lucru este foarte frustrant și demotivant.
 - ▶ **Aplicați recomandările din prezenta lucrare.**

LINKURI UTILE

<http://www.rapc.gov.md/file/Motivarea-nefin-fp.pdf>

<http://www.abraham-maslow.com>

<http://www.netmba.com/mgmt/ob/motivation/herzberg/>

<http://www.strategies-for-managing-change.com/herzberg-motivation-theory.html>

<http://www.mindtools.com/pages/article/management-roles.htm>

ÎN LOC DE ÎNCHEIERE

După cum v-ați dat seama, motivarea personalului reprezintă una dintre provocările-cheie ale conducătorilor de toate nivelurile. Nu este deloc ușor, dar în momentul în care o să analizați critic stilul practicat de management, de comunicare și de lucru cu angajații dumneavoastră, veți reuși să vă dezvoltați atuurile și să vă depășiți limitările, atunci veți deveni un adevărat MANAGER. Iar abilitatea de a motiva angajații va fi interiorizată și va face parte din felul dumneavoastră de a fi!

