
UNIVERSITATEA „BABEŞ-BOLYAI” CLUJ-NAPOCA 

 

FACULTATEA DE ŞTIINŢE POLITICE, ADMINISTRATIVE  

ŞI ALE COMUNICĂRII 

 

 

DEPARTAMENTUL DE  

ADMINISTRAŢIE ŞI MANAGEMENT PUBLIC 
  

 

 

 

 

 

 

 

 

 

 

 

DEZVOLTARE ORGANIZAŢIONALĂ ŞI 

MANAGEMENTUL SCHIMBĂRII 

 

(Suport de curs) 
 

 

 

 

 

 

 

Lector Univ. Dr. CIPRIAN TRIPON 

Asist. Univ. Dr. MARIUS DODU 

 

 

 

 

 

 

 

 

 

 

2019-2020 


 2 


 3 

CUPRINS 

 

 

1. Definirea organizaţiei (Ciprian TRIPON) ................................................. p. 5 

2. Definire, tipologii şi teorii ale schimbării organizaţionale (Ciprian TRIPON) 

........................................................................................................................ p. 15 

3. Definirea şi istoricul dezvoltării organizaţionale (Ciprian TRIPON) ....... p. 45 

4. Diagnoza organizaţională (analiza diagnostic) (Marius DODU) .............. p. 63 

5. Colectarea şi analiza datelor (Marius DODU) .......................................... p. 79 

6. Intervenţiile în programele de management al schimbării şi de dezvoltare 

organizaţională (Marius DODU) ................................................................... p. 88 

7. Despre rezistenţa la schimbare (Ciprian TRIPON) ................................... p. 95 

Bibliografie ................................................................................................... p.114 


 4 


 5 

 

1. DEFINIREA ORGANIZAŢIEI 

 

Pentru a putea discuta problematica schimbării la nivel organizaţional trebuie, mai 

întâi, să definim conceptul de organizaţie. Nu vom insista prea mult asupra acestui aspect, 

încercând doar să oferim o imagine de ansamblu asupra subiectului. 

 Paradigma pe care o adoptăm vis-à-vis de definiţia organizaţiei este cea sistemică: 

organizaţia este un sistem deschis (angajat în schimburi de materie, energie şi informaţie cu 

mediul), de tip biologic (se “naşte”, are un moment clar şi bine definit în timp al apariţiei sale 

şi, ulterior, evoluează/involuează, este capabil de adaptări la mediu). Mai precis, organizaţia 

este “o entitate socială, conştient coordonată, cu graniţe relativ identificabile, care 

funcţionează pe baze relativ continue pentru atingerea unui scop (set de scopuri) comun şi 

conştientizat de către membri săi”1. 

Cu alte cuvinte, pentru a discuta despre organizaţie trebuie mai întâi să definim 

termenul de “sistem”. Ludwig von Bertalanffy a fost primul teoretician care a articulat 

principiile teoriei generale a sistemelor în 1950. Conform definiţiei sale, un sistem este “un 

set de elemente care se află în relaţii de interacţiune” 2. Kast şi Rosenzweig consideră că un 

sistem este “o entitate unitară şi organizaţia compusă din două sau mai multe părţi 

interdependente, componente sau subsisteme şi delimitat faţă de mediu prin graniţe 

identificabile”3 . Pentru a sumariza diferitele definiţii ale acestei noţiuni putem spune că 

termenul de “sistem” indică interdependenţa, interconectarea şi inter-relaţionarea existentă 

între elementele unei set care se constituie drept un tot sau un gestalt identificabil4.  

In continuare vom încerca să prezentăm pe scurt caracteristicile unui sistem deschis 

conform lui Katz, Kahn si Hanna. 

Toate sistemele sunt mecanisme care transforma input-ul în output printr-un anumit 

mecanism intern care diferă de la sistem la sistem.  Input-ul este reprezentat de energie, 

materie sau informaţie şi asigură subzistenţa sistemului. Mecanismul de transformare se referă 

la activităţile specifice ale organizaţiei prin care input-ul este modificat şi convertit în output 

(vezi figura 1.1). 

 

 

                                                
1 Robbins, P. Stephen- Organization Theory, ed. a doua, 1987, Prantice Hall Inc., Englewood Cliffs, New Jersey, 

p. 5. 
2 French, Wendell; Bell, H. Cecil, jr.- Organization Development, 1999, Pranctice Hall, New Jersey, p. 82. 
3 ibidem. 
4 ibidem. 


 6 

FIGURA 1.1. INTERACŢIUNEA UNUI SISTEM CU MEDIUL SĂU5  

  

Orice sistem este delimitat de graniţe identificabile care reprezintă interfaţa dintre 

sistem şi mediu. Graniţele sunt permeabile dar trebuie amintit că majoritatea schimburilor şi 

activităţilor au loc în interiorul lor şi nu peste ele. Cu alte cuvinte, activitatea sistemului este 

majoritar internă iar relaţiile sale cu mediul reprezintă doar o fracţiune din procesele şi 

activităţile ce au loc în interiorul său.  

 Sistemele deschise au scopuri şi obiective care reprezintă motivele pentru care 

respectivul ansamblu există şi funcţionează. Aceste scopuri şi obiective nu pot fi 

independente de valorile şi cerinţele mediului. Evident, există un anumit grad de autonomie la 

nivelul fiecărui sistem (autonomie care diferă de la sistem la sistem, în funcţie de 

caracteristicile sale, de tipul de mediu şi de interacţiunile sitem-mediu) dar mediul va 

influenţa oricând comportamentul sistemului, deci şi scopurile sale. De exemplu, output-urile 

                                                
5 French, Wendell; Bell, H. Cecil, jr.- Organization Development, 1999, Pranctice Hall, New Jersey, p. 83. 

Surse de energie, 

materiale, 

informaţii, 

resurse 

umane 

 
Inputuri 

Mecanisme de 

transformare 

 

Outputuri 
 

Utilizatori 

Interfaţa internă a mecanismelor 

de feed-back Interne 

Interfaţa externă a mecanismelor 

de feed-back Interne 


 7 

organizaţiei reprezintă reflectarea cea mai directă a scopurilor sale iar aceste output-uri pot fi 

sau nu acceptate de către mediu.  

 Un alt aspect important al discuţiei de faţă este faptul că toate sistemele tendinţa de a-

şi spori cantitatea de entropie, de a se “dezintegra”. Această tendinţă universal valabilă este 

ţinută sub control de anumite mecanisme şi procese care produc “entropie negativă”6 şi 

menţin unitatea sistemului. 

 Orice organizaţie, orice sistem are nevoie de informaţie pentru a supravieţui, pentru a 

acţiona cu succes. La acest nivel al abordării ne vom concentra asupra feedback-ului, adică 

asupra informaţiei pe care sistemul o primeşte de la mediu cu privire la activităţile sale. Există 

două tipuri de feedback: pozitiv şi negativ. Definiţiile oferite de Hanna acestor noţiuni spun 

că “ feedback-ul negativ măsoară proporţia în care output-ul este în concordanţă cu scopurile 

şi obiectivele. Mai este cunoscut şi sub denumirea de feedback de corecţie a deviaţiilor. (…) 

Feedback-ul pozitiv se referă la măsura în care scopurile şi obiectivele sunt în concordanţă cu 

nevoile mediului. Uneori mai este denumit şi feedback de amplificare a deviaţiilor”7. De 

exemplu, dacă o rachetă ce călătoreşte spre Lună se abate de la traiectorie corecţia aplicată 

este urmarea unui feedback negativ şi are drept consecinţa revenirea la coordonatele corecte 

ale traiectoriei. Dacă, însă, scopul misiunii se schimbă (de exemplu, racheta trebuie să se 

întoarcă spre Pământ) informaţia este un feedback pozitiv, sistemul ajustându-se noului 

scop/obiectiv. 

 Sistemele sunt bombardate, mereu, cu o cantitate foarte mare de informaţie, parte din 

ea utilă pentru respectivul sistem, parte inutilă. Ca urmare, orice sistem dezvoltă capacitatea 

de a “coda” informaţia utilă şi de a o încorpora în activităţile sale, ignorând, în acelaşi timp, 

informaţia inutilă. De exemplu, dacă suntem o organizaţie de învăţământ superior, ne va 

interesa orice informaţie referitoare la contextul legislativ specific, la bacalaureat, la rata 

natalităţii, a mortalităţii şcolare, etc. Şi nu ne vor interesa informaţii legate de politica externă 

sau de industria de armament… 

 O altă caracteristică a sistemelor deschise este cea numită homeostazie dinamică. 

Sistemul atinge un anumit punct de echilibru şi tinde să îl menţină, împotriva forţelor interne 

sau externe care vor să îl modifice. Cu alte cuvinte, este vorba de tendinţa de conservare, de 

păstrare a status quo-ului, a punctului de echilibru (vezi teoria lui Parsons). Insă, în acelaşi 

timp, cu curgerea timpului, sistemele devin tot mai elaborate, specializate şi complexe; acest 

                                                
6 Robbins, P. Stephen- Organization Theory, ed. a doua, 1987, Prentice Hall Inc., Englewood Cliffs, New Jersey 

p.13. 
7 ibidem. 


 8 

proces este numit diferenţiere. Cu cât diferenţierea este mai mare, cu atât este mai mare şi 

nevoia de integrare şi coordonare (deci de liderşip şi management, în cazul organizaţiilor) 

 In sfârşit, o ultimă caracteristică: echi-finalitatea. In cadrul sistemelor nu există o 

singură modalitate de a atinge un anumit scop sau un anumit stadiu. Orice sistem poate să 

atingă aceeaşi poziţie printr-o varietate de căi, identice din acest punct de vedere , diferite 

doar ca modus operandi (sau raportul cost/beneficii, dacă abordăm o perspectivă 

managerială). 

 Caracteristicile sistemelor deschise pot explica o mare parte dintre problemele din 

domeniul schimbării organizaţionale. Rezistenţa la schimbare poate fi explicată de caracterul 

homeostatic al sistemelor, diferenţierea explică parte din creşterea organizaţiei şi din tendinţa 

spre birocratizare, până şi “moartea” organizaţiilor poate fi explicată prin inabilitatea de a crea 

entropie negativă. Evident, aceste explicaţii nu reprezintă decât un cadru pentru o analiză mai 

profundă însă ne oferă o înţelegere suficient de corectă a modului în care o organizaţie 

funcţionează pentru a nu fi amintite în cadrul unui demers teoretic legat de problemele 

schimbării. 

 Există nenumărate definiţii acordate organizaţiei (vezi tabelul 1.1) dar, în contextul 

acestei lucrări putem să ne rezumăm la faptul că orice organizaţie este un sistem deschis, 

capabil de adaptare la mediu. 

 

Aici sunt prezentate câteva dintre cele mai răspândite puncte de vedere în ceea ce priveşte 

definirea organizaţiilor: 

1. Organizaţiile sunt entităţi raţionale ce urmăresc atingerea unor anumite scopuri 

– Organizaţiile există pentru a atinge scopuri iar comportamentul membrilor 

organizaţiei poate fi caracterizat (şi explicat) drept o încercare raţională de a atinge 

aceste scopuri. 

2. Organizaţiile sunt coaliţii de grupuri de putere – Organizaţiile sunt alcătuite din 

grupuri, fiecare dintre acestea îşi satisfacă propriile interese. Aceste grupuri îşi 

folosesc puterea pentru a influenţa distribuţia resurselor în interiorul organizaţiei. 

3. Organizaţiile sunt sisteme deschise – Organizaţiile sunt sisteme care sunt capabile 

de input, pe care îl transformă apoi în output; cu alte cuvinte, organizaţiile depind de 

mediul lor pentru a supravieţui. 

4. Organizaţiile sunt sisteme semnificante- Organizaţiile sunt entităţi create artificial. 

Scopurile şi obiectivele lor sunt create simbolic şi menţinute de management. 


 9 

5. Organizaţiile sunt sisteme fragmentare – Organizaţiile sunt alcătuite din unităţi 

relativ independente care urmăresc scopuri diferite sau chiar conflictuale. 

6. Organizaţiile sunt sisteme politice – Organizaţiile sunt compuse din grupuri care 

urmăresc controlul asupra procesului de decizie din interiorul organizaţiei pentru a îşi 

întării propriile poziţii. 

7. Organizaţiile sunt instrumente de dominare – Organizaţiile îşi plasează membrii 

în “cubicule” care le constrâng libertatea de acţiune şi de interacţiune socială. In plus, 

au un superior care are autoritate asupra lor. 

8. Organizaţiile sunt unităţi de procesare a informaţiei – Organizaţiile interpretează 

mediul, coordonează activităţile si facilitează procesele de adoptare a deciziei prin 

procesarea informaţiei, atât vertical cât şi orizontal, printr-o structură ierarhică. 

9. Organizaţiile sunt închisori psihice – Organizaţiile îşi constrâng membri prin 

elaborarea de fişe ale postului, prin împărţirea în departamente, birouri etc. Şi prin 

stabilirea unor standarde acceptabile şi neacceptabile de comportament. Când aceste 

elemente au fost acceptate de către membri, ele devin bariere artificiale care le  

limitează posibilităţile de alegere. 

10. Organizaţiile sunt contracte sociale – Organizaţiile sunt compuse dintr-un set de 

înţelegeri nescrise prin care membri se angajează să  îndeplinească anumite sarcini şi 

să aibă un anumit comportament în schimbul anumitor compensaţii. 

 

 TABELUL 1.1. DIFERITE DEFINIŢII ALE ORGANIZAŢIEI8 

 

 După ce am analizat caracteristicile organizaţiilor ca sisteme deschise şi am trecut în 

revistă diferitele definiţii ale organizaţiei credem că este momentul să vedem cum se aplică 

aceste cunoştinţe în domeniul schimbării organizaţionale. Drept urmare, în continuare vom 

prezenta pe scurt două dintre variaţiile majore ale teorie sistemelor deschise: teoria sistemelor 

sociotehnice (TSS) şi planificarea sistemelor deschise (PSD).  

 TSS a fost dezvoltată de Eric Trist şi Fred Emery în cadrul Institutului Tavistock în 

anii ’50. Premisa de bază este cea conform căreia toate organizaţiile sunt alcătuite din două 

sisteme interdependente, un sistem social şi unul tehnologic (sau tehnic). Fiind 

interdependente, orice schimbare într-unul dintre ele aduce cu sine o schimbare şi în celălalt. 

Pentru a atinge un înalt nivel de performanţă şi a satisfacţie a angajaţilor la locul de muncă 

                                                
8 Robbins, P. Stephen- Organization Theory, ed. a doua, 1987, Prentice Hall Inc., Englewood Cliffs, New Jersey, 

p. 9. 


 10 

este necesară optimizarea ambelor sisteme. TSS este baza teoretică pentru majoritatea 

eforturilor de restructurare şi reproiectare a organizaţiilor care, actualmente, fac parte din 

orice efort de DO. Evident, pentru a optimiza cele două sisteme, au fost concepute o serie de 

tehnici şi metode: formarea grupurilor de muncă autonome, pregătirea angajaţilor în mai 

multe domenii şi abilităţi, autonomie sporită la locul de muncă, informarea corectă şi 

completă a angajaţilor, oferirea de feedback faţă de activitatea depusă, etc. In prezent, 

majoritatea absolută a organizaţiilor de succes folosesc aceste tehnici bazate pe constructele 

teoretice ale TSS. 

 PSD îşi are originile la sfârşitul anilor ’60. Este vorba despre o abordare teoretică ce 

încearcă să analizeze metodic interfaţa dintre organizaţie şi mediu, cerinţele mediului şi 

modul în care pot fi satisfăcute de către organizaţie. Cu alte cuvinte, PSD implică (1) scanarea 

mediului pentru a identifica cerinţele celorlalte organizaţii şi ale clienţilor; (2) generarea de 

scenarii alternative pentru viitor, atât realiste (ce s-ar putea întâmpla dacă organizaţia îşi 

menţine actualul curs de dezvoltare) cât şi idealiste (ce ar dori organizaţia să se întâmple) şi 

(3) creionarea de planuri de acţiune care să asigure un viitor dezirabil organizaţiei. 

 Evident, cele două modele descrise mai sus nu se exclud unul pe altul. De cele mai 

multe ori se foloseşte (în intervenţiile concrete de DO) o combinaţie între ele, accentul căzând 

atât pe optimizarea fluxului intern ce activitate cât şi pe corelarea sa cu cerinţele mediului. 

 

Teoria ciclului vieţii 

 Teoria ciclului vieţii unei organizaţii provine din merketing, unde era numită „teoria 

ciclului de viaţă al produselor” şi avea patru stadii: a.naşterea/crearea/formarea produselor, 

b.creşterea, c.maturizarea şi d.declinul (vezi tabelul 1.2. ). 

Fazele ciclului de viaţă al produselor 

a. Orice produs este generat de o organizaţie/forţă de producţie şi apoi este introdus 

pe piaţă; în cadrul acestui stadiu, piaţa produsului se află la început 

b. In funcţie de calitatea sa, strategia de marketing şi firma cale l-a generat, produsul 

poate să câştige în imagine şi, ca urmare, să îşi lărgească piaţa de desfacere 

c. Orice produs atinge un moment de maximă notorietate, când este la zenitul 

evoluţiei sale pe piaţă (se poate aproxima acest moment prin cifra de vânzări şi 

numărul cererilor) 

d. Inevitabil, orice produs va „decădea”, cererea se va reduce şi piaţa sa se va 


 11 

restrânge. Notă: este vorba despre respectiva formă a produsului. Ex: versiunile 

succesive ale programelor de operare „Windows”. 

 

TABELUL 1.2.  STADIILE CICLULUI VIEŢII UNUI PRODUS. 

 Teoria ciclului vieţii unei organizaţii se bazează pe definirea organizaţiei ca sistem 

deschis (deci capabil de adaptare la mediu şi evoluţie) şi pe „metafora biologică” 

(organizaţiile sunt sistem deschise de tip biologic), metaforă care postulează că toate 

organizaţiile se comportă aidoma unui sistem biologic. Orice sistem biologic (organismul 

uman, spre exemplu) evoluează şi trece printr-un număr de stadii evolutive. Aceste afirmaţii 

sunt baza teoriei ciclului vieţii organizaţionale. 

 Stephen Robbins9 consideră că organizaţiile au cinci etape care descriu evoluţia şi 

ciclul vieţii lor: 1. Stadiul antreprenorial, 2. Stadiul colectivităţii, 3. Stadiul formalizării şi 

controlului, 4. Stadiul elaborării structurii şi 5. Stadiul declinului. Fiecare dintre aceste atape 

este caracterizat de anumite trăsături care ajută la identificare şi separarea lor (vezi tabelul 1.3  

). După cum se poate observa, există  o asemănare izbitoare cu modalitatea obişnuită de 

abordare a vieţii unei fiinţe umane: copilăria, adolescenţa, maturitatea (sau, cel puţin, viaţa 

adultă) şi perioada de declin (teoretic). 

 

1. Stadiul antreprenorial. Organizaţia se află în perioada sa  de început. Din punct de 

vedere al numărului de membrii vorbim de organizaţii mici10 . Scopurile organizaţiei sunt 

ambigur în cadrul acestui stadiu. Caracterisica sa definitorie: creativitatea. Predomină 

relaţiile informale. Organizaţia depinde mult de existenţa individuală a membrilor săi, de 

personalitatea liderului (sau liderilor) şi are o „zonă de protecţie”11 redusă. Trecerea în 

stadiul următor cere dobândirea şi producerea ubui stoc şi a unui flux constant de resurse. 

2. Stadiul colectivităţii. Organizaţia a crescut din punct de vedere al mărimii. Scopurile 

sunt clare, bine definite. Comunicarea şi relaţiile la locul de muncă rămând în continuare 

informale dar se observă primele forme ale formalizării. Caracteristica definitorie: 

ataşamentul deosebit al membrilor faţă de organizaţie. Se păstrează un nivel înalt de 

creativitate. „zona de protecţie” oferă un anumit nivel de siguranţă care este resimţit de 

                                                
9 S. Robbins, Organization Theory , cap. 1. 
10 Termenii “organizaţii mari” şi “organizaţii mici” au conotaţii diferite în funcţie de abordarea teoretică, 

societatea din care fac parte sau chiar domeniul de activitate. In intetriorul acestui curs vom considera 

“organizaţiile mici” acele organizaţii care au mai puţin de 40 de angajaţi permanenţi. 
11 “Zonă de protecţie” se referă la resursele pe care organizaţia le-a adunat şi care îi permit supravieţuirea în caz 

de criză. Resurse: financiare, influenţă, contacte, imagine publică bună, parteneri, etc. 


 12 

membri. Grad înalt de satisfaţie la locul de muncă, resursă umană motivată (chiar dacă 

vorbim de motivare intinsecă şi non-financiară) 

3. Stadiul formalizării şi controlului. Organizaţia a crescut mult din punct de vedere al 

mărimii. Structura organizaţională se stabilizează şi sunt impuse regulile şi procedurile 

formale. Caracteristica definitorie: accentul se pune pe stabilitate şi pe eficienţă. 

Conducerea este şi ea formalizată, ca atare sursa deciziei se găseşte la vărful piramidei 

organizaţionale. In acest stadiu se poate spune pentru prima datăcă organizaţia există 

indiferent de individualitatea mebrilor săi. 

4. Stadiul elaborării structurii. Organizaţia continuă să crească (în mărime şi ca 

producţie); piaţa de desfacere se diversifică, lafel şi produsele/serviciile oferite de către 

organizaţie. Accentul, caracteristica definitorie este extinderea organizaţiei. Structura 

organizaţională devine tot mai complexă şi elaborată, gradul de formalizare sporeşte 

semnificativ. Drept urmare, se produce descentralizarea deciziei. 

5. Stadiul declinului. Organizaţia începe să aibă probleme. Cererea pentru 

produsele/serviciile sale scade. Fluctuaţia personalului creşte. Sporeşte numărul şi 

intensitata conflictelor din interiorul organizaţiei. Decizia este din nou centralizată într-

un nou leadership. Accentul se pune din nou pe eficienţă ca deziderat. Scopurile devin 

iarăşi confuze, clar fiind doar încercarea organizaţiei de a stopa mişcarea sa pe o pantă 

descendentă. 

 

TABELUL 1.3. CELE CINCI ETAPE ALE TEORIE CICLULUI VIEŢII 

ORGANIZAŢIONALE, CF. LUI ROBBINS12 

  

La acest nivel al expunerii trebuie să facem o precizare: trecerea de la un nivel la altul  

nu insemnă, cu necesitate, o creştere calitativă, nu poate fi considerată progres. Fiecare etapă 

a ciclului vieţii are punctele sale slabe şi atuu-urile sale, fiecare poate fi potrivită pentru un 

anumit domeniu şi nepotrivită pentru un altul. De asemenea, fiecare etapă poate să 

îndeplinească un anumit set de scopuri. 

                                                
12 op. cit., cap. 1 


 13 

 

FIGURA 1.2. STADIILE TEORIEI CICLULUI VIEŢII ORGANIZAŢIONALE 13 

  

Dacă analizăm atent figura 1.2. şi coroborăm respectiva analiză cu „metafora biologică” 

atunci apar câteva deosebiri esenţiale între comportementul din perspectiva teoriei ciclului 

vieţii a unei organizaţi şi cel al unui adevărat sistem biologic. 

1. Momentul „naşterii” unei organizaţii nu este bine definit (vezi graficul). Când „se 

naşte” o organizaţie ? Când cineva are, pentru prima dată, ideea înfiinţării sale? 

Când dobândeşte personalitate juridică? Când are „profit” pentru prima dată?  

2. Momentul „morţii” unei organizaţii din nou nu este foarte clar. Pe lângă faptul că 

nu ştim cu exactitate când anume moare o organizaţie (când dă faliment? când nu 

mai este eficientă?) mai există o deosebire faţă de sistemele propriu-zis biologice: 

organizaţiile nu trebuie cu necesitate să moară. Ele pot fi preluate de către o altă 

organizaţie, pot să îşi revină din starea de declin ca urmare a noului leadership 

(sau, pur şi simplu, a unor condiţii favorabile din mediu), pot să fuzioneze cu alte 

structuri organizatorice, etc. 

                                                
13 cf. Robbins, op. cit. pg. 19. 

Formare 

Creştere 

Maturitate 

Declin 

1. Stadiul 

antreprenorial  

 

2. Stadiul 
colectivităţii 

3. Stadiul 

formalizării şi 

controlului 

4. Stadiul 

"elaborării 

structurii" 

5. Stadiul 
declinului 


 14 

3. Organizaţiile, spre deosebire de sistemele vii, nu trebuie să parcurgă cele cinci 

stadii ale ciclului vieţii în ordine, de la copilărie la declin. Işi pot permite să sară 

peste etape, să revină la o etapă precedentă. De asemenea, se poate ajunge în 

stadiul 5 direct din stadiul 1 sau 2  (neintenţionat, evident). 

4. Organizaţiile nu trebuie să parcurgă toate stadiile ciclului vieţii organizaţionale. Ca 

urmare a unei decizii conştiente (din partea managementului) organizaţia se poate 

cantona într-o anumită fază de evoluţie, chiar dacă ar avea capacităţile necesare 

(resurse, caracteristici organizaţionale şi de personal, poziţia pe piaţă, etc.) să 

treacă în stadiul următor. 

 

In încheierea cestui subiect intenţionăm să precizăm care sunt câteva dintre 

posibilităţile practice de utilizare a acestui model. In afară de faptul că teoria ciclului vieţii 

organizaţionale permite înţelegerea evoluţiei unui sistem organizaţional ea reprezintă şi un 

model de bză pentru diagnoză. Pe baza acestei teorii putem să identificăm faza evolutivă în 

care se află organizaţia noastră14, ce etapă urmează (dacă dorim să o atingem), ce să facem 

dacă nu vrem să ne schimbăm status-quo-ul, etc. Reluând, este un util instrument de diagnoză 

organizaţională şi un „îndrumar” pentru manageri care poate indica potenţialele pericole şi 

posibilele traiectorii de dezvoltare organizaţională. 

 

 

 

 

 

 

                                                
14 Mai bine spus, combinaţia de caracteristici din diferite faze care descrie poziţia actuală a organizaţiei noastre 

şi care ne spune unde ne aflăm în cadrul modelului (după carcactersticile predominante), realitatea fiind prea 

complexă pentru ca un model teoretic să i se aplice cu stricteţe, motte a motte. 


 15 

2. DEFINIRE, TIPOLOGII ŞI TEORII ALE SCHIMBĂRII 

ORGANIZAŢIONALE 

 

 

2.1. DEFINIREA SCHIMBĂRII ORGANIZAŢIONALE 

 

Dacă conceptul general de schimbare este doar „o stare de lucruri nouă diferită de 

vechea stare de lucruri”15, schimbarea organizaţională este mai dificil de definit. Pentru a o 

înţelege mai bine, cel mai uşor mod de abordare nu este acela de a încerca să o definim, ci, 

mai degrabă a o compara cu alte tipuri de schimbare. Denumirea de schimbare 

organizaţională face evident faptul că este vorba de o schimbare în activităţile organizaţionale, 

însă această afirmaţie nu spune prea multe în privinţa tipului de activităţi care sunt supuse 

schimbării. Făcând o comparaţie între schimbarea operaţională şi cea organizaţională, vom 

observa că prima se referă exclusiv la indivizi, cu rolurile şi valorile lor, în timp ce cea de-a 

doua  acoperă un câmp mult mai larg, anume toate procesele operaţionale- cele de servire a 

clienţilor, de producţie şi de logistică.16 Pe lângă acestea, schimbarea organizaţională acoperă 

şi schimbările care survin în procesele de muncă (care pot fi înţelese ca „un set de sarcini de 

muncă îndeplinite pentru a atinge un scop clar”17) şi subsistemele acestora. 

Mai departe, schimbarea organizaţională poate fi definită şi ca „o stare de tranziţie 

între starea actuală şi o stare viitoare spre care tinde organizaţia”18. Deşi această definiţie este 

mai apropiată de definiţia schimbării în general, o anumită diferenţă, deşi subtilă, este 

vizibilă. Această definiţie îşi are originea în concepţiile lui Lewin (1947), care a formulat 

conceptul de mişcare între două „stări” discrete şi oarecum imuabile, ca schimbare 

organizaţională, adică a te afla în starea I la momentul I şi în starea II la momentul II. 

Mişcarea sugerată este una lineară şi statică şi, după anumiţi autori19, nu se potriveşte 

conceptului dinamic de schimbare organizaţională deoarece simplifică extrem de mult un 

proces foarte complex, însă, tocmai din această cauză, oferă o posibilitate extrem de directă de 

a planifica acţiunile de schimbare. 

                                                
15 French, Wendell; Bell, H. Cecil, jr.- Organization Development, 1999, Pranctice Hall, New Jersey, p.2. 
16 Salminen, 2000. 
17 Davenport şi Short, 1990. 
18 Cummings, G. Thomas şi Huse, F. Edgar- Organization Development and Change, a treia ediţie, 1985, West 

Publishing Company, Minnesota. 
19 Kanter, Rosabeth Moss et al., 1992. 


 16 

Schimbarea organizaţională include, pe lângă procesele menţionate mai sus, conţinutul 

real al schimbării care se produce în cadrul acestora. Pe lângă aceste două dimensiuni, 

contextul în care se produce schimbarea organizaţională este la fel de important, deoarece 

„pentru a formula conţinutul unei strategii trebuie să i se controleze atât contextul în care are 

loc cât şi procesul prin care are loc”20. Astfel, schimbarea strategică devine o interacţiune 

între ideile despre contextul, procesul şi conţinutul schimbării, iar analizele care nu au în 

vedere acest fapt şi privesc orice schimbare organizaţională ca pe un fapt individual, nu 

analizează de fapt forma, înţelesul şi substanţa schimbării21. Nefăcând aceasta, domeniul pe 

care analizele schimbării ar trebui să-l acopere devine extrem de îngust şi se îndepărtează de 

analiza dinamică şi atotcuprinzătoare care ar trebui aplicată schimbării la modul ideal.22  

Un alt element important în definiţia schimbării sunt cauzele care determină apariţia 

schimbării, care caracterizează, în principal, schimbarea radicală şi paradigmatică denumită 

„schimbare de ordinul doi” de către Levy (1986).  

Continuând ideea de comparaţie prezentată mai sus, schimbarea organizaţională poate 

fi uşor comparată cu sau chiar considerată o inovaţie. Inovaţia poate fi definită ca o 

tehnologie, un produs sau o practică „folosită pentru prima dată de membrii unei organizaţii, 

indiferent de faptul că a fost deja folosită în alte organizaţii”23, altfel spus folosirea unei 

inovaţii este ea însăşi o inovaţie. Indiferent de veridicitatea acestei idei (alţi autori fac o 

distincţie clară între inovaţie şi implementarea sa, care este „procesul de a determina folosirea 

potrivită şi continuă a unei inovaţii de către anumiţi membri ai unei organizaţii”24), ea se 

aplică în aceeaşi măsură schimbării organizaţionale. Din acest punct de vedere, schimbarea 

poate fi înţeleasă la fel de bine ca „un proces continuu de pregătire a organizaţiei pentru noul 

sistem şi introducerea acestuia în aşa fel încât să i se asigure succesul”25, o definiţie 

influenţată de schimbările survenite în domeniul IT. 

După cum se vede mai sus, scopul final al schimbării organizaţionale este succesul, 

adică o potrivire mai bună între organizaţie şi mediul în care evoluează, precum şi o 

modalitate mai eficientă şi eficace de lucru. Succesul unei schimbări poate fi definit şi ca 

gradul în care schimbarea respectivă îndeplineşte următoarele criterii:26 

a. Îndeplineşte scopul pentru care a fost implementată; 

                                                
20 Pettigrew, 1985. 
21 ibidem. 
22 Pettigrew et al., 1992. 
23 Nord şi Tucker, 1987, p.6. 
24 Klein şi Sora, 1996, p. 1055. 
25 David şi Olson, 1985. 
26 Salminen, 2000. 


 17 

b. Nu depăşeşte data limită şi nici bugetul care i-a fost stabilit; 

c. Duce la rezultate economice şi operaţionale pozitive într-o perioadă de timp 

rezonabilă, care depăşesc costurile cauzate de implementarea sa; 

d. Este percepută ca un succes atât de membri interni cât şi de cei externi ai 

organizaţiei. 

Putem aşadar concluziona că succesul schimbării organizaţionale depinde atât de 

calitatea soluţiei găsite, cât şi de eficacitatea implementării acesteia, care poate avea trei 

urmări: 

(1) Implementare eficientă, folosirea inovaţiei sau a schimbării (interşanjabile în contextul 

dat) îmbunătăţeşte performanţa organizaţiei; 

(2) Implementare eficientă, dar performanţa organizaţiei nu este afectată în nici un fel; 

(3) Implementarea nu are succes.27 

După cum se vede mai sus, efectele schimbării pot fi negative dacă soluţiile găsite sunt 

proaste sau nepotrivite cu contextul, ceea ce nu face decât să scoată în evidenţă, odată în plus, 

lipsa de interdependenţă între conţinutul şi procesul schimbării. Acesta este şi punctul de 

vedere al şcolii de studii strategice, care se bazează cel mai mult pe conţinut, iar premiza 

schimbării este starea predefinită care trebuie implementată (MacIntosh şi MacLean, 1999). 

Criteriile de succes (a) şi (b) prezentate mai sus, de potrivire cu scopurile, data limită şi 

bugetul definite de Salminen (2000) se raliază şi ele la acest punct de vedere, însă, după cum 

afirmă chiar Salminen, problema care poate apărea este ca tocmai scopurile şi bugetul să nu 

fie definite corespunzător, iar implementarea schimbării, chiar dacă îşi îndeplineşte sau chiar 

depăşeşte scopurile trasate, nu va reuşi să îmbunătăţească performanţa organizaţiei. Ne putem 

imagina cu uşurinţă cel mai rău caz, în care implementarea duce la scăderea performanţei. În 

acest caz, sau în cel în care soluţiile propuse sunt prost definite sau complet nepotrivite 

cerinţelor, implementarea poate totuşi avea succes dacă soluţiile sunt înlocuite sau 

îmbunătăţite, sau, în cel mai rău caz, se renunţă cu totul la schimbare. Schimbarea 

organizaţională trebuie, aşadar, să promoveze o strategie de evoluţie a organizaţiei, care este 

evident că nu va putea fi constantă, ci dinamică. 

 

 

 

 

                                                
27 Adaptat din Klein şi Sorra, 1996. 


 18 

2.2. TIPURI DE SCHIMBARE ORGANIZAŢIONALA  

 

Schimbarea organizaţională poate fi clasificată în multe moduri. Cel mai comprehensiv 

dintre acesta este cel care prezintă schimbarea în funcţie de trei dimensiuni majore: originea, 

rezultatul şi procesul schimbării. Ne vom ocupa de aceste trei concepte în cele ce urmează. 

Originea schimbării (introdusă ca dimensiune de Nadler şi Tushman, 1989) are de-a face 

cu modalitatea în care schimbarea apare într-o organizaţie- din mediul în care organizaţia 

funcţionează sau la iniţiativa acesteia din urmă. Astfel se poate vorbi de schimbări 

neintenţionate, care se întâmplă pur şi simplu, şi schimbări intenţionate sau deliberate, 

acţiunile luate de organizaţie.28 Bineînţeles că în viaţa reală diferenţa nu este atât de clar 

trasată, chiar schimbările intenţionate putând fi influenţate de un eveniment exterior 

organizaţiei. O altă clasificare se poate face în funcţie de modul în care schimbarea se leagă 

de evenimente-cheie externe, în schimbări reactive (schimbări iniţiate ca răspuns la un 

eveniment sau o serie de evenimente) şi schimbări anticipatorii ( după cum arată şi numele, 

iniţiate ca anticipare a unor evenimente)29. 

Rezultatul schimbării, pe de cealaltă parte, este legat de definiţiile prezentate mai sus. Cea 

mai comună modalitate de a clasifica schimbările organizaţionale este în funcţie de cât de 

radicală pare schimbarea (Dunphy şi Stace, 1988; Nadler şi Tushman, 1989; Gersick, 1991). 

Conceptul „schimbării radicale” şi altele apropiate sunt prezentate în tabelul de mai jos. 

                                                
28 Kanter, Rosabeth Moss et al., 1992. 
29 Nadler şi Tushman, 1989. 

 Clasificare Diferenţă esenţială 

Gersick, 1991  Schimbare graduală 

 

 Schimbare revoluţionară 

 Susţine structura de bază sau ordinea 

existentă 

 Distruge şi înlocuieşte structura şi 

ordinea existente 

Dunphy şi 

Stace, 1988 

 Schimbare incrementală 

(evoluţionară) 

 Schimbare 

transformanţională 

(revoluţionară) 

 Continuă, la scară mică 

 

 Nu are continuitate, la scară mare 

Levy, 1986  Schimbare de gradul 1  Schimbare în regulile de bază ale 


 19 

 

TABELUL 2.1. DIFERITE TIPURI DE SCHIMBĂRI ORGANIZAŢIONALE 

 

După cum se vede în tabel, nu toţi autorii înţeleg la fel diferenţa esenţială între tipurile 

de schimbare. Mai jos vom prezenta un model de organizaţie şi subsistemele sale care pot fi 

alterate aşa încât să se schimbe simultan sau schimbarea să afecteze doar unul din ele, cu 

puţine efecte asupra celorlalte.  

 

 

 

 

 

 Schimbare de gradul 2 

sistemului 

 Schimbare paradigmatică care schimbă 

metaregulile (regulile regulilor) sistemului 

Tushman et al., 

1986 

 Schimbare convergentă 

 

 Schimbare care schimbă 

cadrul (transformaţională) 

 Compatibilă  cu structura 

organizaţională existentă 

 La nivelul sistemului, schimbare 

concurentă în strategie, putere, structură şi 

control 

Fiol şi Lyles, 

1985- învăţare 

organizaţională 

 Învăţare de nivel scăzut 

 

 Învăţare de nivel superior 

 Schimbare comportamentală, în 

interiorul structurii organizaţionale 

 Schimbare cognitivă, ajustează regulile 

şi normele generale 

Miller & 

Friesen, 1984 

 Evoluţionară 

(incrementală) 

 Revoluţionară (dramatică) 

 Număr redus de schimbări, câte una 

odată 

 Număr mare de schimbări extreme  

Greiner, 1972- 

durata de viaţă 

a organizaţiei 

 Evoluţie 

 

 

 Revoluţie 

 Foloseşte tipul dominant de 

management pentru a obţine o creştere 

stabilă 

 Datorită unei probleme, creează un stil 

nou de management pentru continuarea 

creşterii 


 20 

FIGURA 2.1. ORGANIZAŢIA ŞI SUBSISTEMELE SALE30 

 

Revenind la conceptul de „schimbare radicală”, mai putem nota că, în vreme ce unii autori 

fac distincţie (după cum reiese şi din tabelul de mai sus) între schimbarea radicală şi cea 

graduală ca tipuri de evoluţie31, alţii consideră schimbarea evoluţionară exact opusul celei 

radicale32. Un alt autor (Reger et al., 1994) sugerează un al treilea tip de schimbare, pe lângă 

cea radicală şi cea graduală, „schimbarea tectonică”, deoarece, afirmă el, „cele două tipuri 

existente se adaptează doar rareori la contextul real al schimbării”. Schimbarea tectonică este 

determinată de o diferenţă majoră între organizaţiile existente şi cele ideale, care arată 

necesitatea schimbării, însă nu provoacă la fel de mult stres ca şi celelalte tipuri de schimbare. 

Acest tip de schimbare, prezentat aici ca o curiozitate, este interesant şi folositor deoarece, în 

ciuda existenţei multor modele, nu există o distincţie teoretică clară între tipurile „clasice” de 

schimbare. 

O clasificare practică din punct de vedere managerial se poate face ca nivel al schimbării, 

măsura în care organizaţia este afectată de schimbare, după o cum clasifică Salminen (2000). 

Un exemplu de schimbare la nivel redus ar fi reorganizarea structurii posturilor, în timp ce o 

schimbare la nivelul întregii organizaţii ar fi restructurarea sa completă. Stace şi Dunphy 

(1994) continuă această idee, dând exemple clare de intervenţii la fiecare nivel: 

(1) Macrointervenţie care afectează întreaga organizaţie- analiză strategică, existenţa unei 

viziuni sau a unei misiuni de dezvoltare, stabilire strategică de posturi, restructurare şi 

reorganizare a procesului muncii la nivelul organizaţiei. 

                                                
30 Salminen, 2000, p. 42. 
31 Gersick, 1991. 
32 Dunphy şi Stace, 1988 şi Pettigrew, 1985. 

Nevoi 
Valori 
Abilităţi 
Cunoştinţe 

Aşteptări 

Organizare 
Fişa posturilor 
Mediu fizic 

Proiecte 

Culegere 
Procesare 
Stocare 

Distribuire 
Software 
Hardware 

Desfacere 
Cercetare 
Management 

Marketing 

Tehnologie 
Metode 
Distribuţie 

Inventariere 

Valori comune 
Credinţe comune 
Simţăminte 
comune 
Premize de bază 
 

Măsurare 
Recompense 
Promovări 
Contabilitate 
Planificare 
Control 
Liderşip 

Comunicare 
Luarea deciziei 

Evaluare 

ORGANIZAŢIA 

Oamenii 

Structura 
Sisteme 

informaţionale 

Proceduri şi 

practici 

Cultura 
 

Sisteme de 

producţie 

Procese 


 21 

(2) Intervenţie majoră care afectează o unitate de producţie- formarea unei unităţi, planificare 

sau poziţionare strategică, programe de îmbunătăţire continuă,  recrutare a unei conduceri noi. 

(3) Intervenţie intergrup- strategii de formare de echipe intergrup, restructurarea echipelor de 

muncă si reorganizarea procesului de muncă. 

(4) Intervenţie la nivelul personalului- dezvoltarea personalului, dezvoltarea profesională, 

reorganizarea posturilor şi dezvoltarea conducerii. 

Procesul schimbării este a treia dimensiune în funcţie de care se poate clasifica 

schimbarea organizaţională şi se referă la modalităţile şi progresia evenimentelor în 

schimbarea organizaţiei. Procesul schimbării se poate clasifica în funcţie de durata sa sau de 

resursele (umane sau materiale) folosite în implementarea schimbării. Unitatea schimbării 

poate fi o entitate singulară- un individ sau o organizaţie- sau interacţiunea dintre oameni sau 

relaţii în interiorul unei organizaţii. Modalitatea schimbării, pe de cealaltă parte, descrie ce 

anume determină secvenţa de evenimente (legi deterministe sau probabiliste) sau dacă aceasta 

este construită de entitatea în schimbare pe măsură ce procesul evoluează.33  

Cea mai comună şi practică clasificare a schimbării organizaţionale în funcţie de proces 

este cea în două procese de schimbare fundamentale- schimbarea planificată şi schimbarea 

întâmplătoare sau emergentă.34 Cele două tipuri sunt distincte- în timp ce schimbarea 

planificată este formală, cea întâmplătoare este informală, prima este impusă în interiorul 

organizaţiei iar a doua îşi are originea în afara sa.  

Schimbarea planificată este deosebit de importantă pentru acest studiu, deoarece este 

termenul cel mai folosit pentru a denumi procesul de Dezvoltare Organizaţională. O vom 

discuta în detaliu mai jos.  

Schimbarea planificată se defineşte ca o schimbare proactivă pe care membri unei 

organizaţii o iniţiază şi o implementează deliberat pentru a anticipa sau a răspunde la 

schimbări din mediu sau pentru a urmări oportunităţi noi. După cum am mai spus, este iniţiată 

din interiorul organizaţiei pentru a răspunde unor nevoi care apar în mediul înconjurător şi 

afectează multe segmente ale unei organizaţii.35 Din ultima frază este evident că scopul 

schimbării planificate este acela de a anticipa evenimente şi a căuta modalităţi de îmbunătăţire 

a situaţiei.36 O caracteristică fără de care acest fapt nu ar putea avea loc este abilitatea de a 

vedea în ansamblu, precum şi a avea un concept clar al stării viitoare care este urmărită prin 

                                                
33 Van de Ven, Andrew şi Poole, Marshall S.- Explaining Development and Change in Organizations, 1995, 

Academy of Management Review, Vol 20, nr. 3, p. 520. 
34 Burnes, 1996; Macredie şi Sandom, 1999; Farrel, 2000. 
35 Porras, Jerry; Robertson, Peter- Organizational Development: Theory, Practice and Research în Handbook of 

Industrial and Organizational Psychology, vol. 3, 1991, Davies-Black Publishing. 
36 French, Wendell şi Bell, H. Cecil, jr.- Organization Development, 1999, Pranctice Hall, New Jersey, p. 82. 


 22 

schimbare. Unul din elementele principale ale schimbării planificate este importanţa 

conducerii, şi mai ales ale eşaloanelor sale de vârf; schimbarea îşi are originea în iniţiat ivele 

acestora.37 Pe lângă iniţierea schimbării, conducerea se implică activ în planificarea şi 

implementarea sa, astfel încât întreg procesul este centralizat. 

Elementul pivotal al schimbării planificate este sugerat de însuşi denumirea sa- 

planificarea schimbării. Procesul este secvenţial, implementarea are loc după ce strategia a 

fost formulată (Mintzberg, 1990). Din acest punct de vedere, schimbarea planificată are loc 

„printr-un proces sistematic de evenimente bine conduse, monitorizat printr-o supraveghere 

regulată”38. Aşadar, există o implicaţie clară că starea la care trebuie să se ajungă şi 

modalităţile prin care se efectuează acest lucru sunt formulate clar şi explicite, şi pot fi 

implementate ca o concepţie finală (Mintzberg, 1990). 

Celălalt tip de schimbare, schimbarea întâmplătoare sau emergentă, este opusul schimbării 

planificate, însă nu are răspândirea şi utilizarea acesteia. Schimbarea se întâmplă din 

activitatea permanentă a membrilor organizaţiei, pe măsură ce aceştia răspund la probleme şi 

la oportunităţi. Schimbarea este impusă din afară, conducerea creează viziunea de schimbare, 

iar angajaţii efectuează implementarea, care se face incremental- prin mai multe schimbări la 

nivel inferior care, în timp, vor conduce la o transformare organizaţională majoră. 

Deşi actualul nivel al cercetării nu dovedeşte clar superioritatea nici uneia din aceste două 

tipuri de schimbări, după cum am mai arătat, schimbarea planificată se găseşte la baza teoriei 

dominante a schimbării organizaţionale. Cele mai recente studii continuă această linie, 

subliniind importanţa controlului şi a planificării procesului de schimbare pentru a se obţine 

succes.39 

 

 

 

 

 

 

                                                
37 Burnes, 1996. 
38 Farrel, 2000. 
39 Salminen, 2000. 


 23 

FIGURA 2.2. TEORIILE DEZVOLTĂRII ORGANIZAŢIONALE ŞI ALE SCHIMBĂRII 

ÎN FUNCŢIE DE TIPUL PROCESULUI40 

 

Figura de mai sus prezintă o imagine sintetică asupra principalelor tipuri de schimbare 

organizaţională. Considerăm că figura 2.2. este suficient de explicită pentru a nu mai fi 

însoţită de un comentariu. 

 

 

  

 

 

 

                                                
40 Van de Ven, Andrew; Poole, Marshall S.- Explaining Development and Change in Organizations, 1995, 

Academy of Management Review, vol. 20, nr.3, op.cit., p. 520. 

 Variaţie 

 

Selecţie Păstrare 

Evoluţie 

Populaţie numeric redusă 

Mediu selectiv 

Competiţie 

Dialectică 

Antiteză 

Conflict 
Teză 

Sinteză 

Pluralism (diversitate) 

Confruntare 

Conflict 

Mai multe 

entităţi 

O singură 

entitate 

Ciclu de viaţă 

Stagiul 1 

Început 

Stagiul 2 

Creştere 

Stagiul 4 

Încheiere 

Stagiul 3 

Recoltă 

Program imanent 

Reglementare 

Adaptare 

Adoptare voluntară 

Construcţie socială 

Consens 

Nemulţumire 

Teleologie 

Implementare 

Stabilirea 

scopurilor 

Căutări/ 

Interacţiuni 

Unitatea 

schimbării 

Mod de 

schimbare 

Prescrisă Constructivă 


 24 

2.3. TEORII ALE SCHIMBĂRII ORGANIZAŢIONALE 

 

 În primul rând, schimbările organizaţionale sunt, în majoritatea lor, schimbări 

planificate, intenţionate, introduse de către management din diferite motive (care pot varia de 

la răspunsul la presiuni interne sau din partea mediului până la schimbări de ordin strategic 

destinate dezvoltării organizaţiei). În al doilea rând, schimbările organizaţionale sunt mai uşor 

observabile, desfăşurându-se într-un spaţiu mai ordonat şi  mai bine structurat şi  

incomparabil mai mic decât schimbările sociale. De asemenea, schimbările care au loc la 

nivel organizaţional se derulează, adesea, într-un interval mai mic de timp decât cele de la 

nivel macro (excepţie făcând revoluţiile, bineînţeles). Altă diferenţă constă in identificarea 

agentului schimbării - datorită caracteristicilor amintite până aici, acesta (sau aceştia) pot fi 

identificaţi cu relativă uşurinţă. O altă diferenţă semnificativă este faptul că, în cazul 

schimbărilor organizaţionale, paradigma sistemică deţine supremaţia; exemplu modalitatea 

cea mai folosită în OD (organizational development) pentru măsurarea efectelor unei 

schimbări: se măsoară un set de factori caracteristici sistemului atât înainte cât şi  după 

schimbare, variaţia reprezentând efectul intervenţiei. Cu alte cuvinte, se măsoară două stadii 

diferite ale sistemului, apreciindu-se diferenţa care există între ele la moment de timp diferite 

- exact principiile de bază ale modelului sistemic. 

 Spaţiul teoretic al schimbării organizaţionale mai are câteva caracteristici, care ţin de 

metalimbaj; în primul rând, majoritatea literaturii de specialitate este scrisă dintr-un punct de 

vedere managerial- OD, deci reprezintă punctul de vedere al managementului care, evident, 

este interesat de modalităţile cele mai eficiente prin care ar putea introduce schimbarea în 

organizaţia pe care o conduce. A doua caracteristică se referă la faptul că există două mari 

tipuri de abordări ale problematicii schimbării organizaţionale: cele care sunt explicaţii ale 

modului de implementare al unei schimbări planificate şi  cele care sunt descrieri de proces, 

care analizează schimbarea şi  nu oferă normative pentru punerea ei în practică. În continuare, 

voi prezenta câte doua modele din fiecare abordare. 

 Unul dintre cele mai cunoscute modele analitice îi aparţine lui Harold J. Leavitt. 

Autorul american considera că organizaţiile sunt sisteme multivariate cu cel puţin patru 

variabile importante: scopul, structura, actorii şi  tehnologia - vezi fig. 2.3.41 

 

 

                                                
41 Androniceanu, Armenia- Managementul schimbărilor, 1998, Editura All, Bucureşti, p. 198-212. 


 25 

    STRUCTURA 

 

  

  SCOP     TEHNOLOGIE 

 

 

        ACTORII 

 

FIGURA 2.3. MODELUL ORGANIZAŢIONAL OFERIT DE H. LEAVITT ( 3, p. 198) 

 

 Prin structură, Leavitt înţelegea structurile de autoritate, responsabilitate, comunicare 

şi  relaţii de muncă; actorii erau reprezentaţi de angajaţii organizaţiei; tehnologia era 

considerată a fi totalitatea instrumentelor şi  tehnicilor folosite în încercarea de a atinge 

scopurile organizaţionale iar scopul era considerat “le raison d’etre” al organizaţiei, motivul 

care susţine existenţa şi  funcţionarea acesteia. Aceste variabile reprezentau punctele de 

intrare pentru schimbare, rezultând astfel patru tipuri de schimbare. La baza acestui model era 

strânsa interdependenţă existentă între aceste variabile, modificarea uneia aducând cu sine 

modificări ale celorlalte trei. Acest fapt are două consecinţe: 

1.  O variabilă poate fi modificată deliberat pentru a provoca schimbări dezirabile în 

celelalte variabile 

2.  Schimbarea unei variabile poate duce la schimbări neanticipate şi  nedorite în 

celelalte variabile 

 Este evidentă influenţa paradigmei sistemice. 

 

 Al doilea model analitic prezentat aici îi aparţine lui Kurt Lewin42. Acesta considera 

schimbarea ca modificare a forţelor care menţin stabil comportamentul sistemului. Mai precis, 

situaţia sistemului, la orice moment de timp, este funcţie de interacţiunea dintre două seturi de 

forţe - cele care tind să menţină status-quo-ul şi  cele care vor sa îl modifice. Când ambele 

seturi de forţe sunt aproximativ egale, sistemul se află într-o stare de “echilibru cvasi-

staţionar”. Pentru a modifica acest lucru, trebuie să întărim un set sau altul de forţe. Lewin 

sugerează că alterarea forţelor de stabilitate, favorabile menţinerii status-quo-ului generează 

                                                
42 Archer, Margaret- Being Human: The Problem of Agency, 2000, Cambridge University Press, p. 19-20. 


 26 

mai puţina rezistenţă la schimbare decât întărirea forţelor pro-schimbare, de aceea consideră 

această strategie mai eficientă. În viziunea sa, procesul de schimbare are trei etape: 

1.  Dezgheţul. Acest pas se referă la reducerea, micşorarea forţelor care menţin 

comportamentul sistemului la nivelul său actual. Acest lucru se poate îndeplini prin 

introducerea în sistem a unor informaţii care să arate existenţa unor discrepanţe 

între comportamentul dorit de către angajaţi şi  cel curent. 

2.  Schimbarea propriu-zisă. Este vorba de modificarea comportamentului organizaţiei, 

de atingerea unui alt nivel în acest plan. Acest pas se referă la dezvoltarea de noi 

comportamente, valori şi atitudini prin schimbarea structurilor şi proceselor 

organizaţionale. 

3.  Re-îngheţarea. Această etapă se referă la stabilizarea noului stadiu al organizaţiei, 

la fixarea elementelor nou introduse;  se poate realiza prin intermediul culturii 

organizaţionale, al normelor, politicilor şi  structurilor. 

 După cum se poate lesne observa, cele trei stadii ale procesului de schimbare propuse 

de către Lewin sunt destul de largi şi  de difuze. Modelele care vor fi prezentate în continuare 

încearcă să elaboreze mai mult stadiile introducerii unei schimbări organizaţionale dar 

modifică şi  perspectiva: dacă modelul de faţa - ca şi  cel precedent- încearcă să analizeze 

teoretic schimbarea, modelul planificării şi  cel acţiune/cercetare îşi  propun doar să formuleze 

metode de intervenţie pe baza rafinării acestui model teoretic. 

 Edgar Schein a dezvoltat modelul lui Lewin prin ataşarea la fiecare fază a 

mecanismelor psihologice specifice, după cum arată tabelul 2.2. 

            Stadiul 1.  Dezgheţul: Crearea motivaţiei şi a disponibilităţii pentru schimbare 

a. Ne-confirmarea sau lipsa confirmării 

b. Crearea sentimentului de vină sau anxietate 

c. Oferirea de siguranţă psihologică 

Stadiul 2. Schimbare prin reconstrucţie cognitivă: Ajutor oferit clientului pentru a 

realiza, judeca, simţi şi reacţiona la lucruri bazate pe un nou punct de vedere obţinut prin 

a. Identificarea cu un nou model sau mentor 

b. Căutarea în mediu pentru noi informaţii relevante 

             Stadiul 3.  Re-îngheţarea: Ajutor oferit clientului pentru a integra noul punct de 

vedere în 

a. Personalitatea sa ca întreg şi concepţia despre sine 

b. Sistem de relaţii semnificative 

 


 27 

TABELUL 2.2. UN MODEL IN TREI STADII AL PROCESULUI DE SCHIMBARE43  

  

In stadiul 1 neconfirmarea creează disconfort, senzaţie care, la rândul ei, generează 

sentimente de vină şi anxietate care motivează persoana să se schimbe. Insă dacă individul nu 

se simte confortabil părăsind vechiul comportament şi încercând să “obţină” unul nou 

schimbarea nu se va petrece. Cu alte cuvinte, persoana trebuie să ajungă să se simtă 

confortabil din punct de vedere psihologic cu ideea schimbării pentru a fi capabilă să 

înlocuiască vechile tipare de comportament cu altele noi. 

 In stadiul 2 subiectul schimbării trece printr-un proces de reconstrucţie cognitivă. Are 

nevoie de informaţii şi dovezi care să arate că schimbarea în cauză este dezirabilă şi pozitivă. 

Aceste evidenţe cu rol motivator sunt dobândite prin identificarea cu alte persoane care au 

trecut prin aceeaşi situaţie şi prin conştientizarea costurilor/pericolelor vechii stări. 

 Stadiul de re-îngheţare are drept scop principal integrarea noilor tipare de 

comportament în sistemul de valori şi atitudini al persoanei. Cu alte cuvinte, este vorba despre 

stabilizarea noii situaţii prin testarea sa, încercând să vedem dacă se potriveşte individului şi 

contextului său social. Termenul de “sistem de relaţii semnificative” se referă la oamenii 

importanţi din cadrul mediului social al persoanei ce suportă schimbarea şi la atitudinea lor 

faţă de aceasta. 

 Deşi modelul lui Schein este la nivel individual există multe similitudini cu ceea ce se 

întâmplă într-o organizaţie care trece printr-un proces de schimbare. De exemplu, stadiul 3 

(re-îngheţarea) este aproape identic. Noua situaţie organizaţională trebuie să fie “primită” de 

către cultura organizaţională, noile valori să fie internalizate de către membri organizaţiei şi să 

fie viabile în mediul său social. “Sistem de relaţii semnificative”- ele există  şi pentru o 

organizaţie: este vorba despre actorii din mediu care au o importantă mare pentru activitatea 

organizaţiei (parteneri, furnizori, clienţi, organizaţii de tip normativ, etc.). Diferenţa cea mai 

mare între modelul lui Lewin (proiectat pentru nivelul organizaţional) şi al lui Schein (gândit 

la nivel individual) apare în stadiul al doilea, de implementare a schimbării. Pentru a avea o 

schimbare de succes la nivelul unei organizaţii folosim alte tehnici (un set destul de diferit ca 

şi conţinut şi complexitate) decât restructurarea cognitivă… 

  O altă modificare a modelului lui Lewin este cea propusă de Ronald Lippitt, Jeanne 

Watson şi Bruce Westley 44. Autorii americani au extins modelul iniţial în trei stadii la unul în 

şapte etape. Acestea sunt următoarele: 

                                                
43 Schein, H. Edgar- Process Consultation, vol II, 1987, Addison-Wesley Publishing Company, p.93. 
44 Lippit, Watson şi Westley – Dynamics of Planned Change, 1958, New York: Harcourt and Brace. 


 28 

1. Apariţia şi accentuarea nevoii de schimbare. Această fază corespunde stadiul 

dezgheţului în modelul lui Lewin 

2. Stabilirea unui set de relaţii legate de schimbare. In această etapă se stabileşte 

relaţia dintre sistemul-client şi un agent al schimbării din afara organizaţiei. 

3. Diagnosticarea problemelor sistemului-client 

4. Examinarea căilor şi scopurilor alternative; stabilirea scopurilor şi intenţiilor 

pentru planul de acţiune 

5. Transformarea intenţiilor în eforturi reale de schimbare. Etapele 3,4 şi 5 corespund 

stadiului de implementare a schimbării din modelul lui Lewin 

6. Generalizarea şi stabilizarea schimbării. Această etapă corespunde stadiului re-

îngheţării din modelul lui Lewin 

7. Stabilirea unei relaţii finale sau, cu alte cuvinte, încheierea relaţiei client-

consultant. 

După cum se poate observa, este vorba despre un model care descrie structura 

activităţii de consultanţă DO. Cu acest prilej trebuie subliniat faptul că în orice intervenţie de 

dezvoltare organizaţională agentul extern (sau consultantul) are o importanţă deosebită, cel 

puţin în contextul primei intervenţii de acest gen, când organizaţia nu a învăţat încă să îşi 

rezolve singură problemele45 (sau în cazuri speciale, în situaţii în care organizaţia nu poate 

face faţă, din diverse motive, problemelor sale interne).  

 O altă teorie a schimbării organizaţionale este cea creată de Larry Greiner 46. Autorul 

american porneşte de la diferenţa existentă între teoriile evoluţioniste şi cele de tip 

revoluţionist (revolutionary theories). Cele dintâi consideră schimbarea organizaţională drept 

un proces lent, alcătuit din ajustări minore ale dimensiunilor sistemului, potenţat de timp şi de 

forţele mediului. Intervenţia managementului este minoră iar atitudinea sa este mai degrabă 

pasivă. 

 Cel de-al doilea tip de teorii, cele revoluţioniste, pornesc de la premisă că mediul se 

schimbă foarte rapid, deci organizaţia este subiectul multor presiuni şi provocări. Ca urmare, 

schimbările sunt majore şi rapide iar rolul conducerii este unul activ, accentul căzând pe 

previziune, implicare şi inventivitate. 

 In anii ’70 acest al doilea tip de abordare devine preponderentă şi modifică totalmente 

poziţiile liderilor faţă de problematica schimbării organizaţionale. Pornind de la această 

                                                
45 Acesta fiind scopul ultim al DO, după cum am arătat în capitolul “Dezvoltarea organizaţională”. 
46 Greiner, Larry -Patterns of Organization Change, în Classics of Organizational Behavior, p. 336-348, 

editată de Walter Natemeyer, 1978, Moore Publishing Company. 


 29 

observaţie, Greiner consideră că toate abordările majore ale schimbării se pot înscrie în ceea 

ce el numeşte un “continuum al puterii”, o dimensiune ce este mărginită la un capăt de 

abordările ce se bazează pe autoritatea unilaterală şi, la celălalt, de cele bazate pe delegarea 

puterii şi autorităţii. In mijlocul continuumului se află poziţiile care susţin împărtăşirea 

puterii. Vom încerca să descriem pe scurt elementele principale ale acestei dimensiuni. 

 Abordările unilaterale. Schimbarea se datorează puterii unei persoane, a poziţiei sale 

în ierarhia organizaţiei. Acest agent al schimbării originează procesul, îl supervizează şi îl 

implementează datorită faptului că postul/poziţia sa îi asigură cantitatea de putere necesară 

pentru aceste lucruri. Există trei forme principale ale acestei abordări: 

a. Prin „decret”. Această abordare este cea mai răspândită şi se referă la 

emiterea unui ordin scris care iniţiază şi descrie schimbarea ce va avea loc. 

Este evident că vorbim aici mai ales despre organizaţiile de tip militar sau 

despre cele excesiv birocratizate. Abordarea de faţă are un singur sens (de 

sus în jos), se bazează şi face uz de autoritatea formală şi are un caracter 

impersonal, centrat pe sarcină.  Principiul său de bază este: oamenii sunt 

raţionali şi directivele autoritare îi motivează cel mai bine.  

b. Prin „înlocuire”. Este vorba despre înlocuirea persoanelor cheie. Principiul 

de bază: problemele organizaţiei sunt apanajul câtorva indivizi strategic 

plasaţi, deci înlocuirea acestora aduce cu sine schimbări semnificative. La 

rândul său, şi această abordare porneşte de sus în jos şi este dirijată de o 

figură autoritară. In acelaşi timp, tinde să fie ceva mai personală pentru că 

sunt identificaţi anumiţi indivizi pentru înlocuire. Cu toate acestea, 

păstrează formalismul şi preocuparea faţă de sarcină a abordării anterioare. 

c. Prin „structură”. Principiul de bază: indivizii acţionează determinaţi de 

structură şi tehnologie, două elemente care îi guvernează. Cu alte cuvinte, 

dacă vrem să schimbăm o organizaţie îi modificăm structura şi/sau 

tehnologia conform unui plan prestabilit. Problema majoră a acestei 

abordări este faptul că nu întotdeauna ceea ce pare logic pe hârtie este logic 

şi pentru dimensiunea umană a organizaţiei. 

Abordările bazate pe împărţirea puterii. Aceste abordări sunt plasate spre mijlocul 

continuumului puterii şi se caracterizează prin faptul că, deşi autoritatea este încă prezentă se 

folosesc şi metode interactive şi de împărţire a puterii. Există două forme majore ale acestei 

abordări: 


 30 

a. Prin decizia de grup. Problemele sunt definite unilateral de către conducere 

dar grupurile de la nivelurile inferioare sunt lăsate să îşi dezvolte propriile 

soluţii alternative. Principiul de bază: indivizii se implică mai mult când au 

un cuvânt de spus în decizia care îi afectează. Rezultatul este împărţirea 

puterii între şefi şi subalterni deşi există o diviziune a muncii între cei care 

definesc problema şi cei care o soluţionează. 

b. Prin rezolvarea problemelor în grup. Definirea şi soluţionarea problemelor 

sunt făcute în cadrul unei discuţii de grup. Principiul de bază: indivizii se 

implică mai mult când au un cuvânt de spus în decizia care îi afectează şi, 

în plus, motivaţia este afectată de cantitatea de informaţii pe care o are 

individul. 

Abordările bazate pe delegarea puterii. Aceste abordări, aflate la cealaltă extremă a 

continuumului puterii, se caracterizează prin faptul că aproape toată responsabilitatea pentru 

definirea şi discutarea problemelor este la nivelul subordonaţilor. Cunoaşte două forme 

majore: 

a. Prin discutarea cazurilor. Această metodă se centrează pe dobândirea 

de cunoştinţe şi abilităţi mai mult decât pe soluţionarea problemelor. 

O figură autoritară, “profesorul”, îşi foloseşte statutul pentru a 

descrie un caz, încurajând grupul să ajungă la soluţii proprii. 

Principiul de bază: indivizii, prin aceste studii de caz, îşi dezvoltă 

abilitatea de a rezolva probleme (problem-solving skills) ceea ce îi 

ajută în procesul de schimbare al organizaţiei.  

b. Prin folosirea grupurilor-T (t-group sessions). Această metodă este 

folosită tot mai des în cadrul organizaţiilor, mai ales la nivel de top-

management. Scopul este sporirea sensibilităţii indivizilor fată de 

procesele sociale de grup. Principiul de bază: expunerea la situaţii 

nestructurate va elibera energiile emoţionale neconştientizate din 

individ ceea ce va duce la auto-analiză şi la schimbări 

comportamentale. Nu există poziţii de autoritate în cadrul acestor 

exerciţii iar grupul dispune de cea mai mare autonomie dintre toate 

metodele descrise. 

Pe baza acestor metode, Greiner analizează 18 studii de schimbare organizaţională 

pentru ca, în final, sa prezinte propriul său model de „schimbare de succes” (vezi figura 2.4. ). 

Autorul american porneşte de la faptul că, în analiza cazurilor de schimbare, se poate observa 


 31 

o diferenţă notabilă între cele de succes şi cele care nu au avut rezultate pozitive. Astfel, 

Greiner identifică 8 elemente ele schimbărilor de succes: 

1. Există o considerabilă presiune asupra organizaţiei (mai ales asupra 

top-managementului), atât internă cât şi externă, cu mult înainte de 

apariţia schimbării. Nivelul de performanţă şi moralul sunt scăzute. 

2. In organizaţie îşi face apariţia o persoană nouă, cunoscută pentru 

abilităţile sale de a introduce îmbunătăţiri. Acest viitor agent al 

schimbării intră în organizaţie fie pe un post important de conducere fie 

ca şi consultant al managementului. 

3. Primul act al acestei persoane este să încurajeze o reexaminare a 

practicilor din trecut şi a problemelor curente ale organizaţiei 

4. Managementul principal îşi asumă un rol direct în conducerea acestei 

reexaminări. 

5. Agentul schimbării demarează un proces de discutare a problemelor 

organizaţiei, proces ce are loc pe câteva niveluri diferite ale sistemului, 

accentul căzând pe dezvoltarea cooperării în cadrul încercării de 

soluţionare a problemelor. 

6. Agentul schimbării iniţiază idei noi, metode noi pentru rezolvarea 

problemelor la scală mică, înainte ca acestea să devină prea mari. 

7. Soluţiile şi deciziile sunt testate pe scală mică înainte de a se face 

efortul aplicării lor pentru toate organizaţia. 

8. Procesul de schimbare sporeşte cu fiecare succes şi, pe măsură ce 

suportul managementului creşte, este absorbit permananent în modul de 

viată al organizaţiei. 

 În continuare, Greiner prezintă caracteristicile schimbărilor care nu sunt considerate a 

fi de succes. In principal, este vorba despre 3 elemente comune pentru toate aceste „eşecuri”: 

1. Toate aceste schimbări pornesc din diferite puncte ele organizaţiei, 

fără o concentrare a presiunilor interne şi externe. 

2. Există „găuri” mari în secvenţialitatea paşilor  procesului de 

schimbare; nu se trece prin toate fazele şi nu în ordinea cerută 

3. Nu se foloseşte participarea; se tinde către abordarea unilaterală 

(descrisă mai sus). 

 


 32 

Pe baza acestor elemente, Greiner propune propriul model de schimbare de succes, 

detaliat în figura 2.4. Acest model are 6 stadii/faze care trebuie să se succedă în ordinea 

exactă prezentată în figura de mai jos şi care sunt, toate, absolut necesare succesului 

procesului de schimbare. 

Stadiile modelului lui Greiner sunt bazate pe elementele caracteristice schimbărilor de 

succes astfel încât nu le vom mai detalia. Cele 6 stadii sunt: 

1. Presiune asupra conducerii 

2. Intervenţie şi reorientare 

3. Diagnoză şi recunoaşterea problemelor 

4. Inovaţie şi găsirea de noi soluţii 

5. Experimentare şi testarea soluţiilor 

6. Fixarea noii situaţii prin obţinerea de rezultate pozitive 

 

 STIMUL 
ASUPRA 

STRUCTURII 

DE PUTERE 
 

REACŢIA 
STRUCTURII 

DE PUTERE 

FAZA 

1 

FAZA 

2 

FAZA 

3 

FAZA 

4 

FAZA 

5 

FAZA 

6 

 

PRESIUNE ASUPRA 

CONDUCERII 

 

DECIZIE DE A 

ACŢIONA 

 

INTERVENŢIE LA 

VÂRF 

REORIENTARE 

SPRE 

PROBLEMELE 

INTERNE 

 

PRESIUNE ASUPRA 

CONDUCERII 

 

RECUNOAŞTEREA 

PROBLEMELOR 

SPECIFICE 

 

GǍSIREA DE NOI 

SOLUŢII 

 

ANGAJARE 

PENTRU  ACŢIUNI 

NOI 

 

TESTAREA 

SOLUŢIILOR 

 

REZULTATE 

ÎNTǍRIRE 

DATORITǍ 

REZULTATELOR 

POZITIVE 

 

ACCEPTAREA 

NOILOR PRACTICI 


 33 

FIGURA 2.4. DINAMICA UNEI SCHIMBǍRI ORGANIZAŢIONALE DE SUCCES47 

 

Este evident că modelul discutat aici este unul sintetic, ce pune la un loc elemente ele 

mai multor teorii. Cu toate că literatura de specialitate îl consideră drept unul dintre cele mai 

complete modele, există câteva elemente discutabile. Astfel, nu întotdeauna este necesară 

intervenţia unui outsider pentru ca schimbarea să fie de succes; dacă echipa managerială 

recunoaşte problema şi este dispusă să acţioneze, rezultatul este acelaşi (bineînţeles, vorbim 

de un “dacă” foarte mare). Poate că mai potrivit ar fi să spunem “agent al schimbării cu idei 

noi” în loc de “outsider”. Dacă adoptăm această exprimare, atunci prezenţa unui asemenea 

factor este într-adevăr indispensabilă. 

 Modelul lui Greiner nu ia în considerare două aspecte importante: intervalul de timp în 

care are loc schimbarea şi raportul costuri/beneficii. In realitate nu dispunem de timp sau alte 

resurse la modul nelimitat. O schimbare de succes trebuie să se petreacă la momentul 

temporal oportun pentru ca organizaţia să obţină maximum de beneficii şi trebuie să fie cât 

mai “ieftină” (raportul cost/beneficii să fie favorabil acestora din urmă), bineînţeles fără să 

afectăm scopurile sau calitatea procesului. 

 In continuarea afirmaţiilor de mai sus, putem constata că modelul lui Greiner se 

potriveşte mai ales societăţilor cu mediu stabil. Intr-un sistem social aflat în tranziţie (sau cu 

un mediu social cu crescută entropie) lucrurile stau puţin altfel. De exemplu, poate apărea, 

literalmente peste noapte, o intensă presiune externă (o nouă lege) ce nu este însoţită de 

presiune internă. Nu este timp să aduci un agent al schimbării din exterior şi nici să urmezi 

toate fazele modelului.  

 Pentru că am ajuns din nou la “outsider”, mai există o problemă în acest domeniu: în 

multe societăţi activitatea de consultanţă nu este prea dezvoltată. Atunci, de unde găsim un 

specialist în problemele schimbării organizaţionale? Mai ales, de unde găsim un astfel de 

individ când suntem sub presiunea timpului? Mai mult, activitatea de consultanţă nu are 

tradiţie în multe sisteme sociale şi multe organizaţii, chiar dacă ar avea fondurile necesare 

pentru angajarea unui consultant, nu consideră această opţiune drept o soluţie acceptabilă. De 

exemplu, administraţia publică din România trece printr-un proces accentuat de schimbare; 

mediul legislativ se schimbă, practicile administrative şi manageriale se modifică, etc. Dar nu 

avem cunoştinţă ca vreuna dintre organizaţiile de AP din ţara noastră să fi angajat un 

                                                
47 Greiner, Larry E.- Patterns of Organization Change, în Walter E. Natemeyer (ed.), Classics of Organizational 

Behavior, Moore Publishing, 1978, p. 342. 


 34 

consultant pentru a o asista în cadrul acestui complex proces de schimbare (evident, ne 

referim la organizaţiile şi instituţiile administraţiei publice locale şi nu la cele centrale). 

 În concluzie, modelul lui Greiner are, din punctul nostru de vedere, un rol mai mult 

orientativ şi nu de aplicabilitate imediată (după cum credem că a fost intenţia autorului), 

aidoma teoriei lui Kurt Lewin (cu care are multe elemente comune), cel puţin în societăţile 

aflate în tranziţie. 

 Un alt model care merită a fi analizat aici este cel creat de Warner Burke şi George 

Litwin. Acest model se bazează pe o distincţie foarte importantă în domeniul schimbării 

organizaţionale şi anume cea dintre schimbările de ordinul întâi (first order changes) şi cele de 

ordinul doi (second order changes). Burke şi Litwin le numesc schimbări “tranzacţionale” şi 

schimbări “transformative”. Pentru “first order changes” identitatea organizaţiei rămâne 

neschimbată48, natura sa fundamentală rămâne aceeaşi; se modifică doar anumite trăsături ale 

organizaţiei care nu o afectează de manieră esenţială sau semnificativă. Acest tip de 

schimbare poate fi descris ca tranzacţională, evolutivă, adaptativă, incrementală sau 

continuă49. In cel de-al doilea caz, cel al “second order changes”, identitatea organizaţiei, 

natura sa fundamentală este schimbată de o manieră esenţială. Conform French şi Bell aceste 

schimbări pot fi descrise ca transformative, revoluţionare, radicale sau discontinue. DO 

interesată de ambele tipuri de schimbare, accentul căzând, totuşi, pe cele de ordinul doi.  

 O altă distincţie importantă operată de către Burke şi Litwin este cea dintre climatul şi 

cultura organizaţională. Primul termen este definit ca reprezentând percepţiile şi atitudinile 

despre şi fată de organizaţie a membrilor săi: este un loc de muncă bun sau nu, este un mediu 

prietenos sau ostil, etc. Aceste percepţii sunt relativ uşor de modificat pentru că sunt 

construite pe reacţiile angajaţilor faţă de practicile manageriale şi organizaţionale curente. 

Cultura organizaţională poate fi definită ca suma principiilor de bază, a valorilor asumate şi, 

de multe ori, neconştientizate. Ca atare, este dificil de modificat. Premisa modelului Burke-

Litwin este următoarea: intervenţiile de DO asupra structurii, practicilor şi stilurilor de 

management şi asupra politicilor şi procedurilor conduce la “first order change”; intervenţiile 

asupra misiunii organizaţiei, a strategiei şi culturii organizaţionale conduce la “second order 

changes”. 

 Modelul face şi distincţia dintre stilurile de conducere tranzacţionale şi cele 

transformative. Liderii care adoptă primul stil sunt liderii care “îşi ghidează sau motivează 

subordonaţii în direcţia unor scopuri deja stabilite prin clarificarea rolurilor şi a cerinţelor 

                                                
48 Vezi capitolul despre schimbarea socială. 
49 French, Wendell; Bell, H. Cecil, jr.- Organization Development, 1999, Pranctice Hall, New Jersey, p. 76. 


 35 

sarcinilor ce trebuie îndeplinite”50. Managerii care adoptă stilul transformativ de conducere 

sunt cei care “îşi inspiră subordonaţii să treacă peste propriile lor interese în numele binelui 

organizaţiei şi care sunt capabili să exercite o influenţa profundă şi extraordinară asupra celor 

aflaţi în subordinea lor”51. Liderii de acest gen pot să îşi motiveze angajaţii de o asemenea 

manieră încât aceştia pot atinge cote neobişnuite de performanţă. Este evident că tipul de 

conducere tranzacţională este folosită pentru schimbările de ordinul întâi iar cel transformativ 

pentru cele de ordinul doi. 

 Figura 2.5. prezintă factorii implicaţi în schimbările de tip tranzacţional. Schimbarea 

structurii, a practicilor de management şi a politicilor şi procedurilor aduce după sine 

schimbări în climatul organizaţiei ceea ce, la rândul său, transformă sistemul motivaţional şi 

performanţele individuale şi organizaţionale. Pentru a asigura succesul acestui proces este 

nevoie de o conducere de tip tranzacţional. 

 

FIGURA 2.5. FACTORII IMPLICAŢI IN SCHIMBĂRILE TRANZACŢIONALE52  

  

Figura 2.6. prezintă factorii şi procesul necesar pentru “second order changes”. In 

primul rând, trebuie să schimbăm misiunea organizaţiei, strategia şi cultura sa. Intervenţiile 

(de succes…) în aceste domenii creează o schimbare fundamentală a sistemului organizaţional 

                                                
50 French, Wendell şi Bell, H. Cecil, jr.- Organization Development, 1999, Pranctice Hall, New Jersey, p.77. 
51 ibidem, p.77. 
52 Burke, W. Warner- Organization Development, ed.a doua, p. 131, 1994, Addison-Wesley Publishing 

Company. 

Sisteme (politici 

şi proceduri) 

 

Structură 

Practici 

manageriale 

Nevoi şi valori 

individuale 

 

Climat de muncă 

Cerinţele sarcinii 

şi abilităţi 

individuale 

Performanţă 
individuală şi 

organizaţională 

 

Motivaţia 


 36 

şi modificări permanente ale culturii organizaţionale. Ca şi în cazul precedent, aceste 

schimbări afectează performanţa individuală şi organizaţională.  

 

FIGURA 2.6. FACTORII TRANSFORMATIVI IMPLICAŢI ÎN SCHIMBĂRILE DE 

ORDIN DOI53  

  

Dacă unim figura 2.5. cu figura 2.6. obţinem reprezentarea grafică completă a 

modelului Burke-Litwin, după cum arată figura 2.7.  

 Utilitatea acestui model provine, mai întâi, din faptul că identifică două tipuri diferite 

de schimbare organizaţională, cu efecte diferite asupra organizaţiei. Astfel, după ce problema 

(sau problemele) au fost identificate, agentul schimbării poate decide ce tip de schimbare să 

folosească, în funcţie de datele problemei şi de rezultatele dorite. In al doilea rând, acest 

model ne spune şi asupra căror dimensiuni organizaţionale trebuie să acţionăm pentru a obţine 

tipul de schimbare dorit, lucru destul de rar întâlnit în cadrul sistemelor teoretice din acest 

domeniu. 

 

                                                
53 Burke, W. Warner- Organization Development, ed.a doua, p. 130, 1994, Addison-Wesley Publishing 

Company. 

 
Mediul extern 

Performanţa 

individuală şi 

organizaţională 

 

Leadership 

 

Misiunea şi strategia 

Cultura 

organizaţională 


 37 

 

FIGURA 2.7. MODELUL BURKE-LITWIN AL SCHIMBĂRII ŞI PERFORMANŢEI 

ORGANIZAŢIONALE 54 

 

 Un alt care pune accentul pe factorii individuali este cel al lui Robert Golembiewski. 

Principiul de bază a sistemului teoretic elaborat de către autorul american este: 

Indivizii se schimbă; organizaţiile trebuie să se schimbe şi ele.55 

 

 

 

 

 

                                                
54 ibidem. 
55 Golembiewski, Robert T. - Organizational Patterns of the Future, în Personnel Administration, vol 32 

(1969), p. 11. 

Mediul extern 

 

Leadership 

Sisteme 

(politici şi 

proceduri) 

 

Structură 

Practici 

manageriale 

Nevoi şi valori 

individuale 

Misiune şi 

strategie 

 
Climat de muncă 

Cultură 

organizaţional

ă 

Cerinţele sarcinii 

şi abilităţi 
individuale 

Performanţă 

individuală şi 

organizaţională 

 

Motivaţia 

Feedback Feedback 


 38 

Schimbarea priorităţilor la nivel individual 

De la La 

A obţine abilităţi A învăţa să înveţi 

Nevoi înguste satisfăcute de apartenenţa 

organizaţională 

Nevoi variate satisfăcute de apartenenţa 

organizaţională 

Socializare într-un set îngust şi stabil de 

roluri care pot rezista de-a lungul întregii 

vieţi, ca în cazul naşterii într-o anumită castă 

Socializare într-o gamă largă de roluri care 

pot fi activate pe măsură ce individul creşte şi 

se dezvoltă 

Obţinerea satisfacţiei în principal prin 

identificări, atitudini sau abilităţi mai mult 

sau mai puţin permanente 

Obţinerea satisfacţiei prin identificări, 

atitudini sau abilităţi care pot apărea şi 

dispărea rapid 

Schimbarea priorităţilor la nivel organizaţional 

De la La 

Stabilitate Schimbare sau alegere 

Predictibilitate şi loialitate faţă de organizaţie Creativitate şi dedicaţie faţă de îndeplinirea 

sarcinilor 

Ierarhie şi coerciţie din partea celor puţini 

pentru controlul celor mulţi 

Libertate concretizată în auto-direcţionare şi 

autocontrol 

Relaţii de muncă stabile, dar greu de 

dezvoltat şi care persistă şi după ce s-au 

încheiat 

Relaţii de muncă aducătoare de satisfacţii, dar 

care pot fi stabilite rapid şi dispar când nu 

mai au importanţă 

Schimbarea priorităţilor la nivelul organizaţiilor birocratice 

De la La 

Stabilirea unei rutine Creativitate în concept; adaptabilitate în 

execuţie 

Decizii programate Decizii noi 

Competenţe, tehnologii şi pieţe stabile şi 

simple 

Competenţe, tehnologii şi pieţe volatile şi 

complexe 

Activitate „în salturi” Activitate continuă 

Produse şi programe stabile Produse şi programe în continuă schimbare 

Cereri provenite din ierarhie Cereri legate de sarcini, tehnologii şi profesii 

Orientare pe departamente Orientare spre sistem 

Dezvoltare centralizată Dezvoltarea unor unităţi autonome 


 39 

 

Modelul de bază al schimbării adoptat de Golembiewski este:56 

 

FIGURA 2.8. MODELUL DE BAZĂ AL SCHIMBĂRII CF. LUI GOLEMBIEWSKI 

  

Conform lui Robert T. Golembiewski57, orientările de bază ale dezvoltării 

organizaţionale pun accentul pe: 

 Oameni, într-o abordare uman-procesuală care tratează dinamica relaţiei lor; 

 Tehnologie, abordarea tehnostructurală implicând politici şi proceduri care definesc 

relaţiile de muncă; 

 O suprapunere între procesele comportamentale, structurile formale şi tehnologii. 

Pentru acesta DO reprezintă o „varietate de strategii orientate spre grupuri pentru 

schimbări conştiente şi intenţionate ale societăţii.”58 Schimbările la nivelul normelor şi 

valorilor sociale constituie motorul principal al schimbării organizaţionale prin influenţa lor 

asupra comportamentului indivizilor. 

 Abordarea uman-procesuală este orientată primordial în domeniul atitudinilor, 

valorilor şi abilităţilor în domeniul relaţiilor interpersonale şi intergrupuri. În această abordare 

                                                
56 Golembiewski, Robert T.- Approaches to Planned Change. Orienting Perspectives and Micro-Level 

Interventions, Transaction Publishers, 1993, p. 85. Friedlander, Frank, Brown, L. Dave- Organizational 

Development, Annual Review of Psychology, vol 25 (1974), p. 315. 
57 Friedlander, Frank, Brown, L. Dave- Organizational Development, Annual Review of Psychology, vol 25 

(1974), p. 315. Golembiewski, Robert T.- Approaches to Planned Change. Orienting Perspectives and Micro-

Level Interventions, Transaction Publishers, 1993, p. 85. 
58 Idem 66, p. 13. 

Oameni 

Abordarea uman-

procesuală 

Abordarea 

tehnostructurală 

Tehnologie 

Procese 

organizaţionale 

Structuri 

organizaţionale 

Împlinire 

umană 

Îndeplinirea 

sarcinilor 

Ţinte ale intervenţiei 

 

Ţinte ale intervenţiei 

 


 40 

este foarte important ca indivizii să fie conştienţi de procesele prin care se stabilesc relaţii cu 

ceilalţi şi să le analizeze regulat. Această orientare spre procese trebuie să se bazeze pe 

experienţă, să fie bazată pe colaborare în diagnoză şi soluţii, este continuă, lucrează în mod 

ideal concomitent la nivel individual, interpersonal şi intergrup, trebuie să fie pusă în legătură 

cu conţinutul şi cu structurile existente şi ne furnizează o cale suplimentară, nu una exclusivă 

spre creşterea eficienţei organizaţionale. 

Orientarea spre procese poate fi foarte utilă pentru a obţine îmbunătăţirea sistemului 

de interacţiuni din cadrul organizaţiei. În figura de mai jos este sunt reprezentate două tipuri 

ideale. În cazul unui sistem regenerativ se vede că deschiderea şi asumarea unor atitudini şi 

încrederea sunt mari, riscul unor reacţii negative este mic. Sistemul regenerativ permite 

amorsarea şi depăşirea unor situaţii posibil conflictuale, câtă vreme cel degenerativ generează 

şi agravează posibilele conflicte. 

FIGURA 2.9.  SISTEME REGENERATIVE ŞI DEGENERATIVE 

 

Un accent important este pus pe meta-valorile care pot crea un sistem inter-personal 

deschis. Sunt considerate drept fundamentale următoarele: 

 Acceptarea interogării de către ceilalţi membri ai organizaţiei; 

 O mai mare conştientizare şi acceptare a alegerii fiecăruia. Posibilitatea 

alegerii libere este un concept central al schimbării, alegerea unei schimbări 

fiind legată de asumarea ei, atitudine preferabilă acceptării; 

 O concepţie diferită asupra autorităţii, bazată pe colaborare, nu pe supunere; 

 Ajutor mutual în comunitate/societate; 

 Autenticitate în relaţiile interpersonale. 

 

Deschidere 

 

Asumare 

 

 

Riscul în cazul unui experiment 

 

 

încredere 

mare 

mare 

mic 

mare 

mică 

mic 

mare 

mică 

Sistem regenerativ        Sistem degenerativ 


 41 

Pentru a se ajunge la comportamente corespunzătoare acestor valori sunt propuse trei 

modele ale schimbării inspirate din modelul general al lui Lewin:59 

 Modelul Big-Bang. În acest caz, cu cât este mai mare discrepanţa dintre 

comportamentul prezent şi cel dorit, cu atât creşte probabilitatea ca să se 

acţioneze pentru reducerea ei; 

 Modelul şi/sau. În cazul acestui model intervine şi egoul. În cazul în care 

implicarea egoului este mare va exista un efect de contrast (care inhibă 

schimbarea) dacă discrepanţa este mare şi unul de asimilare dacă discrepanţa 

este mai mică. În cazul în care implicarea egoului este mică schimbarea se va 

produce; 

 Modelul balanţei. Acest model pune accentul pe echilibru. Asimilarea va 

apărea când discrepanţele sunt mici, în caz contrar apărând un efect de 

contrast. 

Abordarea tehnostructurală şi suprapunerea între procesele comportamentale, 

structurile formale şi tehnologii sunt privite de Golembiewski în principal din punctul de 

vedere al modului în care indivizii se raportează la munca lor şi la structurile organizaţionale. 

Există probleme şi schimbări necesare la nivel individual, la nivelul perechilor, a grupurilor 

mici şi la nivelul organizaţiei.  

Dezvoltarea organizaţională este privită atât ca teorie, dar mai ales ca practică. Există 

trei dimensiuni care sunt luate în considerare: 

 Problemele care pot apărea într-o organizaţie; 

 Nivelul la care apar: indivizi, perechi, grupuri sau echipe, intergrupuri, 

organizaţii; 

 Intervenţii care pot fi efectuate. 

 Modelul planificării a fost dezvoltat de Lippitt, Watson şi  Westley60. Este bazat pe 

doua prezumţii axiomatice:  

a)informaţiile trebuie să fie împărtăşite liber de către organizaţie şi  agentul schimbării 

b)informaţiile sunt folositoare doar când pot fi direct transpuse in acţiune.  

De fapt, modelul planificării constă în stabilirea a şapte paşi  pentru implementarea 

unei schimbări: recunoaşterea, intrarea, diagnoza, planificarea, acţiunea, stabilizarea şi  

evaluarea şi  faza finală, de terminare a acţiunii, după cum este arătat şi  în figura 2.10. 

                                                
59 ibidem, p. 175. 
60 Coch, L. şi French, J.R.P., jr.- Overcoming Resistance to Change, Human Relations, 1948, nr. 2, p. 20-21. 


 42 

 Deşi  modelul prezentat mai sus pare a fi foarte simplu, rareori este folosit ca atare in 

practică. In mod frecvent, în urma discuţiilor dintre agentul schimbării (care aici este 

considerat a fi un specialist venit din exteriorul organizaţiei) planul este alterat şi  se revine la 

unul dintre paşii anteriori, de obicei după faza de stabilizare şi  evaluare sau după diagnoză. 

De asemenea, sfârşitul unei plan de schimbare reprezintă, adesea, începutul altui ciclu. 

 

Recunoaşterea 

(Agentul schimbării şi  organizaţia explorează împreună) 

 

 

 

Intrarea 

(Dezvoltarea unui contract mutual) 

 

 

 

Diagnoza 

(Identificarea obiectivelor susceptibile a suporta  

îmbunătăţiri) 

 

 

 

Planificare 

(Identificarea paşi lor şi  a posibilei rezistenţe la schimbare) 

 

 

 

Acţiunea 

(Implementarea planului de acţiune) 

 

 
 
 

Stabilizarea  şi  evaluarea 
(Evaluare pentru a determina succesul schimbării şi   

nevoia de a continua sau a opri procesul) 

  

 

 

 

 

 

Încheierea 

(Părăsirea organizaţiei 

 sau oprirea unui proiect şi începerea altuia) 

 

  


 43 

FIGURA 2.10. MODELUL PLANIFICĂRII61 

 

 Al doilea model cu caracter aplicativ este aşa-numitul model de “acţiune/cercetare”. 

Acesta este un model stadial, aspectul ciclic fiind însă mai bine accentuat. Colectarea datelor 

şi  diagnoza, împreună cu evaluarea atentă a rezultatelor sunt priorităţile acestui model, care 

are tot şapte etape (vezi fig. 2.11). Ceea ce particularizează acest model este faptul că este 

proiectat atât pentru intervenţii în cazul unor probleme organizaţionale cât şi  pentru a 

valorifica datele obţinute, dezvoltând noi cunoştinţe care pot fi aplicate în alte situaţii.  

 

 Percepţia problemelor  Plan comun de   Noua cale de  

  de către indivizi-cheie  acţiune   acţiune 

       

 

Consultarea cu experţii  Acţiune  O nouă   

                 colectare de   

         date ca rezultat  

             al acţiunii 

 

 Colectarea de date şi    Colectarea de    Rediagnosticare 

 diagnoza preliminară   date după acţiune 

 executată de către 

 expert 

 

 Feedback (pentru clienţii Feedback (pentru clienţii        Etc. 

 sau grupurile cheie)  sau grupurile cheie) 

 

 Diagnoza comună a   Rediagnosticare şi  

 problemelor   planificare(client şi   

     consultant 

 

 

 

 FIGURA 2.11. MODELUL ACŢIUNE/CERCETARE62  

  

Problema de bază în cadrul schimbării organizaţionale este existenţa prea multor 

modele, care nu sunt, de fapt, decât variaţii pe aceeaşi  temă. In contextul inexistenţei unui 

                                                
61 French, 1999, p. 21. 
62 Coch, L. şi French, J.R.P., jr.- Overcoming Resistance to Change, Human Relations, 1948, nr. 2, p. 22. 


 44 

cadru teoretic suficient de unitar, preferinţele specialiştilor în DO au dus la o proliferare a 

modelelor, în funcţie de pregătirea şi  experienţa personală. 

 Toate acestea nu fac decât să sugereze complexitatea problemei schimbării sociale şi  

importanţa pe care o are această noţiune în cadrul socialului şi, implicit, al sociologiei.  


 45 

3. DEFINIREA ŞI ISTORICUL DEZVOLTĂRII ORGANIZAŢIONALE 

 

3.1. DEFINIREA DEZVOLTĂRII ORGANIZAŢIONALE 

 

 Unul dintre conceptele de bază pentru tratarea schimbării organizaţionale este cel de 

“dezvoltare organizaţională” (DO). Această noţiune a apărut relativ recent în planul 

terminologiei organizaţionale (anii ’70) şi, ca orice termen al ştiinţelor sociale, a cunoscut şi 

cunoaşte o serie întreagă de accepţiuni şi definiţii. In continuare, voi încerca să prezint câteva 

dintre cele mai răspândite (şi acceptate) definiţii din cadrul literaturii de specialitate care 

tratează această problemă. 

Dezvoltarea organizaţională este un efort (1) planificat,(2) la nivelul întregii organizaţii şi 

(3) condus de la vârful ierarhiei organizaţionale pentru a (4) spori eficacitatea organizaţiei 

prin (5) intervenţii planificate în procesele organizaţionale folosind cunoştinţele ştiinţelor 

comportamentale (behavioral sciences) (Beckhard, 1969) 

 

Dezvoltarea organizaţională este un răspuns la schimbare, o strategie educaţională 

complexă ce intenţionează să modifice normele, valorile, atitudinile şi structura organizaţiei 

astfel încât aceasta să se poată adapta mai bine la noile tehnologii, la noile provocări ale 

pieţei şi la ameţitoarea rată a schimbării contemporane (Bennis, 1969) 

 

Dezvoltarea organizaţională poate fi definită drept un efort planificat şi susţinut de 

aplicare a ştiinţelor comportamentale pentru îmbunătăţirea sistemului, folosind metode 

reflexive, auto-analitice. (Schmuck şi Miles, 1971) 

 

Dezvoltarea organizaţională este un proces de schimbare planificată – schimbarea culturii 

unei organizaţii dintr-una care evită examinarea proceselor sociale (mai ales cele de 

adoptare a deciziei, planificare şi comunicare) intr-una care instituţionalizează şi 

legitimează această examinare (Burke şi Hornstein, 1972) 

  

TABELUL 3.1. DEFINIŢII CLASICE ALE DO63  

 

                                                
63 French, Wendell şi Bell, H. Cecil, jr.- Organization Development (Behavioral Science Interventions for 

Organization Improvement), 1999, Prantice Hall, New Jersey, p. 24. 


 46 

 Aceste definiţii aparţin perioadei în care preocupările pentru DO erau de abia la 

început. În cele ce urmează vom prezenta câteva definiţii moderne pentru a încerca apoi o 

analiză a celor două seturi. 

(Scopurile DO sunt) … (1) îmbunătăţirea corespondenţei şi legăturilor dintre structura 

organizaţională, procese, strategie, indivizi şi cultură; (2) dezvoltarea unor soluţii 

organizaţionale noi şi creative; (3) dezvoltarea capacităţii organizaţionale de a se auto-reînnoi. 

(Beer, 1980) 

 

Dezvoltarea organizaţională este un proces organizaţional destinat înţelegerii şi îmbunătăţirii 

tuturor proceselor substanţiale pe care o organizaţie le poate elabora pentru îndeplinirea 

oricăror sarcini şi atingerea oricăror obiective (…) Un “proces pentru îmbunătăţirea 

proceselor” - aceasta este ce DO a încercat să fie pentru aproximativ 25 de ani. (Vaill, 1989) 

 

Dezvoltarea organizaţională este un set de teorii, valori, strategii şi tehnici bazate pe ştiinţele 

sociale şi ale comportamentului care doresc să implementeze o schimbare planificată a 

cadrului activităţii organizaţionale cu scopul de a îmbunătăţi dezvoltarea individuală şi de a 

spori performanţele organizaţiei prin modificarea comportamentului membrilor organizaţiei la 

locul de muncă (Porras şi Robertson, 1992) 

 

(DO este) … o aplicare sistematică a cunoştinţelor ştiinţelor sociale asupra dezvoltării 

planificate a strategiilor organizaţionale, a structurilor şi proceselor necesare pentru a 

îmbunătăţi eficacitatea organizaţională (Cummings şi Worley, 1993) 

 

Dezvoltarea organizaţională este un proces planificat de schimbare ce are loc în cadrul 

culturii organizaţionale prin utilizarea tehnicilor, cercetărilor şi teoriilor ştiinţelor sociale 

(Burke, 1992) 

 

  

TABELUL 3.2. DEFINIŢII CONTEMPORANE ALE DO64 

 

                                                
64 ibidem, p. 24-25. 


 47 

 După cum se poate observa, aceste definiţii au multe puncte comune dar şi diferenţe. 

Vom insista asupra punctelor comune în încercarea de a oferi o definiţie proprie şi actuală a 

DO.  

 Se poate nota cu uşurinţă că dezvoltarea organizaţională şi schimbarea organizaţională 

sunt două concepte diferite. Din cele prezentate în tabelele 3.1. şi 3.2. reiese că schimbarea 

organizaţională este doar un instrument al DO, o metodă folosită pentru atingerea scopului 

ultim al acestui proces şi anume sporirea eficacităţii sistemului organizaţional. Din această 

observaţie putem deduce că DO este un proces care presupune o perioadă mai îndelungată de 

timp decât o simplă schimbare organizaţională şi, de asemenea, că este un proces complex, 

multidimensional care articulează într-un tot coerent mai multe schimbări organizaţionale65.  

 Un alt aspect care trebuie reţinut este cel menţionat de către Beckhard şi anume faptul 

că DO presupune implicarea top-managementului, este un efort care porneşte de la vârful 

piramidei organizaţionale. Vorbim aici despre schimbarea întregii organizaţii, despre 

modificarea modului în care aceasta se raportează la mediu, a modului în care funcţionează şi 

a modului în care este structurată. Un astfel de proces nu poate avea loc decât cu colaborarea 

conducerii organizaţiei şi, cel mai adesea, nu poate fi iniţiat decât de către conducere. 

 Dacă încercăm o comparaţie a tipului de factori folosiţi şi a genului de discurs al celor 

două seturi de definiţii putem constata că cele prezente în tabelul 3.1. pun accentul pe 

dezvoltarea eficacităţii organizaţiei, a strategiilor sale de acţiune şi adaptare la mediu, 

accentuând faptul că avem de-a face cu schimbări planificate. Definiţiile prezente în tabelul 

3.2. pun accentul pe ceea ce literatura de specialitate numeşte “învăţarea organizaţională”, 

adică pe construirea unui model organizaţional total nou, bazat pe principiul proactivităţii şi 

nu al reactivităţii, o organizaţie care este capabilă să anticipeze mediul (prin structura sa 

modulară şi prin cultura deschisă spre schimbare) şi să se descurce prin propriile resurse 

organizaţionale. Această diferenţă (în contextul în care, repetăm, există multe asemănări între 

cele două seturi de definiţii) nu este decât o reflexie a schimbărilor apărute în teoria 

organizaţională în ultim perioadă. Conceptul de “learning organization” (organizaţii capabile 

de învăţare) este larg răspândit şi acceptat printre teoreticienii spaţiului organizaţional. În 

tabelul 3.3. voi prezenta un alt model organizaţional, doar cu titlu de exemplu, pentru a arăta 

şi mai bine imaginea contemporană a literaturii de specialitate despre structura şi funcţionarea 

organizaţiilor.  

                                                
65 Schimbarea organizaţională în sine fiind un proces multidimensional, care se desfăşoară de-a lungul mai 

multor axe şi direcţii, după cum va fi detaliat în capitolul dedicat acestui subiect. 


 48 

Organizaţiile metanoice 

 

“Metanoia” = “o schimbare fundamentală” (gr.). Termen utilizat de primii creştini 

pentru redeşteptarea intuiţiei şi viziunii. 

Organizaţia metanoică operează cu convingerea că îşi poate modela/configura/determina 

propriul destin. 

Organizaţiile metanoice = concept/termen utilizat pentru a desemna o bază largă de 

inovaţii organizaţionale contemporane. 

Filosofia organizaţiilor metanoice e concepută pe baza a 5 dimensiuni fundamentale: 

a) o profundă conştiinţă a viziunii sau a finalităţii 

b) aliniere/grupare/centrare în jurul acelei viziuni 

c) împuternicirea oamenilor (“empowering people”) 

d) integritate structurală 

e) echilibru între raţiune/raţionalitate şi intuiţie. 

a) La baza organizaţiei metanoice stă o profundă conştiinţă a finalităţii şi o viziune asupra 

viitorului. În timp ce valorile (ex.: excelenţă, creativitate) pot fi abstracte, viziunea trebuie 

să fie o imagine clară a viitorului pe care oamenii se străduiesc să-l creeze. 

Multiplele dimensiuni ale viziunii în organizaţie: unele referitoare la produsul final, 

altele la organizaţie, cum ar fi libertatea şi responsabilitatea personală. 

Nu contează natura viziunii (cum e ea), ci efectele ei (ce produce)! Promovând ceva ce 

contează cu adevărat pentru oameni, organizaţia creează un mediu în care 

implicarea/angajamentul devine normă şi în care oamenii au în permanenţă un standard la 

care să-şi raporteze propriile acţiuni. 

b) O viziune clară şi adecvată catalizează alignment-ul. Alignment – condiţie conform 

căreia oamenii activează integrat/ca un întreg (ex.: echipele de sport, orchestrele simfonice). 

Când se realizează un înalt grad de aliniere la membrii unui grup  concepţiile despre sine şi 

relaţiile cu ceilalţi se pot modifica. Abraham Maslow: “sarcina nu mai este ceva separat de 

sine, ceva… în afara persoanei sau diferită de ea, ci mai degrabă ea se identifică cu sarcina 

atât de puternic încât nu-şi poate defini propriul sine fără să includă acea sarcină” 

(Maslow, 1965, p.122). 

 Alinierea e crucială din 2 raţiuni: 

1. transformă un grup de indivizi într-un corp comun în care fiecare simte că propria-i 

contribuţie contează 


 49 

2. echipele cu un înalt grad de implicare/aliniere/angajare pot produce rezultate imposibil 

de atins în opinia/concepţia majorităţii. 

c) În timp ce majoritatea organizaţiilor adoptă dezvoltarea individuală a membrilor lor, 

apropierea de acest obiectiv le este limitată. În absenţa alignment-ului 

(aliniere/grupare/centrare în jurul viziunii), împuternicirea individuală poate duce la 

creşterea dizarmoniei şi la conflict. Sarcina conducerii mai multor indivizi beneficiari de 

putere care se îndreaptă în direcţii diferite poate fi mai mare decât aceea de a conduce 

oameni cu o conştiinţă limită a propriilor posibilităţi/capacităţi. 

 Prin contrast, în organizaţia metanoică, în care interesele individuale şi ale 

organizaţiei converg puternic (se aliniază – “highly aligned”), creşterea puterii individului 

devine o cheie a creşterii puterii organizaţiei. 

d) În organizaţia metanoică, atenţia e în permanenţă focalizată asupra structurii (design-ului) 

în sensul cel mai larg al termenului – roluri, politici, fluxuri informaţionale etc. -, structură 

care trebuie să fie în concordanţă cu scopul/obiectivul organizaţiei. În acest sens, 

organizaţiile metanoice au implementat inovaţia fundamentală în ceea ce priveşte structura 

organizaţională: majoritatea sunt puternic descentralizate, unele renunţând complet la 

structura ierarhică tradiţională. Toate au dezvoltat sisteme de stimulente care încurajează 

iniţiativa particulară, responsabilitatea şi sentimentul proprietăţii. De asemenea, toate 

evoluează în permanenţă din punct de vedere structural şi al politicilor, pentru a se deplasa 

continuu conform viziunii lor. 

e) Echilibrul dintre raţiune/raţionalitate şi intuiţie se intersectează cu toate celelalte 4 

dimensiuni ale organizaţiei metanoice. 

 Încercarea de a îmbunătăţi continuu structura/designul organizaţional e temperată de 

recunoaşterea faptului că nu există un model “complet” de organizaţie. În consecinţă, 

intuiţia completează planificarea şi analiza raţională în vederea înţelegerii atât a dinamicii 

interioare a organizaţiei cât şi a intersecţiei acesteia cu mediul.  

 

TABELUL 3.3. ORGANIZAŢIILE METANOICE66  

 

                                                
66 Kiefer, Charles şi Senge, M. Peter – Metanoic Organizations în Transforming Work, 1984, editată de John 

D. Adams, Miles River Press p. 69-84. 


 50 

 Pe scurt, schimbarea de perspectivă se aseamănă celei apărute în domeniul asistenţei 

sociale privind reintegrarea şi ajutorarea persoanelor cu dizabilităţi fizice sau mentale. “ Nu le 

oferim peşte ci îi învăţăm să pescuiască”. La fel şi în spaţiul organizaţional: nu mai este 

suficient să avem organizaţii care au o rezistenţă scăzută la schimbare, care sunt pro-

schimbare (ca structură şi cultură); avem nevoie de organizaţii capabile să se descurce de o 

manieră autonomă, să îşi conştientizeze şi rezolve singure problemele, organizaţii cu un înalt 

grad de adaptabilitate, care să poată învăţa din propriile greşeli.  

 Întorcându-ne la încercarea de a oferi o definiţie pentru DO trebuie precizat că orice 

efort de schimbare are legătură cu cultura organizaţională. Modificarea activităţii productive 

(fie vorba de bunuri materiale sau simbolice), de comunicare, de management, etc. are 

legătură cu dimensiunea culturală a organizaţiei, cu normele şi valorile care direcţionează şi 

structurează activitatea membrilor oricărei organizaţii. Conform teoriei lui Leavitt67 o 

schimbare în orice domeniu a organizaţiei afectează toate dimensiunile acelui sistem social, 

deci orice schimbare afectează (evident, de manieră diferită) cultura organizaţională. Mai mult 

decât atât, pentru ca faza de reîngheţare 68 să aibă succes, noua situaţie, noua realitate 

organizaţională trebuie să fie absorbită de cultura organizaţională, valorile şi normele sale 

trebuind să fie sincronizate cu starea post-schimbare a organizaţiei. La acest nivel al expunerii 

este necesară o precizare: deşi cultura organizaţională este importantă, nu este cel mai 

important element în cazul unei schimbări organizaţionale. Este adevărat, fără ca noua stare să 

fie internalizată, să îşi găsească locul şi în dimensiunea valorică a organizaţiei, nu putem vorbi 

despre schimbări de succes. Însă lucrul cel mai important pentru DO şi, implicit, pentru orice 

efort planificat de schimbare, este îmbinarea corectă şi riguroasă a acţiunilor pe diferitele 

planuri ale organizaţiei. După cum am mai amintit, Do este o întreprindere multidimensională 

şi foarte complexă. De aceea vrem să subliniem încă o dată că ceea ce contează este strategia 

globală, modul în care sunt identificate problemele, sursele de rezistenţă la schimbare şi 

modalităţile de depăşire ale acestora. Accentul cade pe proiectarea unui plan unitar, care să 

respecte specificităţile fiecărei organizaţii (şi ale fiecărei situaţii organizaţionale) şi care să 

acorde greutatea cuvenită fiecărei dimensiuni organizaţionale în economia derulării sale.  

 În prelungirea acestei discuţii credem că se poate formula şi o ipoteza ce ar merita 

amintită aici (O numim ipoteză pentru că nu dispunem, actualmente, de dovezi empirice care 

să o susţină). Este evident că orice cultură organizaţională este influenţată, în măsuri diferite, 

de către cultura mediului social, al societăţii în care respectiva organizaţie îşi desfăşoară 

                                                
67 Prezentată pe larg în capitolul despre schimbarea organizaţională. 
68 Conform lui Kurt Lewin, prezentată în acelaşi capitol amintit mai sus. 


 51 

activitatea, set de valori, norme şi atitudini pe care îl putem denumi “cultură gazdă”. In 

anumite cazuri, când avem organizaţii puternice şi viabile, diferenţa cultura gazdă-cultură 

organizaţională poate fi destul de mare, însă întotdeauna există influenţe, mai ales la nivelul 

informal al organizaţiei. În anumite societăţi cultura gazdă nu este deosebit de favorabilă unor 

procese ca şi cele presupuse de DO. Implicarea, munca în echipă, responsabilitatea pentru 

actele proprii, tendinţa de autodepăşire pe plan profesional, etc. pot să nu facă parte dintre 

elementele “tari” ale respectivei culturi gazdă. În acest caz, cultura organizaţională nu mai 

este un promotor al schimbării, o proptea pentru efortul de DO ci devine principala sursă de 

rezistenţă la schimbare. Importanţa sa în cadrul procesului de schimbare nu se modifică (orice 

efort de acest tip trebuie să ţină cont de rezistenţe şi de factorii de opoziţie), cel puţin nu ca şi 

magnitudine; însă semnul, sensul şi direcţia influenţei culturii organizaţionale asupra 

procesului de schimbare sunt transformate radical. 

 Un alt aspect important al discuţiei despre DO este accentul pus pe procesele 

organizaţionale. Spre deosebire de primele eforturi de abordare a schimbării organizaţionale, 

când se încerca rezolvarea problemelor prin modificări aduse structurii unei organizaţii, 

teoriile moderne şi contemporane (ca şi modelele de intervenţie practică, de altfel) pun 

accentul pe componenta dinamică a organizaţiei, pe activităţile şi procesele ce se desfăşoară 

în interiorul său. 

 O continuare firească a acestei schimbări de optică este accentul pus pe munca în 

echipă. Do nu este un efort individual; este iniţiat şi pus în operă de o echipă managerială şi 

este implementat asupra unor echipe de angajaţi. Baza activităţii oricărei organizaţii moderne 

nu mai este individul ci grupul de muncă. Vorbim de eforturi de grup, de valori şi norme de 

grup, de realizări de grup. În mediul actual o organizaţie care vrea să supravieţuiască trebuie 

să îşi bazeze întreaga structură şi activitate pe grupuri, pe echipe de muncă. Bineînţeles, de 

aici izvorăsc o serie întreagă de probleme, legate de buna funcţionare a grupurilor, de ceea ce 

se numeşte “group think”, de corespondenţa dintre cultura de grup şi cea organizaţională, de 

motivaţia membrilor grupurilor, etc. Toate aceste probleme trebuie să fie luate în considerare 

şi rezolvate de o manieră satisfăcătoare în cadrul DO dacă vrem să avem o schimbare de 

succes.  

 În finalul acestei analize vrem să prezentăm o schiţă a unei posibile definiţii a 

dezvoltării organizaţionale. DO este un proces pe termen lung, iniţiat şi purtat de către 

conducerea organizaţiei, cu accent pe “învăţarea organizaţională” şi pe rezolvarea de 

probleme, care integrează toate dimensiunile organizaţionale şi are drept “motor” eforturile de 

grup ale membrilor organizaţiei. 


 52 

 În încheierea acestui capitol am dori să prezentăm un model care încearcă să enumere 

caracteristicile principale ale oricărui proces de dezvoltare organizaţională. Modelul îi 

aparţine lui Wendell L. French şi este prezentat în tabelul 3.4. 

Caracteristicile definitorii pentru DO sunt următoarele: 

1. DO pune accentul pe cultură şi procese organizaţionale; 

2. DO încurajează colaborarea dintre lideri şi membrii organizaţiei în cadrul 

activităţii de structurare a culturii şi proceselor; 

3. Grupurile (echipele) de orice fel sunt deosebit de importante pentru 

îndeplinirea sarcinilor şi sunt ţinte ale DO; 

4. DO se concentrează asupra laturii sociale şi umane a organizaţiei şi, pe 

parcursul acestui proces, intervine şi în dimensiunile sociale şi structurale; 

5. Participarea şi implicarea tuturor nivelurilor organizaţionale în activitatea de 

rezolvare a problemelor si de adoptare a deciziei este specifică şi caracterizantă 

pentru DO; 

6. DO se axează pe schimbarea totală a sistemului (total system change) şi 

percepe organizaţia drept un sistem social complex; 

7. Cei care pun în practică DO sunt facilitatori, mediatori, colaboratori şi colegi în 

cadrul procesului de învăţare cu sistemul-client; 

8. Scopul suprem al DO este de a abilita sistemul-client să fie capabil să îşi 

rezolve singur problemele prin transmiterea abilităţilor şi cunoştinţelor 

necesare procesului de învăţare continuă. DO vede progresul organizaţiei ca pe 

un proces continuu în contextul unei mediu aflat într-o schimbare constantă; 

9. DO adoptă o poziţie asupra progresului organizaţiei care pune accentul atât pe 

dezvoltarea individuală cât şi pe cea a organizaţiei ca întreg. Programele de DO 

încearcă întotdeauna să creeze situaţii “câştig-câştig” (“win-win” situations). 

 

TABELUL 3.4. CARACTERISTICILE DEZVOLTĂRII ORGANIZAŢIONALE69  

 

 In încheierea acestei scurte prezentări a dezvoltării organizaţionale vom prezenta un 

model care încorporează cele spuse în acest capitol, mai ales accentul pus pe necesitatea unui 

plan multi-dimensional pentru implementarea unei schimbări de succes. 

                                                
69 French, Wendell şi Bell, H. Cecil, jr.- Organization Development (Behavioral Science Interventions for 

Organization Improvement), 1999, Prantice Hall, New Jersey, p. 29. 


 53 

 Ralph Kilmann prezintă un model foarte detaliat şi complex al DO insistând mai ales 

asupra principalelor puncte critice pentru schimbarea organizaţională70. Este un model care 

aparţine abordării “sistemice globale “(total system change) şi care are cinci stadii: (1) 

iniţierea programului, (2) diagnosticarea problemei, (3) stabilirea căilor de acţiune, (4) 

implementarea acestora şi (5) evaluarea rezultatelor. Trebuie amintit faptul că, în contextul 

acestui sistem, DO are nevoie de 1-5 ani pentru a fi implementată cu succes. 

 Iniţierea programului presupune implicarea conducerii – top managementului. 

Diagnosticarea problemelor cere o analiză serioasă a oportunităţilor şi slăbiciunilor 

organizaţiei. Acestea se vor constitui în ţinte pentru intervenţiile ce vor urma. Stabilirea căilor 

de acţiune şi implementarea planurilor determinate de acestea implică cinci puncte critice 

pentru schimbarea organizaţională. Killman consideră că acestea sunt: (1) dimensiunea 

culturală, (2) abilităţile manageriale, (3) construirea echipelor (grupurilor) de lucru, (4) 

dimensiunea strategie-structură şi (5) sistemul de recompense. Intervenţiile include programe 

de pregătire, programe pentru îmbunătăţirea abilităţii de rezolvare a problemelor (problem 

solving abilities), analiza critică a procedurilor şi practicilor curente, etc.  

 Killman descrie cele cinci domenii astfel: 

   “Ce face fiecare domeniu pentru organizaţie? Dimensiunea culturală 

îmbunătăţeşte încrederea, comunicarea, împărtăşirea informaţiei şi disponibilitatea 

de a accepta schimbarea – condiţii care trebuie să pre-existe orice efort de 

schimbare, dacă vrem ca acesta să aibă succes. Abilităţile manageriale oferă 

managementului resurselor umane noi modalităţi de a rezolva probleme complexe 

şi de a “dezgropa” prejudecăţile ascunse de către membrii organizaţiei. Construirea 

echipelor de lucru inserează noua cultură şi noile aptitudini şi atitudini manageriale 

în fiecare grup de muncă, generând astfel cooperarea la nivelul întregii organizaţii, 

un lucru necesar pentru rezolvarea problemelor complexe. Dimensiunea strategie-

structură înseamnă crearea unui nou plan strategic pentru organizaţie (sau 

îmbunătăţirea celor existente) şi alinierea departamentelor, birourilor, grupurilor 

de muncă şi a poziţiilor individuale pentru susţinerea boii orientări strategice. 

Sistemul de recompense stabileşte un sistem de merit, bazat pe recompensarea 

performanţelor, care susţine schimbarea şi noile metode de lucru prin legitimarea 

                                                
70 Kilmann, R.H. – Managing Beyond the Quick Fix, 1989, Jossey-Bass Publications, San Francisco. 


 54 

(oficială) a noii culturi, a noilor practici manageriale şi a noului sistem de muncă 

în grup.”71  

 Killman şi-a testat modelul în intervenţii concrete de Do la AT&T, Eastman Kodak, 

Ford, General Electric, Genaral Foods. TRW, Westinghouse şi Xerox72. Modelul său pune 

accentul pe implementarea graduală a schimbării în cele cinci dimensiuni si adoptă o viziune 

holistică ce se potriveşte punctului de vedere adoptat în lucrarea de faţă.  

 

3.2. ISTORICUL DEZVOLTĂRII ORGANIZAŢIONALE 

 

Bazele si dezvoltarea DO au beneficiat, deopotrivă, de aportul oamenilor de ştiinţă si 

de cel al membrilor organizaţiilor la care DO a fost aplicată. Un istoric al DO nu va putea 

menţiona toţi autorii care au participat la crearea si dezvoltarea sa, ci doar etapele majore. 

DO nu are o istorie foarte lungă, dar are cel puţin trei origini, sau ramuri de pornire 

diferite; prima a constituit-o inovaţia aplicării rezultatelor „instruirii de laborator” (lab 

training) in organizaţii complexe, a doua este compusă din studii de cercetare si feedback. 

Aceste două ramuri sunt legate de o a treia- apariţia „cercetării in acţiune” (action research). 

In paralel cu acestea se poate vorbi si de abordările tehnice si socio-clinice Tavistock, care 

sunt legate de ele până la un anumit punct. 

1. RAMURA DE „INSTRUIRE DE LABORATOR” 

Grupurile T 

Instruirea de laborator a apărut pentru prima dată in 1946, ca o sesiune nestructurată in 

care participanţii învăţau din propriile interacţiuni din cadrul grupului, ca rezultat al 

experimentelor care foloseau sesiuni de discuţii pentru a schimba comportamentul uman. 

Primul pas in dezvoltarea instruirii de laborator a fost făcut in cadrul unui atelier de relaţii 

între grupuri organizat de State Teachers College in New Britain, Connecticut si sponsorizat 

de Comisia Interrasială din Connecticut si Centrul de Studiu al dinamicii grupurilor, care se 

găsea atunci la MIT si fusese fondat in 1945 sub conducerea lui Kurt Lewin. Kurt Lewin, care 

avea deja o experienţă vastă in relaţii interpersonale si de grup, a pus primele fundaţii ale DO 

si i-a influenţat profund pe cei care i-au urmat.  

Grupurile T, care aveau sa fie denumite astfel mult mai târziu, au apărut in timpul 

acelui atelier din New Britain. Ideea era să se creeze un „grup de instruire” (learning group) in 

                                                
71 Killman, R.H.- Organizational Dynamics, A Completely Integrated Program for Creating and Maintaining 

Organizational Success, 1989, p. 13-14. 
72 French, Wendell şi Bell, H. Cecil, jr.- Organization Development, 1999, Pranctice Hall, New Jersey, p. 76. 


 55 

care, alături de membri si de conducător, sa existe si un observator care sa ia notiţe despre 

interacţiunile dintre membrii. Observatorii îşi prezentau notiţele la sfârşitul fiecărei zile de 

lucru membrilor din personalul lui Lewin, iar după trei zile, o parte din grup a dorit să asiste 

la aceste prezentări. Deoarece unii din membri nu erau de acord cu interpretările date de 

observatori comportamentului lor, discuţia a fost deosebit de interesantă- curând după aceea, 

ceilalţi membri au grupului s-au alăturat si ei acestei sesiuni zilnice, iar experienţa sa a rămas, 

pentru ei, „cel mai important aspect educativ al conferinţei”73. Din aceste întâlniri, s-a născut 

in 1947 Laboratorul Naţional de Instruire in Dezvoltarea Grupurilor, la iniţiativa foştilor 

colaboratori ai lui Lewin, Kenneth Benne, Leland Bradford si Ronald Lippitt (Lewin murise 

la începutul anului 1947). In cursul verii lui 1947, aceştia au organizat o sesiune de trei 

săptămâni la Academia Gould din Bethel, Maine în cadrul căreia participanţii s-au întâlnit 

zilnic cu câte un instructor si un observator instruiţi in abilităţi de bază in instruirea grupurilor 

(ceea ce, mai târziu, avea să se numească Grupuri T). Această sesiune a condus la formarea 

Laboratorului Naţional de Instruire, care s-a numit mai apoi Institutul LNI de Ştiinţe 

Comportamentale Aplicate si care se ocupă cu actuala instruire cu Grupuri T.  

Pe lângă influenţa lui Lewin asupra colaboratorilor săi, cunoştinţele acestora in 

domeniul actoriei si „psihodramei lui Moreno”74 au contribuit la formarea Grupurilor T.  

Totodată, Bradford si Benne erau familiari cu filozofia educaţiei lui John Dewey; cunoşteau 

conceptele de învăţare si schimbare si natura tranzacţională a oamenilor si a mediului in care 

aceştia trăiesc.75 Mary Follet, care se ocupase si ea cu teoria managementului, si ideile sale 

despre soluţiile integrative la problemele organizaţiilor au fost o influenţă majoră asupra lui 

Benne. 

Intr-un sens, creaţia Grupurilor T a apărut datorită înţelegerii importanţei ajutorării 

grupurilor si conducătorilor acestora de a se axa pe procesele de grup si conducere. Această 

înţelegere devenise tot mai pregnantă in timpul anilor 50 si era evidentă in educaţia post-

universitară si in terapia de grup. 

In cursul dezvoltării ulterioare a instruirii de laborator a devenit evident că abilităţile 

comportamentale si capacitatea de înţelegere a indivizilor, aparente in cadrul Grupurilor T, nu 

se aplică uşor la organizaţii si sisteme complexe. 

Robert Tannenbaum 

                                                
73 Hirsch, Jerrold I.- The History of the National Training Laboratories 1947- 1986, 1987. 
74 Smith, Peter B.- Small Groups and Personal Change, 1980. 
75 Chin, Robert şi Benne, Kenneth D.- General Strategies for Effecting Changes in Human Systems, 1969. 


 56 

Robert Tannenbaum a organizat in 1952 si 1953 primele sesiuni de „construire de 

echipe” (team building). Tannenbaum a folosit atunci prima dată noţiunea de „grupuri 

structurate pe verticală” pentru acele grupuri care aveau de-a face cu „subiecte personale (cum 

ar fi relaţiile interpersonale, comunicarea si analiza sinelui) dar si subiecte organizaţionale 

(cum ar fi datele limită, datoriile si responsabilităţile, procedurile si regulile si, mai ales cu 

relaţiile interorganizaţionale si de grup)”76 , si care includeau „toţi managerii unei unităţi 

organizaţionale”77. 

Alături de Art Shedlin, Tannenbaum a organizat si primul program universitar de DO- 

Comunitatea de Învăţare a Dezvoltării Organizaţionale la UCLA, in 1967.78 

Chris Argyris 

Prima persoană care a ţinut sesiuni de construire de echipe cu un preşedinte de 

companie si o echipă formată din eşaloanele conducerii a fost Chris Argyris, printre ai cărui  

clienţi cu nume sonore s-au numărat marile companii IBM si Exxon. Aceste experienţe sunt 

descrise in cartea sa, „Competenţa interpersonală si eficienţa organizaţională” publicată in 

1962. 

Argyris a contribuit foarte mult la teoriile instruirii de laborator, DO si învăţării 

organizaţionale, dar si la cercetările in aceste domenii. Cartea sa „Teoria si metoda 

intervenţiei”, publicată in 1970, a devenit una dintre cele mai importante manuale de DO. 

Douglas McGregor 

Transferul si abordarea sistematică a problemei implementării abilităţilor învăţate din 

Grupurile T la organizaţii complexe sunt meritele lui Douglas McGregor. In colaborare cu 

John Paul Jones, care se ocupa cu relaţii industriale in aceeaşi companie ca si McGregor, el a 

stabilit un mic grup intern de consultanţă care ajuta managerii companiei si pe subordonaţii 

lor să devină mai eficienţi folosind ştiinţele comportamentale. Deşi McGregor era forţa 

dominantă a acestui grup, Jones a fost acela care si-a denumit mai târziu organizaţia „grupul 

de dezvoltare organizaţională”79. 

McGregor a fost, bineînţeles, influenţat de grupul condus de Lewin care pusese bazele 

Grupurilor T, dar, după cum se vede si din lucrarea sa cea mai importantă, „Partea umană a 

unei organizaţii”, care a avut un impact deosebit asupra managerilor încă de la publicarea ei in 

1960, printre influenţele sale se numără si sociologi, psihologi si teoreticieni ai 

managementului, cum este Peter Drucker. 

                                                
76 Din corespondenţa lui Tannenbaum, memo din mai 1952. 
77 Tannenbaum, Robert, Kallajan, Verne şi Weschler, Irving R.- Training Managers for Liderşip, 1954. 
78 Din corespondenţa lui Tannenbaum. 
79 Burck, Gilbert- Union Carbide’s Patient Schemers, Fortune, 1965. 


 57 

Herbert Shepard 

Datorită lui McGregor, Herbert Shepard, care urma să aibă un impact deosebit asupra 

DO, a devenit angajatul companiei Esso Standard Oil (actualmente Exxon) in 1957, la 

departamentul de relaţii cu angajaţii. Deşi munca sa la Esso este extrem de importantă pentru 

acest istoric, să nu uităm că tot el a fost acela a fondat primul program doctoral pentru 

specialiştii DO. 

Un adept al scrierilor lui Kurt Lewin, ca si McGregor, Shepard a fost influenţat si de 

Farrel Toombs, care fusese consilier la celebra fabrică Hawthorne si fusese instruit de Carl 

Rogers. 

In 1958 si 1959 Shepard a organizat trei experimente de DO la unele din rafinăriile 

cele mai importante ale Esso- in cadrul celui de la Bayonne, Louisiana s-a folosit un studiu 

bazat pe interviuri si metode de diagnostic care au fost discutate cu conducerea la vârf, după 

care s-au ţinut laboratoare pentru toţi membrii managementului80. 

Blake si Shepard 

In cadrul unui alt experiment in rafinăriile Esso, lui Shepard i s-a alăturat Robert 

Blake, pentru a susţine o serie de laboratoare pe parcursul a două săptămâni, la care au 

participat toţi membrii managementului de „mijloc”. Metoda laboratorului a fost combinată 

cu cea a studiului de caz la început, iar apoi s-a trecut la Grupuri T, exerciţii organizaţionale si 

cursuri. Inovaţia a fost importanţa acordată relaţiilor între grupuri, pe lângă cele 

interpersonale. Rezolvarea problemelor apărute intre grupuri, practicată in cadrul acestui 

experiment, a fost foarte importantă pentru evoluţia ulterioară a DO. 

Deoarece in cadrul acestui al doilea experiment nu s-a reuşit implicarea conducerii la 

vârf, cei doi au descoperit importanţa implicării active a managementului unei organizaţii in 

conducerea programelor, precum si nevoia pentru aplicarea DO la nevoile fiecărui client. 

In cadrul ultimului experiment, Shepard si Blake au făcut câteva inovaţii. Prima a fost 

folosirea ceea ce mai târziu avea să se numească „abordarea Grilei Manageriale”81 (care 

fusese creată de Blake si Jane Mouton pentru psihologie socială si foloseşte feedback bazat pe 

scale si măsurători ale comportamentelor individuale si de grup din timpul sesiunilor)82. A 

doua a fost  folosirea mai multor resurse pentru dezvoltarea echipelor, consultanţă si conflicte 

intre grupuri in instruirea de laborator a „verilor”, adică a membrilor organizaţiei provenind 

din departamente diferite. După cum afirmă Robert Blake „Era un fel de a învăţa să 

                                                
80 Din corespondenţa si interviurile luate lui Herbert Shepard si Robert Blake. 
81 ibidem. 
82 Blake, Robert şi Mouton Srygley, Jane- The Instrumented Training Laboratory, 1962. 


 58 

respingem tipul de Grupuri T mai ciudate care permiseseră DO să devină cunoscută.”, iar 

proiectele intergrupuri au fost acelea care „au dus la adevărata DO”83. 

Robert Blake 

Reuşitele lui Blake au fost influenţate mai ales de lucrările lui Korzybski si a 

semanticiştilor generalişti, care l-au făcut să vadă ca „a vedea lucruri discrete ca fiind 

reprezentative a unei serii continue este mult mai stimulant si mai interesant decât doar a 

vedea doua lucruri ca fiind opuse”. Alţi autori care l-au influenţat pe Blake in cercetările sale 

in dinamica „totul sau nimic” intre grupuri au fost Muzafer Sherif cu cercetarea sa 

fundamentală in dinamica grupurilor84 si Jane Mouton, a cărei studii universitare in 

matematica si fizica pură îi dădeau o înţelegere deosebită a „măsurătorilor, modelelor 

experimentale si a abordării fenomenelor dintr-o perspectivă ştiinţifică”85. In sfârşit, Blake a 

fost influenţat si de John Bowlby, unul din membrii clinicii Tavistock din Londra, care 

folosea terapia familiei. De la acesta din urmă a învăţat Blake că: 

„a trata boala mentala a unui individ in afara contextului era o modalitate…ineficientă 

de a ajuta o persoană…pacienţii trebuie văzuţi in legătură cu mediul lor familial. John trata 

familia intactă: mama, tatăl, fraţii si surorile…Sunt sigur că înţelegeţi că prin substituţia 

cuvântului familie cu cuvântul organizaţie, si a terapiei cu dezvoltarea, următorul pas care mi-

a venit in minte a fost dezvoltarea organizaţională.86” 

Richard Beckhard 

O altă figură majoră in apariţia si dezvoltarea DO, Richard Beckhard făcuse carieră in 

teatru. A devenit parte a LNI ca urmare a unor discuţii cu Lee Bradford si Ronald Lippitt, iar 

rolul său a fost sa conducă programul general de şedinţe.87 După ce a devenit interesat de DO 

si a decis să-şi schimbe cariera, el a lucrat cu McGregor la General Mills in 1959 sau 1960 

pentru a facilita „un program de schimbare a culturii organizaţionale care azi s-ar numi 

calitatea vieţii la locul de muncă sau DO.”88  

Beckhard a fost cel care a organizat cel mai important program de instruire in DO, 

Programul LNI pentru specialişti in instruirea si dezvoltarea organizaţională (PSIDO), a cărui 

primă sesiune a ţinut patru săptămâni si a avut loc in 1967. Beckhard a fondat si Conferinţele 

LNI de management al muncii, instruire de laborator pentru manageri „de mijloc”. Ca o 

                                                
83 Din corespondenţa lui Robert Blake. 
84 ibidem. 
85 Din corespondenţa lui Mouton. 
86 Din corespondenţa lui Robert Blake. 
87 Din corespondenţa lui Richard Beckhard. 
88 Ibidem. 


 59 

extensie a acestui program, Beckhard a participat si la conferinţele LNI pentru vârfurile 

conducerii si preşedinţii de companii89. 

Termenul de „Dezvoltare Organizaţională” 

Deşi nu este clar cui aparţine de fapt, termenul de „Dezvoltare Organizaţională” apare 

in lucrările lui Robert Blake, Herbert Shepard, Jane Mouton, Douglas McGregor si Richard 

Beckhard. Fraza „grup de dezvoltare” fusese deja folosită de Blake si Mouton in legătură cu 

instruirea in relaţii interumane si apare intr-un document publicat in 1956. Programul făcut de 

Blake pentru Esso se numea „Dezvoltare Organizaţională”, pentru a se deosebi de alte 

programe de dezvoltare managerială care aveau loc in acelaşi timp. Termenul a apărut 

deoarece: 

„nu voiam să ne denumim programul dezvoltare managerială, pentru că se aplica la 

toată organizaţia si nici instruire in relaţii interumane, deşi asta era intr-un fel. N-am vrut sa-i 

spunem îmbunătăţire organizaţională, pentru ca termenul era prea static, aşa că   i-am spus 

„Dezvoltare Organizaţională”, ceea ce voia să zică un efort de schimbare la nivelul întregului 

sistem.”90 

 

2. RAMURA DE CERCETARE ŞI FEEDBACK 

Cercetarea si feedbackul, care sunt o formă specializată de „cercetare in acţiune”, 

constituie a doua ramura ca importanţă in istoria DO. Istoricul său este legat de tehnicile unui 

grup de cercetători din Centrul de Cercetare al Universităţii din Michigan. 

Rensis Likert 

Centrul de Cercetare al Universităţii din Michigan a fost fondat in 1946, când fostul 

director al Diviziunii de cercetare a programelor din cadrul Biroului Federal de Economie 

Agricolă, Rensis Lickert, s-a mutat la Michigan. Likert avea un doctorat in psihologie de la 

Universitatea Columbia, iar pe baza dizertaţiei sale de doctorat „O tehnică pentru măsurarea 

atitudinilor”, s-a dezvoltat „scala lui Lickert”, care este folosită si azi. 

După ce a fondat Centrul de Cercetare al Universităţii din Michigan, Lickert a devenit, 

in 1948, directorul Institutului pentru Cercetare Socială, care includea centrul din Michigan si 

Centrul de cercetare a dinamicii grupurilor, care s-a mutat de la MIT, unde fusese fondat, la 

Michigan. 

Floyd Mann, Rensis Likert şi alţii 

                                                
89 Din corespondenţa lui Beckhard si alte surse. 
90 Din corespondenţa lui Beckhard. 


 60 

Ramura de cercetare si feedback a apărut ca urmare a schimbării metodologiei atât 

cercetării, cât si feedbackului, operate de membrii Centrul de Cercetare al Universităţii din 

Michigan. In principal s-a urmărit „discutarea rezultatelor unui studiu intre manageri si 

subordonaţi si planificarea împreună cu aceştia, care a dus la rezultate notabile in 

management si performanţă.”91 O altă inovaţie a fost împărtăşirea datelor unui studiu cu 

departamentele care au participat la el, intr-un „sir de conferinţe legate intre ele”92; rezultatele 

acestei tehnici fiind că: 

„o procedură de discuţie intensivă la care participă tot grupul si sunt împărtăşite 

rezultatele unui chestionar aplicat angajaţilor este eficientă pentru a introduce schimbarea intr-

o organizaţie.[…] deoarece abordează sistemul relaţiilor umane ca pe un întreg (superiorii si 

subordonaţii se pot schimba împreună) si pe fiecare manager, supraveghetor si angajat in 

contextul slujbei sale, problemelor sale si relaţiilor sale personale de serviciu.”93 

Existau, bineînţeles, legături intre membrii si teoreticienii ramurii de cercetare de 

laborator si adepţii celei de-a doua ramuri ca importanţă in DO, legături care n-au făcut decât 

să se consolideze de-a lungul evoluţiei acesteia din urmă. 

3. RAMURA DE CERCETARE IN ACŢIUNE 

Cercetarea in acţiune a fost descrisă ca „o cercetare colaborativă intre client si 

consultant care consistă intr-un diagnostic preliminar, adunarea datelor de la grupul client, 

feedbackul datelor la grupul client, explorarea datelor si planificarea acţiunii de către grupul 

client, si, in final, acţiunea.”94 Există cel puţin patru variante ale cercetării in acţiune, printre 

care „cercetarea participativă in acţiune”95 care este cel mai des folosită in DO. Cercetarea in 

acţiune are câte ceva in comun cu toate celelalte ramuri ale DO si este fundamentală in 

evoluţia DO. 

4. PARALELELE SOCIO-TEHNICE SI SOCIO-CLINICE 

In această parte vom urmări evoluţia clinicii Tavistock din Londra, care a evoluat in 

paralel cu instituţiile menţionate mai sus. Clinica fusese fondată in 1920 si era specializată in 

psihoterapie pe baza teoriei psihoanalizei precum si folosind tipul de tratamente aplicate 

veteranilor din al doilea război mondial. O altă preocupare a clinicii, după cum am menţionat 

mai sus, era terapia familiei in cadrul căreia copilul si părintele erau trataţi simultan.96 Alături 

                                                
91 Adaptat după corespondenţa lui Likert. 
92 Mann- Studying and Creating Change. 
93 Baumgartel, Howard- Using Employee Questionnaire Results for Improving Organizations: The Survey 

(Feedback) Experiment, Kansas Business Review, 1959. 
94 French, Wendell şi Bell, H. Cecil, jr.- Organization Development, 1999, Pranctice Hall, New Jersey. 
95 Ibidem. 
96 Dicks, H.V.- Fifty Years of the Tavistock Clinic, 1970. 


 61 

de aceasta, clinica folosea si modelul cercetării in acţiune pentru a oferi un ajutor practic 

familiilor si organizaţiilor. 

W. R. Bion, John Rickman şi alţii 

Clinica Tavistock a beneficiat de inovaţiile folosirii psihologiei sociale in psihiatrie 

care a evoluat după al doilea război mondial, de lucrările lui W. R. Bion, John Rickman si 

altora despre terapia de grup, precum si de teoriile lui Lewin. Bion si Rickman au participat la 

„Experimentul Northfield” din timpul războiului, in cadrul căruia soldaţii britanici îşi 

petreceau şase săptămâni intr-un grup in care efectuau diferite sarcini uşoare si discutau 

despre sentimentele lor, relaţiile lor cu ceilalţi, dar si probleme administrative si manageriale. 

Bion a folosit acest experiment mai târziu, in teoria sa asupra comportamentului grupului.97 

Eric Trist 

Abordarea socio-tehnică a restructurării muncii folosită de către clinică a evoluat după 

vizita lui Eric Trist la o mină, si influenţele lui Bion si Lewin asupra sa. Experimentele lui 

Trist in privinţa restructurării muncii si folosirea echipelor de muncă semi-autonome in mine 

au fost înaintaşele altor experimente de restructurare in toate domeniile, atât in Europa, cât si 

in Statele Unite si India. 

Conducătorii clinicii Tavistock au menţinut relaţii strânse cu teoreticienii DO din 

Statele Unite, si, deşi abordarea socio-tehnică se axa pe angajaţii unei organizaţii, 

nerespectând abordarea sistemică a DO, multe alte aspecte, printre care interesul pentru 

cercetarea in acţiune si participare, sunt încă folosite in DO. 

Aplicaţiile ramurilor DO in alte domenii 

Alături de Statele Unite, multe alte ţări (incluzând Marea Britanie, Japonia, Norvegia, 

Canada, Suedia, Finlanda, Australia, Noua Zeelandă, Insulele Filipine, Venezuela si Olanda) 

folosesc aplicaţii ale ramurilor de DO prezentate mai sus. Printre companiile care le folosesc 

se numără Union Carbide si Exxon (primele companii care le-au folosit), Connecticut General 

Insurance Company, Hewlett-Packard, Tektronics, Graphic Controls, Equitable Life 

Assurance Company, Digital Equipment Corporation, Procter & Gamble, Microelectronics 

and Computer Technology Corporation (MCC), Mountain Bell Telephone, General Motors, 

Bankers trust, Ford Motor Company, Heinz Foods, IBM, Polaroid, Sun Oil si TRW Inc.. 

Modalităţile in care DO este aplicată in toate aceste ţări si companii diferă- de la 

folosirea altor denumiri pentru tehnici DO până la existenţa unor programe fără expunere 

                                                
97 Dicks, H.V.- Fifty Years of the Tavistock Clinic şi DeBoard, Robert- The Psychoanalysis of Organizations, 

1978. 


 62 

foarte mare, însă intr-un studiu făcut la 71 de companii s-au găsit 33 de firme care aveau un 

program bazat pe tehnici de dezvoltare organizaţională, sub acest nume sau altul. 

Organizaţiile industriale si comerciale nu sunt singurele care folosesc DO. In Statele 

Unite există aplicaţii ale tehnicilor DO in sistemul de educaţie, in agenţii de asistenţă socială, 

in departamente de poliţie, in asociaţii profesioniste, in unităţi guvernamentale la nivel local si 

naţional, in spitale, biserici, chiar in triburile indiene, si, mai mult, chiar in armata S.U.A.. 

Armata S.U.A. a folosit numai intermitent programe DO, mai ales din cauza lipsei unor 

măsurători sistematice a rezultatelor. Marina americană a acceptat să organizeze un program 

de un an, însă a considerat că programul „are o valoare clară, însă ar fi mai bun dacă a s-ar 

face o schimbare majoră in structura sa”98, fără a preciza care ar fi aceasta. 

Pe lângă participarea multor tipuri de organizaţii, un alt aspect important al aplicaţiilor 

DO este că nu au rămas axate doar pe eşaloanele de sus ale conducerii, ci au încercat să ia in 

considerare cât mai multe tipuri de meserii- soldaţi, ofiţeri, mineri, oameni de ştiinţă si 

ingineri, preoţi, psihologi, geologi, avocaţi, contabili, surori medicale, doctori, profesori, 

specialişti IT, tehnicieni, secretare, etc. 

 

 

 

 

 

 

                                                
98 Spehn, Mel R.- Reflections on the Organizational Effectiveness Center and School, 1985. 


 63 

4 . DIAGNOZA ORGANIZAŢIONALĂ (ANALIZA DIAGNOSTIC) 

 

Diagnoza organizaţională este o etapă a unui program sau proiect de schimbare sau 

dezvoltare organizaţională, ce constă într-o colaborare între (unii) membrii (ai) organizaţiei şi 

un consultant extern/o echipă de consultanţi exterrni care colectează şi analizează informaţii şi 

date relevante faţă de o problemă sau un set de probleme, cu scopul de a identifica punctele 

forte sau slabe ale domeniului analizat, de a evidenţia cauzele acestora şi de a proiecta soluţii 

care să conducă la o îmbunătăţire a situaţiei şi a activităţii organizaţiei (Cummings, 1997, 

apud Burduş, 2000, p. 85; Verboncu, 1995, apud Burduş, 2000, p. 85). 

 

Poziţia diagnozei într-un proiect/program de schimbare/dezvoltare 

organizaţională 

Aceasta poate să difere de la un model la altul, tinzând totuşi să-şi păstreze o poziţie 

mai la începutul sau cel mult la mijlocul unui asemenea tip de acţiune. 

Pentru a evidenţia această caracteristică facem apel la trei exemple. 

Primul ne este furnizat de către Wendell French şi Cecil Bell Jr.  în lucrarea 

„Organization Development” şi ne spune că procesul de dezvoltare organizaţională are trei 

componente de bază (diagnoza, acţiunea/intervenţia şi managementul programului care 

presupune toate activităţile necesare asigurării succesului programului) şi patru etape sau paşi 

care trebuie parcurşi în următoarea succesiune (French şi Bell, Jr., 1999, pp. 105-106): 

1. Diagnoza stării organizaţiei; 

2. Acţiunile/intervenţiile realizate pe baza datelor furnizate de diagnoză; 

3. Evaluarea efectelor acţiunilor/intervenţiilor; 

4. Noile acţiuni sau intervenţii. 

Observăm că etapa a patra nu este una complet nouă ci este o reiterare a celei de a 

doua, ceea ce presupune apariţia unui circuit realizat pe baza feedback-ului asigurat de 

rezultatele evaluării în proces. Acest fapt ne conduce la ideea că după etapa a patra ar trebui 

să urmeze o nouă etapă de evaluare a efectelor noilor acţiuni/intervenţii şi, în funcţie de 

rezultatele acesteia, procesul să se încheie sau să continue. 

Lucrul cel mai interesant pe care îl observăm referitor la diagnoză în modelul French-

Bell este că aceştia gândesc procesul de schimbare organizaţională în termeni foarte tehnici, 

trecând direct la activitatea de diagnoză fără a lua în discuţie eventualele etape preliminare. 


 64 

Totuşi, aceeaşi autori, atunci când vorbesc de programele/proiectele propriu-zise de 

dezvoltare organizaţională, aduc în discuţie un model care presupune mai multe etape şi 

anume modelul lui Warner Burke. 

Acesta presupune următoarele etape/faze (Burke, 1994, apud French şi Bell, Jr., 1999, 

pp. 121-122): 

1. Entry (în original) - Iniţierea (prima întâlnire client-consultant în care a aceştia 

încearcă să-şi dea seama dacă sunt compatibili în vederea unei colaborări); 

2. Contracting (în original) - Contractarea (în care părţile încheie un acord scris în 

care sunt menţionate pretenţiile, contribuţiile şi responsabilităţile partenerilor, cel mai adesea 

legat de resursele necesare, de termenele limită de execuţie şi de efectele aşteptate); 

3. Diagnosis (în original) - Diagnoza (faza determinării stării de fapt a organizaţiei 

care se bazează în primul rând pe colectarea şi analiza datelor şi informaţiilor); 

4. Feedback (în original) - Feedback-ul (punerea clientului în posesia informaţiilor 

analizate şi prelucrate pentru a avea o mai bună şi mai clară imagine a situaţiei organizaţiei); 

5. Planning (în original) - Planificarea schimbării (implicarea clientului în 

alegerea/conturarea soluţiilor alternative, analiza critică a acestora, selectarea soluţiei finale şi 

dezvoltarea planului de acţiune); 

6. Interventions (în original) - Intervenţiile (implementarea planului de acţiune); 

7. Evaluation (în original) - Evaluarea efectelor programului. 

Se poate constata că modelul lui Warner Burke este mai detaliat şi că diagnoza se 

apropie în acest caz de o poziţie centrală în programul de schimbare/dezvoltare 

organizaţională. 

Asemănător stau lucrurile şi în cazul modelului de proiecte de schimbare/dezvoltare 

organizaţională propus de Kolb şi Frohman şi prezentat de Michael I. Harrison  în lucrarea sa 

„Diagnosing Organizations. Methods, Models, and Processes”, a cărui structură presupune 

tot şapte etape (Kolb şi Frohman, 1970, pp. 51-56, apud Harrison, 1987, p. 5): 

1. Scouting (în original) – Cercetarea – Consultantul (Consultanţii) şi clientul 

(clienţii) se cunosc reciproc. Consultantul urmăreşte trei lucruri importante: a). să determine 

cât de pregătit este clientul şi alţi membrii ai organizaţiei pe care o reprezintă acesta de a 

susţine proiectul şi de a-şi schimba comportamentul; b). să îşi formeze o primă impresie a 

nevoilor, problemelor şi capacităţii organizaţiei şi c). să se decidă dacă resursele, abilităţile şi 

interesele sale corespund aspectelor menţionate anterior. 

2. Entry (în original) – Iniţierea – Consultantul şi clientul negociază aşteptările 

privind proiectul şi formalizarea acestora într-un contract în care se specifică natura şi durata 


 65 

activităţilor, contribuţia părţilor, forma de colaborare a acestora şi rezultatele care ar urma să 

fie obţinute. 

3. Diagnosis (în original) – Diagnoza – Consultantul culege informaţii despre natura 

şi sursele problemelor organizaţiei, analizează datele, examinează posibilele soluţii şi oferă 

feedback clienţilor. 

4. Planning (în original) – Planificarea – Consultantul şi clientul stabilesc împreună 

obiectivele următoarei etape şi planifică intervenţiile care trebuie efectuate pentru a rezolva 

problemele şi a îmbunătăţi eficacitatea organizaţională. 

5. Action (în original) – Acţiunea – Clientul implementează, cu ajutorul 

consultantului, intervenţiile planificate. 

6. Evaluation (în original) – Evaluarea – Clientul şi consultantul evaluează impactul 

acţiunilor întreprinse şi eventualele acţiuni viitoare. Într-o situaţie ideală, rezultatele 

proiectului ar fi evaluate de către un specialist independent de cele două părţi contractuale. 

7. Termination (în original) – Finalizare – Dacă nu mai este planificată nici o altă 

acţiune, proiectul se încheie în acest moment. Însă el se poate încheia şi mai repede dacă 

părţile contractuale sunt nemulţumite de modul în care evoluează acesta. 

Remarcăm o mare similitudine între structurile şi conţinutul celor două modele 

propuse de Burke şi Kolb şi Frohman, chiar dacă sunt folosiţi fie termeni identici ca formă de 

exprimare dar diferiţi ca şi conţinut (cum este cazul etapei de Iniţiere (Entry, în original)), fie 

termeni diferiţi ca formă dar cu conţinut cvasi-identic (cum este cazul conceptelor Contractare 

(Contracting, în original) utilizat de Burke şi Iniţiere (Entry, în original) utilizat de Kolb şi 

Frohman). Un element de originalitate sau de diferenţiere (întrucât originalitatea nu este un 

scop în sine într-o asemenea iniţiativă) îl reprezintă faptul că unul dintre autori consideră o 

activitate ca fiind mai importantă şi/sau mai consistentă pentru a o propune ca şi etapă 

distinctă, pe când celălalt o reţine doar ca şi simplă componentă a unei etape (cum este cazul 

feedback-ului diagnostic). În sfârşit, Kolb şi Frohman subliniază importanţa etapei de 

Finalizare (Termination, în original), probabil nu pentru că ne-am putea imagina scenariul 

unui proiect de schimbare/dezvoltare organizaţională care, odată început, să se desfăşoare la 

nesfârşit, devenind astfel o parte integrantă a activităţii specifice organizaţiei, ci pentru a 

sublinia fie faptul că această etapă poate interveni prematur în desfăşurarea unui asemenea 

proiect, afirmându-i eşecul, fie faptul că, în ciuda tendinţei perfecţioniste sau foarte 

pretenţioase a cel puţin uneia dintre părţile contractante, proiectul trebuie să se încheie la un 

moment dat astfel încât acest lucru să facă loc apariţiei efectelor şi rezultatelor lui.  

 


 66 

Activităţi diagnostice în afara etapei/fazei diagnozei din structura unui 

proiect/program de schimbare/dezvoltare organizaţională 

Conform lui Harrison, multe proiecte de dezvoltare organizaţională se deplasează mai 

degrabă înainte şi înapoi în etapele definite mai sus decât le parcurg în ordinea lor secvenţială.  

În plus, consultanţii se angajează în activităţi diagnostice şi în alte etape decât cea de diagnoză 

propriu-zisă (Harrison, 1988, p. 7). De exemplu, în etapa de Cercetare (Scouting, în original), 

consultanţii fac o vizită organizaţiei-potenţial client, ocazie cu care observă discret că 

angajaţii nu şi-au personalizat locurile de muncă pentru a  se simţi mai confortabil în timpul 

programului de lucru, urmând ca mai târziu să verifice dacă situaţia identificată este rezultatul 

unui nivel scăzut de identificare al angajaţilor cu locul de muncă sau al politicii interne a 

organizaţiei de a nu permite personalizarea. Tot în această etapă pot realiza câteva interviuri 

sau pot organiza discuţii de grup pentru a se familiariza cu organizaţia şi de a evalua 

atitudinea membrilor ei faţă de proiectul propus şi pot consulta diverse documente ale 

organizaţiei. Bazându-se pe informaţiile astfel obţinute, consultanţii pot realiza o diagnoză 

preliminară a nevoilor, potenţialului şi capacităţii de schimbare şi dezvoltare ale organizaţiei 

cu ajutorul căreia să identifice din timp dacă angajaţii sunt dispuşi să coopereze într-o analiză 

diagnostic formalizată şi să ia anumite decizii şi să acţioneze în urma feedback-ului primit. Cu 

ajutorul acestora, consultanţii pot să-şi ajusteze aşteptările dar mai ales pot să ajusteze 

aşteptările managementului pentru a evita riscul unei colaborări dezamăgitoare care să se 

încheie cu un eşec. 

Un alt exemplu se referă la faptul că diagnoza poate fi o parte a etapei de Acţiune 

întrucât aceasta din urmă reprezintă o intervenţie în viaţa rutinieră a organizaţiei, ocazie cu 

care întrebările puse angajaţilor referitor la munca lor şi la organizaţia din care fac parte îi pot 

stimula să-şi evalueze propriile sentimente faţă de acestea, fapt ce poate conduce la apariţia 

unor aşteptări de schimbare din partea managementului. 

Adesea multe probleme care sunt evidenţiate prin diagnoză sunt foarte utile în etapa 

de Evaluare, când reprezentanţii organizaţiei-client şi consultanţii pot negocia o revenire 

asupra etapelor anterioare, şi anume Diagnoza, Planificarea şi Acţiunea. 

 

Participarea în diagnoza organizaţională 

Conform acestui criteriu, există trei tipuri de proiecte (Harrison, 1988, pp. 8-10): 

a. Multe proiecte de dezvoltare organizaţională pot fi descrise ca fiind centrate pe 

consultant (consultant-centered, în original) pentru că consultanţii îşi asumă majoritatea 

responsabilităţii în desfăşurarea etapelor de la diagnoză până la planificarea acţiunilor 


 67 

necesare şi, uneori, chiar realizează intervenţiile sau supervizează implementarea soluţiilor. 

Întrucât diagnoza solicită competenţe tehnice deosebite, adesea ea devine puternic centrată pe 

consultant, acesta (sau aceştia în cazul unei echipe) preferând această variantă pentru că este 

mai simplă şi mai potrivită unei cercetări mai riguroase şi mai obiective. Cu toate acestea s-a 

constatat că, în urma feedback-ului diagnostic, clienţii consideră de multe ori rezultatele ca 

fiind irelevante sau prea ameninţătoare şi nu mai sunt dispuşi să acţioneze pe baza lor. 

b. Prin constrast, diagnoza centrată pe client implică reprezentanţii organizaţiei-client 

în tot atâtea etape ale proiectului în câte este util şi posibil. Avantajul acestei variante este că 

membrii organizaţiei-client contribuie cu propria lor experienţă profesională şi cu propriul lor 

punct de vedere în procesele de culegere şi de analiză a datelor. În plus, această participare 

activă şi consistentă măreşte gradul de aderare şi de susţinere a cercetării şi face ca feedback-

ul să fie mai uşor înţeles şi acceptat, crescând astfel şansele ca membrii organizaţiei-client să-

şi dezvolte capacitatea de auto-evaluare care să-i ajute să reacţioneze mai bine la schimbări 

rapide de natură socială, economică, tehnologică etc. Pe de altă parte, puternica implicare în 

diagnoză a membrilor organizaţiei-client pune sub semnul întrebării obiectivitatea cercetării şi 

aduce în discuţie teama că surselor anumitor informaţii comunicate prin răspunsuri sau 

comportamente observate nu li se va putea asigura confidenţialitatea. 

c. O a treia variantă este reprezentată de auto-diagnoză, în măsura în care există deja 

angajate în organizaţie persoane care au competenţele necesare unor asemenea activităţi 

specializate pentru a se putea descurca fără ajutorul unor colaboratori externi. În plus, şi aici 

se pune problema constrângerilor pe care le-ar putea resimţi analiştii interni care, în calitate de 

angajaţi permanenţi ai organizaţiei şi nu doar pe durata proiectului, s-ar putea gândi la 

posibilele repercursiuni pe care le-ar putea suferi dacă anumite rezultate ale diagnozei ar 

nemulţumi anumiţi membrii cu autoritate sau cu influenţă mai mare. Astfel se pune din nou 

problema obiectivităţii diagnozei. Un ultim factor care face mai puţin atractivă aceasta 

variantă este acela că, chiar şi într-o situaţie favorabilă în care organizaţia este dispusă să 

accepte o doză mai mare şi mai consistentă de critică, angajaţilor care au competenţele 

(preponderent teoretice) necesare realizării diagnozei interne le lipsesc adesea calităţile 

suplimentare care se obţin doar prin experienţa dobândită prin practică, aceşti membrii ai 

organizaţiei fiind angajaţi în subunităţi care, prin natura lor, presupun activităţi prea 

puţin/deloc compatibile cu cele presupuse de diagnoza organizaţională. 

 

 

 


 68 

Tipologia diagnozelor organizaţionale 

Ne oprim asupra a două criterii mai importante ce determină tipuri distincte de 

diagnoze: 

I. Natura programului de schimbare/dezvoltare organizaţională determină următoarele 

tipuri de diagnoză (Huse şi Cummings, 1985, p. 34): 

- diagnoza orientată spre rezolvarea problemelor prin eliminarea disfuncţionalităţilor; 

- diagnoza orientată spre dezvoltarea organizaţională prin exploatarea oportunităţilor. 

Bine-nţeles că aici ţinem cont de faptul că aspectul mixt este aproape întotdeauna 

implicat întrucât eliminarea disfuncţionalităţilor conduce direct la o îmbunătăţire a activităţii 

organizaţionale însă nu garantează exploatarea tuturor oportunităţilor. 

II. Sfera de cuprindere distinge următoarele tipuri de diagnoze (Burduş, 2000, p. 86): 

- diagnoza generală – vizează întreaga organizaţie şi conduce la recomandări de 

ansamblu; 

- diagnoza parţială – vizează o anumită activitate, un anumit domeniu sau o anumită 

componentă sau unitate a organizaţiei, fiind mult mai specializată şi mai detaliată iar 

recomandările ei au un efect mai redus asupra ansamblului; 

- diagnoza în cascadă – formă mixtă care începe printr-o diagnoză generală ce 

identifică punctele “nevralgice” ale organizaţiei şi continuă cu o diagnoză specializată sau cu 

un set de diagnoze specializate (în mod asemănător diagnozei parţiale) care se focalizează 

asupra elementelor sau domeniilor deficitare, intrând în profunzime până la nivelul de 

detaliere stabilit de comun acord de conducerea organizaţiei şi de specialişti. 

 

Domeniile vizate de diagnoză 

Conform opiniei lui Richard Beckhard există două arii de interes pentru aplicarea 

diagnozei (Beckhard, 1969, p. 26, apud French şi Bell, Jr., 1999, p. 107): 

a. Componentele sistemice (suprasistemul sau mediul exterior, sistemul organizaţional 

luat ca întreg, susbsistemele ca elemente componente ale sistemului organizaţional) 

b. Procesele (intra)sistemice: 

- de stabilire a obiectivelor; 

- de luare a deciziilor; 

- de planificare; 

- de comunicare; 

- de colaborare între grupuri, echipe sau subunităţi; 

- de rezolvare a conflictelor etc. 


 69 

 

Ţinte diagnostice Explicare şi identificare 

de exemple 

Informaţii specifice 

căutate 

Metode tradiţionale de 

diagnosticare 

Organizaţia totală (luată 

ca un întreg) 

Sistemul ca întreg este 

analizat în totalitatea lui. 
Diagnoza include şi 

extrasistemul 

organizaţional (mediul), 

grupurile sau forţele 

precum clienţii, furnizorii 

şi reglementările 

gurvernamentale. 

Exemple : o firmă 

manufacturieră, un spital, 

o reţea departamentală a 

unui magazin, un sistem 

şcolar, o confesiune 
religioasă. 

Care sunt normele 

organizaţiei ? 
Care sunt atitudinile şi 

sentimentele faţă de 

recompensare, scopurile 

organizaţionale, 

supervizare şi top 

management ? Cum este 

climatul organizaţional ? 

(Deschis vs. închis, 

autoritar vs. democratic) 

Cât de bine funcţionează 

procesele organizaţionale 

cheie ? Cât de eficace 
funcţionează 

«mecanismele 

detectoare »  pentru 

monitorizarea solicitărilor 

interne şi externe ? Sunt 

scopurile şi strategia 

organizaţionale înţelese şi 

acceptate ? Care este 

performanţa 

organizaţiei ? 

Cercetările pe bază de 

chestionar sunt cele mai 
populare în organizaţiile 

mari. Interviurile, atât de 

grup cât şi individuale, 

sunt utile pentru obţinerea 

de informaţii detaliate. 

Tabelele cu membrii 

reprezentativi ai 

organizaţiei ce sunt 

studiaţi periodic sunt utile 

pentru a urmări 

schimbările în timp. 

Examinarea documentelor 
organizaţiei – reguli, 

reglementări, politici, 

simboluri ale birourilor  

sau ale statutului etc. 

produc o mai bună 

cunoaştere a culturii şi 

funcţionării organizaţiei. 

Întâlnirile/Şedinţele 

diagnostice efectuate la 

diferite niveluri 

organizaţionale produc 
informaţie consistentă 

într-un interval relativ 

scurt de timp. Focus 

grupurile pot furniza 

informaţii valoroase. 

Subsistemele complexe şi 

heterogene 

Acest grup ţintă se referă 

la unităţile principale din 

organizaţiile mari, la 

divizii sau companii 

subsidiare, «operaţiuni 

europene » şi 

departamente funcţionale 

precum marketingul, 
manufactura şi resursele 

umane. 

Toate cele de mai sus, 

plus următoarele: 

Cum vede acest subsistem 

întregul sistem şi 

viceversa? Care sunt 

solicitările unice pentru 

acest subsistem? Sunt 

structurile şi procesele 
organizaţionale corelate 

cu aceste solicitări? Care 

sunt principalele 

probleme cu care se 

confruntă acest subsistem 

şi subunităţile lui? 

Scopurile subsistemului 

compatibile cu scopurile 

organizaţiei? Conflictele 

ce provin din solicitările 

bazate pe roluri şi din 
identitatea funcţională 

afectează eficacitatea 

performanţei 

subsistemului? Cuvintele 

cheie sunt relaţiile de tip 

« parte-întreg » şi 

alinierea. 

Dacă subsistemele sunt 

mari şi dispersate 

teritorial, cea mai 

recomandată este tehnica 

de cercetare bazată pe 

chestionar. Interviurile, 

observaţia şi documentle 

organizaţiei sunt surse 
adecvate de informaţii 

despre performanţe şi 

despre probleme. Este 

valoroasă şi intervievarea 

«legăturii» dintre «parte»  

şi «întreg». 


 70 

 

Subsistemele mici, simple 

şi relativ omogene 

Acestea sunt grupuri sau 

echipe de muncă formale 

tradiţionale. Pot fi grupuri 

permanente, echipe de 

intervenţie temporare sau 

grupuri nou constituite. 

Aici sunt relevante 

întrebările despre cultură, 

climat, atitudini şi 

sentimente plus 

următoarele:  

Care sunt problemele 

principale ale echipei? 

Cum poate fi îmbunătăţită 

eficacitatea echipei? Care 

sunt lucrurile pe care le 

fac unii indivizi ce le 

creează probleme altora? 
Sunt relaţiile de tip 

lider/membru cele care 

sunt dorite? Cunosc 

indivizii cum sunt 

corelate posturile lor cu 

scopurile grupului şi ale 

organizaţiei? Cât sunt de 

eficace procesele de 

grup? Sunt resursele 

grupului şi cele 

individuale bine utilizate? 
 

Metodele caracteristice 

sunt: interviul individual, 

urmat de întâlnirea sau 

şedinţa de grup pentru 

analizarea datelor 

obţinute din interviu; 

chestionarele; observarea 

întâlnirilor de grup şi a 

altor activităţi cotidiene; 

întâlnirea grupului formal 

pentru autodiagnosticare. 

Subsistemele interfeţe şi 

intergrupuri 

Acestea constau în 

subseturile sistemului ca 

întreg precum structura 

organizaţională 

matriceală ce îi solicită 

unui individ sau unui 

grup să raporteze la două 

autorităţi. Dar mai 

frecvent această ţintă 

constă în membrii unui 

subsistem care au 

probleme şi 
responsabilităţi comune 

cu membrii altui 

subsistem de genul 

suprapunerilor de 

producţie şi întreţinere, 

marketing şi producţie. 

Cum se văd aceste 

subsisteme unele pe 

celelalte? Ce probleme 

întâmpină două grupuri în 

a lucra împreună? Ce 

piedici îşi pun unul 

altuia? Cum pot colabora 

pentru a îmbunătăţi 

performanţa ambelor 

grupuri? Sunt suficient de 

clare scopurile, 

subscopurile, sferele de 
autoritate şi de 

responsabilitate? De ce 

natură este climatul dintre 

grupuri? Cum ar dori 

membrii lor să fie acesta? 

Întâlnirile confruntative 

între grupuri reprezintă 

adesea metoda de 

culegere a datelor şi de 

planificare a acţiunilor 

corective. Întâlnirile 

pentru „oglindirea” 

organizaţiei sunt utilizate 

atunci când sunt implicate 

trei sau mai multe 

grupuri. Pot fi utilizate şi 

interviuri pentru fiecare 
subsistem urmate de 

întâlniri de „partajare  de 

date” sau de observare a 

interacţiunilor. Pot fi utile 

şi diagramele de flux ale 

principalelor procese. 

Diadele şi/sau triadele Perechi 

superior/subordonat, 

colegi interdependenţi, 

contacte de legătură – 

persoane care au multiple 

apartenenţe de grup. 

Care este calitatea 

relaţiilor? Au toate părţile 

implicate 

aptitudinile/abilităţile 

necesare  pentru 

îndeplinirea sarcinilor? 
Părţile au o atitudine de 

colaborare sau de 

competiţie? Constituie un 

subsistem eficace? Se 

susţin unele pe celelalte? 

  

Se utilizează frecvent 

interviuri separate urmate 

de întâlniri ale părţilor 

pentru a examina orice fel 

de discrepanţă apărută în 

datele obţinute din 
interviuri. Poate fi utilă şi 

verificarea percepţiilor 

fiecărei părţi prin situaţii 

de confruntare. 

Observaţia este o 

modalitate importantă de 

evaluare a calităţii 

dinamice a interacţiunii. 

Indivizii Toţi invidizii din cadrul 

organizaţiei. 

Lucrează indivizii în 

concordanţă cu aşteptările 

organizaţiei? Cum îşi 

Sursele de informaţii sunt 

interviurile, informaţiile 

obţinute din şedinţele de 


 71 

percep poziţia şi 

performanţa? Anumite 

tipuri de probleme apar în 

mod curent? Se ridică 

oamenii la nivelul 

standardelor şi normelor 

organizaţiei? Au nevoie 

de anumite cunoştinţe, 

aptitudini şi abilităţi 

specifice? Ce oportunităţi 

de dezvoltare a carierei au 

disponibile, îşi doresc sau 
le-ar fi necesare? De ce 

neplăceri se lovesc ? 

diagnoză sau problemele 

identificate de 

departamentul de resurse 

umane. O altă sursă este 

auto-evaluarea.  

Rolurile Rolul este un set de 

comportamente practicate 

de o persoană ce ocupă o 

anumită poziţie într-o 

organizaţie. Toate 

persoanele dintr-o 

organizaţie au roluri ce 

presupun anumite 

comportamente : asistenţi 

administrativi, 
supervizori, contabili, 

cercetători, directori 

executivi, agenţi 

comerciali.  

Ce comportamente legate 

de rol ar trebui adăugate, 

eliminate sau schimbate? 

Sunt rolurile bine 

definite? Care este 

«potrivirea» dintre 

persoană şi rol? Ar trebui 

să i se asigure cunoştinţe 

şi aptitudini/abilităţi 

speciale celui care asumă 
un anumit rol ? Este 

aceasta persoana potrivită 

pentru acest rol? 

De obicei informaţia este 

obţinută prin observaţie, 

interviuri, tehnica analizei 

rolurilor sau o abordare la 

nivel de echipă a 

«managementului prin 

obiective» . Activităţile 

de planificare a carierei 

oferă acest gen de 

informaţie ca output. 

Sistemele inter-

organizaţionale ce 

constituie suprasistemul – 

arena 

transorganizaţională a 

Dezvoltării 

Organizaţionale  

Un exemplu este un 

sistem juridic/legislativ 

dintr-o regiune, incluzând 

poliţia locală, regională, 

de stat şi federală, 

agenţiile de investigaţii, 

instanţele de judecată, 

agenţii de eliberare 

condiţionată din 
închisoare, procuratură şi 

mari curţi cu juraţi. 

Majoritatea acestor 

suprasisteme sunt atât de 

complexe încât eforturile 

de schimbare tind să se 

focalizeze pe părţi ale lor.   

Cum văd oamenii-cheie 

din fiecare segment al 

suprasistemului întregul 

şi părţile lui 

componente ? Există 

fricţiuni şi incongruenţe 

între părţile componente? 

Există subunităţi cu înaltă 

şi slabă performanţă ? De 
ce? 

Tehnica «oglindirii 

organizaţiei» sau 

elaborarea unor liste 

privind modul în care se 

percep grupurile între ele 

reprezintă o metodă des 

utilizată pentru diagnoza 

realizată în comun. Sunt 

utile şi chestionarele, 
interviurile şi diagramele 

de flux ale celor mai 

importante procese. 

 

Tabelul 4.1. Diagnoza subsistemelor organizaţionale (French şi Bell, Jr., 1999, pp. 

108-111) 

 

 

 

 

 

 


 72 

Proces organizaţional Explicaţie şi remarci 

identificatoare  

Informaţii specifice căutate Metode tradiţionale de 

diagnosticare 

Modele, stiluri şi fluxuri 

de comunicare 

Cine vorbeşte cu cine şi 

despre ce? Cine iniţiază 

comunicarea? 

Comunicarea este 

bidirecţională sau 

unidirecţională? Se 

realizează de sus în jos, 

de jos în sus, lateral? 

Ajunge informaţia unde 

trebuie şi la timp ? 

Este comunicarea orientată 

în sus, în jos sau lateral? 

Este filtrată? De ce? Cum? 

Se «potrivesc» modelele de 

comunicare cu activităţile ce 

trebuie îndeplinite? Care este 

climatul comunicaţional? 

Este comunicare deschisă 

sau închisă? 

Observaţia mai ales in 

cazul întâlnirilor ; 

chestionare pentru 

organizaţiile mari ; 

interviuri  şi discuţii cu 

membrii grupului. Analiza 

şedinţelor video-

înregistrate  este foarte 

utilă. 

Stabilirea scopurilor Stabilirea obiectivelor 

legate de sarcini şi 
determinarea criteriilor de 

măsurare a îndeplinirii lor 

ar trebui să aibă loc la 

toate nivelurile 

organizaţiei. 

Se stabilesc scopuri? Cine 

participă la această 
activitate? Posedă oamenii 

aptitudini/abilităţi necesare 

pentru stabilirea unor 

scopuri eficace? Sunt ei în 

stare să stabilească obiective 

pe termen lung şi pe termen 

scurt? Sunt atinse aceste 

obiective? 

Chestionarele, interviurile 

şi observaţia sunt 
modalităţi de evaluare a 

abilităţii indivizilor şi 

grupurilor din cadrul 

organizaţiei de a stabili 

scopuri. 

Luarea deciziei, 

rezolvarea problemelor şi 

planificarea acţiunii 

Evaluarea alternativelor şi 

alegerea unui plan de 

acţiune sunt funcţii 

centrale şi fundamentale 
ale organizaţiilor. Ele 

includ obţinerea de 

informaţii, stabilirea 

priorităţilor, evaluarea 

alternativelor şi 

implementarea lor. 

Cine ia decizii? Sunt ele 

eficace? Sunt utilizate toate 

resursele disponibile? Sunt 

necesare aptitudini/abilităţi 
suplimentare de luare a 

deciziilor? Sunt necesare 

aptitudini/abilităţi 

suplimentare de rezolvare a 

problemelor? Sunt membrii 

organizaţiei satisfăcuţi cu 

procesele de luare a 

deciziilor şi de rezolvare a 

problemelor? 

Observarea întâlnirilor de 

rezolvare a problemelor la 

diferite niveluri ale 

organizaţiei este în mod 
deosebit de valoroasă în 

diagnosticarea acestui 

proces. Analizarea 

şedinţelor video-

înregistrate este şi ea utilă. 

Documentele organizaţiei 

constituie surse valoroase. 

Managementul şi 

rezolvarea conflictelor 

Conflicte interpersonale 

şi intergrupale există în 

mod frecvent în 

organizaţii. Deţine 
organizaţia mijloace 

eficace de a le trata ? 

Unde există conflicte? Cine 

sunt părţile implicate? Care 

sunt normele sistemului 

pentru abordarea 
conflictelor? Sistemul de 

recompensare are potenţialul 

de a genera conflicte? 

Interviurile, observaţia 

efectuată de către o a treia 

parte şi observarea 

întâlnirilor sau şedinţelor 
sunt metode folosite în 

mod curent. 

Managerierea relaţiilor 

de interfaţă 

Interfeţele reprezintă 

acele situaţii în care două 

sau mai multe subsisteme 

întâmpină probleme 

comune sau li se 

suprapun responsabilităţi. 

Acest lucru este întâlnit 

adesea când două grupuri 

separate sunt 
interdependente în 

atingerea obiectivelor dar 

au responsabilitate 

separată.  

Care este natura relaţiilor 

dintre două grupuri? Sunt 

clare scopurile? Este clară 

responsabilitatea? Care sunt 

principalele probleme pe 

care le întâmpină cele două 

grupuri? Ce condiţii 

structurale favorizează sau 

inhibă eficacitatea 
managementului de 

interfaţă? 

Interviurile, observaţia 

efectuată de către o a treia 

parte şi observarea 

întâlnirilor sau şedinţelor 

de grup sunt metode 

folosite în mod curent 

pentru diagnosticarea 

acestor procese. 

Relaţiile superior-

subordonat 

Autoritatea formală din 

organizaţii presupune că 

unii conduc iar ceilalţi îi 

urmează : aceste situaţii 

sunt în mod frecvent 

Care sunt stilurile de 

leadership predominante? Ce 

probleme apar între superiori 

şi subordonaţi? 

 

Chestionarele dezvăluie 

normele şi climatul general 

referitor la leadership. 

Interviurile şi chestionarele 

relevă comportamentele de 


 73 

surse de probleme 

organizaţionale. 

leadership dorite/aşteptate. 

Sistemele tehnologice şi 

inginereşti 

Toate organizaţiile se 

bazează pe multiple 

tehnologii – producţie şi 

operare, procesare de 

informaţii, planificare, 

marketing etc. – pentru 

realizarea de produse şi 

prestare de servicii. 

Există tehnologie adecvată 

pentru obţinerea unei 

performanţe satisfăcătoare? 

Care este stadiul actual 

tehnologic (tehnologia de 

ultimă oră) şi cât de 

comparabil(ă) este cu  

tehnologia organizaţiei? 

Sunt necesare schimbări 

tehnologice? 

În general, acest domeniu 

nu se află în sfera de 

expertiză a consultantului 

pe probleme de Dezvoltare 

Organizaţională. Acesta 

trebuie să caute ajutor din 

partea « experţilor » fie din 

din interiorul fie din 

exteriorul organizaţiei. 

Interviurile şi discuţiile de 

grup focalizate pe 
tehnologie sunt printre cele 

mai bune căi de a 

determina cât de adecvate 

sunt sistemele tehnologice. 

Uneori experţii externi 

realizează un audit şi fac 

recomandări, alteori cei 

interni. 

Managementul strategic 

şi planificarea pe termen 

lung 

Monitorizarea mediului, 

adăugarea de sau 

renunţarea la anumite 

« produse», anticiparea 
unor evenimente viitoare 

şi luarea deciziilor ce 

afectează pe termen lung 

viabilitatea organizaţiei 

trebuie practicate pentru 

ca organizaţia să rămână 

eficace şi competitivă. 

Viziunea şi misiunea 

stabilesc cadrul strategiei. 

Cine este responsabil «de a 

privi înainte» şi cu luarea 

deciziilor pe termen lung? 

Deţin aceştia instrumente şi 
susţinere adecvate? S-au 

dovedit a fi eficace deciziile 

pe termen lung luate recent? 

Care este natura solicitărilor 

actuale şi viitoare ale 

mediului?  Care sunt 

competenţele şi punctele 

forte specifice ale 

organizaţiei? Misiunea este 

clară şi larg împărtăşită? 

Interviurile cu realizatorii-

cheie de politici, discuţiile 

de grup şi examinarea 

documentelor istorice 
generează o bună 

cunoaştere a acestei 

dimensiuni.  

Învăţarea 

organizaţională 

Învăţarea din succesele şi 

eşecurile trecutului, din 

«petele negre » ale 
prezentului şi de la toţi 

membrii organizaţiei este 

esenţială pentru a rămâne 

competitivi şi energici şi 

pentru a dezvolta noi 

paradigme. 

Care ne sunt punctele forte 

şi care sunt zonele 

problematice? Ce observaţii, 
idei, sugestii sunt disponibile 

din partea tuturor membrilor 

organizaţiei? 

Comportamentul nostru 

actual concordă cu lucrurile 

cărora ne dedicăm? 

Înregistrăm/Notăm în 

documente filosofia noastră, 

ce învăţăm şi progresele 

noastre? 

Interviuri, chestionare, 

metode de diagnosticare a 

grupului ; examinarea 
asumpţiilor şi culturii ; 

jocuri şi exerciţii pentru a 

produce conştientizarea 

dizabilităţilor 

organizaţionale de 

învăţare ; examinarea 

rutinelor defensive ; 

vizionarismul, incluzând 

analiza mediului. 

 

Tabelul 4.2. Diagnoza proceselor organizaţionale (French şi Bell, Jr., 1999, pp. 112-

115) 

 

 

 

 


 74 

Etapele diagnozei 

Întrucât şi în cazul acestei probleme există mai multe puncte de vedere, ne-am oprit 

asupra celui emis şi conturat de Eugen Burduş în lucrarea „Managementul schimbării 

organizaţionale” care identifică două etape principale (Burduş, 2000, pp. 92-98): 

1. Pregătirea analizei diagnostic (prediagnoza) ce cuprinde activităţi de delimitare a 

ariei de studiu, constitutirea echipei responsabile de efectuarea diagnozei şi selectarea celor 

mai adecvate metode şi instrumente  necesare realizării acesteia. 

2. Investigaţia şi analiza – cuprinde următoarele subetape: 

2.1. Culegerea şi sistematizarea datelor ce pot viza unul sau mai multe domenii de 

interes (financiar, comercial, de producţie, resurselor umane, cercetării-dezvoltării, 

managerial etc.) în funcţie de tipul de program şi respectiv tipul de diagnoză  aplicate. De 

asemenea obiectivele influenţează şi metodele şi instrumentele de colectare a datelor, cele mai 

des utilizate fiind chestionarul, interviul, observaţia şi analiza secundară (consultarea 

documentelor). 

2.2. Evidenţierea simptomelor semnificative care reprezintă cele mai mari diferenţe 

sesizabile între standardele de performanţă (ceea ce se aştepta să se realizeze) şi performanţa 

propriu-zisă (ceea ce s-a realizat în realitate) şi care pot fi analizate utilizându-se metode 

cantitative şi calitative. 

2.3. Evidenţierea punctelor forte şi punctelor slabe şi a cauzelor care le generează, 

analiză care, utilizând aceleaşi tipuri de metode ca şi în cazul subetapei anterioare, trebuie să 

realizeze în final conexiunea dintre simptomul semnificativ şi cauzele primare. 

2.4. Elaborarea recomandărilor pentru eliminarea disfuncţionalităţilor sau exploatarea 

oportunităţilor, de la caz la caz. 

2.5. Postdiagnoza – cuprinde: 

- finalizarea redactării studiului; 

- multiplicarea şi difuzarea studiului tuturor membrilor şi unităţilor din organizaţie 

care sunt implicate sau afectate direct de programul de schimbare/dezvoltare organizaţională; 

- discutarea problemelor; 

- definitivarea recomandărilor; 

- întocmirea programului de implementare (intervenţiile) cu precizarea competenţelor, 

responsabilităţilor şi termenelor de aplicare. 

 

 

 


 75 

Modelul de diagnoză organizaţională Huse-Cummings 

Prezentat de Edgar Huse şi Thomas Cummings în lucrarea „Organization 

Development and Change”, acest model se conturează pornind de la modelul sistemelor 

deschise şi conturându-se pe trei niveluri, la fiecare  dintre acestea urmărindu-se input-rile 

(intrările), componentele corespunzătoare nivelului respectiv şi output-urile (ieşirile) (Huse şi 

Cummings, 1985, pp. 38-60). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figura 4.1. Model de diagnoză organizaţională (Huse şi Cummings, 1985, p. 39) 

 

 

 

 

Strategia 

 

 

 

Mediul de 
sarcină 

G
R

U
P

 
IN

D
IV

ID
 

 
Tehnologia 
 
Structura 
 
Sistemele de 
măsurare (şi control) 
 
Sistemele de resurse 
umane 
 
Cultura (organiz.) 

 

 
Eficienţa 

 

organizaţională 

 

 
 

Eficienţa grupului 

 

 
Eficienţa  

 

individuală 

 

 
Designul 

organizaţional 

Designul 
organizaţional 
 
Designul grupului 
 
Caracteristici 
personale 

Structura sarcinii 
 
Componenţa 
 
Normele de 
performanţă 
 
Relaţiile 
interpersonale 

Varietatea 
aptitudinală 
 
Identitatea sarcinii 
 
Semnificaţia sarcinii 
 
Autonomia 
 
Feedback-ul 
rezultatelor 

INTRĂRI 

 
COMPONENTE 

 
IEŞIRI 

 

O
R

G
A

N
IZ

A
Ţ

IE
 


 76 

La nivel organizaţional avem: 

Intrări (input-uri): 

Strategia - planul de acţiune ce defineşte cum îşi va folosi o organizaţie resursele 

pentru a obţine avantaje competitive în mediul în care activează. 

Mediul de sarcină - totalitatea părţilor/elementelor mediului exterior care sunt 

relevante în atingerea obiectivelor (furnizori, clienţi, concurenţă etc.). 

Componente (corespunzătoare nivelului organizaţional): 

Tehnologia - se referă la modul în care organizaţia converteşte resursele în produse 

şi/sau servicii; include metode de producţie, flux tehnologic/operaţional şi echipamente. 

Structura - presupune modalităţile organizaţionale de divizare/repartizare a muncii pe 

componente orizontale şi pe nivel ierarhice pe verticală. 

Sisteme de măsurare şi control - metode de colectare, evaluare şi diseminare a 

informaţiilor referitoare la grupurile şi indivizii din organizaţie; controlează şi detectează 

devierea de la obiective. 

Sistemul/sistemele de resurse umane - întregul set de activităţi specifice domeniului 

şi care urmăresc maximizarea rezultatelor în raport cu investitiţia în capitalul uman  al 

organizaţiei (planificarea personalului, recrutarea, selectarea, integrarea, conducerea, 

motivarea, evaluarea, dezvoltarea, disciplinarea etc.). 

Cultura organizaţională - setul de valori şi convingeri împărtăşite de majoritatea 

membrilor organizaţiei, care tind să le conserve şi să le promoveze. 

Ieşirile (Output-urile)(nivelului organizaţional): 

Eficienţa organizaţională (se poate măsura de ex. prin impactul asupra mediului, 

convertirea unora dintre rezultate în investiţii etc.). 

 

La nivelul grupului avem: 

Intrări (Input-uri): 

Designul organizaţional - se referă la componentele corespunzătoare nivelului 

organizaţional ce formează cadrul în care îşi desfăşoară activitatea grupurile. 

Componente (corespunzătoare nivelului grupului): 

Structura sarcinii - se referă la modul în care este stabilit designul sarcinii grupului; 

variază de-a lungul a două dimensiuni: reglementarea comportamentelor de sarcină (specifice 

muncii) şi coordonarea membrilor grupului. 

Componenţa - se referă la membrii grupului luând în considerare mai multe criterii de 

diferenţiere (de ex. vârsta, pregătirea profesională, experienţa, aptitudinile etc.). 


 77 

Normele de performanţă - convingerile membrilor grupului referitoare la modul în 

care acesta trebuie să-şi îndeplinească sarcinile; derivă din interacţiunea membrilor grupului şi 

serveşte ca ghid al comportamentului de grup. 

Relaţiile interpersonale – se referă la aspectele psihosociale ale relaţiilor umane din 

grup ce pot afecta activitatea şi randamentul acestuia. 

Ieşirile (Output-urile)(nivelului grupului): 

Eficienţa grupului (care se poate măsura de ex. prin calitatea deciziilor luate, a 

muncii în echipă, coeziunea de grup etc.). 

 

La nivel individual avem: 

Intrări (Inputuri): 

Designul organizaţional – se referă la componentele corespunzătoare nivelului 

organizaţional ce formează cadrul în care individul reprezintă cea mai mică unitate. 

Designul grupului – se referă la grupul, echipa, serviciul sau departamentul din care 

face parte un individ şi postul său corespunzător. 

Caracteristicile personale - vârstă, educaţie, experienţă, aptitudini etc. 

Componente (corespunzătoare nivelului individual): 

Varietatea aptitudinală - gama de activităţi şi de deprinderi corespunzătoare acestora, 

solicitate de un anumit post. 

Identitatea sarcinii (de serviciu) – măsoară gradul în care un post solicită/presupune  

desfăşurarea unui segment de activitate profesională identificabil şi relativ complet. 

Semnificaţia/Importanţa muncii – identifică gradul în care munca desfăşurată în 

conformitate cu un anumit post are un impact semnificativ asupra mediului/în plan social. 

Autonomia – indică gradul în care specificul unui post oferă o libertate mai mare de 

planificare a muncii şi de stabilire a metodelor de lucru. 

Feedback-ul asupra rezultatelor – se referă la gradul în care un anumit tip de 

activitate profesională furnizează prestatorului ei informaţii directe şi clare despre eficacitatea 

performanţelor sale. 

Ieşirile (Output-urile)(nivelului individual): 

Eficienţa individuală – se poate măsura prin cantitatea şi calitatea munciii, satisfacţia 

profesională, absenteism, dezvoltarea profesională etc. 

 

Urmărind reprezentarea grafică a acestui model de diagnoză, constatăm că, pe fiecare 

nivel, între Intrări şi Componente nu se evidenţiază o relaţie de determinare (reprezentată 


 78 

printr-o săgeată) ca în cazul relaţiei Componente – Ieşiri, ci una de concordanţă, de 

congruenţă (fit, în original, în limba engleză), de strânsă corespondenţă şi articulare a acestor 

elemente (reprezentată prin acolade).  

Un alt lucru important de reţinut referitor la acest model de diagnoză este faptul că 

Componentele de la nivelurile superioare se transferă la nivelurile inferioare, transformându-

se în Intrări, astfel realizându-se o conexiune strânsă între toate sursele de informaţii 

relevante în problema schimbării organizaţionale şi conducând la o imagine articulată a 

situaţiei.  


 79 

5. COLECTAREA ŞI ANALIZA DATELOR 

 

Aceste două activităţi fac parte şi reprezintă etape distincte din cadrul procesului de 

diagnoză organizaţională. 

Edgar F. Huse şi Thomas G. Cummings le asociază alte două activităţi, o etapă 

preliminară şi o etapă post-analitică, construind astfel un model cu patru etape (Huse şi 

Cummings, 1985, pp. 63-79). 

 

Etapa preliminară – dezvoltarea relaţiei consultant–membrii organizaţiei 

(cuprinşi în proiectul/programul de dezvoltare/schimbare organizaţională) 

Această relaţie este foarte importantă întrucât natura ei influenţează cantitatea, 

calitatea şi utilitatea informaţiilor şi datelor colectate. Este asemănătoare unui contract de 

colaborare în vederea realizării diagnozei (diagnostic contract  în original). 

Huse şi Cummings propun un ghid orientativ compus din următorul set de întrebări 

îndrumătoare care, prin răspunsurile pe care le presupun din partea consultantului (sau a 

echipei de specialişti, dacă e cazul), îi asigură acestuia (acestora) şansele de a obţine o 

colaborare cât mai bună şi mai eficientă cu reprezentanţii organizaţiei (Huse şi Cummings, 

1985, pp. 64-65): 

1. Cine este consultantul? (introducerea persoanei); 

2. De ce se află în organizaţie şi ce trebuie să facă? (definirea obiectivelor diagnozei, 

explicarea rolului activităţii de diagnoză în proiect/programul de dezvoltare/schimbare 

organizaţională); 

3. Pentru cine lucrează? Pe cine reprezintă? Cine l-a solicitat? (Dacă consultantul 

lucrează pentru un comitet format atât din manageri cât şi din executanţi, acest lucru îl va 

ajuta în dezvoltarea unor relaţii avantajoasae pentru obţinerea de date); 

4. Ce doreşte consultantul de la reprezentanţii organizaţiei şi de ce? (cuantifică efortul 

şi timpul cu care contribuie membrii organizaţiei; în acest moment este deosebit de important 

să se pună accentul pe caracterul voluntar al participării); 

5. Cum va proteja consultantul confidenţialitatea? (asigurarea anonimatului garantează 

obţinerea unor răspunsuri sincere ale angajaţilor); 

6. Cine va avea acces la datele prelucrate? (se pune accentul pe caracterul colaborativ 

al diagnozei, pe faptul că angajaţii ar trebui să identifice cauzele propriilor probleme pe baza 

datelor obţinute tot cu ajutorul lor); 


 80 

7. Ce câştigă membrii organizaţiei? (explicarea clară a beneficiilor ce vor duce la o 

îmbunătăţire a situaţiei organizaţiei); 

8. Se poate avea încredere în consultant? (este o întrebare cu caracter general, 

bazându-se pe abilităţile consultantului de a răspunde cât mai bine celorlalte întrebări de până 

aici; obţinerea unui răspuns final afirmativ mai este garantată şi prin realizarea unor discuţii 

deschise, faţă-în-faţă cu toţi cei implicaţi în program, discuţii cărora să li se acorde un timp 

adecvat de desfăşurare). 

 

Culegerea datelor 

Metodele, tehnicile şi instrumentele de colectare în vederea realizării diagnozei sunt 

aceleaşi cu cele care se folosesc şi în alte tipuri de cercetări: chestionarul, interviul, observaţia 

şi măsurătorile non-intruzive precum consultarea surselor secundare (documentele 

organizaţiei) (Huse şi Cummings, 1985, p. 65). 

Le Prezentăm sintetic în tabelul de mai jos, oprindu-ne doar la câteva caracteristici 

generale (avantaje şi dezavantaje) care ajută la selectarea celei/celor mai adecvate metode în 

raport cu ceea ce dorim să cercetăm printr-o diagnoză realizată în vederea 

dezvoltării/schimbării organizaţionale. 

 

Metoda Avantaje Dezavantaje 

Interviurile 1. Adaptive – permit colectarea de 

date de la o gamă largă de subiecţi 

2. Surse de date consistente 

3. Empatice 

4. Pot construi/dezvolta relaţii 

1. Costisitoare 

2. Răspunsuri părtinitoare ale 

respondenţilor 

3. Dificultăţi în cuantificarea şi 

interpretarea datelor 

4. Subiectivism excesiv în relatări 

Metoda Avantaje Dezavantaje 

Chestionarele 

 

1. Răspunsurile sunt cuantificabile 

şi uşor sintetizate 

2. Uşor de utilizat în cazul unor 

eşantioane mari 

3. Relativ necostisitoare 

4. Pot furniza un volum mare de 

date 

1. Nonempatice 

2. Întrebările predeterminate pot 

omite anumite probleme 

3. Suprainterpretarea datelor 

4. Răspunsuri părtinitoare 

 

Metoda Avantaje Dezavantaje 

Observaţia 1. Colectează date despre 

comportamente în locul impresiilor 

1. Dificultăţi de codare şi de 

interpretare 


 81 

despre comportamente 

2. În timp real, nu retrospectiv 

3. Adaptivă 

2. Lipsa consistenţei în problema 

eşantionării 

3. Părtinire din partea 

observatorului şi fiabilitate 

discutabilă 

4. Costisitoare 

Metoda Avantaje Dezavantaje 

Măsurătorile non-intruzive 1. Non-reactive – absenţa 

răspunsurilor părtinitoare 

2. Nivel înalt de validitate 

3. Uşor cuantificabile 

1. Dificultăţi privind căutarea şi 

accesarea de informaţii 

2. Incertitudini privind validitatea 

3. Dificultăţi de codare şi de 

interpretare 

 

Tabelul 5.1. Compararea diferitelor metode de colectare a datelor (Nadler, 1977, p. 

119, apud Huse şi Cummings, 1985, p. 72) 

 

Metode specifice de analiză diagnostică utilizate în  proiectele/programele de 

schimbare/dezvoltare organizaţională 

Kurt Lewin ne propune o metodă specifică numită analiza câmpului de forţe (Lewin, 

1951, apud Huse şi Cummings, 1985, pp. 72-73). Esenţa acestei metode o reprezintă două 

mari categorii de forţe, forţele favorabile schimbării şi forţele de menţinere a status quo-ului 

(a situaţiei actuale a organizaţiei). În cadrul fiecărei categorii se realizează o evaluare a 

fiecărei forţe în parte (mărimii fiecăreia) cu scopul de identifica principalele bariere în faţa 

schimbării şi a principalelor căi de ale depăşi.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Competiţie/Concurenţă cu alte echipe 

Tehnologie nouă 

Materie primă mai bună 

Presiunile supervizorului 

Normele de performanţă ale echipei/grupului 

Frica de schimbare 

Deprinderi puternic înrădăcinate  

(Well-Learned Skills) 

Nivelul 

actual de 

performanţă 

Nivel 

superior de 

performanţă 

Satisfacţia membrilor echipei/grupului 

Forţe pro-schimbare Forţe de menţinere a status quo-ului 


 82 

Figura 5.1. Analiza câmpului de forţe în problema performanţelor unei echipe de 

lucru (Huse şi Cummings, 1985, p. 73) 

 

În acest caz informaţia poate fi colectată printr-un interviu de grup în care membrii să 

fie solicitaţi să identifice factorii de menţinere a nivelului actual de performanţă şi pe cei care 

ar putea determina un nivel superior de performanţă. Mai mult decât atât, li se solicită să 

evalueze şi puterea fiecărui factor-forţă în parte, valoarea medie a evaluării fiind reprezentată 

în schema de mai sus prin săgeţi de lungimi diferite. Se evidenţiază astfel două forţe mai 

puternice favorabile creşterii nivelului de performanţă (competiţia/concurenţa cu alte echipe 

care desfăşoară activităţi similare şi presiunile supervizorului) şi două forţe mai puternice de 

menţinere a nivelului actual de performanţă (normele de performanţă ale echipei/grupului şi 

deprinderi puternic înrădăcinate  (Well-Learned Skills)). Conform concepţiei lui Lewin, în 

această situaţie eforturile ar trebui îndreptate spre reducerea forţelor de rezistenţă la schimbare 

(cele de menţinere a status quo-ului), întrucât această strategie ar conduce la reducerea 

tensiunilor şi conflictelor care ar putea apărea mai degrabă dacă eforturile ar fi orientate spre 

amplificarea forţelor favorabile schimbării. 

Un alt model specific de analiză a datelor în cadrul unui proiect/program de 

schimbare/dezvoltare organizaţională este propus de Eugen Burduş în lucrarea Managementul 

schimbării organizaţionale (Burduş, 2000, p. 97) şi poartă denumirea de arbore al 

conexiunilor „cauză-efect”. Exemplul oferit de Eugen Burduş provine din sectorul privat dar, 

dincolo de inconvenientul de a se ocupa de un simptom semnificativ inexistent în sectorul 

public şi anume profitul, el este binevenit pentru că ne oferă o imagine deosebit de complexă 

a potenţialului acestei metode. 

 

 

 

 

 

 

 

 

 

 

 


 83 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figura 5.2. Arborele conexiunilor „cauză-efect” (Burduş, 2000, p. 97) 

 

Remarcăm că modelul exemplificat mai sus porneşte de la un simptom semnificativ şi 

identifică într-o succesiune inversă succesiunii tradiţionale liniare cauză-efect, puncte slabe şi 

cauze intermediare (de provenienţă diferită, internă şi externă), conducând în final la ceea ce 

reprezintă principala provocare în cadrul etapei diagnostice şi anume identificarea cauzelor 

primare ale simptomului semnificativ. Remarcăm de asemenea că în exemplul dat avem de-a 

face cu un simptom semnificativ negativ dar există şi situaţii în care avem un simptom 

semnificativ pozitiv iar atunci modelul ne va ajuta să identificăm în primul rând puncte forte 

în locul celor slabe. 

 

 

Simptom semnificativ: Nerealizarea profitului net 

Puncte slabe externe: 

- Preţul ridicat al produselor 

- Calitatea produselor inferioară 

faţă de cea a competitorilor 

- Canale de distribuţie 

necorespunzătoare 

Puncte slabe interne: 
  - Nerealizarea cifrei de afaceri 
  - Costurile de producţie mari  
  - Utilizarea necorespunzătoare 
a capacităţii de producţie 
  - Organizare structurală 
necorespunzătoarea 

Cauze intermediare: 

    - Insuficienta cunoaştere a 

exigenţelor cumpărătorilor 

    - Lipsa unei acţiuni de 

promovare a produselor 

Cauze intermediare: 

   - Cheltuieli excedentare cu 

conducerea administrativă 

   - Utilizarea unor metode 

necorespunzătoare de calculaţie 

a costurilor 

Cauze primare: 

     - Calificarea slabă a muncitorilor şi încadrarea necorespunzătoare cu personal 

     - Motivarea necorespunzătoare a personalului de conducere şi execuţie 

     - Stabilirea normelor de muncă sub presiunea sindicatelor 


 84 

Feedback-ul datelor (rezultatelor diagnozei) 

Această ultimă etapă legată de activităţile de colectare şi analiză a informaţiilor şi 

datelor este foarte importantă pentru că de modul în care este ea  realizată depinde succesul 

intervenţiilor al căror scop este obţinerea schimbării dorite în interiorul organizaţiei.  

După cum ne arată schema logică de mai jos, realizarea feedback-ului datelor obţinute 

prin analiza diagnostic conduce (sau nu o face) la schimbarea dorită, implicând câteva 

elemente suplimentare din cadrul organizaţiei: structuri, procese şi energie (Huse şi Cumings, 

1985, pp. 76-77). Dacă primele două elemente ne sunt destul de clare, mai rămâne să-l 

lămurim pe cel de-al treilea. Energia, în contextul problematicii dezvoltării organizaţionale şi 

a managementului schimbării se referă la resursa umană implicată care poate furniza, atunci 

când este bine condusă şi administrată, un valoros potenţial volitiv sau intenţional ce poate fi 

fructificat cu ajutorul unui impuls dat pentru a se îndrepta într-o anumită direcţie. 

Corectitudinea sau incorectitudinea acestei direcţii depinde de competenţa şi experienţa celor 

care răspund de implementarea unui asemenea program de dezvoltare/schimbare 

organizaţională şi nu în ultimul rând de modul în care reuşesc să fructifice acest întreg proces 

de feedback. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 85 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figura 5.3. Efecte posibile ale feedback-ului diagnostic (Huse şi Cummings, 1985, p. 

77) 

 

Efectul feedback-ului depinde de doi factori majori: conţinutul informaţional şi 

procesul de comunicare a datelor (Huse şi Cummings, 1985, pp. 76-79). 

 

ENERGIA 

RESPINGE ŞI 

COMBATE DATELE 

 

REZISTENŢĂ 

ANXIETATE 

NICI O 

SCHIMBARE 

REALIZAREA 

FEEDBACK-ULUI 

FEEDBACK-UL 

CREEAZĂ 

ENERGIE? 

NU NICI  O 

SCHIMBARE 

DA 

CARE ESTE 

DIRECŢIA 

ENERGIEI? 

ENERGIA ESTE 

FAVORABILĂ 

DATELOR, 

IDENTIFICĂRII ŞI 

REZOLVĂRII 

PROBLEMELOR 

 

EXISTĂ STRUCTURI    

ŞI PROCESE 

ORGANIZAŢIONALE 

CARE SĂ 

TRANSFORME 

ENERGIA ÎN 

ACŢIUNE? 

FRUSTRARE 

EŞEC 

NICI O 

SCHIMBARE 

NU 

DA 

 
SCHIMBARE 


 86 

CONŢINUTUL (informaţional) 

Este necesar să aibă următoarele opt proprietăţi, el trebuind să fie: 

1. Relevant (proprietate ce se obţine în primul rând prin includerea managerilor şi a 

angajaţilor reprezentanţi ai organizaţiei în activitatea de culegere a datelor); 

2. Inteligibil (condiţie îndeplinită prin utilizarea cât mai frecvent posibil a graficelor şi 

schemelor); 

3. Descriptiv (se referă la faptul că datele comunicate trebuie să fie legate de 

comportamente reale; în acest sens este indicată utilizarea exemplelor şi a ilustraţiilor); 

4. Verificabil (se referă la acurateţe şi validitate; de exemplu, explicarea eşantionului 

utilizat sau a distribuţiei de frecvenţă); 

5. Limitat (Restrâns) (dacă nu se respectă această condiţie se poate ajunge la o 

supraîncărcare a angajaţilor cu informaţie, cu efecte negative asupra acţiunilor ulterioare); 

6. (Să aibă) Impact (datele să fie restrânse şi focalizate pe problemele pe care 

oamenii le pot stăpâni, le pot schimba); 

7. Comparativ (când este posibil, să se utilizeze puncte de referinţă pentru situarea 

grupului vizat într-un context mai larg); 

8. Nefinalizat (datele comunicate nu constituie un scop în sine, ci un stimul de 

acţiune, un punct de pornire pentru discuţii, diagnoze suplimentare (dacă este cazul) şi 

rezolvarea problemelor). 

 

PROCESUL (de comunicare a datelor obţinute prin diagnoză) 

Acesta se realizează în cadrul unor întâlniri, şedinţe sau serii sau sesiuni de întâlniri şi 

şedinţe. 

Huse şi Cummings subliniază şase principale caracteristici ale acestui proces: 

1. Motivarea puternică a tuturor membrilor organizaţiei implicaţi în 

proiect/program de a utiliza datele ce le sunt comunicate (în mod surprinzător, sunt invocate 

atât stimulentele cât şi metodele coercitive pentru respectarea acestei condiţii); 

2. Asigurarea asistenţei în utilizarea datelor; 

3. Structurarea întâlnirilor (altfel poate apărea pericolul transformării într-un haos 

general); 

4. Asigurarea unei componenţe adecvate (a grupului de discuţii care e indicat să fie 

compus din indivizi cu probleme comune sau similare, fie că sunt membri ai aceleaşi echipe, 

fie că fac parte din echipe diferite); 


 87 

5. Asigurarea unei puteri adecvate (a membrilor grupului) (identificarea şi 

clarificarea distincţiei dintre problemele pe care aceştia le pot schimba, cele pentru care pot 

face recomandări şi cele asupra cărora nu au control; dacă puterea tinde spre zero, apare 

pericolul transformării discuţiilor în simple exerciţii abstracte); 

6. Asigurarea asistenţei procesului în sine (printr-un consultant sau un membru 

competent al grupului). 

 

 


 88 

6. INTERVENŢIILE ÎN PROGRAMELE DE MANAGEMENT AL SCHIMBĂRII ŞI 

DE DEZVOLTARE ORGANIZAŢIONALĂ 

 

Intervenţiile sunt “seturi de activităţi structurate în care anumite componente 

organizaţionale (grupuri ţintă sau indivizi) sunt angajaţi în îndeplinirea uneia sau mai 

multor sarcini ce au ca scop îmbunătăţirea organizaţională sau dezvoltarea individuală” 

(French şi Bell, Jr., 1999, p.145). 

Pentru implementarea intervenţiilor de dezvoltare sau schimbare organizaţională, 

Wendell şi French propun luarea în calcul a următoarelor condiţii esenţiale (French şi Bell, 

Jr., 1999, pp.146-148): 

I. Realizarea unui plan general sau a unei strategii de intervenţie în cadrul oricărui 

program de dezvoltare sau schimbare organizaţională, care să răspundă unui set minim de 

întrebări fundamentale precum: 

1. Ce dorim să realizăm? 

2. Care este cel mai adecvat moment, durata optimă şi cea mai potrivită ordine de 

desfăşurare a intervenţiilor? 

3. Ce am învăţat din diagnoză despre obstacole şi bariere, despre dorinţa de schimbare, 

despre sursele de energie necesare etc.? 

II. Structurarea adecvată a activităţilor: 

1. pentru a include persoanele relevante, afectate de problema/problemele în cauză; 

2. pentru ca persoanele vizate să fie orientate spre problemele şi/sau oportunităţile 

identificate de consultanţi şi /sau membrii organizaţiei; 

3. pentru ca obiectivele şi căile de atingere a lor să fie clare; 

4. pentru a garanta o probabilitate mare de obţinere a succesului; 

5. pentru a asigura învăţarea practică şi teoretică; 

6. pentru ca membrii organizaţiei să fie “descătuşaţi” şi nu anxioşi şi defensivi; 

7. pentru ca membrii organizaţiei să înveţe cum să rezolve problemele dar şi “să înveţe 

cum să înveţe”; 

8. pentru a se învăţa mai mult, atât despre sarcină (ce trebuie făcut?) cât şi despre 

proces (cum trebuie făcut?); 

9. pentru ca indivizii să fie implicaţi cu întreaga lor personalitate, nu parţial. 

III. Selectarea şi ordonarea corectă a intervenţiilor: 

1. pentru maximizarea datelor diagnostice; 


 89 

2. pentru maximizarea eficacităţii prin ordonarea intervenţiilor astfel încât acţiunile 

anterioare să contribuie la eficientizarea acţiunilor ulterioare; 

3. pentru maximizarea eficienţei prin conservarea timpului, energiei şi a banilor; 

4. pentru maximizarea rapidităţii cu care e obţinută îmbunătăţirea organizaţională; 

5. pentru maximizarea relevanţei, prima dată efectuându-se intervenţiile cu impact 

asupra individului şi a culturii organizaţionale şi apoi cele cu impact asupra sarcinilor şi a 

performanţei; 

6. pentru minimizarea tensiunilor psihologice şi organizaţionale. 

IV. Conştientizarea faptului că intervenţii diferite au dinamici diferite şi produc 

efecte diferite pentru că se bazează pe mecanisme cauzale diferite. Ţinând cont de acest 

lucru, Robert Blake şi Jane Mouton au identificat următoarele tipuri de intervenţii (Blake şi 

Mouton, 1964, pp. 281-283, apud French şi Bell, Jr., 1999, p. 148): 

1. Intervenţii bazate pe discrepanţă (dintre acţiuni, atitudini etc.); 

2. Intervenţii bazate pe teorie (cunoştinţe din domeniul ştiinţelor comportamentale 

utilizate în explicarea comportamentelor din momentul implementării programului); 

3. Intervenţii procedurale (analiza critică a ceea ce s-a făcut pentru a se vedea dacă s-

au folosit cele mai adecvate metode); 

4. Intervenţii relaţionale (focalizate pe rezolvarea relaţiilor interpersonale cu o 

încărcătură psihologică negativă); 

5. Intervenţii experimentale (două planuri de acţiune sunt testate din punctul de vedere 

al consecinţelor lor, înainte ca o decizie finală să fie luată); 

6. Intervenţii dilematice (utilizează o dilemă emergentă sau impusă pentru o mai 

atentă examinare şi identificare a posibilelor soluţii de rezolvare a problemei); 

7. Intervenţii perspectivale (reorientează atenţia dinspre problemele momentului spre 

context, spre perspectiva istorică, spre obiectivele propuse pentru viitor pentru a putea analiza 

dacă acţiunile prezentului nu au deviat cumva de la ţinta iniţială); 

8. Intervenţii structural-organizaţionale (solicită examinarea şi evaluarea cauzelor 

structurale care au condus la ineficienţă organizaţională); 

9. Intervenţii culturale (se focalizează pe mituri, legende, tradiţii, practici curente – 

elementele definitorii ale culturii organizaţionale). 

În consecinţă, în funcţie de tipul şi natura lor cauzală, de la intervenţii putem să 

aşteptăm următoarele rezultate (French şi Bell, Jr., 1999, pp. 149-150): 


 90 

1. Feedback (se referă la obţinerea de informaţii despre sine, ceilalţi, procese de grup 

sau dinamică organizaţională, la care individul n-a mai avut acces până în acel moment, 

informaţii care să contureze o imagine obiectivă a realităţii). 

2. Conştientizarea schimbării normelor socioculturale sau a normelor disfuncţionale 

actuale (oamenii tind să se se alinieze noilor “reguli ale jocului” sau să-şi schimbe atitudinea 

şi comportamentul când sesizează o discrepanţă între ceea ce li se oferă conform condiţiilor şi 

regulilor prezentului şi ceea ce doresc ei să obţină). 

3. Intensificarea interacţiunii şi a comunicării (conduc la schimbări în atitudinile şi 

comportamentele indivizilor şi/sau grupurilor întrucât le permit acestora să verifice cât de 

compatibili sunt în plan social din punct de vedere al valorilor şi covingerilor specifice). 

4. Confruntare (se referă la descoperirea şi examinarea diferenţelor de norme, valori, 

convingeri sau atitudini cu scopul de a elimina obstacolele din calea unei interacţiuni 

eficiente).  

5. Educare (în sensul său larg, dezvoltă cunoştinţele (teoretice), aptitudinile, 

deprinderile (practice), convingerile etc.). 

6. Participare (creşterea numărului de indivizi implicaţi în rezolvarea problemelor, 

luarea deciziilor, producerea de noi idei îmbunătăţeşte calitatea deciziilor luate, gradul de 

acceptare a acestora, nivelul de satisfacţie la locul de muncă etc.).  

7. Creşterea responsabilităţii (clarificarea responsabilităţilor indivizilor şi 

monitorizarea activităţii acestora conduc la îmbunătăţirea performanţelor). 

8. Îmbunătăţirea energiei şi a optimismului (activităţile motivatoare şi mobilizatoare îi 

determină pe oameni să se îndrepte spre un viitor dezirabil dar şi accesibil în acelaşi timp). 

 

Clasificarea intervenţiilor 

Există un număr foarte mare de tipuri de intervenţii. Edgar Huse şi Thomas Cummings 

ne propun în lucrarea “Organization Development and Change” următoarele patru mari 

categorii în care le cuprind pe cele mai importante, în funcţie de ţintele primare pe care 

acestea le vizează (Huse şi Cummings, 1985, pp. 82-370): 

I. Intervenţiile asupra proceselor interumane – sunt focalizate pe angajaţii din 

cadrul organizaţiilor şi pe aspectele legate de interacţiunea dintre aceştia, cum ar fi 

comunicarea, conducerea, rezolvarea problemelor, dinamica grupurilor etc. În această 

categorie sunt cuprinse următoarele tipuri de intervenţii: 

I.1. Grupul–T – se bazează pe o învăţare experimentală, grupul-T de bază 

presupunând un număr de 10-15 indivizi care nu se cunoşteau între ei până în acel moment şi 


 91 

care, împreună cu instructorul lor, îşi examinează propriile comportamente cât şi pe cele ale 

celorlalţi în urma interacţiunii lor sociale. 

I.2. Consultarea procesuală – se focalizează pe relaţiile interpersonale şi pe dinamica 

socială ce se manifestă la nivelul echipelor de muncă. Un consultant îi ajută pe membrii 

echipei să diagnosticheze funcţionarea grupului şi să conceapă soluţii adecvate pentru 

probleme precum conflictele disfuncţionale, comunicarea defectuoasă sau norme de lucru 

ineficiente. Scopul este ca cei implicaţi să dobândească competenţele necesare pentru ca 

singuri să-şi identifice şi să-şi rezolve problemele. 

I.3. Intervenţia celei de a treia părţi. Această metodă de schimbare se focalizează pe 

relaţiile interpersonale disfuncţionale din organizaţii. Conflictele interpersonale pot deriva din 

probleme strict profesionale cum ar fi neînţelegerile privitoare la metodele de lucru sau din 

probleme sociale cum ar fi deficienţele comunicaţionale. Intervenţionistul (cea de-a treia 

parte) îi ajută pe oameni să rezolve conflictele prin metode de tipul negocieriii sau concilierii. 

I.4. Activităţi de construire-a-echipei (Team building). Această intervenţie se 

focalizează pe creşterea eficienţei echipelor în îndeplinirea sarcinilor de serviciu. Asemenea 

consultării procesuale, diagnostichează procesele de grup şi structurează soluţii pentru 

rezolvarea problemelor dar merge ceva mai departe examinând sarcinile grupului, rolurile 

membrilor echipei şi strategiile de îndeplinire ale sarcinilor de serviciu. Mai mult, 

intervenţionistul poate oferi consultanţă de specialitate legată de sarcinile grupului. 

În aceeaşi categorie a intervenţiilor asupra proceselor interumane, dar la o scară mai 

largă, mai sunt cuprinse: 

I.5. Feedback-ul cercetării. Constă în colectarea informaţiilor despre organizaţie şi 

retransmiterea lor către manageri şi angajaţi pentru ca aceştia să-şi poată diagnostica 

problemele şi să poată dezvolta planuri de acţiune în vederea rezolvării lor. Pentru colectarea 

datelor se folosesc de obicei chestionarele iar feedback-ul se realizează cel mai adesea 

începând cu nivelurile superioare ale ierarhiei organizaţionale şi continuând cu cele inferioare. 

I.6. Întâlnirile de confruntare organizaţională. Este utilizată mai ales când se 

înregistrează condiţii de stres accentuat la nivel de organizaţie şi când echipa managerială 

trebuie să-şi organizeze resursele disponibile pentru rezolvarea unor probleme urgente şi 

imediate. Metoda are ca scop mobilizarea membrilor organizaţiei pentru identificarea 

problemelor, stabilirea ţintelor şi trecerea la acţiune. Presupune implicarea mai multor grupuri 

de angajaţi. 

I.7. Relaţiile intergrup. Asemănător intervenţiei celei de a treia părţi, ajută angajaţii la 

rezolvarea conflictelor numai că se referă la conflicte între două sau mai multe echipe sau 


 92 

departamente. De obicei, un consultant ajută părţile implicate să identifice cauzele conflictului 

şi să aleagă cele mai adecvate soluţii de rezolvare a situaţiei, pornind de la soluţiile 

comportamentale (de ex. reducerea interacţiunilor părţilor implicate până la un minim 

necesar) şi ajungând până la soluţiile atitudinale (de ex. schimbarea modului de percepţie 

reciprocă a părţilor implicate). 

I.8. Abordările normative. Aceste intervenţii propun o aşa-zisă „cea mai bună soluţie” 

managerială pentru o organizaţie. Presupun instrumente standardizate de măsurare a 

practicilor organizaţionale şi proceduri specifice de ajutare a membrilor organizaţiei de a 

implementa cu succes soluţiile propuse. Două dintre cele mai cunoscute programe de 

schimbare şi dezvoltare oranizaţională sunt sistemul managerial al lui Rensis Likert şi grila 

de dezvoltare organizaţională a lui Robert Blake şi Jane Mouton. 

II. Intervenţiile tehnostructurale sunt orientate spre raportul dintre angajaţi şi 

tehnologia şi structurile organizaţionale. Tehnologia organizaţională se referă la metodele de 

lucru şi la fluxul tehnologic (luate în sensul lor cel mai larg), în timp ce structurile se referă la 

diviziunea muncii, la ierarhia organizaţională şi la designul muncii. În această categorie intră: 

II.1. Diferenţierea şi integrarea. Reprezintă una dintre primele abordări contingente 

ale designului organizaţional. Diferenţierea se referă la designul departamentelor cuprinse în 

organizaţie iar integrarea la metodele de coordonare a acestora, ambele fiind raportate la 

gradul de siguranţă şi stabilitate al mediului în care activează organizaţia. 

II.2. Designul structural. Acest program se referă la diviziunea muncii în organizaţii, 

în general, rezultatul său conducând la trei tipuri de structuri: a. structuri funcţionale care 

divid organizaţia pe departamente specializate pe sarcini specifice; b. structuri productive cu 

organizaţii structurate pe departamente sau unităţi de producţie; c. structuri matriceale care 

stabilesc structura organizaţională combinând departamentele sau unităţile funcţionale cu cele 

de producţie. 

II.3. Organizaţia colaterală. Acestă intervenţie creează o organizaţie paralelă pe care 

echipa managerială o poate utiliza pentru a suplini organizaţia formală iniţial-existentă. 

Organizaţiile colaterale au un caracter informal relativ şi încearcă să rezolve problemele pe 

care organizaţia formală nu reuşeşte să le rezolve. 

II.4. Calitatea vieţii profesionale. Reprezintă o categorie mai largă de intervenţii 

focalizate pe situaţia angajatului în organizaţie şi pe eficienţa organizaţională. Se 

concentrează în primul rând pe promovarea participării angajaţilor la procesul de luare a 

deciziilor. Poate include îmbunătăţiri ale designului muncii, ale sistemului de recompense, ale 


 93 

structurii participative, ale mediului şi condiţiilor de lucru (programul zilei de lucru, condiţiile 

fizice, instrumentele şi utilajele folosite etc.). 

II.5. Designul muncii. Acest tip de program este preocupat de structurarea muncii 

echipelor de lucru dar şi a locurilor de muncă individuale. Presupune o gamă largă de 

intervenţii începând cu abordările problemelor sistemelor sociotehnice şi încheind cu designul 

echipelor de muncă auto-reglatoare, echipe care pot să-şi adapteze singure propriile 

comportamente de sarcină cu un control extern limitat. Designul muncii mai include şi 

încercări de dezvoltare a posturilor (a locurilor de muncă) prin asigurarea pentru angajaţi a 

unei diversităţi mai mari de sarcini, a unei autonomii mai mari şi a unui feedback îmbunătăţit 

asupra rezultatelor muncii. 

III. Intervenţiile (asupra) managementului resurselor umane se focalizează pe 

politicile de personal ale organizaţiilor, acordând o atenţie deosebită mecanismelor de 

integrare a oamenilor în organizaţii. Dintre acestea reţinem: 

III.1. Stabilirea obiectivelor. Urmăreşte obţinerea unei mai bune corelări între 

obiectivele organizaţionale şi cele ale managementului de personal printr-o comunicare 

îmbunătăţită şi prin stabilirea în comun a obiectivelor de către manageri şi subordonaţi, fie 

luaţi individual fie ca grup. Aceştia se întâlnesc în mod regulat pentru a planifica activitatea, a 

evalua realizările şi pentru a rezolva problemele în vederea atingerii obiectivelor. 

III.2. Sistemele de recompense. Se ocupă de conceperea şi de structurarea 

recompenselor organizaţionale pentru a îmbunătăţi performanţele şi nivelul de satisfacţie al 

angajaţilor. Presupune abordări inovatoare ale problemelor legate de salarizare, promovare şi 

alte tipuri de beneficii cum ar fi vacanţe plătite, sistemele de asigurări suplimentare şi de 

pensii private etc. 

III.3. Planificarea şi dezvoltarea carierei. Se focalizează pe ajutarea oamenilor în 

alegerea unei cariere şi organizaţii adecvate lor şi pentru atingerea obiectivelor referitoare la 

cariera profesională. În general se adresează managerilor şi personalului de specialitate 

(calificat) şi urmăreşte îmbunătăţirea calităţii vieţii lor profesionale. 

III.4. Managementul stresului. Acest tip de program doreşte să ajute membrii 

organizaţiei să facă faţă cu bine consecinţelor disfuncţionale ale stresului la locul de muncă. Îi 

susţine pe manageri în eforturile de reducere a surselor de stres precum conflictele de rol 

(sarcini conflictuale de serviciu) şi ambiguităţile de rol (sarcini de serviciu neclare). Propune 

metode de reducere a simptomelor specifice stresului cum ar fi stările de anxietate sau cele 

hipertensive. 


 94 

IV. Intervenţiile strategice sunt orientate spre strategia generală a organizaţiei, spre 

modul în care aceasta îşi utilizează resursele pentru a câştiga o poziţie avantajoasă în mediul 

în care îşi desfăşoară activitatea. Această categorie include următoarele tipuri de intervenţii: 

IV.1. Planificarea sistemelor deschise. Această metodă ajută organizaţiile şi/sau 

subunităţile acestora în a-şi evalua în mod sistematic relaţiile cu mediul şi în planificarea 

îmbunătăţirii relaţiilor cu acesta.  

IV.2. Cultura corporatistă. Se focalizează asupra susţinerii organizaţiilor în 

dezvoltarea unor culturi (valori, convingeri, norme) adecvate atât propriilor strategii cât şi 

mediilor în care funcţionează. Îşi concentrează eforturile spre dezvoltarea unei puternice 

culturi corporatiste care să-i determine pe membrii organizaţiei să-şi orienteze eforturile în 

aceeaşi direcţie. 

IV.3. Managementul schimbării strategice. Această intervenţie presupune o 

schimbare la nivelul întregii organizaţii, în special ca răspuns la nesiguranţa mediului în care 

activează sau la schimbări ale acestuia. Implică modificarea a trei sisteme organizaţionale: 

tehnic, politic şi cultural. Eforturile se concentrează înspre corelarea sistemelor între ele şi a 

acestora cu mediul extern. 


 95 

7. DESPRE REZISTENŢA LA SCHIMBARE 

 

“Bolnavii care suferă de sindromul Down nu pot învăţa să scrie sau să citească. 

Niciodată” Toată lumea crede (mai bine spus, credea) că această afirmaţie este un adevăr 

indiscutabil. Până când unul dintre persoanele suferind de acest sindrom, neştiind că ceea ce 

face este de neconceput, a învăţat să citească şi să scrie. De unul singur. Şi a făcut-o atât de 

bine, încât a scris o carte. Când cartea a apărut pe piaţă, care credeţi că a fost reacţia 

„comunităţii medicale”?” Nu este adevărat, totul este o farsă, o înşelătorie. Toată lumea ştie 

că bolnavii cu sindrom Down nu pot să scrie. Deci cartea nu a fost scrisă de dl. X pentru că el 

suferă de acest sindrom. Totul este o minciună!”… Pare incredibil, nu? Insă ceea ce am 

povestit aici este o întâmplare reală. 

Galileo Galilei a trecut prin beciurile Inchiziţiei pentru că a îndrăznit să susţină un 

lucru nemaiauzit, că Pământul se mişcă în jurul Soarelui şi nu invers. Ori toată lumea ştia că 

asta este o minciună! “De ce să ne complicăm noi viaţa cu toate consecinţele afirmaţiei 

nebunului de italian? Până acum am dus-o bine, nu există nici un motiv să acceptăm 

schimbarea doar pentru cuvintele unui visător!”. 

 Dl. Travis, fost artist de circ, actualmente onorabil pensionar într-un orăşel britanic, 

este un pasionat al electronicii. Intr-o zi a văzut la televizor un reportaj despre Africa şi SIDA 

în care se spunea că este extrem de greu, dacă nu imposibil, să se facă educaţie sanitară 

majorităţii populaţiei africane pentru că nu există nici un mijloc mass-media prin care 

informaţiile să fie transmise (acest caz este preluat din emisiunea postului TV BBC -2, 21 

Noiembrie 1996). Nu este vorba doar de SIDA, ci de orice fel de boli contagioase sau situaţii 

de criză, care se întâlnesc cu duiumul pe continentul negru. Mijlocul cel mai potrivit de a 

comunica rapid şi precis informaţiile ar fi prin radio. Dar există două mari impedimente: mai 

întâi, o mare parte a populaţiei nu dispune de curent electric; apoi, bateriile nu ţin mult şi sunt 

foarte scumpe, fiind - cel mai adesea - produse de import. In acest moment, dl. Travis a avut o 

sclipire, un moment de inspiraţie. S-a repezit în atelierul său improvizat şi, într-o oră de 

muncă, a reuşit să ataşeze unui radio portabil un mic generator care putea fi pus in funcţiune 

printr-un sistem cu arc, aidoma celui care deserveşte un ceas mecanic (este vorba, în mare, de 

acelaşi principiu care stă la baza generatorului care alimentează farurile de la bicicletă, de 

exemplu). Şi-a încercat invenţia şi... mergea! Radioul funcţiona, fără baterii şi fără a fi cuplat 

la reţeaua de curent electric. Se părea că problema comunicaţiei în Africa fusese rezolvată în 

modul cel mai simplu. Se născuse un nou hibrid tehnologic, „the clock-work radio”, radioul-


 96 

cu-arc-de-ceas. Următoarea mişcare a fost, evident, contactarea principalelor firme din 

domeniu (domeniul radiourilor, nu al ceasurilor…). Răspunsurile veneau unul după altul:  

„Ne pare rău, dar nu suntem interesaţi de invenţia dvs.” De ce? Simplu: de ce să ne facem 

probleme? Dacă am lua în serios ceea ce ne spuneţi dvs., ar trebui sa schimbăm o mulţime de 

lucruri, noi linii de asamblare, noi cercetări de marketing, noi puncte şi contracte de desfacere, 

etc. Apoi, ideea este prea nouă, nu ne este familiară-deci, ne deranjează. Există o oarecare 

asemănare cu reacţia contemporanilor lui Galilei, nu găsiţi?99 

 Toate aceste idei sau fapte reprezintă schimbări sociale sau elemente generatoare de 

schimbare. Toate reacţiile descrise mai sus reprezintă ceea ce în literatura de specialitate se 

numeşte “rezistenţa la schimbare”. Nu este vorba doar de schimbări majore (cum ar fi 

răsturnarea unei concepţii majore, de exemplu sisteme cosmologice cu valenţe religioase) sau 

de idei noi, inovatoare (cum ar fi invenţia radioului-cu-arc-de-ceas sau uimitoarea descoperire 

că o buna parte din teoriile medicale privitoare la sindromul Down sunt, cel puţin în parte, 

eronate). Chiar modificări relativ minore ale status-quo-ului pot genera reacţii de respingere, 

unele chiar foarte serioase. Cauzele acestor reacţii, teoriile privitoare la acest subiect si 

tipologizarea lor constituie subiectul materialului de faţă. 

 Mai întâi, să vedem ce se înţelege prin sintagma “rezistenţă la schimbare”. Autorul 

britanic Andrew Leigh consideră că “Orice comportament care încearcă sa menţină status-

quo-ul în faţa presiunilor care încearcă să-l modifice” (1997, p. 69) poate fi considerat 

rezistenţă la schimbare. In continuare - o precizare: materialul de faţă se referă la fenomenul 

rezistenţei la schimbare în spaţiul organizaţional. 

 In general, acest fenomen este descris drept un comportament iraţional, contra-

productiv, al unei minorităţi din cadrul organizaţiei, cu consecinţe negative asupra întregului 

sistem, în ultima instanţă- chiar asupra celor care profesează acest tip de comportament. Cu 

alte cuvinte- rezistenţa la schimbare este ceva rău. Oare intr-adevăr aşa stau lucrurile? Cum 

catalogăm, din punctul de vedere al acestei afirmaţii şi al exemplelor oferite mai sus, 

atitudinea unor doctori care se opun schimbării practicii de spital pe motivul ca îngrijirea 

bolnavilor ar avea de suferit? Sau refuzul operatorilor unei centrale nucleare de a accepta 

reduceri de personal pentru că ar afecta nivelul de siguranţă al funcţionării respectivei 

instalaţii?  

                                                
99 După trei ani de zile de insistenţe, ideea d-lui Travis a fost aplicată in practică si acum există mai multe sute de 

mii de exemplare de radio-cu-arc-de-ceas in Africa, la un pret foarte scăzut (pentru ca nu sunt greu de fabricat), 

aparate ce constituie, de extrem de multe ori, singura legatura dintre o comunitate izolata si “civilizatie”. Mai 

mult, zeci de asemenea aparate au fost folosite in timpul războiului din fosta Iugoslavie, pentru a ţine populatia 

civilă la curent cu zonele minate din regiunile unde luptele luasera sfârşit. 


 97 

 După cum se vede, problema nu este chiar atât de simplă. Acordarea unui semn sau 

sens valoric rezistenţei la schimbare depinde, în mare măsură, de punctul de vedere din care 

evaluăm situaţia. Este foarte posibil ca un anumit comportament să fie văzut de unii membri 

ai organizaţiei ca fiind extrem de dăunător, distructiv chiar, in timp ce, pentru alţii, este ceva 

demn de toată stima. Nu avem intenţia să lămurim  această dispută valorică dar o vom folosi 

pentru a introduce o distincţie terminologică, ce va uşura analiza acestui fenomen: rezistenţa 

“negativă” o vom denumi “rezistenţă disruptivă” iar cea “pozitivă” - “rezistenţă constructivă”. 

 Mare parte dintre teoriile despre rezistenţa la schimbare provin din domeniul 

managementului şi sunt focalizate pe metodele prin care se poate depăşi rezistenţa, 

implementându-se astfel schimbarea, rapid si eficient. Este evident că in cadrul acestui mod 

de abordare, rezistenţa la schimbare este considerată drept un lucru negativ, împotriva căruia 

trebuie luptat, care trebuie învins neapărat, pentru binele viitor al organizaţiei. Această poziţie 

teoretică va fi prezentată prima in cadrul materialului care urmează. 

 Din 1940 şi până în prezent s-au publicat o mulţime de studii şi articole care sfătuiesc 

managerii cum să depăşească rezistenţa la schimbare in propria lor organizaţie. Vom prezenta 

câteva dintre teoriile cele mai importante, începând cu cea aparţinând lui Coch si French100. 

 Teoria lor îşi are începutul intr-un studiu faimos în cadrul literaturii de specialitate, 

prima cercetare care a abordat, sistematic, problema eficienţei din perspectiva rezistenţei la 

schimbare. Este vorba de studiul asupra Harwood Manufacturing Corporation, o companie de 

produse textile (pijamale, de fapt…), întreprins in 1948. Firma îşi avea sediul în Marion, 

Virginia şi avea 600 de angajaţi din care doar 100 erau bărbaţi. Majoritatea muncitorilor erau 

din mediul rural, fără experienţă în domeniul activităţii industriale. Nivelul mediu de educaţie 

era în jurul a ceea ce ar fi pentru noi clasa a opta iar media de vârstă – 23 ani. In perioada 

imediat premergătoare acestui studiu, întreprinderea respectivă trecuse printr-un set de 

schimbări, introduse de către management, pentru a menţine competitivitatea organizaţiei pe 

piaţă, pentru a-i spori eficienta. In principal, era vorba despre introducerea unei tehnologii noi 

si a unei noi diviziuni a activităţii de producţie. Problema cu care Harwood Corporation se 

confrunta era o pronunţată rezistenţă a muncitorilor fata de recentele schimbări, manifestată 

printr-o eficienţă scăzută, atitudine agresivă faţă de management, înaltă rată a fluctuaţiei 

personalului, evidentă rea-voinţă in îndeplinirea diferitelor obligaţii de serviciu (in paranteza 

fie spus, o bună parte dintre managerii zilelor noastre se confrunta cu probleme similare ca 

reacţii la schimbările pe care le introduc). 

                                                
100 Coch, L. şi French, J.R.P., jr.- Overcoming Resistance to Change, Human Relations, 1948, nr. 2. 


 98 

 Problemele amintite mai sus erau cu atât mai surprinzătoare cu cât firma practica un 

management liberal, acordând mare atenţie problemelor de management a resurselor umane. 

Salariile erau mulţumitoare (existau două tipuri de salarii minime, unul pentru noii angajaţi şi 

altul, cu 22% mai mare, pentru angajaţii cu 6 luni de experienţă), normele erau mari dar nu 

imposibil de îndeplinit (norma medie era de 60 unităţi de produs per oră; în medie erau 

necesare 34 de săptămâni pentru a atinge nivelul de îndemânare care permitea îndeplinirea 

unei norme întregi) şi se muncea în acord individual. Pentru ridicarea moralului şi înteţirea 

competitivităţii între muncitori se afişau zilnic liste cu performantele fiecăruia, accentul 

căzând pe cei care reuşeau să îndeplinească sau să depăşească norma. 

 Problemele majore au început să apară odată cu introducerea unor noi tehnologii, fapt 

care făcea necesar transferul anumitor muncitori dintr-un domeniu de activitate într-altul. La 

început, s-a considerat că rezistenţa la schimbare este determinată de faptul că angajaţii nu se 

puteau reacomoda cu noile locuri de muncă şi astfel se simţeau îndreptăţiţi să respingă 

intervenţiile managementului, indiferent de natura lor. Acest principiu era întărit şi de faptul 

că doar 38% dintre cei transferaţi reuşeau să revină la norma de 60 de unităţi/ora.  

 Autorii studiului au considerat, însă, că rezistenţa la schimbare este o forţă mai 

complexă şi că nu depinde doar de schimbarea locului de muncă, cu atât mai mult cu cât chiar 

şi cei care reuşeau să revină la nivelul “normal” de productivitate manifestau comportamente 

de respingere faţă de iniţiativele managementului. Mai mult, aceste atitudini erau prezente şi 

în rândul celor care nu fuseseră transferaţi. Ca urmare, au fost formulate câteva ipoteze. (1) 

există o forţă motivatoare care îl împinge pe angajat să atingă nivelul minim de 60 de 

unităţi/oră sau mai mult; forţa creşte pe măsură ce angajatul se apropie de scopul sau. (2) 

există o forţă de rezistenţă, contrară (1), 101Împiedică productivitatea ridicată şi creşte cu 

creşterea nivelului acesteia (ca cât lucrezi mai repede devine tot mai dificil sa îţi sporeşti 

viteza de lucru) şi (3) forţa frustrării generate de conflictul dintre (1) şi (2) este funcţie de cea 

mai slabă dintre forţele respective, atât timp cât această forţă este mai mare decât pragul 

minim necesar pentru a produce fenomenul de frustrare102 

 Coch si French au pornit de la ipoteza că, în cadrul rezistenţei “disruptive”, dinamica 

şi normele de grup sunt la fel de importante ca şi caracteristicile individuale. Pentru a verifica 

această ipoteză, cercetătorii au convocat o serie de întruniri ale unora dintre grupurile de 

muncă din cadrul fabricii, în cuprinsul acestora explicând muncitorilor de ce au fost introduse 

schimbările care îi deranjau atât de mult şi de ce este nevoie de co-participarea lor la efortul 

                                                
101 Influenţele teoriei câmpului de forţe a lui Kurt Lewin sunt evidente. 
102 Coch, L. şi French, J.R.P. din Natemeyer, Classics of Organizational Behavior, 1978, p. 304. 


 99 

făcut de conducere pentru sporirea eficienţei întreprinderii. Celorlalte grupuri nu li s-a spus 

nimic. Coch si French au constatat că, în cazul acelor grupuri cărora le-au fost oferite 

explicaţii în legătură cu schimbările survenite, rezistenţa s-a micşorat semnificativ, în timp ce 

atitudinea restului muncitorilor a rămas neschimbată. Astfel, autorii au putut să afirme că 

explicarea măsurilor managementului şi co-participarea muncitorilor în implementarea 

acestora au o importanţă majoră în reducerea rezistenţei “disruptive” la schimbare. Altfel 

spus, rezistenţa la schimbare este o combinaţie de reacţii individuale la frustrare şi puternice 

forţe de grup. 

 Acest studiu a fost printre primele care au atras atenţia asupra metodelor de grup de a 

depăşi rezistenţa la schimbare şi a avut o mare influenta în convingerea managerilor de a 

folosi metode bazate pe participarea de grup in încercările lor de a introduce schimbări în 

organizaţii. 

 O altă teorie importantă despre “cum să depăşim rezistenţa la schimbare” este “teoria 

câmpului”, mai cunoscuta sub numele de “analiza câmpului de forţe”, creată de unul dintre 

cei mai mari analişti în domeniul sociologiei şi psihologiei organizaţionale, Kurt Lewin103. 

 Lewin descrie organizaţiile ca sisteme aflate într-o stare stabilă, de echilibru între forţe 

egale şi de sens contrar. Pe de-o parte, există forţele “pro-schimbare”, cum ar fi presiunea 

competiţiei, noua tehnologie, inovaţia şi creativitatea din interiorul organizaţiei, noile legi din 

domeniul economic, al protecţiei mediului sau al legislaţiei privind munca şi drepturile 

indivizilor în acest context, etc. Contra-balansând aceste forţe există ceea ce Lewin numeşte 

“forţe de rezistenţă”, ce includ obiceiurile, tradiţia organizaţiei, tratatele încheiate în trecut cu 

sindicatele, cultura şi climatul organizaţional, etc. Cele două seturi de forţe sunt de intensitate 

egală şi se anulează reciproc, astfel încât sistemul organizaţional este menţinut într-o stare de 

echilibru stabil. Consecinţa logica a acestui model este că, dacă vrem să introducem o 

schimbare, trebuie să destabilizăm balanţa acestor forţe, să întărim, să sporim forţele “pro-

schimbare” pentru a copleşi “forţele de rezistenţă”. Odată acest lucru realizat, se atinge o nouă 

poziţie de echilibru, care include situaţia, elementele pe care am vrut să le introducem in 

organizaţie prin intermediul schimbării ce a avut loc. Este, deci, vorba despre o rupere 

temporară a echilibrului de forţe, de o presiune ce încetează în momentul în care starea dorită 

a devenit parte a realităţii organizaţionale. 

 

 

 

                                                
103 Lewin, Kurt- Field Theory in Social Science, 1951, Harper and Row, New York. 


 100 

STAREA DORITA DE ECHILIBRU FORŢELE DE REZISTENTA 

 

 

 

 

STAREA PREZENTA DE ECHILIBRU     

 

 

 

 

                 FORŢELE “PRO-SCHIMBARE” 

STRATEGIA DE SCHIMBARE: 

1. DEZGHEŢ 

2. SCHIMBARE: REDUCEREA FORŢELOR DE REZISTENTA LA SCHIMBARE SI SPORIREA 

FORŢELOR FAVORABILE SCHIMBĂRII 

3. RE-INGHEŢAREA SISTEMULUI  

 

FIGURA 7.1. MODELUL “ANALIZEI CÂMPULUI DE FORTE” CREAT DE LEWIN104  

 

 Lewin considera că există trei stadii în implementarea unei schimbări - faza 

dezgheţului, cea a schimbării propriu-zise şi stadiul final al re-îngheţării. Pentru a 

dezgheţa o organizaţie este nevoie de o atentă evaluare a forţelor de “rezistenţă”; orice 

sporire multilaterală, prematură a forţelor favorabile schimbării va aduce, automat, la sporirea 

opoziţiei faţă de schimbare. De aceea, primul lucru care trebuie făcut este minimizarea 

forţelor “de rezistenţă”, prin consultarea grupurilor de angajaţi vizaţi de schimbare şi 

obţinerea co-participării lor. Abia apoi schimbarea poate fi implementată şi poziţia de 

echilibru modificată spre starea dorită. Cea de-a treia fază a procesului este foarte importantă 

pentru fixarea schimbării nou introduse, pentru includerea ei în rutina zilnică a organizaţiei. In 

cadrul stadiului de re-îngheţare sunt folosite o serie de tehnici şi strategii, cum ar fi 

recompensarea comportamentelor dezirabile ale angajaţilor şi elaborarea unor noi seturi de 

reguli şi regulamente care să ajute la integrarea noii situaţii în viaţa obişnuită a organizaţiilor. 

 Principala calitate a modelului lui K. Lewin este că oferă un mod facil de înţelegere a 

jocului de forţe în cazul introducerii unei schimbări planificate într-o organizaţie. 

Accentuează faptul că, indiferent de tipul sau de magnitudinea schimbării, vor exista forţe 

contrare care trebuie luate în considerare de către managerii care iniţiază schimbarea. Insă 

                                                
104 ibidem. 

SISTEMUL IN ECHILIBRU 


 101 

acest model nu spune nimic despre motivele ce determină diferitele grupuri să reziste 

schimbării şi oferă doar o foarte generală taxonomie pentru abordarea schimbării 

organizaţionale (tratată pe larg într-un alt capitol). 

 Paul Lawrence105 a publicat un articol în Harvard Business Review  în care 

făcea distincţie, pentru prima dată în acest domeniu, între rezistenţa generată de aspectele 

tehnice şi cele sociale ale schimbării. In cadrul lucrării sale sunt descrise două exemple de 

schimbare a tehnologiei folosite; în primul caz, structura interacţiunii sociale dintre angajaţi 

nu a fost afectată de loc - rezistenţa a fost extrem de redusă, aproape inexistentă; în al doilea 

caz, introducerea unei linii de asamblare - rezistenţa la schimbare a fost extrem de mare. 

Concluzia lui Lawrence: rezistenţa la schimbare este direct proporţională cu gradul în care 

este afectat modelul, setul de relaţii sociale din organizaţia respectiva. Aceasta afirmaţie este 

valabila nu doar pentru nivelurile inferioare ale ierarhiei  organizaţionale ci si pentru top-

management106. 

 O teorie deosebit de interesanta este cea avansată de Herbert A. Shephard. Acesta 

consideră că există două tipuri de organizaţii, structural diferite: cele care manifestă drept una 

dintre caracteristicile lor de baza rezistenţa la schimbare şi cele care se plasează la polul opus, 

fiind, in mod obişnuit, favorabile promovării şi încorporării ideilor noi în organizarea şi 

funcţionarea lor. Shephard consideră că primul tip de organizaţii tind să acţioneze precum 

urmează: 

 

  “Persoanele care sunt familiarizate cu situaţia în care se află sunt cele 

mai probabile să aibă o idee inovatoare privitoare la această situaţie. Prin 

urmare, majoritatea acestui tip de idei sunt, cu un grad mare de 

probabilitate, generate la o anumită distanţă de centrele de putere ale 

organizaţiei. Cum ideile noi înseamnă probleme, sunt efectiv izolate, ferite 

de fluxul de comunicare destinat nivelurilor ierarhice superioare. Dar pentru 

că puterea este centralizată la vârful piramidei organizaţionale, suportul “de 

sus” este o necesitate pentru ca o idee să poată fi tranformată intr-o 

inovaţie”107 

                                                
105 Lawrence, Paul- How to Deal with Resistance to Change, Harvard Business review, 1969.  
106 Să ne gândim doar la reticenţa cu care a fost întâmpinată introducerea mijloacelor moderne de comunicaţie in 

multe organizaţii; pe lângă teama că, dispunând de o reţea de comunicaţie mai flexibila, vor pierde una dintre 

pârghiile de control pe care le stăpâneau până atunci, mulţi manageri au fost deranjaţi de modul in care noua 

tehnologie afecta interacţiunea cu colegii lor: mai puţine contacte directe, mai multă autonomie informaţională, 

etc. 
107 King, Nigel şi Anderson, Neil- Innovation and Change in Organizations, 1995, Routledge, London, p. 160. 


 102 

 

 După cum se poate observa din pasajul citat mai sus, organizaţiile caracterizate prin 

tendinţa de a refuza inovaţia îşi bazează comportamentul pe mixtura dintre birocraţie şi o 

structură organizaţională de tip piramidal, strict ierarhizată, cu o restrânsă distribuţie a puterii 

şi un interes clar al elitei de a păstra status-quo-ul. Intr-o astfel de organizaţie orice idee nouă 

este o ameninţare, o potenţială sursă de probleme, astfel încât tendinţa angajaţilor este “ mai 

bine îmi ţin gura şi îmi văd de treabă aşa cum vrea şeful”. Cu alte cuvinte, teoria lui Shephard 

are două lucruri interesante în cuprinsul ei: 

1.  elemente de structura se pot constitui în factori ce influenţează direct atitudinea faţă 

de schimbare a organizaţiei; o reţea de comunicare flexibilă, prin care informaţia 

circulă rapid şi este accesibilă tuturor; structura organizaţională tip “reţea”; lipsa 

unei excesive centralizări a puterii, eo ipso un grad apreciabil de autonomie la 

nivelurile medii şi inferioare ale ierarhiei organizaţionale, etc. pot conlucra in 

stabilirea unui climat favorabil inovaţiei, schimbării. 

2.  chiar top-managementul poate fi una dintre cauzele majore ale rezistenţei la 

schimbare; evident, în acest caz nu mai vorbim despre schimbări planificate, 

iniţiate de conducere, ci de un proces de jos in sus. Rezistenţa poate apărea la orice 

nivel al organizaţiei, deci este o greşeala să ne focalizam atenţia doar asupra 

rezistenţei la schimbările impuse de sus. 

 Cartea lui Andrew Du Brin - Fundamentals of Organizational Behavior, 1974 - este 

un exemplu pentru abordarea clasică a problemei rezistenţei la schimbare. Autorul consideră 

că schimbarea poate apărea în trei zone: tehnologie sau afaceri, structură sau politică şi 

personal. Nivelurile de rezistenţă vor fi influenţate (pozitiv sau negativ) de modul în care 

schimbarea influenţează angajaţii (câţi dintre ei, în ce măsură), activităţile organizaţiei şi 

cantitatea de resurse necesare pentru implementarea ei. DuBrin considera că rezistenţa poate 

fi minimizată prin mai multe strategii de acţiune, interconectate intre ele: 

 selectarea personalului - angajarea doar a indivizilor flexibili şi deschişi faţă de 

schimbare 

 evitarea tacticilor coercitive - folosirea unor metode de persuasiune, deci nu a forţei 

sau ameninţării cu forţa (indiferent de natura acesteia), pentru a neutraliza 

rezistenţa la schimbare 


 103 

 minimizarea schimbărilor sociale - reducerea impactului perceput al schimbării 

prin minimizarea efectului său asupra relaţiilor sociale din interiorul organizaţiei108 

 prezentarea schimbării drept un proces reversibil - grupurilor afectate de schimbare 

trebuie să li se creeze imaginea că, dacă managementul aprobă, lucrurile pot fi 

oricând modificate din nou, schimbarea nefiind ceva ireversibil şi imuabil. Această 

tehnică de manipulare poate fi folosită de către iniţiatorii schimbării într-un mod 

mai cinic când, de fapt, starea urmărită de ei nu este cea creată prin prima 

schimbare ci cea la care se ajunge ca urmare a solicitării grupurilor implicate in 

proces, prima situaţie fiind o “ţintă falsă”, mizându-se pe reacţia subiecţilor pentru 

a se atinge realul obiectiv al procesului de schimbare; numai că, de această dată, 

rezistenţa la schimbare este minimă, grupul fiind convins că noua stare de fapt este 

în concordanţă cu dorinţele sale 

 proces de decizie pe baze co-participative - includerea în cadrul dezbaterilor despre 

cursul viitoarei acţiuni a reprezentanţilor celor care vor fi afectaţi de schimbare. Nu 

are importanţă dacă aceştia sunt prezenţi la discutarea problemelor cu adevărat 

importante sau doar la discuţii despre detalii minore atâta timp cât se simt parte din 

echipa de decizie… 

 folosirea mijloacelor economico-financiare - “cumpărarea” opoziţiei, folosind toată 

gama de mijloace care stă la dispoziţia celor care iniţiază şi implementează 

schimbarea. 

 Poziţia teoretica care aparţine lui Kotter si Schlesinger reprezintă cântecul de lebădă al 

temei “cum-să-depaşim-rezistenţa-la-schimbare”. Sunt descrise strategiile care stau la 

dispoziţia managerilor precum şi modelul de utilizare a fiecăreia în circumstanţe particulare. 

Această teorie a contingenţei şi continuum-ul ei sunt prezentate în figura 7.2. 

 

 

     Comunicare              Participare          Facilitare               Negociere             Manipulare       Coerciţie 

 

 

 

   Sporirea forţei, puterii folosite in abordare 

 

                                                
108 Este clară influenţa teoriei lui Lawrence asupra lui DuBrin. 


 104 

 

 

METODE POTENŢIALE 

 oferirea de 

informaţii 

despre 

schimbare 

 prezentare

a raţiunii 

propunerii 

 convingere 

a angajaţilor 

despre 

beneficii 

 atacarea 

oricăror 

interpretări 

eronate sau 

tendenţioase 

ale schimbării 

 implicarea 

grupului de 

angajaţi 

afectaţi de 

schimbare 

 participare

la adoptarea 

deciziilor 

(importante 

sau nu) 

 câştigarea 

de susţinători 

pentru 

procesul de 

schimbare 

 explorarea, 

analiza 

zonelor de 

rezistenta la 

schimbare 

 folosirea 

persuasiunii 

pentru 

generarea unei 

atitudini 

pozitive fata 

de schimbare 

 facilitarea 

schimbărilor 

de atitudine si 

comportament 

 negocieri, 

formale si 

informale, 

pentru 

depăşirea 

rezistentei la 

schimbare 

 posibila 

folosire a unui 

”arbitru” (sau 

a unei terţe 

părţi neutre, 

care se implică 

in discuţie si 

decide) 

 folosirea 

poziţiilor de 

putere pentru 

obţinerea 

acceptului 

subiecţilor 

schimbării 

(prin 

manipulare) 

 combinare

a 

ameninţărilor 

reale cu cele 

potenţiale; 

recompensarea 

comportamen-

telor “de 

supunere” 

 folosirea, 

explicită sau 

implicită, a 

coerciţiei 

 comporta-

ment 

ameninţător, 

fără nici o 

recompensa 

 ameninţare 

-in scris- cu 

concedierea 

dacă nu se 

acceptă 

schimbarea 

propusă 

 

FIGURA 7.2. ABORDAREA REZISTENŢEI LA SCHIMBARE CONFORM MODELULUI 

OFERIT DE KOTTER SI SCHLESINGER109 

 

 Sunt prezentate cele şase strategii identificate de Kotter şi Schlesinger; tehnicile aflate 

în partea dreaptă sunt considerate a fi intervenţii de mână forte, gradul de coerciţie implicat în 

fiecare dintre metodele folosite crescând de la stânga spre dreapta. Autorii accentuează faptul 

că managerii trebuie să decidă ce tehnică (sau combinaţie de tehnici) să folosească în funcţie 

de caracteristicile particulare ale situaţiei şi de puterea efectivă care le stă la dispoziţie. Dacă 

schimbarea poate fi realizată folosind strategiile mai puţin opresive (cele aflate in partea 

stângă), cu atât mai bine, aceste abordări fiind mai puţin costisitoare pe termen lung, 

neafectând încrederea grupurilor afectate de schimbare. In concluzie, acest model este 

folositor pentru că pune accentul pe dependenţa de situaţie a mijloacelor folosite pentru a 

depăşi rezistenţa la schimbare, accentuează faptul că nu este vorba de implementarea unui 

proiect elaborat la masa de lucru, pe plan teoretic, ci de a trece peste nişte obstacole reale şi 

complexe, pentru depăşirea cărora nu există nici o reţetă de succes garantată dinainte. 

                                                
109 King, Nigel şi Anderson, Neil - Innovation and Change in Organizations, 1995, Routledge, London, p. 162. 


 105 

 Toate teoriile prezentate până acum au fost interesate de un singur lucru: cum poate fi 

depăşită rezistenţa la schimbare, cum pot fi contracarate consecinţele forţelor care generează 

acest tip de comportament. Este evident că o astfel de abordare este simplistă şi unilaterală; pe 

lângă faptul ca nu ia în considerare decât rezistenţa “disruptivă” nici nu abordează cauzele 

care stau în spatele comportamentelor de respingere a schimbării. Nu s-a discutat nimic 

despre aspectele psihologice ale acestui fenomen şi prea puţin despre cele sociologice. Putem 

compara acest tip de abordare cu behaviorismul, rezistenţa la schimbare fiind “cutia neagră”, 

despre care nu se ştie mai nimic, atenţia fiind focalizată pe minimizarea efectelor sale asupra 

organizaţiei şi pe maximizarea randamentului/eficacităţii procesului de implementare a 

schimbării planificate. Cu alte cuvinte, rezistenţa la schimbare este un fel de efect secundar al 

structurării şi funcţionării organizaţiei, un lucru negativ - dar nelipsit- care trebuie înlăturat, 

uneori fără a lua în considerare mijloacele pe care le folosim în cursul acestui proces. 

 In cadrul acestei a doua părţi a materialului de faţă am dori să ne referim mai ales la 

cauzele şi manifestările organizaţionale ale rezistenţei la schimbare, cu referiri la anumite 

puncte de vedere teoretice contemporane. O precizare cred că este necesară: dacă teoriile 

clasice şi moderne au fost preocupate mai ales de problema modului în care rezistenţa la 

schimbare poate fi depăşită (acest fenomen fiind considerat a priori negativ), concepţiile 

teoretice moderne pornesc de la un alt principiu axiomatic, încercând să explice şi să înţeleagă 

apariţia rezistenţei la schimbare, fiind deci mai interesate de cauzele sale decât de modul in 

care poate fi depăşită. Bineînţeles, scopul ultim rămâne tot pragmatic - implementarea 

schimbării în condiţiile unei rezistenţe minime- însă accentul cade pe evitarea apariţiei acestui 

fenomen prin cunoaşterea mecanismelor sale interne şi nu pe înfrângerea unei rezistenţe deja 

manifeste. De aceea, discuţiile despre teoriile contemporane privitoare la rezistenţa la 

schimbare vor fi, de fapt, discuţii centrate asupra cauzelor ce generează acest fenomen. 

 De ce indivizii şi grupurile rezistă schimbării, mai ales în cazul în care aceasta are 

drept scop îmbunătăţirea eficienţei, eficacităţii şi productivităţii? Un mare număr de explicaţii 

au fost formulate în cadrul literaturii de specialitate. Insa înainte de a încerca să le prezentăm, 

într-o formă sintetizată, este util să stabilim un cadru de referinţă pentru factorii care 

influenţează rezistenţa la schimbare la nivel organizaţional, grupal şi individual. Tabelul 7.3. 

sugerează câteva relaţii ipotetice între aceşti factori şi nivelurile diferite de rezistenţă la 

schimbare. In continuare vom lua fiecare nivel în parte. 

 Nivelul individual. La acest nivel există două categorii de factori care au o importanţă 

deosebită pentru rezistenţa la schimbare: personalitatea şi experienţa anterioară a individului. 

In ceea ce priveşte ultimul factor, Kotter şi Schlesinger consideră că atitudinile bazate pe 


 106 

experienţele personale în legătură cu schimbarea organizaţională pot avea patru cauze majore: 

lipsa încrederii şi neînţelegerea intenţiilor schimbării, toleranţa scăzută faţă de schimbare, 

interese personale înguste şi evaluări contradictorii ale aceluiaşi proces, funcţie de poziţia 

ocupată în organizaţie. Modul în care factorii personalitari şi atitudinile generate de 

experienţă se relaţionează cu rezistenţa la schimbare în contextul diferitelor grade ale 

centralizării puterii este prezentat în tabelul 7.3, astfel încât nu vom mai insista asupra acestui 

aspect. 

 

        Centralizarea puterii vs. Nivelurile rezistentei 

Factori     descentralizata              centralizata 

 

Factori individuali (a) 

 

 personalitate:      rezistenta 

 nevoie sporita de control          joasă                         înaltă 

 nevoie sporita de succes          joasă                         înaltă 

 autoritarism accentuat         înaltă              joasă 

 crearea de structuri de          joasă              înaltă 

  dependenta 

 experienţa prioritară în domeniul schimbării 

 predominant negativă           înaltă                          joasă (d) 

 înalt procentaj de resentiment    înaltă                          joasă (d) 

  rezidual 

 

Factori de grup (b) 

 

 înaltă coeziune               înaltă                                                              înaltă (d) 

 accentuată participare în cadrul   joasă                             înaltă 

adoptării deciziilor de grup 

 autonomie accentuată şi    înaltă                             înaltă (d) 

auto-determinare 

 relaţii sociale pozitive   înaltă                             înaltă (d) 

 


 107 

Factori organizaţionali (c) 

 

 structura 

 birocraţie formală    înaltă                  joasă  

 câmp larg de control   înaltă                             înaltă (d) 

 descentralizată     înaltă                  joasă 

 climat si cultura 

 încredere si deschidere    joasă                  înaltă 

 participare sporita în     joasă                  înaltă 

 cadrul procesului decizional 

 implicare şi dedicare      înaltă        înaltă (d) 

  profesională 

 strategie 

 diversificare produselor     joasă                    joasă (e) 

 tip de strategie defensivă      înaltă                    înaltă (d) 

  accentuată 

 diviziune centru-periferie      joasă                    joasă (e) 

  a forţei de muncă 

 

FIGURA 7.3. RELAŢII IPOTETICE ÎNTRE FACTORI ORGANIZAŢIONALI, 

CENTRALIZAREA PUTERII SI REZISTENTA LA SCHIMBARE110  

 

(a) Factorii individuali includ personalităţile celor care sunt implicaţi in procesul de 

schimbare si atitudinile lor fata de aceasta, bazate pe experienţa lor din acest domeniu. 

Nivelurile rezistentei (înaltă sau scăzută) presupun faptul ca schimbarea este de sus in jos 

si ca indivizii au puţine de spus in mersul lucrurilor 

(b) Factorii de grup se refera la grupurile care, cotidian, întreprind diverse activităţi împreună 

(spre deosebire de grupurile care lucrează împreună doar pe durata unui proiect). Factorii 

individuali si cei de grup au elemente de suprapunere. 

(c) Factorii organizaţionali sunt cei mai numeroşi si, in acelaşi timp, cei mai difuzi. Lista 

oferita aici nu este exhaustiva dar ilustrează impactul pe care structura, cultura si strategia 

                                                
110 King, Nigel şi Anderson, Neil- Innovation and Change in Organizations, 1995, Routledge, London, p. 165-

166. 


 108 

organizaţională îl pot avea asupra rezistentei la schimbare. Alţi factori includ tehnologia, 

organizarea muncii, resursele, stilul de conducere, etc. 

(d) Rezistenta este probabil sa fie mare in cazul acestui factor indiferent daca puterea este 

centralizata sau nu. 

(e) Rezistenta este probabil sa fie joasa in cazul acestui factor indiferent daca puterea este 

centralizata sau nu. 

 Nivelul de grup. In ceea ce priveşte rezistenţa la schimbare a grupurilor, ea 

poate fi determinată de o serie de factori inerenţi structurii, compoziţiei şi setului de relaţii 

care organizează un grup, definindu-i status-quo-ul. Trebuie amintit faptul că, deşi acest lucru 

nu reiese din prezenta analiză, din punct de vedere al intensităţii, rezistenţa la schimbare a 

unui grup este superioară celei înregistrate la nivel individual şi este mult mai greu de depăşit. 

Si la acest nivel distribuţia autorităţii şi a puterii va afecta nivelul rezistenţei la schimbare 

 Nivelul organizaţional. La acest nivel al analizei totul devine aidoma unui 

caleidoscop alcătuit din factori interelaţionaţi care contribuie la rezistenţa la schimbare. Dintre 

aceştia amintim structura, climatul şi cultura organizaţională, strategia şi stilul de adoptare al 

deciziei şi stilul de conducere. Fiecare dintre aceste elemente are o influenţă accentuată asupra 

formei şi nivelului rezistenţei la schimbare. 

 Este evident, deci, că există o multitudine de factori care modelează nivelurile 

de rezistenţă la schimbare. Până acum am trecut în revistă teoriile care încercau să prezinte 

algoritmi de depăşire a rezistenţei, fără a acorda multă atenţie mecanismelor şi componentelor 

interioare ale acestui fenomen. Prin tabelul 7.3 am încercat să prezentăm un set de factori care 

pot influenţa evoluţia rezistenţei. Vreau să fac o precizare: rezistenţa la schimbare este 

determinata de două seturi de variabile; primul set se referă la caracteristicile spaţiului său de 

desfăşurare, al nivelului la care se manifestă (ceea ce am amintit mai sus, factorii individuali, 

grupali şi organizaţionali111; cel de-al doilea set se referă la actul faţă de care rezistenţa se 

manifestă (pentru că vorbim despre un fenomen reactiv şi nu pro-activ): schimbarea 

organizaţională sau, mai bine spus, tipul şi forma sa. In continuare vreau să închei discuţia 

despre etapa contemporană a abordărilor de specialitate a acestui fenomen pentru a putea apoi 

deschide discuţia despre relaţia dintre schimbare şi rezistenţa la schimbare. 

 Deşi este imposibilă realizarea unei liste complete a factorilor care afectează 

evoluţia rezistenţei la schimbare, literatura de specialitate dă dovada unui anumit consens în 

                                                
111 Subliniez faptul că orice manifestare concretă a rezistenţei este caracterizată de o configuraţie ce cuprinde 

elemente din toate cele trei categorii amintite; nu există rezistenţă la schimbare care să fie afectată de cultura de 

grup, de exemplu, dar să nu aibă nimic de-a face cu structura de putere a organizaţiei. 


 109 

ceea ce priveşte cauzele acestui fenomen. Vom prezenta trei puncte de vedere distincte care, 

însumate, oferă o imagine de ansamblu destul de completă despre această problematică. 

 N. King şi N. Anderson112, se concentrează mai ales asupra aspectelor 

psihologice generatoare de rezistenţă. Mai întâi, schimbarea este necunoscută şi de aceea 

prezintă o ameninţare pentru cei care sunt afectaţi de ea. Cu alte cuvinte, schimbarea provoacă 

rezistenţă doar pentru ca este schimbare. O asemenea reacţie poate proveni din surse 

“raţionale” sau “subiective”. Rezistenţa raţională apare atunci când indivizii decid că 

schimbarea ar fi în detrimentul lor (nu contează pe ce plan, poate fi vorba de planul 

profesional sau de cel personal) şi, în mod conştient, iau hotărârea să i se opună. Rezistenţa 

subiectivă este rezultatul unor procese psihologice negative care includ anxietatea, frustrarea 

sau pierderea respectului faţă de sine. Este evident că graniţa dintre “raţional” şi “subiectiv” 

nu este bine definită, ceea ce pentru anumiţi indivizi este raţional pentru alţii poate fii 

subiectiv. Axioma care stă însă în spatele acestor încercări de explicare a fenomenului 

rezistenţei la schimbare este împotrivirea indivizilor şi a grupurilor faţă de orice tentativă de a 

altera staus-quo-ul. Cu alte cuvinte, în faţa unei schimbări ce provine din exterior, indivizii şi 

grupurile manifestă, în mod automat, rezistenţă.  

 Al doilea motiv ce stă la baza fenomenului analizat aici este faptul că orice 

schimbare introduce posibilitatea unei ameninţări faţă de interesele noastre, individuale sau de 

grup. Echilibrul actual de forţe este/va fii alterat. Cei care au mai mult de pierdut sunt cei care 

vor manifesta o rezistenţă mai intensă. Subliniez că este vorba despre percepţia pe care 

subiecţii schimbării o au despre efectele acesteia asupra lor. Dacă impresia este că aspecte 

importante pentru “noi” vor fi modificate de schimbarea propusă, rezistenţa probabil va fi 

destul de acerbă. 

 Al treilea element care joacă rolul de cauză a rezistenţei la schimbare este 

faptul că schimbarea adesea înseamnă muncă în plus pentru cei afectaţi de ea. West şi 

Anderson (1992) demonstrează printr-un studiu asupra British National Health Service că 

rezistenţa poate fi o reacţie la adresa poverii reprezentată de cantitatea adiţională de muncă 

plasată pe umerii celor care sunt subiectul schimbării. Un exemplu clasic în acest domeniu 

este rezistenţa (cel mai adesea manifestată sub forma unor comentarii cel puţin acide şi prin 

greşeli “accidentale”) generată de introducerea unei noi tehnologii informaţionale într-o 

organizaţie sau de modificarea “formularisticii”. Reacţia este şi mai violentă când noul sistem 

este introdus în paralel cu cel vechi, pentru o perioada de timp de acomodare.  

                                                
112 King, Nigel şi Anderson, Neil- Innovation and Change in Organizations, 1995, Routledge, London, p. 170. 


 110 

O altă tipologie a rezistenţei la schimbare este oferită de Arthur Bedeian113. Autorul considera 

că există patru cauze majore ale acestui fenomen. 

1.  interesele personale de tip “parohial”: indivizii caută să îşi protejeze interesele care 

ar fi ameninţate de către schimbare. 

2.  Neînţelegerea şi lipsa de încredere: rezistenţa la schimbare este generată de 

neînţelegerea motivelor care stau la baza introducerii schimbării respective sau a 

naturii şi consecinţelor acesteia; evident, această atitudine este provocată de lipsa 

de informaţii care generează incertitudine, care generează percepţia unui pericol, 

care generează o reacţie defensiva. 

3.  Evaluări contradictorii: indivizii “citesc” diferit un mesaj; este foarte probabil ca 

aceeaşi schimbare să aibă semnificaţii diferite pentru individ şi pentru organizaţie. 

De aici apar neînţelegerile care generează rezistenţa. 

4.  Toleranţa scăzută faţă de schimbare: indivizii diferă din punct de vedere al 

abilităţilor lor de a accepta schimbarea, de a face faţă necunoscutului. In funcţie de 

acest lucru se stabileşte nivelul rezistenţei la schimbare. 

 In sfârşit, Andrew Leigh114 oferă cea de-a treia tipologie a cauzelor rezistenţei 

la schimbare amintită în acest material. Conform autorului britanic, există nu mai puţin de 13 

cauze ale acestui fenomen: 

1.  Dorinţa de a nu pierde ceva de valoare 

2.  Factori de ordin istoric - experienţa cu alte schimbări 

3.  Modul în care schimbarea este prezentată şi implementată 

4.  Neînţelegeri în ceea ce priveşte natura schimbării şi consecinţele sale - lipsa de 

informaţii; nu se consideră că schimbarea poate aduce beneficii 

5.  Convingerea că schimbarea nu are sens pentru organizaţie 

6.  Nesiguranţa în ceea ce priveşte libertatea de a face lucrurile diferit 

7.  Lipsa abilităţilor în ceea ce priveşte adoptarea deciziei 

8.  Lipsa de experienţă în implementarea schimbării 

9.  Legăturile psihologice şi sociale existente faţă de modul în care organizaţia arată şi 

se comportă în prezent; puternice norme de grup 

10. Starea generală de mulţumire cu “modul în care stau lucrurile acum” 

11. Atitudinea sindicatelor 

                                                
113 DuBrin, Andrew- Fundamentals of Organizational Behavior: An Applied Perspective, 1974, New 

York:Pergamon Press, p. 532-534. 
114 Leigh, Andrew- Effective Change, 1997, Institute of Personnel Management, Lodon, p. 72. 


 111 

12. Frustrarea cauzată de problemele complexe ridicate de schimbare; frica de 

incertitudine 

13. Conducerea vrea schimbarea, deci rezistaţi-i ! 

 După cum se poate uşor constata, există multe suprapuneri între cele trei modele 

prezentate (şi multe aspecte comune cu majoritatea modelelor ce tratează această problemă). 

Încercarea de a structura cauzele rezistenţei la schimbare ne readuce la ceea ce am spus mai 

devreme: acest fenomen este cauzat de diferite elemente de construcţie ale celor trei niveluri 

(individual, grupal şi organizaţional) care alcătuiesc spaţiul de existenţă al unei organizaţii. 

Dar rezistenţa la schimbare nu depinde doar de modul în care sunt structurate îi funcţionează 

subiectele schimbării; depinde şi de schimbarea în sine. 

 Tipologia schimbării organizaţionale nu este subiectul acestui capitol. Schimbarea 

poate fi catalogată în funcţie de formă, de modul de prezentare, de nivelul la care are loc, de 

ritmul sau perioada de timp în care se desfăşoară, etc. Pentru a analiza influenţa sa asupra 

rezistenţei la schimbare, am ales un alt criteriu: cel al consecinţelor schimbării.  

 Una dintre marile probleme legate de schimbarea organizaţională este măsurarea 

efectelor sale. In mod tradiţional, acest lucru se face astfel: se selectează un set de indicatori 

organizaţionali (de exemplu eficienţa, satisfacţia la locul de muncă, etc) care sunt măsuraţi 

înainte de introducerea schimbării şi după. Nimic ieşit din comun. Insă, conform cercetărilor a 

trei specialişti americani (Golombiewski, Billimgsley si Yeager) lucrurile nu sunt chiar atât de 

simple. Ei consideră ca nu avem de-a face cu un singur tip de schimbare ci cu trei: alfa, beta şi 

gama. In cazul schimbării de tip alfa, scala conceptuală folosită de către respondenţi rămâne 

constantă, permiţând o măsurare precisă şi corectă a modificării variabilelor considerate de 

interes. In cazul schimbării de tip beta, această scală se modifică, se alterează, îşi schimbă 

înfăţişarea, reperele modificându-se şi ele. In sfârşit, în cazul schimbării de tip gama, este 

implicată o redefinire sau reconceptualizare a variabilelor cheie115; însăşi cadrul de referinţă 

se schimbă deoarece s-a modificat modul în care respondenţii îşi definesc variabilele. Cu alte 

cuvinte, avem trei situaţii în care starea variabilelor rezultative este diferită. Dacă denumim 

setul iniţial de variabile t, pentru schimbarea alfa avem tot t in faza ulterioară schimbării, 

pentru beta avem t1 iar pentru gama W. Este evident că, în ultimele două cazuri, măsurarea 

efectelor schimbării devine o problemă, mai ales in cazul gama.116. Insă nu măsurarea 

                                                
115 Golembiewski, T. Robert- Approaches to Planned Change (Orienting Perspectives and Micro-Level 

Interventions), 1993, Transaction Publishers, New Brunswick. 
116 Această tipologie nu a fost prea bine primită de comunitatea specialiştilor, mai ales de către experţii in 

domeniul dezvoltării organizaţionale, care sunt interesaţi de aspectele practice ale implementării si evaluării 

schimbării organizaţionale. Golombiewski et al. au propus o tehnică de măsurare a efectelor schimbării de tip 


 112 

efectelor schimbării ne interesează aici. Ceea ce vrem sa evidenţiem este faptul că rezistenţa 

la schimbare va fi diferită, atât ca formă cât şi ca intensitate, în cazul fiecăruia dintre cele trei 

tipuri de schimbare. Din punct de vedere al acestui unic criteriu, alfa va genera cel mai redus 

nivel de rezistenţă iar gama - cel mai înalt. Nu am date empirice pentru a susţine această 

afirmaţie astfel încât voi apela la logică: dacă schimbările de tip gama generează modificări 

ale cadrului de referinţă ale respondenţilor este evident că ele afectează ceea ce abordarea 

cognitivă denumeşte “schemata”117, adică “acea parte a ciclului perceptual care este 

internalizată de către subiect, modificabilă prin experienţă şi, într-un fel, specifică pentru ceea 

ce este perceput”118, adică matricea care dă sens şi formă experienţei. Nu mă refer la o 

experienţă de tip transcendental; este vorba despre modificarea unei axiome mundane, de 

genul “definiţiei eficienţei în profesia mea”. Cred că este evident că acest tip de schimbare 

este cel mai dificil de îndeplinit şi, fiind vorba de spaţiul valorilor, normelor şi axiomelor 

profesionale (cel puţin profesionale, nu discut aici relaţia profesie - concepţie despre viaţă…), 

generează cea mai acută rezistenţă faţă de schimbare.  

 In încheiere, vreau să analizez un alt aspect al rezistenţei la schimbare, un alt factor 

care îi influenţează forma şi magnitudinea: direcţia schimbării. Majoritatea literaturii de 

specialitate din acest domeniu s-a concentrat asupra schimbărilor introduse de sus în jos, a 

schimbărilor planificate şi implementate de către conducere. Insă există şi schimbări de “jos 

in sus”, care sunt rezultatul unor propuneri ale subordonaţilor ( orice angajat care încearcă să 

influenţeze persoanele cu putere de decizie aflate mai sus pe scara ierarhică119). Rino Patti 

considera că, în aceste cazuri, rezistenţa la schimbare este modelată de patru factori: 

1.  Natura propunerii de schimbare (nivelul de generalitate şi de profunzime al 

schimbării) 

2.  Orientarea valorică a persoanelor cu autoritate de decizie 

3.  Distanţa organizaţională (numărul de niveluri ierarhice dintre autorul propunerii de 

schimbare şi cel care are cuvântul final în legătură cu aceasta) 

4.  Costurile schimbării (evaluate în termenii investiţiilor organizaţiei în stabilirea şi 

construirea aranjamentului pe care agentul schimbării vrea sa îl modifice) 

                                                                                                                                                   
gama; însă, metodologia este foarte complicată, sunt folosite tehnici statistice exotice şi se aplică doar 

populaţiilor mari, ceea ce o fac inoperantă pentru o bună parte din intervenţiile organizaţionale.  
117 Bartuneck, Jean M. şi Moch, Michael K.- First Order, Second Order and Third Order Change and 

Organization Development Interventions: A Cognitive Approach, în The Journal of Applied Behavioral 

Sciences, vol. 22, nr. 4, p. 438- 500. 
118 ibidem, p. 484. 
119 Leigh, Andrew- Effective Change, 1997, Institute of Personnel Management, Lodon. 


 113 

 Ca o axioma a acestei situaţii se poate afirma că rezistenta la acest tip de 

schimbare va fi, în medie, mai mare decât la schimbările “obişnuite”, propuse de către 

conducere. Motivul este simplu: pentru ca o schimbare de jos în sus să aibă succes ea trebuie 

mai întâi să convingă, proiectul său să fie acceptat de către management şi abia apoi va putea 

fi implementată. Cu alte cuvinte, acest tip de schimbare va fi supus acţiunii tuturor factorilor 

generatori de rezistenţă pe care i-am amintit mai sus plus celor specifici etapei în care 

proiectul trebuie să fie aprobat de către conducere.  

 În concluzie, se poate afirma că rezistenţa la schimbare nu este un fenomen 

esenţialmente negativ, cum presupune literatura de inspiraţie managerială, şi este influenţată 

de un complex de factori care pot fi structuraţi în doua mari categorii: aşa numitele “cauze” 

ale rezistenţei la schimbare (factorii ce determină nivelurile individuale, de grup şi 

organizaţionale) şi forma sau natura schimbării care o generează. 

 

 


 114 

BIBLIOGRAFIE 

 

 

1. Anderson, Daniel L., (eds), (2011), Cases and Exercises in Organization Development 

& Change, Sage Publications. 

2. Androniceanu, Armenia, (1998) Managementul schimbărilor. -  Bucureşti: Editura 

All 

3. Antaki, Charles, (2011), Applied Conversation Analysis: Intervention and Change in 

Institutional Talk (Palgrave Advances), Palgrave Macmillan 

4. Bartunek, Jean M.; Moch, Michael K. “First Order, Second Order and Third Order 

Change and OD Interventions: A Cognitive Approach”, în: The Journal of Applied 

Behavioral Science, vol. 23, nr. 4, 1987, p. 483-500 

5. Beitler, Michael A., (2006), Strategic organizational change,  PPI. 

6. Brown, M. & Cregan, C., (2008), Organizational Change Cynicism: The Role of 

Employee Involvement, Human Resource Management, 47, 667-686. 

7. Bernoux, Philippe. La sociologie des organisations. - Paris: Ed. Du Point ,1989 

8. Burduş, Eugen; Căprărescu, Gheorghiţă; Androniceanu, Armenia, Miles, Michael – 

Managementul schimbării organizaţionale. – Bucureşti : Editura Economică, 2000 

9. Burke, Warner. Organization Development – [s.l.]: Addison- Wesley Publishing 

Company, 1994 

10. Cameron, S. Kim; Ouinn, E. Robert. Diagnosing and Changing Organizational 

Culture: Based on the Competing Values. – [s.l.]: Addison-Wesley Publishing 

Company,1999 

11. Carnall, A.Colin. Managing Change in Organizations. – [s.l.]: Prentice Hall 

International Ltd., UK,1994 

12. Cawsey, Tupper F.;  Deszca, Gene şi  Cynthia, Ingols, (2011), Organizational Change. 

An Action-Oriented Toolkit, Sage Publications. 

13. Cheung-Judge, Mee-Yan şi Holbeche, Linda, (2012), Organization Development: A 

Practitioner's Guide to OD and HR, Kogan Page. 

14. Connors, Roger şi Smith, Tom, (2011), Change the Culture, Change the Game: The 

Breakthrough Strategy for Energizing Your Organization and Creating Accountability 

for Results, Penguin Group. 

15. Etzioni, Amitai. The Active Society. - New York: New Free Press, 1968 


 115 

16. Finneman, Stephen; Gabriel, Yiannis şi Sims, David, (2012), Organizing & 

Organizations, Sage Publications. 

17. French, Wendell; Bell H. Cecil, Jr. Organization Development (Behavioral Science 

Interventions for Organization Improvement). -  New Jersey : Prentice Hall, 1999 

18. Golembiewski, T. Robert. Approaches to Planned Change (Orienting Perspectives 

and Micro-Level Interventions). -  New Brunswick: Transaction Publishers,1993 

19. Golembiewski, T. Robert. Managing Diversity in Organizations . -  Tuscaloosa, 

London: The University of Alabama Press, 1995 

20. Golembiewski, T. Robert. High Performance and Human Costs: A PublicSector 

Model of Organizational Development. - New York : Praeger, 1998 

21. Hofstede, G. „Dimensions of national cultures in fifty countries and three regions”. În: 

J.B. Deregowski, S. Dziurawiec, R.C. Annis (Eds), Explanations in cross-cultural 

psychology, Lisse Swets & Zeitlinger ,1983 

22. Jones, Gareth R., (2013), Organizational Theory, Design and Change, New Jersey: 

Pearson Education Inc.. 

23. Kiefer, Charles; Senge, M. Peter. “Metanoic Organizations”. în: Transforming 

Work, John D. Adams (ed.), Miles River Press, 1984, p. 69-84 

24. King, Nigel; Anderson, Neil. Innovation and Change in Organisations. – London: 

Routledge, 1995 

25. * * *. Les administrations qui changent (Innovation techniques ou nouvelles 

logiques?). – Paris: Presses Universitaires de France, 1996 

26. Moore, Wilbert E. Social Change. - New Jersey:  Prentice Hall Inc., 1963 

27. * * *. Psihosociologia schimbării. -  Iaşi: Editura Polirom, 1998 

28. Ramnarayan, S. şi Rao, T.V., (2011), Organization Development. Accelerating 

Learning and Transformation, Sage Publications. 

29. Reynolds, Martin (eds) și Holwell, Sue, (2010), Systems Approaches to Managing 

Change: A Practical Guide, Editura Springer. 

30. Rice, Ronald E. şi Cooper, Stephen D., (2010), Organizations and Unusual Routines: 

A Systems Analysis of Dysfunctional Feedback Processes, Cambridge University 

Press. 

31. Room, Graham, (2011), Complexity, Institutions And Public Policy, Edward Elgar 

Publications. 

32. Spector, A., (2010), Implementing Organizational Change, Chicago: Pearson 


 116 

33. Quinn, Robert E.; Cameron, Kim S., (2011), Diagnosing and Changing Organizational 

Culture Based on the Competing Values Framework, ediția a treia, San Francisco: 

Jossey-Bass. 

34. Tripon, Ciprian. “Introducere în problematica schimbării sociale”. În: Studia 

Universitatis Babes- Bolyai, nr. 1-2, 1991, p. 55- 61. 

35. Tripon, Ciprian; Pop, Ioana. “Introducere în problematica schimbării organizaţionale” 

în:  Administraţie publică/Marius Dodu, Călin Ghiolţan, Călin Hinţea, Adrian Inceu, 

Veronica Junjan, Dan Lazăr, Cristina Mora, Ioana Pop, Liviu Radu, Sorin Dan Şandor, 

Ciprian Tripon.- Cluj-Napoca: Editura Accent, 2000 

36. Tripon, Ciprian; Ghiolţan, Călin. „Despre rezistenţa la schimbare” în: Revista 

Transilvană de Studii Administrative, nr. 1(2)/1999, Presa Universitară Clujeană 

37. Vlăsceanu, Mihaela. Sectorul non-profit (contexte, organizare, conducere). – 

Bucureşti: Ed. Paideia, 1996 

38. Zamfir, Cătălin; Vlăsceanu, Lazăr. Dicţionar de sociologie. – Bucureşti: Ed. Babel,  

1992. 


