

UNIVERSITATEA TRANSILVANIA DIN BRAŞOV
FACULTATEA DE ŞTIINŢE ECONOMICE
ŞCOALA DOCTORALĂ

**STRATEGII ŞI POLITICI DE MARKETING PENTRU
RECRUTAREA ŞI SELECŢIA RESURSELOR UMANE ÎN
ARMATA ROMÂNIEI**

**MARKETING STRATEGIES AND POLICIES FOR THE
RECRUITMENT AND SELECTION OF HUMAN
RESOURCES IN THE
ROMANIAN ARMY**

**Rezumatul tezei de doctorat
Summary of PhD Thesis**

Conducător ştiinţific: Prof. Univ. Dr. Liliana DUGULEANĂ

Doctorand: Mihai ALEXANDRESCU

BRAŞOV
-2009-

CUPRINS

INTRODUCERE	5
STADIUL CUNOAȘTERII	7
Capitolul 1	
IMPLICAȚII ALE INTEGRĂRII ROMÂNIEI ÎN ALIANȚA NORD-ATLANTICĂ ASUPRA SISTEMULUI RESURSELOR UMANE DIN ARMATĂ	8
1.1 Organizația Tratatului Atlanticului de Nord-NATO(OTAN).....	8
1.1.1 Scurt istoric al NATO.....	8
1.1.2 Structuri organizatorice componente ale Alianței Nord-Atlantice.....	8
1.1.3 Aderarea României la NATO.....	9
1.2 Evoluția relațiilor România – NATO. Legitimitatea intrării României în NATO.....	9
1.3 Transformarea Armatei României în contextul integrării în NATO.....	9
1.4 Managementul resurselor umane în contextul integrării României în NATO.....	10
1.4.1 Concepția privind managementul resurselor umane în Armata României.....	10
1.4.2 Proiectele reformei managementului resurselor umane profesionalizate pe termen mediu și lung.....	10
1.4.3 Determinări externe ale managementului resurselor umane din armată.....	10
1.4.4 Obiective ale reformei din Armata României în domeniul managementului resurselor umane.....	11
1.4.5 Reforma armatei și modernizarea managementului resurselor umane.....	11
Capitolul 2	
SISTEME DE RECRUTARE ȘI SELECȚIE A PERSONALULUI MILITAR ÎN UNELE ȚĂRI MEMBRE NATO	12
2.1 Sistemul recrutării și selecției resursei umane în Armata Regatului Unit al Marii Britanii.....	12
2.1.1 Agenția de Recrutare și Pregătire a Forțelor Terestre	12
2.1.2 Sistemul britanic de promovare, recrutare, selecție și pregătire	12
2.1.2.1 Strategia de promovare a profesiei militare în Regatul Unit	12
2.1.2.2 Sistemul recrutării resursei umane	13
2.1.2.3 Selecția candidaților	13
2.2 Recrutarea și selecția personalului în Armata Republicii Franța.....	13
2.2.1 Strategia de comunicare.....	13
2.2.2 Recrutarea în Forțele Armate Franceze.....	13
2.2.2.1 Recrutarea în Forțele Terestre	14
2.2.2.2 Recrutarea în marina militară franceză	14
2.2.2.3 Recrutare personalului în Aviația militară.....	14
2.2.2.4 Legiunea străină: procesul de recrutare.....	14
2.3 Sistemul recrutării și selecției resursei umane în Armata Federală a Germaniei (Bundeswehr).....	14
2.3.1 Armata federală ca angajator – forțele armate	14
2.3.2 Forțele armate și structurile organizatorice	14
2.3.3 Carierele în cadrul forțelor armate	15
2.3.4 Marketingul resurselor umane în Armata Federală Germană.....	15
2.4 Recrutarea și selecția resursei umane în cadrul Forțelor Militare Canadiene.....	15
2.4.1 Planul operațional de recrutare al Departamentului de Recrutare în cadrul Forțelor Canadiene (DRFC).....	15
2.4.2 Campania națională de marketing privind recrutarea în Armata Canadiană.....	16
2.5 Sistemul recrutării și selecției personalului militar profesionist în cadrul Armatei Statelor Unite ale Americii.....	16
2.5.1 Planificarea recrutării în Armata Statelor Unite ale Americii	16

2.5.1.1	Mediul de operare al recrutaorului.....	16
2.5.1.2	Planul Operațional de Recrutare în Armata Americană.....	17
2.5.2	Marketingul recrutării în Armata Americană.....	17
Capitolul 3		
ROLUL MARKETINGULUI ÎN PROCESUL RECRUTĂRII ȘI SELECȚIEI RESURSEI UMANE DIN ARMATA ROMÂNIEI.....		
3.1	Managementul strategic în domeniul resurselor umane din Armata României.....	18
3.1.1	Conținutul strategiilor din domeniul resurselor umane	18
3.1.2	Tipuri de strategii manageriale în domeniul resurselor umane militare	18
3.1.2.1	Strategia de personal orientată spre investiții.....	18
3.1.2.2	Strategia de personal orientată valoric	18
3.1.2.3	Strategia de personal orientată spre resurse.....	18
3.2	Psihoprofesiograma generală a resursei umane din perspectiva componentelor de bază ale domeniului și ale dimensiunilor profesionale.....	19
3.2.1	Monografiile profesionale, profesiograma și psihograma.....	19
3.2.2	Metode și tehnici de analiză a postului de activitate.....	19
3.2.3	Condițiile generale pe care trebuie să le îndeplinească cumulativ tinerii care doresc să urmeze o carieră militară.....	19
3.3	Mixul de marketing în recrutarea și selecția personalului militar.....	20
3.3.1	Componentele mix-ului de marketing militar.....	20
3.3.1.1	Conceptul de produs în accepțiunea marketingului militar	20
3.3.1.2	Politica de preț în marketingul militar.....	20
3.3.1.3	Distribuția- componentă a mix-ului de marketing militar.....	21
3.3.1.4	Promovarea profesiei militare.....	21
3.3.1.5	Încadrarea profesionalizată a personalului militar	21
3.4	Strategii de marketing pentru recrutarea și selecția personalului militar.....	22
3.4.1	Strategii și politici de recrutare a personalului militar.....	22
3.4.2	Procesul de selecție a resurselor umane în Armata României	22
3.4.3	Strategia de promovare a profesiei militare.....	22
3.4.4	Strategia de promovare a învățământului militar.....	23
3.5	Planificarea strategică de marketing în procesul recrutării și selecției resursei umane din Armata României.....	23
3.5.1	Planificarea strategică – element fundamental al marketingului militar	23
3.5.2	Fazele planificării strategice în marketingul militar	23
3.5.3	Programul de marketing – instrument de bază al desfășurării activității de marketing în serviciile de apărare.....	23
Capitolul 4		
STRATEGIA DE PROMOVARE A PROFESIEI MILITARE ÎN ROMÂNIA.....		
4.1	Percepția societății civile asupra sistemului de recrutare și selecție din Armată.....	24
4.1.1	Percepția socială	24
4.1.2	Surse de distorsiune în cadrul percepției sociale	24
4.1.3	Aspecte ale imaginii instituției militare	24
4.2	Comunicarea și promovarea –componente esențiale ale strategiei militare românești.....	24
4.2.1	Raportul comunicare-promovare	25
4.2.2	Comunicarea eficientă	25
4.2.3	Promovarea – mijloc de informare și atragere a potențialilor cumpărători.....	25
4.2.4	Obiectivele și rolul promovării	25
4.2.5	Mixul promoțional	26
4.3	Conceperea și desfășurarea campaniei de promovare a profesiei militare.....	26
4.3.1	Delimitări conceptuale	26
4.3.2	Scopul, obiectivele, principiile și etapele campaniei de promovare a profesiei militare.....	27
4.3.3	Proiectarea campaniei de promovare a profesiei militare pe plan local.....	27

4.3.4	Canale de difuzare, acțiuni și produse promoționale	28
4.3.5	Standardizarea procesului de recrutare a candidaților pentru cariera militară	28
4.4	Dezvoltarea și implementarea strategiei de promovare a profesiei militare	28
4.4.1	Concepția generală privind dezvoltarea și implementarea strategiei	29
4.4.2	Mesaje, simboluri, cuvinte-cheie, teme-elemente esențiale ale strategiei	29
4.4.3	Implementarea strategiei	29
4.4.4	Analiza de impact a strategiei de promovare.....	29
4.5	Îmbunătățirea activității de selecție și recrutare a personalului militar.....	30
4.6	Optimizarea strategiilor de promovare a profesiei militare.....	30
Capitolul 5		
Cercetare de marketing privind „CONTRIBUȚIA TEHNICILOR MODERNE DE PROMOVARE LA DEZVOLTAREA MARKETINGULUI RECRUTĂRII ȘI SELECȚIEI RESURSELOR UMANE ÎN ARMATA ROMÂNIEI”.....		
5.1	Cercetarea calitativă.....	31
5.1.1	Caracterizarea succintă a organizației interesate în realizarea unei cercetări descriptive de marketing plecând de la raporturile ei cu piața pe care acționează	31
5.1.2	Denumirea temei generale de cercetare ca cercetare descriptivă.....	31
5.1.3	Denumirea temei care face obiectul cercetării calitative plecând de la tema generală.....	32
5.1.4	Opțiunea pentru metoda de cercetare calitativă aleasă.....	32
5.1.4.1	Justificarea opțiunii pentru metoda calitativă aleasă.....	32
5.1.4.2	Cine realizează cercetarea calitativă.....	32
5.1.4.3	Mărimea eșantionului și constituirea acestuia	33
5.1.4.4	Formularea ipotezelor și obiectivelor cercetării calitative	33
5.1.4.5	Proiectarea în detaliu a ghidului operatorului sau moderatorului.....	33
5.1.4.6	Obținerea datelor primare calitative. Procedura adoptată.....	33
5.1.4.7	Analiza și interpretarea datelor.....	33
5.1.4.8	Concluziile și propunerile studiului.....	33
5.2	Proiectarea și testarea chestionarului destinat cercetării descriptive având în vedere tema generală de cercetare și rezultatele cercetării calitative	34
5.2.1	Formularea ipotezelor generale și a ipotezelor statistice	34
5.2.2	Stabilirea obiectivelor cercetării	35
5.2.3	Prezentarea aspectelor care stau la baza conceperii și structurării chestionarului.....	35
5.3	Considerații metodologice privind eșantionarea.....	36
5.3.1	Populația cercetată și mărimea acesteia.....	36
5.3.2	Stabilirea mărimii eșantionului.....	36
5.3.3	Descrierea succintă a unității de observare, de eșantionare și de analiză.....	36
5.3.4	Alegerea metodei de eșantionare.....	36
5.3.5	Asigurarea reprezentativității eșantionului; validarea eșantionului în raport cu principalele caracteristici ale populației cercetate	36
5.4	Analiza și interpretarea datelor primare și secundare.....	37
5.4.1	Statistica întrebărilor relevante.....	37
5.4.2	Estimarea parametrilor populației pentru cele mai importante variabile ale cercetării(estimare punctuală și prin intervale de încredere).....	42
5.4.3	Testarea ipotezelor statistice ale cercetării cu diferite metode(atât pentru medii cât și pentru procente).....	42
5.4.4	Testarea diferențelor dintre medii și a diferențelor dintre procente; justificarea testelor folosite.....	43
5.4.4.1	Testarea diferențelor dintre două procente.....	43
5.4.4.2	Testarea diferențelor dintre două medii.....	43
5.4.5	Analiza legăturii dintre două variabile(seturi de variabile relevante).....	44

5.4.5.1	Tabel de contingență.....	44
5.4.5.2	Testul χ^2	44
5.4.5.3	Testul Kolmogorov – Smirnov.....	45
5.4.5.4	Analiza varianței (ANOVA).....	45
5.4.6	Analiza asocierii dintre variabile-Determinarea coeficienților de asociere și a coeficienților de corelație.....	45
5.4.7	Analiza multivariabilă.....	45
5.5	Concluziile cercetării cantitative.....	46
	CONCLUZII ȘI PROPUNERI	48
	CONTRIBUȚII PERSONALE	50
	REZUMAT	53
	ABSTRACT	55
	BIBLIOGRAFIE	57
	CURRICULUM VITAE	63

INTRODUCERE

Elaborarea unei lucrări ce își propune să abordeze un domeniu ca cel al marketingului recrutării și selecției resursei umane în armată, a constituit după părerea multora, un demers științific destul de dificil și, totodată, o tentativă destul de riscantă. Acestea au fost determinate în primul rând de specificitatea organizației militare în perspectiva abordării recrutării resursei umane, și în armată, după principiile economiei de piață.

Cu toate acestea, am încercat un demers științific necesar elaborării lucrării, convins fiind că succesul, performanța și competitivitatea organizației militare depind în mare măsură de conținutul și calitatea recrutării și selecției resursei umane, care în țările dezvoltate membre ale Alianței Nord-Atlantice(NATO) și-a câștigat deja statutul de domeniu primordial de preocupări și efervescență științifică.

Iată de ce, lucrarea **Strategii și politici de marketing pentru recrutarea și selecția resurselor umane în Armata României** reprezintă o tentativă de a demonstra prin argumente accesibile, conjugate cu rigoarea științifică, potențialitatea abordării recrutării și selecției personalului militar după principiile marketingului, domeniu mai puțin cunoscut și aprofundat în armată.

Recrutarea personalului pentru nevoile armatei constituie un subiect de actualitate în teoria și practica managementului resurselor umane ale apărării, dat fiind noul mediu de securitate conturat după încheierea războiului rece și revizuirea problematicii apărării naționale. Extinderea procesului de democratizare și a principiilor economiei de piață, realizarea cadrului adecvat afirmării drepturilor omului, dezvoltarea cooperării și integrării în sensul trecerii de la apărarea individuală la cea colectivă au creat condițiile favorabile înlocuirii serviciului militar obligatoriu cu cel bazat pe voluntariat. Voluntariatul este metoda bazată pe opțiunea liberă a cetățeanului de a presta sau nu serviciul militar.

«Organizația selecționează candidații la un post, nu numai în funcție de capacitatea lor de a efectua munca, dar și datorită sistemului lor de valori care este compatibil cu ideologia organizației [...] .Recrutarea face parte din acele dispozitive care permit întărirea identificării cu ideologia organizației.» (Mintzberg, 1986).

Pornind de la cuvintele lui Mintzberg, „recrutarea” este o etapă firească în procesul de elaborare a strategiei și planificării resurselor umane. Ea reprezintă și în armată o etapă de bază a asigurării personalului, etapă ce necesită tehnici speciale, calitatea recrutării condiționând performanțele viitoare ale instituției armate.

Astfel, recrutarea reprezintă un proces de căutare, identificare, localizare și atragere a candidaților potențiali din care se vor selecta cei mai competitivi și care corespund cel mai bine cerințelor și intereselor armatei. Totodată, recrutarea este un proces public prin care oferta devine cunoscută celor interesați și reprezintă o comunicare în dublu sens: organizație-candidat și candidat-organizație.

Principalul obiectiv, în realizarea acestei lucrări, a fost studierea atitudinilor, opiniilor și comportamentelor tinerilor cu privire la profesia militară.

Lucrarea este structurată pe cinci capitole care urmează un curs firesc al cunoașterii, și tratează subiectul atât din perspectiva teoretică cât și aplicativă.

Primul capitol tratează implicațiile aderării la NATO asupra strategiei militare românești, în special a celei axate pe recrutarea și selecția personalului.

Interesele și obiectivele de securitate ale României, misiunile armatei în contextul geopolitic actual și obligațiile asumate de România ca membru al NATO, au impus continuarea procesului de restructurare cantitativă și calitativă a resursei umane și au determinat decizia de renunțare la serviciul militar obligatoriu în favoarea celui bazat pe voluntariat, începând cu 01.01.2007.

În acest context, se impune asigurarea unor resurse umane de calitate, care să fie în concordanță cu noile misiuni ale armatei, cu cele corespunzătoare activităților din interiorul organizației, cât și cu necesitatea îmbunătățirii continue a acestor procese. Aderarea la NATO a

impus și la noi necesitatea schimbării organizaționale, au fost create noi structuri menite să anticipeze tendințele evoluției militare, economice, sociale, la nivelul societății românești, europene și mondiale.

Cel de-al doilea capitol își propune să prezinte cât mai bine succesul și provocările recrutării și selecției personalului militar profesionist în cadrul unor țări foarte dezvoltate ale Alianței Nord-Atlantice(NATO).

Al treilea capitol abordează rolul și problematica marketingului recrutării și selecției resurselor umane în armată.

În toate domeniile de activitate lupta pentru câștigarea resursei umane se duce în termenii unei competiții acerbe, în continuă creștere. Deși pentru unele organizații, cum este și cea militară, cantitatea este importantă, competiția vizează, mai ales, calitatea. Fie că este vorba despre o instituție de învățământ, fie că este vorba de o companie, câștigarea bătăliei pentru atragerea de talente — head-hunting — este esențială pentru supraviețuirea și dezvoltarea sa.

Resursele umane reprezintă una din cele mai importante investiții ale unei organizații, ale cărei rezultate devin tot mai evidente în timp.

Din această perspectivă, analiza și reproiectarea marketingului recrutării și selecției candidaților pentru profesia militară, reprezintă o prioritate în succesiunea etapelor de reformă a resurselor umane în Armata României.

Tranziția de la armata bazată pe serviciul militar obligatoriu, la cea bazată pe voluntariat, a impus re poziționarea profesiei militare pe piața muncii, mai ales în raport cu concurența reprezentată de celelalte instituții similare ale statului. Din acest considerent al patrulea capitol abordează campania de marketing în centrul căreia se află promovarea profesiei militare.

Ultimul capitol este dedicat cercetărilor în domeniul recrutării resursei umane, astfel încât Armata Română să aibă o bază valoroasă de selecție a viitorilor militari, cât mai vastă și de o calitate corespunzătoare.

Nu pot încheia aceste rânduri fără a-mi face o firească și plăcută îndatorire exprimând călduroase și profunde mulțumiri tuturor aceluia care m-au ajutat, sub diferite forme în realizarea prezentei lucrări.

În activitatea de documentare, concepție și elaborare a lucrării am fost îndrumat cu deosebită competență profesională de doamna *profesor doctor ec. Liliana DUGULEANĂ* căreia îi aduc mulțumirile mele respectuoase și sincere. De asemenea țin să mulțumesc în mod deosebit cadrelor didactice din Universitatea “*Transilvania*” Brașov, Catedra de Marketing, Turism-Servicii și Tranzacții Internaționale și Catedra de Management și Informatică Economică, pentru colaborare și întregul sprijin acordat în desfășurarea cercetărilor științifice.

De asemenea, elaborarea, conceperea și realizarea lucrării nu ar fi fost posibile fără deplina înțelegere și sprijinul permanent acordat din partea soției mele, fiicei și fiului meu, Elena, Maria și Ștefan Alexandrescu, cărora le dedic, cu multă recunoștință, rezultatul efortului nostru comun.

*Cu mulțumiri și aleasă considerație,
Stimatei Doamne,
Prof. Univ. dr. Ec. Liliana DUGULEANĂ
Soției mele,
Elena Iuliana ALEXANDRESCU
Copiilor mei,
Maria Alexandra ALEXANDRESCU
Ștefan Alexandru ALEXANDRESCU*

STADIUL CUNOAȘTERII

Tematica acestui proiect se încadrează în aria „Științe socio-economice și umaniste”, subaria „Științe economice”, domeniul „Marketing”. Tema abordată în proiect prezintă relevanța pentru cel puțin o arie tematică de cercetare enunțată la nivel european, și anume aria tematică 6.4: “Tendințe sociale majore și implementarea unor politici publice adecvate”, vizând în special domeniul educațional, dar și tangențial, pentru aria tematică 6.2, referitoare la “Combinarea obiectivelor economice, sociale și de mediu în perspectivă europeană”, corelând obiectivele României cu cele ale Uniunii Europene. La nivel național, tematica proiectului se integrează în aria prioritară “Modernizare și eficiență instituțională” și “Politici regionale și politici europene”.

Justificarea acestor afirmații se regăsește, în primul rând, în **scopul** pe care proiectul de cercetare de față și-l propune, și anume: creșterea calității procesului recrutării și selecției personalului militar profesionalizat prin conceperea, elaborarea și testarea unui mix de marketing menit să îmbunătățească strategiile și politicile de marketing utilizate în Armata României.

Ca urmare a dezvoltării deosebite a marketingului, mai ales în ultimele decenii, această disciplină științifică se dovedește a fi fundamentală pentru societate și, îndeosebi, economia modernă. Aplicat în toate domeniile economice și sociale, marketingul este folosit astăzi pe scară largă pentru fundamentarea deciziilor echipelor manageriale. Fiind prin definiție, o “știință a succesului”, marketingul a depășit de mult perimetrul instituțiilor universitare, aplicarea sa în viața cotidiană fiind dovada cea mai elocventă a performanțelor și binefacerilor pe care acesta le poate aduce celor mai largi categorii de oameni. Nu mai surprinde pe nimeni faptul că astăzi teoria și practica marketingului se întâlnesc în cele mai diferite domenii. Vorbesc și acționează, în spiritul sau pe baza cunoștințelor de marketing, cercetători și oameni de afaceri, economiști, ingineri etc.

Aderarea la structurile europene și euro-atlantice reprezintă confirmarea apartenenței la valorile bazate pe principiile democrației, libertăților individuale și ale statului de drept-cheltuielile pentru securitate ale României sunt mai mici în NATO, decât în afara acesteia.

Fundamentarea noii arhitecturi organizatorice și a cantității de forțe, pe care a trebuit să fie re proiectată resursa de securitate și apărare, a pornit de la identificarea și analizarea factorilor principali care determină cantitatea de resursă optimă.

Prin organizarea structurală, marile unități și unitățile trebuie să devină "suple, manevriere, ușor de condus, în măsură să acționeze întrunit ... în timp de pace, organizația militară evaluează caracterul/fizionomia viitorului conflict și își adaptează propriile structuri cerințelor acestora, pentru a nu deveni antagonică.

Construirea noii structuri de forțe a Armatei României a pornit de la "analiza relației...conceptuale dintre scop și mijloace în cadrul acțiunii intenționale" și de la necesitatea creării unei **armate de securitate la pace, care la război să se transforme într-una de apărare**, și care să răspundă nevoilor naționale și cerințelor Alianței Nord-Atlantice. Conceptul de armată de securitate presupune realizarea unei structuri de forțe pe "etaje" sau niveluri de pregătire, în funcție de capacitatea de luptă/operativă și posibilitățile de dislocare și întreținere a armatei la pace, în situații de criză și la război, pentru menținerea cadrului de normalitate, de afirmare și de dezvoltare a poporului român și, în cooperare cu celelalte instituții ale statului, garantarea și promovarea intereselor naționale, în domeniul relațiilor internaționale.

Din aceste considerente, lucrarea de față evidențiază faptul că termeni economici ca produs, piață, strategie de marketing, cerere și ofertă pot fi ușor asimilați și aplicați în sistemul recrutării și selecției personalului și în Armata României. De asemenea, se va observa cu ușurință că acest sistem de recrutare și selecție are aceleași componente ca marketingul oricărui domeniu.

Capitolul 1

IMPLICAȚII ALE INTEGRĂRII ROMÂNIEI ÎN ALIANȚA NORD-ATLANTICĂ ASUPRA SISTEMULUI RESURSELOR UMANE DIN ARMATĂ

După sfârșitul „războiului rece”, ca participant la rețelele de cooperare și parteneriat, dezvoltate de NATO, România a asistat la adaptările succesive ale Alianței, care a devenit în mod progresiv mai flexibilă și a găsit noi răspunsuri și mijloace pentru a evolua într-un mediu politic schimbat și pentru a încorpora noi misiuni și noi sarcini simultan cu pregătirea pentru integrarea efectivă în noul NATO.

La 29 martie 2004 România a încheiat o etapă - drumul spre NATO, și a pășit pe un drum nou: drumul în cadrul NATO, ca stat aliat. **Obiectivele României, ca stat membru al NATO**, răspund intereselor naționale ale țării și se pot defini astfel:

- **Alianță robustă și relevantă, bazată pe un parteneriat transatlantic solid;**
- **Consolidarea parteneriatului NATO cu statele din Balcani, Europa de Est, Caucaz și Asia Centrală, în sprijinul stabilității și dezvoltării lor democratice;**
- **Succesul procesului de transformare al NATO și a misiunilor Alianței;**
- **Un aliat activ și valoros în combaterea terorismului.**

1.1 Organizația Tratatului Atlanticului de Nord-NATO(OTAN)

Organizația Tratatului Atlanticului de Nord(abreviat NATO în [engleză](#), OTAN în [franceză](#); în română cel mai des se folosește abrevierea NATO, dar și abrevierea OTAN este folosită câteodată) este o alianță politico-militară stabilită în 1949, prin [Tratatul Atlanticului de Nord](#) semnat la [Washington](#) pe [4 aprilie, 1949](#). Celălalt nume oficial al ei este echivalentul în [limba engleză](#), **North Atlantic Treaty Organization**, sau NATO.

1.1.1 Scurt istoric al NATO

Pe [17 martie, 1948](#) [Benelux](#), [Franța](#), și [Regatul Unit](#) au semnat [Tratatul de la Bruxelles](#) care este o percuziune la înțelegerea NATO. **Organizația Tratatului Atlanticului de Nord** (abreviat NATO în [engleză](#) și OTAN în [franceză](#)) este o [alianță politico-militară](#) stabilită în 1949, prin [Tratatul Atlanticului de Nord](#) semnat în [Washington](#) la [4 aprilie 1949](#). Actualmente cuprinde 26 state din [Europa](#) și [America de Nord](#).

La constituirea ei, ideea de baza a alianței, menținută timp de peste 50 de ani, era aceea a realizării unei apărări comune, credibile și eficiente: *„Părțile convin ca un atac armat împotriva uneia sau a mai multora dintre ele în Europa sau în America de Nord va fi considerat ca un atac împotriva tuturor și, în consecință, dacă se va produce un asemenea atac armat, fiecare dintre ele, exercitând dreptul său individual sau colectiv la autoapărare, recunoscut de articolul 51 al Cartei Națiunilor Unite, va da asistență Părții sau Părților atacate, prin luarea în consecință, individual și concertat cu celelalte părți, a acelor măsuri ce vor fi considerate necesare, inclusiv folosirea forței armate, pentru a restaura și a menține securitatea zonei Nord-Atlantice”*.

Lista cu statele membre de la fondarea NATO în 1949 și până în prezent(în ordine alfabetică): [Belgia](#), [Bulgaria\(2004\)](#), [Canada](#), [Cehia\(1999\)](#), [Danemarca](#), [Estonia\(2004\)](#), [Franța](#), [Germania\(1955\)](#), [Grecia\(1952\)](#), [Ungaria\(1999\)](#), [Islanda](#), [Italia](#), [Letonia\(2004\)](#), [Lituania\(2004\)](#), [Luxemburg](#), [Olanda](#), [Norvegia](#), [Polonia\(1999\)](#), [România\(2004\)](#), [Portugalia](#), [Slovenia\(2004\)](#), [Slovenia\(2004\)](#), [Spania\(1982\)](#), [Turcia\(1952\)](#), [Regatul Unit](#), [Statele Unite ale Americii](#).

1.1.2 Structuri organizatorice componente ale Alianței Nord-Atlantice

Organizare

Organizația Nord-Atlantice este compusă din următoarele organisme:

1. Organizații și structuri civile;
2. Organizații și structuri militare;
3. Structuri de comandă militară;
4. Alte organizații și structuri.

Organizare și structuri civile

- Cartierul General;
- Membrii internaționali;
 - Biroul Executiv General;
 - Biroul Secretarului General;
 - Biroul Secretariatului Executiv;
 - Biroul Informațional și de presă care este compus din: Compartimentul Academic al Afacerilor Externe, Bibliotecă, Compartimentul de audio-vizual, Serviciul de date integrate, Serviciul de informare și documentare cu sediul la Kiev(Ucraina), Biroul informațional de la Moscova, Compartimentul de contacte cu statele partenere.

1.1.3 Aderarea României la NATO

[România](#) a solicitat formal aderarea la NATO în [1993](#). Un an mai târziu, România a fost primul stat care răspunde invitației lansate de NATO de a participa la [Parteneriatul pentru Pace](#), program destinat cooperării euro-atlantice în materie de securitate, cu rol major în procesul de includere a noi membri în NATO.

La 29 martie 2004, România a aderat la NATO.

1.2 Evoluția relațiilor România – NATO. Legitimitatea intrării României în NATO.

Începutul „războiului rece”, pericolul unei intervenții occidentale împotriva „regimului democrat-popular” au creat la nivelul „organelor de partid și de stat și a securității statului” o adevărată psihoză cu privire la pericolul ce-l reprezintă pentru România menținerea și dezvoltarea unei relații politice și economice cu țările Europei Occidentale și SUA.

În perioada 1970-1989 s-au intensificat contactele cu armatele unor țări cu care România are legături tradiționale, cum ar fi: Franța, Italia, Marea Britanie, Grecia, Turcia, SUA, Olanda etc., schimburi de informații și de experiență, expoziții de tehnică militară, exerciții demonstrative, cursuri de scurtă durată în diferite instituții de învățământ militar etc.

„2 aprilie 2004” a însemnat împlinirea visului românesc – **admiterea României în NATO.**

Argumentele potrivit cărora România a fost inclusă în NATO sunt numeroase și consistente, în toate planurile: politic, istoric, economic, cultural, geografic, strategic, demografic, umanitar și valoric.

Argumentele politice au avut în vedere politica atentă și echilibrată a României, în relațiile cu vecinii și în cadrul alianțelor sau organismelor internaționale la care a participat.

Argumentele istorice au prezentat România ca o țară ce și-a păstrat identitatea cu toate vicisitudinile istorice și s-a constituit ca un scut la porțile estice ale Europei, ce a asigurat realizarea valorilor sale de statornicie, respect pentru muncă, credință și iubire de glie.

Argumentele economice, analizate cu discernământ, au oferit României trepte pentru aderarea la NATO.

Argumentele strategice. România se află la intersecția axei Dunării cu axa maritimă Caspică, Marea Neagră, Marea Mediterană.

Celelalte argumente: culturale, geografice, demografice, militare, maritime etc. sunt la fel de importante.

1.3 Transformarea Armatei României în contextul integrării în NATO

Postura actuală a României, de membru cu drepturi depline al NATO, impune o abordare mai largă a problematicii securitare, cu un accent special pe noile provocări și asumarea unor noi responsabilități, asemenea unui aliat.

Forțele Armate Române se transpun într-un sistem de securitate și apărare în care, în afara îndeplinirii rolului tradițional de ducere a războiului și apărare teritorială, se impune să

fim pregătiți pentru o gamă diversificată de misiuni în sprijinul păcii sau răspuns la crize și de participare la misiuni tip Articolul 5 al Tratatului de la Washington.

Transformarea Armatei României a fost și va fi o activitate extrem de complexă, determinată, de multe ori, de decizii critice și alegeri care angajează investiții semnificative de resurse și energie. Strategia transformării cu succes trebuie să asigure experimentări permanente la toate nivelele în abordarea potențială a noilor modalități de ducere a războiului, schimbări esențiale în conținutul conceptelor operaționale, în structura de forțe, sistemul de planificare, programare, bugetare și evaluare.

1.4 Managementul resurselor umane în contextul integrării României în NATO

Desigur, se poate vorbi de mai multe tipuri de implicații ale impactului integrării României în NATO asupra managementului resurselor umane ale apărării. Pentru început mă voi opri asupra celor de natură *cantitativă* și *calitativă*. *Implicațiile cantitative* se referă la mărirea efectivelor armatei, la amploarea structurilor militare și la disponerea lor pe teritoriul național. La 01.08.2004, efectivele Ministerului Apărării erau de 113.506 de persoane (90.678 de militari, din care: 17.121 de ofițeri, 24.556 de maiștri militari și subofițeri, 22.748 de militari angajați pe bază de contract, 26.253 de militari în termen și cu termen redus, 22.828 de salariați civili).

1.4.1 Concepția privind managementul resurselor umane în Armata României

Concepția generală de reformă a sistemului de gestiune a personalului profesionalizat al armatei pornește de la starea actuală a acestuia și se fundamentează pe teoria privind managementul resurselor umane și experiența dobândită în domeniu de armatele moderne.

Astfel, obiectivele reformei în domeniul managementului resurselor umane sunt:

1. Modernizarea sistemului de management al resurselor umane ale apărării în consens cu teoria și practicile din armatele moderne ale statelor membre NATO;
2. Restructurarea resursei umane profesionalizate pe categorii de personal și grade militare, în acord cu normele impuse de structura instituției militare;
3. Protecția socială a personalului ce urmează a fi disponibilizat.

1.4.2 Proiectele reformei managementului resurselor umane profesionalizate pe termen mediu și lung

Concepția privind managementul resurselor umane în Armata României, adoptată încă din 1997, s-a concretizat în proiecte aprobate și însușite de conducerea Ministerului Apărării Naționale. Potrivit acestei concepții, proiectele de modernizare a managementului resurselor umane abordează reforma sistemului de gestiune a resurselor umane ca pe un tot unitar: personalul, posturile și motivația pentru cariera militară.

1. Proiectul “Structurarea funcțiilor conform modelului piramidal”.

2. Proiectul “Promovarea profesiei militare, recrutarea și selecția candidaților”.

3. Proiectul “Cariera militară”.

4. Proiectul “Informatizarea sistemului integrat de management al resurselor umane din Armata Română”.

5. Proiectul “Politici de recrutare, selecție, pregătire și dezvoltare a carierei salariaților civili în Armata României”.

1.4.3 Determinări externe ale managementului resurselor umane din armată

Determinările externe cuprind sistemul de factori ce acționează din afara țării asupra managementului resurselor umane din armată. Printre acești factori se află și următorii: *apartenența României la Alianța Nord-Atlantică; prevederile unor tratate și convenții internaționale la care țara noastră este parte; oferta de forțe făcută de România UE în domeniul apărării și securității acestei uniuni de state.*

1.4.4 Obiective ale reformei din Armata României în domeniul managementului resurselor umane

Reforma din Armata României este un proces continuu, multidimensional și complex. *Dimensiunea umană* a reformei reflectă preocupările și eforturile stăruitoare ale celor implicați în acest proces, persoane și structuri din armată, pentru a răspunde atât necesităților interne ale organismului militar, cât și pentru a-i asigura acestuia din urmă interoperabilitatea și capacitatea de a acționa în cadrul instituționalizat NATO.

1.4.5 Reforma armatei și modernizarea managementului resurselor umane

Reforma armatei, ca proces complex și multidimensional, continuu și dinamic, exercită o influență directă, constantă și puternică asupra restructurării resurselor umane din instituția militară. Printre motivele acestei acțiuni se află: *reforma are și o dimensiune umană*, ce reflectă atât aspectele cantitative, cât și calitative ale resurselor umane din armată; *reforma creează cadrul normativ flexibil și adecvat recrutării, selecției, formării și dezvoltării profesionale a personalului militar din armată*, precum și al implicării individului în dezvoltarea propriei cariere; *reforma favorizează aplicarea unor măsuri concrete*, pe termen mediu și lung, *ce facilitează armonizarea cerințelor normelor și principiilor ce guvernează managementul resurselor umane în armatele statelor membre NATO*.

Reforma din armată a impus modernizarea sistemului de management al carierei militare. În acest scop, s-au adoptat programe coerente ce au vizat toate componentele managementului resurselor umane ale apărării, de la definirea posturilor, recrutarea și selecția personalului, pregătirea și evoluția în carieră a acestuia, evaluarea și motivarea pentru profesia militară până la reconversia celor ce ies din sistem.

Pentru facilitarea recrutării și selecției personalului militar profesionalizat a fost construit un sistem compatibil cu cel din armatele NATO, format din 41 de birouri informare-recrutare-câte unul în fiecare județ și în municipiul București-și trei centre zonale de selecție și orientare care asigură, începând din anul 1999, candidații cu potențial adecvat pentru instituțiile militare de învățământ. În același timp, începând din anul 2001, a fost pus în practică un nou sistem de management al carierei militare, ca urmare a modificării Legii statutului cadrelor militare și adoptării, prin Hotărâre a Guvernului României, a *Ghidului carierei militare*. Acest sistem, compatibil cu cele din armatele statelor membre NATO, adaptat la nevoile actuale și de perspectivă ale Armatei României, asigură transparență, șanse egale și corectitudine în promovarea ofițerilor, maiștrilor militari și subofițerilor pe treptele ierarhiei militare, prin două instrumente esențiale: ghidul carierei militare și comisiile de selecție.

Capitolul 2

SISTEME DE RECRUTARE ȘI SELECȚIE ALE PERSONALULUI MILITAR ÎN UNELE ȚĂRI MEMBRE NATO

Problema recrutării oamenilor de calitate pare să fie, mai mult sau mai puțin, una universală, și nu e doar o problemă în SUA. Și în Europa, armatele se confruntă cu dificultăți în recrutarea și menținerea personalului militar. Motivele sunt multifacetate: noua presiune pare să fie generată de schimbarea valorilor din societatea civilă. Interesul și motivația intrării în armată sunt în scădere, în special printre cei tineri. Competiția între piața privată și armată este în creștere, datorită nivelului ridicat de educație al tinerei generații și a ratei scăzute a șomajului. În ciuda acestui background, capitolul de față al lucrării prezintă succesul și provocările în recrutarea personalului militar profesionist în cadrul unor țări foarte dezvoltate ale Alianței Nord-Atlantice.

2.1 Sistemul recrutării și selecției resursei umane în Armata Regatului Unit al Marii Britanii

În armata britanică, recrutarea și selecția sunt etape inseparabile ale unui proces, care are drept scop furnizarea personalului către sistemul de formare a soldaților și ofițerilor.

Din 100 de solicitanți, în medie: 76 se prezintă la selecție, 40 sunt admiși în faza 1 de pregătire, 32 reușesc să treacă de faza 2, iar 30 sunt angajați.

2.1.1 Agenția de Recrutare și Pregătire a Forțelor Terestre (Army Training & Recruiting Agency - ATRA Upavon, Wiltshire)

ATRA s-a constituit în 1997 prin fuzionarea structurii de pregătire cu cea de recrutare, din **necesitatea de a conferi unitate și maximum de coerență** procesului de recrutare, selecție și pregătire a tinerilor care doresc să se alăture Forțelor Terestre ale Marii Britanii.

ATRA este cea mai mare agenție non-profit guvernamentală și cea mai mare agenție de acest fel din Europa.

Misiunea ATRA este aceea de a furniza Forțelor Terestre numărul necesar de militari bine instruiți și motivați, pentru satisfacerea cerințelor sale operaționale.

Obiectivele ATRA sunt:

- Să furnizeze clienților săi, personalul de care au nevoie, în numărul, cu deprinderile, la standardele și la momentul cerut;
- Să se încadreze în resursele alocate.

2.1.2 Sistemul britanic de promovare, recrutare, selecție și pregătire

Din 100 de solicitanți (la recrutare), 76 se prezintă la selecție, 40 sunt admiși la selecție și încep Faza 1 de pregătire, 32 reușesc să treacă în Faza 2, iar 30 sunt angajați.

În Armata Britanică, **recrutarea și selecția sunt strâns legate una de cealaltă, inseparabile, etape care se întrepătrund, ale aceluiași proces**, chiar dacă se desfășoară în două locuri: birouri de informare privind cariera și centre de selecție. **Recrutorii nu aplică doar criteriile, ei încep procesul de selecție, participă la el.** *De aceea centrele de selecție nu sunt "sufocate" de "nechemaiți", așa cum, se pare, se mai întâmplă la noi, consumându-se resurse, inutil.* De fapt, recrutorii sunt cel mai mult timp în contact cu potențialii recruți, chiar și după încheierea selecției.

2.1.2.1 Strategia de promovare a profesiei militare în Regatul Unit

Activitățile care sprijină **strategia de marketing a ATRA**, includ:

- ◆ Studii de piață;
- ◆ Publicitate;
- ◆ Activități promoționale;
- ◆ Literatură.

Din bugetul de 55 milioane lire, alocat promovării, 35% revine activității de marketing(19 milioane lire).

Pentru viitorul apropiat, armata britanică își propune să facă față competiției cu ceilalți angajatori care operează pe piața forței de muncă, să obțină mai multă calitate cu costuri mai mici și să dezvolte parteneriatul public-privat în domeniul recrutării etc.

2.1.2.2 Sistemul recrutării resursei umane

Pe teritoriul Regatului Unit funcționează 123 Birouri de Informare privind Cariera în Forțele Armate. Acestea din urmă fac recrutarea pentru Forțele Terestre, Navale și Aeriene. Procesul de recrutare este individualizat, fiecare potențial recrut fiind, până la încheierea selecției, în grija unui recrutator.

Birourile sunt situate în orașe, în locuri centrale, vizibile și au aspectul exterior al unor magazine. Fiecărui membru al biroului îi revin în grijă un număr de școli, dintr-o anumită zonă.

2.1.2.3 Selecția candidaților

Selecția începe la Biroul de Informare privind Cariera în Forțele Armate Britanice și continuă la Centrul de Selecție. Toți candidații au același program–30 de ore de testări. Grupele care participă la selecție sunt mixte, doar cazarea se face separat.

Scopul procesului de selecție este acela de a selecționa tineri bărbați și femei pentru o carieră în Forțele Terestre, de a evalua în ce măsură corespund profesiei alese și de a-i motiva pentru prima fază de pregătire.

2.2 Recrutarea și selecția personalului în Armata Republicii Franța

Armata Franceză trebuie să facă față în fiecare an reînnoirii constante a efectivelor cu volume de recrutare care rămân încă foarte mari(ex.15 000 de tineri pentru 2006), și aceasta în contextul unei piețe a forței de muncă din ce în ce mai concurențiale.

Oferta “Trupele de uscat recrutează” este de acum cunoscută și recunoscută atât de marele public, cât și de profesioniștii din comunicare.

2.2.1 Strategia de comunicare

Prin legătura constantă cu SIRPA(Serviciul de Informare și Relații Publice din Armată), atât la eșalon național cât și la eșalon regional se urmărește dezvoltarea axele de comunicare „a se face cunoscut și a face să se cunoască” atât pe lângă marele public, cât și în învățământul național și în diversele organisme care se ocupă de educația, formarea și orientarea tinerilor.

“A se face cunoscut” înseamnă a demonstra marelui public(piața țintă și organismelor de mediere, numite prescriptori) calitatea parcursurilor profesionale și a formării tânărului în armată.

“A face să se cunoască” este orientată în esență spre învățământul național și spre organismele care se ocupă de orientarea, inserția sau reconversia profesională.

În funcție de context și de obiectivele de comunicare prezentate anterior, eforturile sunt concentrate mai mult asupra țintelor clar identificate prin dezvoltarea unor acțiuni de **marketing direct**. Aceasta înseamnă, a veni în întâmpinarea tinerilor prin realizarea unei comunicări simple și bine țintite, cumulând prezența unor specialiști în orientare și a unor „militari martori”, mediatizate în amonte, în timpul evenimentului și ale căror rezultate pot fi cuantificate de instituții specializate în evaluarea impactului campaniilor de promovare.

2.2.2 Recrutarea în Forțele Armate Franceze

Este evident că imaginea și recrutarea nu pot fi disociate. A propune unor tineri parcursuri profesionale în armată fără a le prezenta meseriile la zi, valorile inerente condiției de militar, dar și constrângerile, înseamnă a ascunde motivul pentru care profesia militară este „mult mai mult decât o meserie”.

2.2.2.1 Recrutarea în Forțele Terestre

Recrutarea în Armata Franceză cuprinde 5 etape după cum urmează:

- **Etapa 1 Primul interviu;**
- **Etapa 2 Determinarea aptitudinilor;**
- **Etapa 3 Specializarea și orientarea candidatului;**
- **Etapa 4 Acceptarea dosarului;**
- **Etapa 5 Semnarea contractului.**

2.2.2.2 Recrutarea în marina militară franceză

Indiferent de parcursul școlar și profesional, în cadrul marinei militare există o multitudine de oportunități pentru o carieră și pentru a deveni profesionist în misiunea de a servi țara.

2.2.2.3 Recrutare personalului în aviația militară

Birourile de recrutare „air information”(BAI) sunt repartizate pe tot teritoriul francez. Aviația militară selecționează candidații cei mai motivați, al căror profil corespunde cel mai mult posturilor oferite. Candidații selecționați beneficiază de o dublă pregătire, militară și de specialitate, a cărei durată variază în funcție de postul ales. Durata contractelor inițiale depinde atât de statut cât și de grad, putând fi de maxim 10 ani.

2.2.2.4 Legiunea străină. Procesul de recrutare

Legiunea străină face parte din armata terestră, respectând aceleași reguli și regulamente, unitățile sale având aceeași structură, echipament, aceleași misiuni ca toate unitățile de acest tip, diferențindu-se prin statutul particular al legionarului.

Această formațiune militară era alcătuită din voluntari străini cu soldă, angajați prin contract pe un număr de ani, de regulă oameni aflați în afara legii sau animați de spiritul de aventură.

Legiunea străină este o trupă profesionistă de soldați care aparține armatei franceze, îndeplinește aceleași misiuni și beneficiază de același echipament militar ca orice unitate de infanterie sau de tancuri din armata franceză. Un soldat din Legiune este un voluntar.

2.3 Sistemul recrutării și selecției resursei umane în Armata Federală a Germaniei(Bundeswehr)

Cu cei 320 de mii angajați civili și militari armata federală este unul din cei mai mari angajatori germani. O astfel de organizație nu poate fi descrisă în câteva cuvinte. Profesiile și câmpurile de activitate sunt atât de cuprinzătoare încât ar fi mai simplu să se enumere cele care nu există în cadrul armatei. Forțele armate oferă un mare număr de profesii, variate și interesante, precum și cariere de perspectivă pentru militari.

Conform structurii militare de bază, armata federală are în primul rând o orientare tehnică. Ceea ce face din armata federală o armată performantă sunt însă oamenii, militarii, bărbați și femei din cadrul forțelor armate.

2.3.1 Armata Federală ca angajator – forțele armate

Misiunea armatei federale este integrată în grija generală acordată de stat la adresa cetățenilor țării. Armata federală contribuie la promovarea intereselor Germaniei în context european și transatlantic. Integrarea Germaniei în comunitatea de valori a statelor occidentale face ca noțiunea de apărare să fie înțeleasă ca apărare în cadrul alianței în sensul unei apărări naționale lărgite.

2.3.2 Forțele armate și structurile organizatorice

Diversitatea paletei de operațiuni impune abordări specializate. Specializarea se reflectă în diferitele categorii de trupe:

Armata terestră. Sarcinile armatei sunt multiple și diverse. Ele se întind de la acțiunile umanitare din cadrul misiunilor de asigurare și menținere a păcii, până la lupta împotriva terorismului și apărarea în cadrul alianței.

Efectivele armatei terestre numără circa 104.000 militari activi(bărbați și femei). La acestea se adaugă militarii Serviciului sanitar central al armatei federale și din baza forțelor armate.

Forțele aeriene. Pe lângă menținerea integrității statale și protecția cetățenilor, forțele aeriene posedă un vast spectru de sarcini în cadrul evitării conflictelor externe precum și a combaterii și limitării crizelor.

Rolul deosebit al forțelor aeriene rezultă și din faptul că reacționează rapid, flexibil și precis în contexte politice dar și la cerințe tactico-militare.

Marina. În sensul larg al noțiunii de securitate, forțele armate joacă un rol din ce în ce mai important în întreaga lume.

Forțele navale au o mobilitate nelimitată. Întinderile oceanelor le permit deplasarea și staționarea în zone foarte îndepărtate. Ele exploatează această posibilitate asigurând o prezență demonstrativă în ape internaționale, în vecinătatea unei potențiale zone de desfășurare a unor misiuni. Astfel, devine posibilă o capacitate sporită de reacție rapidă și se demonstrează voința politică de implicare într-o misiune.

2.3.3 Carierele în cadrul forțelor armate

În funcție de pregătirea școlară și/sau profesională anterioară(diplome obținute) vă stau la dispoziție diferite cariere în cadrul armatei federale. De regulă, pregătirea profesională trebuie să corespundă cu specificul carierei. În anumite cazuri, acest lucru nu este necesar.

2.3.4 Marketingul resurselor umane în Armata Federală Germană

În Armata Federală Germană, activitatea de resurse umane se desfășoară independent de actul de comandă.

În Armata Federală Germană, managementul resurselor umane este un sistem viabil, coerent și transparent, dezvoltat și verificat în timp de-a lungul a zeci de ani de experiență democratică. Acest sistem urmărește acordarea șanselor egale tuturor categoriilor de personal iar promovarea se realizează în funcție de aptitudini, capacități și performanțe.

2.4 Recrutarea și selecția resursei umane în cadrul Forțelor Militare Canadiene

Canada este o țară întinsă, dar marea majoritate a populației este concentrată pe 100 mile de-a lungul graniței de sud. Există 40 de Centre de Recrutare și detașamente, care sunt distribuite pe o suprafață ce acoperă aproximativ 15 milioane km². Concentrația populației variază mult de la o zonă a țării la alta. Trei sferturi din populația Canadei locuiește în provinciile din estul Manitobei(provincie localizată în preeria din centrul Canadei la sud-vest de golful Hudson având capitala la Winnipeg). Restul populației din vest este rar distribuită pe cealaltă jumătate a țării.

Forțele militare canadiene trebuie să reflecte demografia Canadei. În acest sens oportunitatea semnificativă o reprezintă noii candidați pe piața forței de muncă ce provin din următoarele categorii sociale: femei, popoare aborigene și minorități.

Succesul recrutării din aceste categorii demografice țintă, reflectă eficacitatea măsurilor întreprinse de **Departamentul Recrutării din cadrul Forțelor Canadiene(DRCF)** ca instituție reprezentativă a statului.

2.4.1 Planul operațional de recrutare al Departamentului de Recrutare din cadrul Forțelor Canadiene(DRFC)

Planul operațional este emis sub autoritatea **Comandantului Departamentului de Recrutare din cadrul Forțelor Canadiene(DRFC)**. Acest document constituie Dispoziția Șefului de Personal pentru operaționalizarea recrutării în Forțele Militare Canadiene. Planul conține îndrumări la nivel strategic și indicații la nivel operațional pentru staff-ul DRFC și

pentru comandanții Centrelor de Recrutare din cadrul Forțelor Canadiene pentru anul fiscal următor. Procedurile operaționale specifice privind administrarea, atragerea, procesarea și selecția candidaților sunt promulgate separat.

Scopul recrutării este reprezentat de asigurarea cu resurse umane pentru acoperirea necesarului de forțe în mod constant până când sunt atinse obiectivele strategice.

Misiunea este aceea de a atrage, procesa și angaja un număr suficient de candidați, în scopul îndeplinirii **Planului Strategic de Recrutare a Forțelor Canadiene (SIP)** pentru anul fiscal în curs, și în același timp să se asigure succesul anilor viitori.

2.4.2 Campania națională de marketing privind recrutarea în Armata Canadiană

Scop. Documentul descrie campania publicitară și înserează cerințele de sprijinire a Forțelor Canadiene(CF), eforturile de recrutare derulându-se într-o anumită perioadă a anului. Strategia de comunicare reflectă prioritățile prezentate de către Grupul Canadian al Forțelor de Recrutare(CFRG) și respectă normele și orientările Guvernului Canadei(GoC).

Context. ADM(PA) Advertising Group(AD Grup) sprijină efortul Forțelor Canadiene de a înlocui retragerea anuală de personal(de aproximativ 10.000), la care se adaugă resursa umană necesară, pentru anul fiscal în curs, în vederea creșterii numărului de forță de muncă activă și de rezervă.

Obiective de marketing. Obiectivul este de a privi angajarea în cadrul Forțelor Canadiene ca o recompensă și ca un loc de muncă superior altora. Rezultatul este acela de a îndeplini planul strategic prin aportul cu personal de calitate, pentru ocuparea funcțiilor vacante, plus creșterea necesarului de personal menționată mai sus. Scopul este de creștere a gradului de încredere al populației față de armată și a sublinia că aceasta reprezintă un angajator care alege și care se conectează cu tinerii canadieni, pentru a stimula dorința acestora și ai atrage spre profesia militară.

2.5 Sistemul recrutării și selecției personalului militar profesionist în cadrul Armatei Statelor Unite ale Americii

Recrutarea în Armata Americană este executată de **Comandamentul de Recrutare al Armatei SUA(USAREC)**. În subcapitolul intitulat Mediul de operare al recrutorului se definește rolul recrutorului, îndatoririle și așteptările și se explică cum se planifică și execută operațiunile de recrutare.

2.5.1 Planificarea recrutării în Armata Statelor Unite ale Americii

Mediul de operare al recrutorului descrie mediul în care se desfășoară operațiunile de recrutare și sunt prezentate responsabilitățile, rolul și îndatoririle recrutorului. Acest subcapitol descrie mediul în care se desfășoară operațiunile de recrutare, rolul și responsabilitățile recrutorului, centralizarea rețelei de recrutare, operațiunile de recrutare și funcțiile recrutării.

Planul operațional de recrutare sintetizează procesul misiunii de recrutare. Acesta definește operațiunile de recrutare, funcțiile de recrutare, planificarea de la rezultat către scop și cum utilizează recrutorul aceste pârghii pentru a dezvolta **Planul operațional de recrutare(ROP)**.

2.5.1.1 Mediul de operare al recrutorului

“Meseria de recrutor reprezintă singura ocupație militară care are de-a face cu lumea civilă în totalitate”- Charles Moskos, sociolog militar la Universitatea Northwestern, “Armata, mai mult decât o ocupație?”, Ed. Ziu, București, 2005.

În toate manualele americane de recrutare, profesia militară este prezentată ca fiind cea mai importantă îndatorire având o recompensă materială pe măsură. Abilitățile demonstrate de a conduce, influența și inspirația, contribuie la construirea Armatei Naționale.

Comandamentul de Recrutare al Armatei SUA(USAREC) este responsabil pentru inițierea transferului de voluntari de la postura de civil către cea de militar și acționează

ca un liant al Armatei cu societatea civilă. USAREC asigură comanda, controlul și susținerea pentru forța de recrutare.

Figure 1-1. Recruiting Functions Model

Fig. 1 Modelul funcțiilor recrutării

Funcțiile recrutării sunt: execuția, susținerea și controlul operațiunilor de recrutare. Diagrama din figură arată clar imaginea operațională a recrutării.

2.5.1.2 Planul Operațional de Recrutare în Armata Americană

În recrutare, susținerea îndeplinirii misiunii solicită un set tactic de idei care pentru mulți constituie un nou mod de a gândi. O privire de ansamblu asupra ROP arată cum aceste activități variabile și sisteme informaționale permit îndeplinirea misiunii.

Misiunea de recrutare are la bază previzionarea necesarului de resurse umane a Armatei. Departamentul de recrutare al armatei indică o creștere anuală a bazei de recrutare (recruți) pentru îndeplinirea obiectivului final și anume acela de a acoperi retragerile de personal determinate de pensionări și de expirarea contractelor de serviciu. Misiunea de creștere a bazei de recrutare a armatei se transformă într-o misiune de contractare cantitativă la **HQ(Human Quality) USAREC**.

Planul operațional de recrutare (ROP). Operațiunile de recrutare conțin trei faze: planificarea, pregătirea și execuția. În primul rând, trebuie planificat cum și unde este cea mai productivă piață. Trebuie luate în calcul tot timpul beneficiile pe termen lung și mediu. Apoi urmează pregătirea. Sunt alese metodele de prospectare care pun efectiv în contact recrutorul cu piața țintă. În final trebuie executat planul și realizată analiza rezultatelor.

Cele opt funcțiuni de recrutare (Fig.1) asigură valorile, piața, susținerea și controlul pentru toate operațiunile decisive, de formare și de susținere. Funcțiunile de recrutare sunt legate și dependente una de cealaltă.

2.5.2 Marketingul recrutării în Armata Americană

Armata SUA este cea mai puternică forță militară din lume. Susține idealurile stabilite în Constituție și acționează pentru a susține interesele Statelor Unite.

Militarul în Armata SUA participă la instruire de înaltă calificare care-l poate ajuta în orice va întreprinde în viață. În acest sens va găsi soluțiile necesare în vederea plății studiilor și este remunerat corespunzător în timp ce servește armata.

Căile de înrolare în Armată. Există trei căi de urmat pentru a deveni militar:

- militar având normă întreagă,
- militar cu normă parțială,
- ofițer al armatei.

Testul de Aptitudini Vocaționale în Serviciile Armate (ASVAB)

Aptitudinile Vocaționale în Serviciile Armate (ASVAB) măsoară cunoștințele și abilitățile în domenii diferite de la matematică la electronică.

ASVAB constă în 10 teste scurte care durează trei ore. Un administrator de testare ASVAB aduce la cunoștința candidaților instrucțiunile de rezolvare și cât timp trebuie acordat fiecărui test.

Capitolul 3

ROLUL MARKETINGULUI ÎN PROCESUL RECRUTĂRII ȘI SELECȚIEI RESURSEI UMANE DIN ARMATA ROMÂNIEI

Armata, ca organizație cu atribuții ample în domeniul apărării și securității naționale și nu numai, primește din partea societății resurse materiale, umane, financiare, informaționale ce se cer a fi utilizate cât mai eficient și în deplină concordanță cu scopurile și obiectivele stabilite pentru această instituție a statului.

Resursele umane fac parte din categoria resurselor puse la dispoziția armatei de către societatea în care organizația militară ființează pentru ca aceasta din urmă să-și poată îndeplini misiunile constituționale încredințate legal. La rândul lor, acestea dispun de un management specific, care „...reprezintă un complex de măsuri concepute interdisciplinar, cu privire la recrutarea personalului, selecția, încadrarea, utilizarea prin organizarea ergonomică a muncii, stimularea materială și morală, până la momentul încetării contractului de muncă”.

Problematica marketingului recrutării și selecției resurselor umane în armată dobândește o semnificație deosebită, atât datorită schimbărilor semnificative și rapide din societatea românească, cât și a transformărilor structurale și de conținut ale instituției militare.

Ca în orice bătălie, strategia, tacticile(politice), planul de luptă(planul de marketing), cunoașterea și analizarea situației, a terenului, a mediului(cercetarea pieței) sunt condiții absolut necesare pentru atingerea obiectivului final.

3.1 Managementul strategic în domeniul resurselor umane din Armata României

În domeniul resurselor umane, strategiile exprimă, în opinia multor specialiști, în primul rând, faptul că funcțiunea de personal adoptă o perspectivă mai largă și o viziune dinamică asupra resurselor umane, asigurând integrarea cât mai deplină a acestora cu celelalte funcțiuni ale organizației.

3.1.1 Conținutul strategiilor din domeniul resurselor umane

În concepția multor autori, ca, de exemplu Michael Armstrong, strategiile de personal definesc intențiile organizației în ceea ce privește direcțiile de dezvoltare a resurselor umane, precum și necesitățile sau cerințele ce trebuie satisfăcute în acest domeniu pentru a se facilita atingerea obiectivelor organizaționale.

3.1.2 Tipuri de strategii manageriale în domeniul resurselor umane militare

Marea varietate a organizațiilor în general și a firmelor în special, precum și a concepțiilor diferiților specialiști se reflectă și în diversitatea strategiilor din domeniul resurselor umane.

3.1.2.1 Strategia de personal orientată spre investiții

Acest tip de strategie de personal are în vedere deciziile privind investițiile din cadrul firmei. Dacă, în viziunea tradițională, strategia investițională se limita, îndeosebi, la aspectele economice și tehnice, în prezent, pentru realizarea ei corespunzătoare se au în vedere, tot mai mult, și aspectele privind resursele umane.

3.1.2.2 Strategia de personal orientată valoric

Această strategie de personal are în vedere cerința de bază care constă în respectarea intereselor, dorințelor sau aspirațiilor personalului, concomitent cu folosirea corespunzătoare a potențialului acestuia.

3.1.2.3 Strategia de personal orientată spre resurse

În cadrul acestei strategii, umane sau posibilitățile de asigurare cu personal influențează considerabil conținutul strategiei firmei, iar funcțiunea de personal contribuie

activ la dezvoltarea și realizarea acesteia. De asemenea, departamentul de personal trebuie să sugereze ce strategii globale ale firmei pot fi realizate în cadrul scopului propus, dar cu resursele umane existente.

3.2 Psihoprofesiograma generală a resursei umane din perspectiva componentelor de bază ale domeniului și ale dimensiunilor profesionale

Profesiograma, reprezintă suma abilităților, cunoștințelor, deprinderilor și a caracteristicilor psihosociale pe care trebuie să le întrunească un specialist pentru a putea practica cu succes profesia militară.

Obiectivul activității de selecție și repartiție psihologică este acela de a realiza o evaluare dimensională a personalității unei persoane pentru a putea realiza o predicție asupra viitoarei integrări și adaptării într-un mediu specific.

Profesia militară, prin natura activităților implicate, impune exigente în (ne)recomandarea psihologică a tinerilor încorporabili. În acest sens, întocmirea profesiogramei profesiei militare oferă un plus informativ asupra particularităților acesteia.

3.2.1 Monografiile profesionale, profesiograma și psihograma

Studiul, analiza profesiunilor determină întocmirea de monografii profesionale, profesiograme și psihograme. Monografia profesională este o lucrare de sinteză, un instrument informativ constituit dintr-un complex amplu de date asupra unei profesii. Fiind dificil de realizat, adesea în practică se recurge la elaborarea unor instrumente de cunoaștere mai restrânse cum sunt profesiogramele și psihogramele. Acestea din urmă conțin sintetic cerințele psihologice ale unei profesii.

3.2.2 Metode și tehnici de analiză a postului de activitate

În colectarea datelor se utilizează mai multe metode, fiecare cu avantajele și dezavantajele pe care le implică. Principalele metode pot fi clasificate în doua categorii: metode generale, iar a doua categorie este dată de metodele sistematice de analiza.

Metodele generale de analiza sunt: interviul, observația, chestionarele scrise, metoda experienței, metoda documentării.

Metodele sistematice de analiză a muncii sunt: descrierile comportamentale, cerințele comportamentale, abilități necesare.

3.2.1 Condițiile generale pe care trebuie să le îndeplinească cumulativ tinerii care doresc să urmeze o carieră militară

- să aibă cetățenie română și domiciliul stabil în România de cel puțin șase luni, la data începerii anului de învățământ/cursului/programului de formare;
- să fie "apt medical" și să aibă o dezvoltare fizică armonioasă;
- să aibă un comportament moral în societate;
- să nu fi fost condamnat penal și să nu fie în curs de urmărire penală sau de judecată pentru săvârșirea unor infracțiuni;
- să nu facă parte din partide, formațiuni sau organizații politice, iar dacă face parte să declare că, după admiterea în instituția militară de învățământ, va renunța la această calitate;
- să nu facă parte din organizații interzise de legislația română și să nu fie membru al unor organizații incompatibile cu regulile, activitățile și atribuțiile specifice profesiei militare;
- să nu aparțină unor culte sau secte religioase care, potrivit legii, contravin normelor de păstrare a ordinii publice, precum și celor care încalcă bunele moravuri sau afectează desfășurarea profesiei militare;
- să nu fie asociat unic ori să participe direct la administrarea sau conducerea unor organizații sau asociații comerciale, iar dacă este într-una din aceste situații, să se

angajeze că, după admiterea în instituția militară de învățământ, va renunța la această calitate;

- pentru candidatul care este soldat voluntar în Ministerul Apărării și care optează pentru profesia de ofițer, maistru militar sau subofițer - să fi parcurs modulul instruirii individuale, potrivit specificului fiecărei arme/serviciu/ specialități militare, până la data concursului de admitere în instituția militară de învățământ;
- pentru candidatul femeie - să declare că își asumă toate riscurile privind starea sa de graviditate/maternitate, care pot interveni în procesul de selecție.

3.3 Mixul de marketing în recrutarea și selecția personalului militar

Chiar dacă armata este o organizație cu o cultură specifică și cu reguli stricte, ea împarte, împreună cu instituțiile și companiile civile, aceeași piață a forței de muncă (surse externe de recrutare), mai ales când este vorba despre forță de muncă educată și cu un potențial aptitudinal ridicat, așa cum se întâmplă în cazul recrutării ofițerilor. Însă problema nu este numai concurența strânsă de pe piața forței de muncă. Potențialii candidați sunt din ce în ce mai bine informați, mai pragmatici, dornici să aleagă, sunt la vârsta la care non-conformismul primează în fața unor valori tradiționale, cum ar fi patriotismul.

Crearea acestui sistem a reprezentat trecerea armatei de la serviciul militar obligatoriu la serviciul militar voluntar, bazat pe contracte limitate și cariere de lungimi diferite, fiind în perfectă concordanță cu cerințele impuse de formarea unei armate profesioniste.

3.3.1 Componentele mixului de marketing militar

Imediat după înființarea noilor structuri de informare-recrutare și selecție, primele întrebări la care a trebuit să se găsească răspuns au fost: Pe cine se recrutează? De unde? Când? Cât de mulți? Prin ce metode? Ce li se comunică? Prin ce mijloace? Care este răspunsul așteptat? Cât costă? Cum se măsoară eficiența?

Pentru a putea răspunde la aceste întrebări și la multe altele s-a ajuns la concluzia că dezideratele pot fi atinse prin conceperea unui mix de marketing militar ale cărui componente sunt prezentate în continuare.

3.3.1.1 Conceptul de produs în accepțiunea marketingului militar

În accepțiunea marketingului, produsul poate fi definit ca fiind lucrul oferit pe piață în scopul captării interesului, al achiziționării, utilizării sau consumului și care poate satisface o nevoie sau o dorință; el include obiecte fizice (tangibile), servicii, persoane, locuri, organizații sau idei.

Pe piața ofertelor profesionale și a serviciilor educaționale, funcționează principiul cererii și ofertei. De aceea, **profesia militară** este abordată după principiile marketingului. Toți cei care doresc să angajeze personal împart cam aceleași surse externe (grupuri-țintă), aceleași medii de recrutare, ceea ce diferă fiind valorile și filozofia specifice organizației, criteriile și metodele de recrutare.

Tranziția de la armata bazată pe serviciul militar obligatoriu, la cea bazată pe voluntariat, a impus repoziționarea profesiei militare pe piața muncii, mai ales în raport cu concurența reprezentată de celelalte instituții similare ale statului.

Deși instituția militară este foarte apreciată de populația României (așa cum arată sondajele de opinie realizate la nivel național), **profesia militară** rămâne cotată la un nivel mediu într-o ierarhie a preferințelor.

3.3.1.2 Politica de preț în marketingul militar

Prețul este un instrument al pieței și un indicator al realității economice și sociale. În virtutea funcției sale principale de corelare a cererii cu oferta, el capătă un caracter complex, ce este amplificat în contextul actualului dinamism economico-social, atât de caracteristicile pieței pe care se manifestă, cât și cadrul legislativ care reglementează formarea prețurilor, el însuși perfectibil.

În contextul unui mediu economico-social, prețul îmbracă numeroase forme de manifestare alături de prețul bunurilor și tariful serviciilor. Printre aceste forme întâlnim: dobânda pentru un împrumut, chiria pentru locuință, onorariu pentru medic, taxa pentru drumuri, prima pentru o asigurare, **salariați ca preț al forței de**

muncă etc. Trebuie precizat, de asemenea, că prețul este un element foarte flexibil al mixului, putând fi modificat foarte rapid, spre deosebire de caracteristicile unui produs și activitatea de distribuție.

Se poate spune că prețul produce efecte mult mai rapide decât celelalte variabile ale mixului de marketing. Cererea dar și concurența sunt în general mai prompte și acționează la modificări ale imaginii produsului. Determinarea prețului trebuie să fie corelată cu alegerea altor variabile ale mixului de marketing.

În accepțiunea marketingului militar, prețul reprezintă suma de bani(salariul sau solda) care revine angajatului(ofițer, subofițer, maistru militar, soldat gradat voluntar, funcționar public sau personal civil contractual) în schimbul îndeplinirii obligațiilor contractuale asumate, specifice fiecărei funcții militare în parte.

3.3.1.3 Politica de distribuție prin separarea recrutării personalului militar profesionalizat de recrutarea personalului pentru serviciul militar obligatoriu

Termenul de distribuție desemnează ansamblul mijloacelor și al operațiunilor care asigură punerea la dispoziția utilizatorilor sau a consumatorilor finali a bunurilor și serviciilor realizate de către producători. Sau, altfel spus, distribuția reprezintă procesul prin care bunurile și serviciile sunt puse la dispoziția consumatorilor asigurându-li-se acestora facilități de loc, mărime, cantitate, calitate și preț, potrivit cerințelor pe care le manifestă în cadrul pieței.

Distribuția se referă, deci, la circuitul fizic și la cel economic al produsului, la sistemul de relații care intervin pe piață, la activități ale unei mase largi și eterogene de unități, aparținând mai multor profiluri economice.

Sistemul de recrutare și selecție funcționează prin intermediul a 44 de structuri teritoriale specializate, după cum urmează:

-41 birouri informare recrutare(județene și al municipiului București);

-3 centre zonale de selecție și orientare(dispuse în cele trei provincii istorice ale României – Muntenia, Moldova, Transilvania).

Misiunea birourilor informare-recrutare este aceea de **identificare, informare, atragere, consiliere și orientare** a absolvenților instituțiilor civile de învățământ (bărbați și femei), spre instituțiile militare de formare a ofițerilor, maiștrilor militari și subofițerilor, cât și a militarilor angajați cu contract spre instituții militare care formează subofițeri.

Canale de distribuție a profesiei militare

Practic, procesul de distribuție se realizează prin ceea ce se numește canalul de distribuție. Diferit de la o categorie la alta de produse, canalul de distribuție se particularizează prin cele trei dimensiuni ale sale: lungime, lățime, adâncime.

Voi folosi în continuare denumirile generice de **angajator**, definit ca structura militară cu nevoi de angajare și **angajat**, resursa umană care optează pentru profesia militară.

În cazul marketingului militar, lungimea canalului se referă la numărul de verigi intermediare prin care trece profesia militară(produsul) de la angajator(unitatea militară cu nevoi de angajare) la angajat. Lățimea canalului este determinată de numărul unităților prin care se asigură distribuția profesiei militare în cadrul fiecărei faze a rutei de distribuție. Adâncimea canalului exprimă măsura apropierii distribuitorului de unitățile militare beneficiare ale resursei umane(angajatori).

3.3.1.4 Promovarea profesiei militare

Rolul promovării rezidă în conținutul complex al conceptului de promovare, ce relevă faptul că scopul general este influențarea comportamentului oamenilor, în așa fel încât, să sporească volumul vânzărilor bunurilor respectivului producător.

Promovarea profesiei militare se desfășoară pe baza unei strategii în care mass-media și activitățile de relații publice au un rol foarte important. Accentul se pune în mod special pe calitate, iar selecția se face pe baza potențialului aptitudinal.

3.3.1.5 Încadrarea profesionalizată a personalului militar

Deși instituția militară este(conform tuturor sondajelor de opinie), foarte apreciată de populație, profesia militară se situează undeva la mijlocul ierarhiei profesiilor. Dezvoltarea

socio-economică nu va face decât să scadă atractivitatea profesiei militare în raport cu alte profesii și să-i îndepărteze pe tineri de profesia militară, așa cum s-a întâmplat în toate țările cu economie dezvoltată.

Carierea militară presupune riscul, nu doar aventura, iar în ultimii ani, acest lucru a devenit tot mai evident, datorită focarelor de conflict militar existente și a escaladării terorismului.

Iată numai câteva dintre argumentele care au condus la ideea necesității remodelării recrutării în spiritul ideii de *marketing agresiv*. Aceasta înseamnă, însă, o mai mare flexibilitate a armatei, pornind de la mentalități și până la metodele folosite. Întotdeauna vor exista, chiar și în armatele cu tradiție în marketingul recrutării, reacții de genul "*Profesia militară nu poate fi vândută ca un detergent de rușe sau ca o marcă de bere*". **Într-adevăr, aceasta nu** poate fi vândută la fel, pentru că se adresează unui alt tip de nevoi ale grupului-țintă, unui alt segment de populație, folosind un mesaj total diferit.

3.4 Strategii de marketing pentru recrutarea și selecția personalului militar

După cum s-a mai menționat, recrutarea personalului constituie în general primul contact între cei care angajează și cei care sunt în căutarea unui loc de muncă, fiind, totodată, o activitate publică.

3.4.1 Particularitățile procesului de recrutare

Procesul de recrutare se desfășoară permanent, pe baza *criteriilor de recrutare* și a *planului anual de recrutare*. Criteriile de recrutare sunt generale și specifice fiecărei categorii de personal militar, au caracter obligatoriu și sunt în concordanță cu specificul și cerințele profesiei militare, cu regulile de evoluție în carieră, aflate în vigoare în Ministerul Apărării Naționale, cât și cu legislația existentă în țara noastră.

Recrutarea candidaților pentru profesia militară este un *proces complex, de identificare, informare, atragere și orientare* a absolvenților instituțiilor civile de învățământ (bărbați și femei), spre instituțiile militare de formare a ofițerilor, maiștrilor militari și subofițerilor, cât și a militarilor angajați pe bază de contract (gradați profesioniști), spre instituțiile militare care formează subofițeri.

3.4.2 Procesul de selecție a resurselor umane în Armata României

Activitatea de selecție a candidaților pentru profesia militară se desfășoară în cadrul a trei *centre zonale de selecție și orientare*, structuri militare expert, subordonate Direcției Management Resurse Umane.

Misiunea centrului zonal de selecție și orientare constă în *selecția candidaților recrutați* pentru profesia militară și *orientarea profesională* a acestora spre categorii de personal, arme și specialități militare, în raport cu potențialul psiho-aptitudinal al fiecărui candidat.

3.4.3 Strategia de promovare a profesiei militare

Armata este o organizație cu o cultură specifică și cu reguli stricte. Ea împarte, împreună cu instituțiile și companiile civile, aceeași piață a forței de muncă (surse externe de recrutare).

În acest sens, toate strategiile de marketing concepute în sistemul militar au fost axate pe promovare, astfel:

- strategia de promovare a învățământului militar;
- strategia de promovare a profesiei militare.

Lipsa unei strategii de promovare a propriei oferte profesionale, cât și a unor programe de recrutare adecvate, atrage după sine nu numai pierderea candidaților cu adevărat competitivi, dar și irosire de resurse financiare, creșterea costurilor, iar ceea ce este și mai grav, duce la alterarea imaginii organizației. Ca într-un cerc vicios, deficitul de imagine v-a determina ineficiența eforturilor de recrutare.

3.4.4 Strategia de promovare a învățământului militar

Învățământul militar asigură formarea, specializarea și perfecționarea personalului militar profesionalizat necesar Armatei României și altor beneficiari interni sau externi.

OBIECTIV: Furnizarea candidaților pentru instituțiile militare de învățământ care formează resursa umană profesionalizată a armatei, la anumite standarde de calitate și în cantitatea stabilită pentru fiecare categorie de personal, armă/specialitate militară și an de învățământ.

3.5 Planificarea strategică de marketing în procesul recrutării și selecției resursei umane din Armata României

Legătura extrem de apropiată dintre marketingul și managementul strategic, ca științe și ca domenii de activitate, este cel mai bine reprezentată de utilizarea unui factor comun, care generează o serie de aplicații specifice fiecărui domeniu.

3.5.1 Planificarea strategică–element fundamental al marketingului militar

Aplicarea planificării strategice în întreprindere, se face la diferite niveluri:

- La nivel organizațional superior, având denumirea de plan strategic al întreprinderii;
- La nivelul unității strategice de activitate având denumirea de plan al unității strategice de activitate;
- La nivel funcțional de marketing având denumirea de plan strategic de marketing sau plan strategic de produs.

Strategia este văzută drept plan de acțiune, stratagemă, model de comportament, poziție față de mediul extern al întreprinderii.

3.5.2 Fazele planificării strategice în marketingul militar

Adoptarea de către o organizație a procesului planificării de marketing este condiționată de factori multipli, printre care cei mai importanți sunt:

- existența unei compatibilități între valorile intrinseci ale procesului de planificare în marketing și valorile fundamentale ale organizației;
- climatul și cultura organizațională;
- nivelul de maturitate atins în evoluția organizației;
- cunoașterea, înțelegerea și folosirea corectă a conceptelor și instrumentelor de marketing.

3.5.3 Programul de marketing–instrument de bază al desfășurării activității de marketing în serviciile de apărare

Desfășurarea activităților de marketing cu eficiență ridicată presupune includerea lor într-un program de marketing care, prin conținut, mod de elaborare și punere în aplicare se constituie în instrument de bază al managementului firmei.

Ca în orice bătălie, strategia, tacticile(politicile), planul de luptă(programul de marketing), cunoașterea și analizarea situației, a terenului, a mediului(cercetarea pieței) sunt condiții absolut necesare pentru atingerea obiectivului final. La fel ca într-o acțiune de luptă, agresivitatea și elementul surpriză sunt, de asemenea hotărâtoare. Pentru a continua comparația, am putea asemăna campania de recrutare cu un război psihologic, pentru că, în ultimă instanță, se bazează pe influențarea populației-țintă în scopul obținerii unui anumit răspuns. Câștigă cel care a transmis mesajul potrivit, prin mijlocul cel mai eficient.

Ca urmare, metodele și instrumentele de recrutare se diversifică și se perfecționează continuu, iar programele de marketing devin din ce în ce mai complexe și mai flexibile pentru a ține pasul cu evoluția pieței.

De aceea, armata nu poate rămâne în afara acestor realități și tendințe, ea trebuie să dezvolte permanent strategii de marketing ale recrutării capabile să plaseze și să prezinte profesia militară pe piața ofertelor profesionale ca marcă atractivă și bine definită.

Capitolul 4

STRATEGIA DE PROMOVARE A PROFESIEI MILITARE ÎN ROMÂNIA

Tranziția de la armata bazată pe serviciul militar obligatoriu, la cea bazată pe voluntariat, a impus re poziționarea profesiei militare pe piața muncii, mai ales în raport cu concurența reprezentată de celelalte instituții similare ale statului.

Scăderea constantă, an de an, a numărului de candidați pentru instituțiile militare de învățământ, până la un nivel de alarmă, a impus, la sfârșitul anilor '90, evaluarea situației existente, analiza cauzelor și a consecințelor pe termen scurt, mediu și lung, nu doar pentru învățământul militar, care nu este un scop în sine, ci, mai ales, pentru viitorul resursei umane profesionalizate a apărării.

Cu cât resursa umană este mai importantă pentru o organizație (numeric și calitativ), cu atât este mai evidentă și mai necesară abordarea activității de recrutare ca o campanie de marketing. În centrul tuturor eforturilor de marketing se află **promovarea profesiei militare**.

4.1 Percepția societății civile asupra sistemului de recrutare și selecție din armată

Deși instituția militară este foarte apreciată de populația României (așa cum arată sondajele de opinie realizate la nivel național), profesia militară rămâne cotate la un nivel mediu într-o ierarhie a preferințelor.

Ținând cont de aspectele prezentate mai sus, se impune cu necesitate, accelerarea și revitalizarea interesului tinerilor pentru cariera militară. Acest interes oscilează în funcție de situația economică generală, de percepția existentă la un moment dat, asupra organizației militare, dar și de strategiile de marketing ale altor instituții, pentru care procesul recrutare-selecție este mult mai scurt, mai puțin solicitant și mai puțin costisitor, și care oferă independență și mobilitate profesională mai mare.

4.1.1 Percepția socială

Percepția socială reprezintă procesul mintal de cunoaștere, activ implicat în cunoașterea curentă, prin care se reflectă persoane, grupuri, fenomene sociale în funcție de raporturile și interacțiunile subiectului cunoașterii cu acestea.

4.1.2 Surse de distorsiune în cadrul percepției sociale

Stereotipul, prejudecata, discriminarea, ca și marginalitatea și stigmatul, sunt fenomene concrete care influențează opiniile și mentalitățile și la rândul lor sunt influențate de acestea.

Prejudecățile reprezintă orientări personale sau de grup ce rezultă din combinarea cu elemente afective, cognitive și conative.

Stereotipul se manifestă prin reacții de același tip în cazul anumitor stimuli.

4.1.3 Aspecte ale imaginii instituției militare

Imaginea armatei în opinia majorității este o construcție în timp bazată pe un proces complex de stereotipizare socială. Anumite aserțiuni, în special cele pozitive, au circulat cu frecvență mare atât în cadrele formale (mass-media) cât și în mod neinstituționalizat (povestiri, discuții). Reprezentarea armatei ca grup social s-a format în contrast cu alte grupuri.

4.2 Comunicarea și promovarea- componente esențiale ale strategiei militare românești

Comunicarea permanentă între ofertanți și consumatori, care de regulă sunt despărțiți spațial și temporar, este o necesitate, deoarece o informare corectă și promptă stimulează cererea, o orientează către anumite produse și provoacă modificări în mentalitățile și atitudinile posivilor cumpărători.

4.2.1 Raportul comunicare-promovare

Comunicarea “se află în centrul a tot ceea ce întreprinde firma și este prezentă în toate activitățile acesteia”, marketingul modern are la bază ipoteza comunicării bilaterale eficiente – consumatorii comunică firmelor ce doresc, iar firmele îi informează pe consumatori cu tot ceea ce au de vânzare.

În concluzie, sistemul de comunicații de marketing constituie cadrul general în care se desfășoară *promovarea*(sub mixul promoțional) cu cele patru instrumente promoționale: publicitatea, vânzarea personală, promovarea vânzărilor și relațiile publice, care urmăresc prezentarea organizației, a produselor și serviciilor sale, sensibilizarea potențialilor clienți și bineînțeles creșterea vânzărilor pentru a se obține un profit mai mare (Fig.2).

Fig.2.Sistemul de comunicare al întreprinderii.

4.2.2 Comunicarea eficientă

Dacă acceptăm definiția generică a comunicării ca “un proces de stabilire a unității sau multiplicității ideilor între emițător și receptor”, admitem, că în fapt comunicarea înseamnă un transfer de informație între cele două părți care au un rol activ.

În procesul de comunicare intervin mai multe elemente ce au roluri diferite:

- emițătorul și receptorul – sunt componentele principale ale oricărei comunicări;
- mesajul și mijlocul de transmitere – sunt instrumente esențiale ale comunicării;
- codificarea, decodificarea, răspunsul și reacția inversă – sunt funcții primare ale comunicării;
- bruijul-este zgomotul din sistem.

4.2.3 Promovarea- mijloc de informare și atragere a potențialilor militari

Promovarea, ca unul din domeniile cele mai empirice ale acțiunii marketingului, se exprimă în “ansamblul de acțiuni și mijloace de informare și atragere a cumpărătorilor potențiali către punctele de vânzare, în vederea satisfacerii nevoilor și dorințelor acestora și implicit a creșterii eficienței economice a activității întreprinderii producătoare”.

Astfel, în sens larg promovarea este sinonimă cu “dinamica comercială” și desemnează toate cercetările care pot să antreneze creșterea vânzărilor. Termenul anglo-saxon “promotion” desemnează sensul larg al promovării, care este una din cele 4 componente ale mixului de marketing(product, price, place, promotion).

Promovarea, considerată ansamblul de tehnici sau practici a marketingului, ori acțiune de marketing, ori formă de comunicare, urmărește depășirea unui nivel al vânzărilor prin captarea atenției și atragerea cumpărătorilor potențiali, de către punctele de vânzare, informarea, convingerea, formarea și menținerea unei clientele atrase de produs și întreprinderea producătoare.

4.2.4 Obiectivele și rolul promovării

În ultima vreme, mai ales în ultimul deceniu, se constată accentuarea preocupărilor în domeniul promovării produselor dar mai ales a vânzărilor. Aceasta a condus la amplificarea

rolului promovării în cadrul activităților de marketing și ca urmare la diversificarea obiectivelor promoționale.

Rolul promovării rezidă în conținutul complex al conceptului de promovare, ce relevă faptul că scopul general este influențarea comportamentului oamenilor, în așa fel încât, să sporească volumul vânzărilor bunurilor respectivului producător.

4.2.5 Mixul promoțional

Cele patru componente ale mixului promoțional: publicitatea, vânzarea personală, promovarea vânzărilor și relațiile publice, se folosesc de către organizații în funcție de situația lor specifică, nefiind obligatorie participarea simultană a tuturor (cel puțin două sunt necesare), ci îmbinarea acelor instrumente care la un moment dat aduc cele mai mari avantaje cu cheltuieli cât mai reduse.

Promovarea vânzărilor

Este destinată creșterii vitezei sau volumului vânzărilor, cu reacție mai rapidă și puternică din partea consumatorilor deoarece: captează ușor atenția consumatorului oferindu-i informații clare și precise; generează interes și emoții, oferind elemente convingătoare; și permite accesul pe piață al produselor, pentru care nu sunt permise celelalte forme de promovare.

Relații publice

Relațiile publice reprezintă un ansamblu de activități utilizate pentru crearea, menținerea și influențarea unei activități favorabile pentru organizație. Ele reprezintă, după părerea Institute of Public Relation din Marea Britanie “un efort deliberat, planificat și susținut pentru a stabili și menține o înțelegere mutuală între organizație și publicul ei”.

Vânzarea personală

În cadrul mixului de marketing, multe firme acordă un rol primordial agentului vânzărilor, prin care se realizează vânzarea personală, ce se bazează pe comunicare interpersonală directă și care permite feed-backul direct.

Vânzarea personală oferă motivații specifice, pe care celelalte elemente ale mixului de marketing nu le pot oferi special. Este complementară publicității, dar importanța ei relativă, depinde de natura produsului și de comportamentul consumatorului.

Publicitatea

Ca principală formă de promovare, atât sub aspect cantitativ cât și calitativ – prin impactul realizat – publicitatea continuă să fie confundată cu comunicarea, promovarea sau reclama.

4.3 Conceperea și desfășurarea campaniei de promovare a profesiei militare

Noul sistem de promovare-recrutare a fost creat pentru a răspunde cerințelor de recrutare a candidaților pentru cariera militară în condițiile trecerii treptate la profesionalizarea armatei și a existenței unei oferte educaționale și profesionale extrem de dinamice și de variate.

Datorită faptului că organismul militar nu putea rămâne impasibil la schimbările survenite în societate și pe piața ofertelor profesionale, a fost necesară găsirea unor modalități eficiente de atragere a tinerilor către acest domeniu profesional prin căutare activă și continuă, transparență și colaborare cu mediul civil și comunitatea locală.

4.3.1 Delimitări conceptuale

1. Promovare = un ansamblu de activități prin care o organizație își pune în valoare un produs sau o idee pentru a-și îndeplini anumite obiective utilizând acele canale de informare și persuasiune considerate cele mai adecvate. Campania de promovare a profesiei militare cuprinde trei componente: campania publicitară, campania directă și campania de relații publice.

2. Publicitatea directă = formă de comunicare non-personală despre organizație, produs, serviciu sau idee plătită de către o firmă sau organizație.

3. **Relații publice** = evaluarea sistematică a opiniei publice, organizarea, planificarea și distribuirea de informații în scopul controlării și impunerii imaginii organizației.

4. **Campania directă** se referă la acțiuni de informare și persuadare realizate prin contactul nemijlocit al sursei cu grupul-țintă.

5. **Imaginea publică** = reprezentarea care s-a format ca o sumă de credințe, atitudini, opinii, prejudecăți, experiențe sau așteptări la grupe de persoane sau în cadrul opiniei publice asupra: unei persoane fizice - juridice, unei profesii sau obiect.

4.3.2 Scopul, obiectivele, principiile și etapele campaniei de promovare a profesiei militare

A. Principiile care stau la baza promovării profesiei militare sunt următoarele: principiul *coerenței*, principiul *convergenței*, principiul *flexibilității*, principiul *proactivității*, principiul *transparenței*, principiul *continuității*, principiul *neutralității politice*, principiul *acoperirii naționale*, principiul *eficienței*.

B. Scopul campaniei de promovare: difuzarea sistematică și coerentă de informații și mesaje în mediul civil și în cel militar, în vederea influențării percepției grupurilor de audiență asupra profesiei militare și determinarea opțiunii lor pentru cariera militară

C. Obiectivele campaniei de promovare: obiectivele sunt generate și trebuie nuanțate și particularizate pentru fiecare campanie de promovare în parte, în funcție de feedback-ul primit și de politicile de recrutare adoptate pentru atingerea obiectivelor privind structura de forțe necesară asigurării capacității combative a armatei.

D. Etapele campaniei de promovare a profesiei militare

1. Analiza situației promoționale.
2. Analiza procesului de comunicare.
3. Determinarea nevoilor și limitelor bugetare.
4. Dezvoltarea integrată a strategiilor de promovare a profesiei militare.
5. Planificarea desfășurării acțiunilor promoționale
6. Concepția materialelor promoționale.
7. Materializarea campaniei promoționale.
8. Desfășurarea campaniei promoționale.
9. Evaluarea și optimizarea campaniei promoționale.

4.3.3 Proiectarea campaniei de promovare a profesiei militare pe plan local

1. **Activitatea Birourilor Informare-Recrutare este abordată dintr-o triplă ipostază:** de valorizator, de agent și de cunoscător.

2. **Activitatea BIR se structurează (organizează) și se derulează selectiv și activ în cadrul relațiilor cu un mediu social dinamic, în permanență diversificare în care participanții emit reciproc exigențe și așteptări, își elaborează opinii și aprecieri unul despre altul.**

3. **Relațiile reciproce între BIR și parteneri constituie cadrul necesar:**

- unei cunoașteri interactive (Cine sunt? Ce vor? De ce vor? Cum vor? Când vor?)
- inserției și integrării socio-culturale a BIR, ca purtător de valori (încorporate în mesaj), reprezentant al unei instituții;
- unei activități dinamice constant evolutive prin:

4. **Elementele principale ale modelului informațional**

5. **Principiile de difuzare a informației publice**

- evidențiază/delimitază clar și precis rolul BIR în sistemul de difuzare a informației;
- informația oferită este oficială și verificabilă;
- sinceritatea emițătorului;
- focalizarea mesajului pe audiența țintită.

6. **Strategii de proiectare a campaniei publicitare**

7. **Proiectarea acțiunilor promoționale**

- acțiuni informative cu media locală, grupurile țintă;
- acțiuni specifice campaniei publicitare;
- acțiuni de relații publice.

4.3.4 Canale de difuzare, acțiuni și produse promoționale

Campania publicitară

1. Presa(cotidiană/ periodică; națională/locală)
2. Radioul are ca principal avantaj selectivitatea audienței în mod diferențiat în funcție de ziua, ora transmiterii și emisiune.
3. Televiziunea - Spotul publicitar este considerat cel mai eficace tip de reclamă.
4. Cinematograful oferă posibilitatea transmiterii de spoturi publicitare înaintea difuzării filmelor artistice, cu posibilitatea atingerii unui număr semnificativ de persoane.
5. Publicitatea exterioară este mai puțin precisă focalizarea mesajului pe grupurile țintă, dar oferă avantajul vizibilității și, implicit, al atingerii grupurilor de sprijin.

Campania directă

1. Filmele promoționale pot fi prezentate ca materiale de propagandă a profesiei militare în cadrul birourilor de informare-recrutare.
2. Tipărituri: mape promoționale, pliante, broșuri.
3. Agende, calendare, cadouri promoționale și alte mijloace neconvenționale (pixuri, tricouri, insigne, brelocuri, accesorii militare) sunt utilizate pentru sensibilizarea atenției grupurilor țintă și în campania de relații publice.

Campania de relații publice

Mijloace: editarea de broșuri, distribuirea de produse promoționale neconvenționale, organizarea de manifestări(colocvii, seminarii, prezentări), interviuri în mass-media, prezentarea de filme documentare în cadrul cercurilor militare, participarea la activități de interes public.

Dimensiuni ale relațiilor publice:

- primirea și contactul cu persoanele vizate;
- relațiile cu mass-media;
- participarea la evenimentele de interes public

4.3.5 Standardizarea procesului de recrutare a candidaților pentru cariera militară

Scopul standardizării în domeniul recrutării candidaților pentru cariera militară constă în armonizarea tehnicilor, metodelor, instrumentelor și documentelor specifice utilizate în activitatea de promovare-recrutare, pentru ca aceasta să se desfășoare unitar și cu eficiență.

În continuare, pentru detalieri, aceste probleme vor fi grupate și prezentate pe cele două mari domenii de activitate: promovarea profesiei militare și recrutarea candidaților.

1. În activitatea de promovare a profesiei militare

Pentru fundamentarea coerentă și profesionistă a campaniei la nivel local și realizarea standardizării mijloacelor și tehnicilor de comunicare cu grupurile țintă și cele de sprijin este necesară coordonarea unitară, de la nivel central.

2. În activitatea de recrutare a candidaților pentru cariera militară standardizarea vizează în special următoarele două direcții principale:

- stabilirea raportului și a unei relații interpersonale armonioase între recrutor și candidat;
- utilizarea tehnicilor de negociere pentru menținerea unei rate de conversie optime.

4.4 Dezvoltarea și implementarea strategiei de promovare a profesiei militare

Promovarea profesiei militare se va desfășura prin campanii anuale succesive, cu elemente de continuitate (logo, slogan, mesaje), dar bazate pe concepte creative noi.

Deoarece grupul de audiență este foarte larg și divers, se va apela la un **mix promoțional** care să asigure transmiterea mesajului către toți receptorii.

Campania de promovare a profesiei militare trebuie să fie **o campanie integrată**, adică să îmbine într-o proporție convenabilă, eficientă, componenta directă cu cea publicitară și

de relații publice, pornind de la aceleași obiective, grupuri de audiență și mesaj. Cele trei componente se completează și se susțin reciproc.

4.4.1 Concepția generală privind dezvoltarea și implementarea strategiei

Campania de promovare se desfășoară pe două planuri - central (la nivel național) și local (la nivelul fiecărui județ), campania locală fiind o particularizare a celei centrale, nu una separată, autonomă. Cele două planuri se suplinesc și se susțin reciproc, prin cele trei componente ale campaniei.

	Componenta DIRECTĂ	Componenta PREDICĂTORĂ	Componenta de RELAȚII PUBLICE	Total
Nivel CENTRAL	-	90 %	10 %	100 %
Nivel LOCAL	70 %	20 %	10 %	100 %
Total	100 %	100 %	100 %	

În Fig 3. sunt evidențiate, orientativ, proporțiile în care cele 3 componente ale campaniei de promovare vor fi combinate pe fiecare nivel (citite pe orizontală), cât și ponderea pe care o va avea fiecare componentă, la nivel local și central (citite pe verticală). Acestea sunt niveluri medii recomandate pentru perioada 2007 -2010.

4.4.2 Mesaje, simboluri, cuvinte-cheie, teme-elemente esențiale ale strategiei

Mesajele campaniei

Pentru a transmite un mesaj plauzibil și coerent, acesta trebuie să fie în concordanță cu valorile și cultura organizațională a instituției militare, cu obiectivele strategiei generale de promovare a profesiei militare și cu strategia de comunicare a Ministerului Apărării, dar și cu realitățile profesionale și sociale specifice mediului militar.

Mesajul central al primei campanii de promovare realizată în contextul profesionalizării, va fi axat pe calitate, din dubla perspectivă a ofertei și a cererii. Acest mesaj poate fi formulat astfel:

Armata îți oferă un loc de muncă, o carieră, un venit decent, protecție socială, posibilitate de afirmare și de promovare pe criterii de performanță, prestigiu social. În schimb, cere de la tine competență profesională, capacitate de autoperfecționare, loialitate, corectitudine, disciplină, tărie fizică și mentală, capacitatea de a-ti asuma riscuri.

4.4.3 Implementarea strategiei

Obiectivele, principiile și soluția strategică propuse vor sta la baza planificării campaniilor anuale de promovare a profesiei militare.

Cel mult o dată pe an, în cazul în care acest lucru se impune, pot fi organizate sub-campanii de promovare tematice, care să urmărească un obiectiv foarte precis. De exemplu, aceste sub-campanii mult mai scurte și mai intense, agresive, ar putea viza soldatul/gradatul voluntar sau Forțele Terestre, rezerviștii voluntari, imaginea birourilor informare-recrutare, găsirea persoanelor cu anumite abilități sau care să opteze pentru o anumită armă/specialitate etc.

Structurile din Ministerul Apărării, direct implicate în lungul drum de la proiectarea strategiei de promovare a profesiei militare, până la îndeplinirea obiectivelor, sunt următoarele:

- Direcția Management Resurse Umane.
- Direcția Relații Publice.
- Direcția Organizare, Personal și Mobilizare.
- Birourile informare-recrutare

4.4.4 Analiza de impact a strategiei de promovare

Impactul campaniei de promovare a profesiei militare trebuie privit atât prin prisma atingerii obiectivelor generale stabilite, în raport cu grupurile de audiență, dar și din punctul de vedere al efectului de imagine obținut la nivel național. În primul caz, feed-back-ul este mai ușor și mai rapid de obținut, prin mijloace statistice. În cel de-al doilea caz, sondarea periodică a opiniei publice este cel mai relevant instrument.

Eficiența campaniei se măsoară prin următorii indicatori:

- Numărul de persoane care solicită informații la birourile informare-recrutare, pe parcursul campaniei.
- Numărului de persoane care solicită informații la birourile informare-recrutare după atingerea fiecărui vârf al componentei publicitare a campaniei.
- Numărul de persoane care solicita informații prin intermediul internetului și al liniei telefonice de informare gratuită.
- Numărul de accesări ale website-ului dedicat recrutării.
- Numărul total de candidați recrutați pentru profesia militară.
- Numărul de solicitări de informații, interviuri, reportaje din partea mass-media.
- Numărul de relatări pozitive sau neutre apărute în mass-media, despre oferta profesională a Ministerului Apărării, procedurile de recrutare și selecționare, condițiile de munca și de viață ale militarilor.
- Numărul de solicitări sosite la birourile informare-recrutare, din partea diverselor instituții/organizații, în vederea participării la diverse evenimente sau realizarea de prezentări privind oferta armatei.
- Procentajul celor care cunosc modalitatea de angajare în armată, din totalul grupurilor țintă.
- Numărul de contacte utile înregistrate la 100 de produse promoționale difuzate (tipărituri, obiecte sau spoturi publicitare).
- Numărul de produse promoționale distribuite, pe o persoană recrutată.
- Costul promovării (cheltuielile) pentru o persoană atrasă.

4.5 Optimizarea strategiilor de promovare a profesiei militare

Performanța organizației militare este direct proporțională cu performanța personalului său.

Principalele cerințe ce trebuie îndeplinite pentru ca politicile de personal să-și atingă obiectivele, să răspundă cât mai bine scopurilor și să poată fi aplicate viabil, sunt următoarele:

- să fie în concordanță cu obiectivele, strategiile și politicile generale ale organizației militare;
- să reflecte și să susțină valorile organizației referitoare la modul în care trebuie tratați oamenii;
- să acopere domeniile de activitate cele mai importante ale funcțiunii de personal;
- să conțină prevederi care să asigure transmiterea și înțelegerea politicilor stabilite la nivelul organizației;
- să fie clar definite, iar persoanele care urmează să le aplice să participe activ la procesul de elaborare a lor;
- să fie redactate și comunicate de preferință în scris, asigurându-se astfel o mai mare uniformitate în interpretarea conținutului;
- să fie corelate și să se sprijine reciproc, asigurându-se funcționarea interdependentă;
- să fie cât mai transparente și să atragă un număr cât mai mare de angajați sau manageri la conceperea, elaborarea și transpunerea lor în practică.

4.6 Îmbunătățirea activității de selecție și recrutare a personalului militar

Procesul de recrutare a candidaților pentru profesia militară cunoaște, la momentul actual, înscrisura pe un nou parcurs, bazat pe o strategie globală, unitară a managementului resurselor umane în Armata României.

Condițiile existente astăzi pe piața ofertelor educaționale și profesionale, piață extrem de dinamică și de variată, cu conținuturi adeseori mult mai atractive și mai accesibile candidaților, precum și noile cerințe ale dezvoltării unei armate moderne, au determinat, de la sine, caracteristicile noului sistem de recrutare, în opoziție cu vechiul sistem, practicat în cadrul armatei.

Capitolul 5
Cercetare de marketing privind
“CONTRIBUȚIA TEHNICILOR MODERNE DE PROMOVARE LA
DEZVOLTAREA MARKETINGULUI RECRUTĂRII ȘI SELECȚIEI RESURSELOR
UMANE ÎN ARMATA ROMÂNIEI”

Recrutarea candidaților pentru profesia militară se deosebește de activitatea de recrutare a candidaților pentru un anumit post sau loc de muncă, făcută de o firmă sau o anumită organizație civilă, astfel:

1. se desfășoară într-un mod permanent, pe tot parcursul anului (avantajul fiind cel al menținerii unui contact sistematic cu piața muncii și cu cea educațională), și nu sporadic, numai în anumite perioade, atunci când organizația are posturi libere, vacante;

2. nu oferă rezultate imediate (ocuparea unui post), activitățile derulându-se într-o perioadă mare de timp, pregătind candidatul pentru un concurs de admitere într-o instituție militară de învățământ, urmând ca acesta, abia după finalizarea studiilor militare, să ocupe un anumit post în armată;

3. scopul ei principal este de a atrage candidați pentru instituții de învățământ, care formează personal militar profesionalizat, și nu candidați pentru un anumit post, ceea ce ar presupune existența unor studii deja finalizate și o anumită experiență de muncă; se urmărește atragerea de potențialuri și nu de cunoștințe sau de capacități deja formate;

4. implică existența unui număr mare de candidați (de ordinul sutelor, miilor) față de câțiva candidați (cel mult de ordinul zecilor), în cazul unei firme.

Este așadar necesară cunoașterea atitudinilor și opiniilor populației tinere referitoare la măsura în care profesia militară este percepută pentru ca, Armata Română să aibă o bază valoroasă de selecție a viitorilor militari, cât mai vastă și de o calitate corespunzătoare.

5.1 Cercetarea calitativă

Cercetarea calitativă reprezintă o investigație cu nivele diferite de complexitate, menită să identifice, clarifice, și să definească ceea ce este relevant, semnificativ și important pentru o problemă, oportunitate sau un context de marketing. Ea permite o mai bună înțelegere a conceptelor și esenței fenomenelor și proceselor avute în vedere.

5.1.1 Caracterizare succintă a organizației interesate în realizarea unei cercetări cantitative de marketing plecând de la raporturile ei cu piața pe care acționează

Profesionalizarea Armatei României, coroborată cu integrarea României în Uniunea Europeană, a influențat în mod vizibil calitatea proceselor de recrutare și de selecție a resurselor umane în cadrul Ministerului Apărării Naționale.

Diminuarea efectivelor Armatei României trebuie compensată printr-o dotare la standardele armatelor moderne, precum și prin asigurarea unor resurse umane de o calitate net superioară, capabile să folosească tehnica din dotare și să se adapteze continuu la noi provocări și la noi tipuri de cerințe.

5.1.2 Denumirea temei generale de cercetare cantitativă

Denumirea temei generale: “Atitudini, opinii și comportamente ale tinerilor brasoveni cu privire la oferta Ministerului Apărării în vederea alegerii profesiei militare”.

Întrucât anual la nivelul Ministerului Apărării se realizează cercetări privind „profilul socio-demografic și motivațional al tinerilor, care au optat pentru cariera militară, în anul de recrutare ...”, am considerat că opțiunea pentru denumirea mai sus amintită este cea mai justificată și întemeiată.

Pentru cercetarea a carei temă este “*Atitudini, opinii și comportamente ale tinerilor brasoveni cu privire la oferta Ministerului Apararii in vederea alegerii profesiei militare*”, am

considerat ca fiind indicată cercetarea descriptivă, dat fiind rolul său de a caracteriza și de a descrie caracteristicile unor fenomene de marketing sau sociale și de a determina frecvența lor de manifestare.

5.1.3 Denumirea temei care face obiectul cercetării calitative plecând de la tema generală

Denumirea cercetării calitative: „*Motivele alegerii profesiei militare*”.

Justificarea alegerii acestei teme este aceea că în condițiile noului sistem de recrutare și selecție pus în funcțiune, devine necesară cunoșterea atitudinilor și opiniilor populației tinere referitoare la măsura în care profesia militară este percepută, pentru ca, **Ministerul Apărării sa aibă o bază valoroasă de selecție a viitorilor militari, cât mai vastă și de o calitate corespunzătoare.**

5.1.4 Opțiunea pentru metoda de cercetare calitativă aleasă

Pentru cercetarea a cărei temă vizează atitudinile și opiniile populației tinere brașovene cu privire la oferta Ministerului Apărării în vederea alegerii profesiei militare am optat pentru următoarele tipuri de investigații calitative posibile: metoda interviului de profunzime nondirectiv, metoda interviului orientat de grup (Focus Grup) și, ca metode proiective: tehnica autoportretului fotografic, tehnica interpretării unui rol sau tehnica benzilor desenate.

5.1.4.1 Justificarea opțiunii pentru metoda calitativă aleasă

Pentru alegerea metodei calitative de cercetare, am considerat ca oportună alegerea interviului orientat de grup (focus grup) din următoarele considerente:

- ▶ afirmația unui respondent generează o reacție în lanț din partea celorlalți (*bulgăre de zăpadă*);
- ▶ se manifestă o dorință evidentă din partea subiecților de a-și exprima propriile idei;
- ▶ cercetătorii pot cunoaște frazele și cuvintele cheie folosite de consumatori;
- ▶ simțămintele subiecților sunt similare cu cele ale grupului;
- ▶ nu sunt restricții în modul de exprimare care are astfel un caracter spontan;
- ▶ ideile izvorăsc mai repede în cadrul grupului decât într-un interviu individual;
- ▶ pe lângă moderator un focus group necesită și prezența unor persoane calificate care observă desfășurarea sesiunii și care participă apoi la analiza datelor obținute;
- ▶ flexibilitate în abordarea aspectelor și profunzime în investigare;
- ▶ obținerea datelor, prelucrarea și analiza lor se desfășoară relativ repede.

5.1.4.2 Cine realizează cercetarea calitativă

1. Titlul studiului:

„Motivele alegerii profesiei militare”;

2. Organizatori :

* Statul Major General al Ministerului Apărării prin Biroul Informare-Recrutare Brașov;

3. Logistica și protocolul sunt asigurate de Biroul Informare-Recrutare Brașov;

4. Durata ședinței : 90 minute;

5. Punerea în practică a eșantionării :

Biroul Informare-Recrutare Brașov;

6. Beneficiari :

* *directi* – Ministerul Apărării Naționale prin toate categoriile de forțe armate;

* *indirecti* – Ministerul Educației și Cercetării și Ministerul Muncii, Solidarității Sociale și familiei;

7. Executant : Biroul Informare-Recrutare Brașov.

5.1.4.3 Mărimea eșantionului și constituirea acestuia

Grupul este constituit din 10 tineri(bărbați/femei), selectați din două categorii de candidați potențiali la profesia de militar, la fel de importanți în raport cu obiectivele propuse și anume:

a) potențiali candidați eligibili-tinerii între 13 și 30 ani, bărbați și femei, care îndeplinesc condițiile de recrutare pentru profesiile de soldat/gradat voluntar, subofițer, maistru militar, ofițer sau pentru a urma cursurile colegiului militar liceal.

b) potențialii candidați în așteptare, formați din tinerii care vor îndeplini condițiile de recrutare peste 1,2 sau 3 ani și care pot fi atrași, orientați spre profesia militară, consiliați, motivați și îndrumați spre dezvoltarea aptitudinilor necesare urmării carierei militare.

5.1.4.4 Formularea ipotezelor și obiectivelor cercetării calitative

1. Identificarea comportamentului actual al potențialilor candidați
2. Informații asupra profesiei militare(video, audio, citite)
3. Identificarea opiniilor participanților
4. Comparație cu celelalte profesii militare din sistemul de apărare
5. Determinarea intențiilor de a alege profesia de militar
6. Profilul candidaților care au răspuns ofertei profesionale a armatei

5.1.4.5 Proiectarea în detaliu a ghidului operatorului sau moderatorului

Ghid de interviu

I. Mijloacele de informare prin care au aflat de oferta Ministerului Apărării.

II. Interesul față de profesia militară.

III. Segmentul de tineri care este cel mai receptiv față de profesia militară.

IV. Gradul de influență al diferitelor mijloace de informare asupra tinerilor în alegerea viitoare meserii.

V. Atitudinea față de măsurile întreprinse de Ministerul Apărării pentru promovarea profesiei militare.

VI. Propunerea de noi măsuri.

5.1.4.6 Obținerea datelor primare calitative. Procedura adoptată.

Desfășurarea propriu-zisă a interviului:

A fost enunțată tema și fiecare a fost invitat să se gândească cum ar vedea profesia militară și promovarea acesteia în noile condiții politice și geo-strategice. Discuția a fost lansată cu temele din ghidul de interviu, urmărindu-se doar temele mari puse în discuție și apelându-se la celelalte întrebări doar dacă ele nu erau atinse de subiecți din proprie inițiativă.

5.1.4.7 Analiza și interpretarea datelor

Informațiile astfel obținute în urma discuției focalizate de grup au fost ulterior supuse unei **analize de conținut**.

5.1.4.8 Concluziile cercetării calitative

În urma informațiilor primite au reieșit următoarele aspecte ce trebuie luate în considerare de către structurile specializate ale ministerului.

1. Majoritatea tinerilor au aflat de oferta Ministerului Apărării privind profesia militară. Mai mult de jumătate dintre tineri *cuñosc puțin sau foarte puțin* despre mediul militar și profesia militară. *Cu cât cuñosc mai mult despre mediul militar, cu atât interesul lor pentru profesia militară este mai puternic.*

2. Majoritatea tinerilor au aflat de profesia militară de la familie și prieteni.

3. Ceea ce are de oferit profesia militară, în opinia tinerilor din România, este, în primul rând, *siguranța locului de muncă*, urmată de un anumit prestigiu social.

4. Dezavantajele profesiei militare constau în *condițiile proaste de muncă și posibilitate de afirmare personală mai redusă.*

5. Vârsta în care ar trebui să se încadreze viitorii tineri care optează pentru profesia militară este 13-30 ani.

6. Majoritatea tinerilor consideră că promovarea influențează comportamentul în alegerea profesiei.

7. Mijloacele de informare care influențează în mare măsură decizia alegerii profesiei sunt familia și prietenii urmate de instituțiile de învățământ și presa.

8. Majoritatea tinerilor au încredere în instituția militară.

9. Majoritatea tinerilor au aflat din cel puțin una din mijloacele de comunicare despre oferta apărării.

10. Acțiunile întreprinse de Ministerul Apărării nu atrag către profesia militară cei mai buni candidați.

11. Măsurile care ar trebui luate pentru atragerea celor mai buni candidați pentru profesia militară sunt axate în principal pe promovarea acestora în toate instituțiile de învățământ brașovene.

5.2 Proiectarea și testarea chestionarului destinat cercetării cantitative având în vedere tema generală de cercetare și rezultatele cercetării calitative.

5.2.1 Formularea ipotezelor generale și a ipotezelor statistice.

Ipotezele cercetării:

Majoritatea tinerilor brașoveni se consideră interesați de oferta Ministerului Apărării privind profesia militară.

În opinia tinerilor brașoveni profesia militară este aleasă în primul rând datorită siguranței locului de muncă.

Măsurile întreprinse de Ministerul Apărării pentru promovarea profesiei militare sunt apreciate de tinerii brașoveni.

Diferențele de opinie între tinerii brașoveni, bărbați și femei, privind alegerea profesiei militare sunt nesemnificative.

Ipotezele statistice:

Ipoteza 1

H_0 : Cel mult 80% dintre tinerii brașoveni consideră că sunt interesați de oferta Ministerului Apărării privind profesia militară.

H_1 : Mai mult de 80% dintre tinerii brașoveni consideră că sunt interesați de oferta Ministerului Apărării privind profesia militară.

Ipoteza 2

H_0 : Cel mult 70% dintre tinerii brașoveni consideră că profesia militară este aleasă datorită siguranței locului de muncă.

H_1 : Mai mult de 70% dintre tinerii brașoveni consideră că profesia militară este aleasă datorită siguranței locului de muncă.

Ipoteza 3

H_0 : Media aprecierilor privind măsurile întreprinse de Ministerul Apărării pentru promovarea profesiei militare este 4,5 puncte.

H_1 : Media aprecierilor privind măsurile întreprinse de Ministerul Apărării pentru promovarea profesiei militare este diferită de 4,5 puncte.

Ipoteza 4

H_0 : Nu există diferențe semnificative între grupurile populației formate în funcție de variabila sex în ceea ce privește opinia acestora în legătură cu alegerea profesiei militare.

H_1 : Există diferențe semnificative între grupurile populației formate în funcție de variabila sex în ceea ce privește opinia acestora în legătură cu alegerea profesiei militare.

5.2.2 **Stabilirea obiectivelor cercetării.**

1. Determinarea măsurii în care caracteristicile segmentelor de populație interesate de oferta profesională a armatei corespund așteptărilor formulate;

2. Evaluarea stării socio-demografice și motivaționale a candidaților recrutați pentru instituțiile militare de învățământ;

3. Cunoașterea principalelor trăsături ale populației feminine, care dorește să urmeze o instituție militară de învățământ și a măsurii în care acestea se deosebesc de cele ale populației masculine;

4. Analizarea factorilor de influență, care au determinat orientarea candidaților spre cariera militară, precum și a surselor de informare asupra ofertei armatei;

5. Cunoașterea unor particularități legate de atractivitatea profesiei militare, existente la nivelul Municipiului Brasov;

6. Formularea unor concluzii și propuneri privind (re)orientările necesare în politicile de promovare a profesiei militare și în proiectarea criteriilor și metodelor de recrutare.

5.2.3 **Prezentarea aspectelor care stau la baza conceperii și structurării chestionarului.**

Tipul de întrebări utilizate

Având în vedere modalitatea de răspuns, întrebările utilizate în chestionar sunt:

- Întrebări deschise(I 19);
- Întrebări mixte(I 11);
- Întrebări închise sau alternative:
 - Întrebări simple(I 13, I 15);
 - Întrebări cu alegere unică(I 5, I 8, I 12, I 20, I 28, I 29, I 30, I 31, I 32, I 33, I 34);
 - Întrebări cu alegere unică din mai multe alternative de frecvență -
- Întrebări cu alegere multiplă (I 9).

În funcție de subiectul de referință avut în vedere am utilizat întrebări directe(majoritatea dintre ele) și întrebări indirecte. De asemenea, în acest chestionar am utilizat și întrebări neajutatoare în cazul întrebărilor nr. 4 și nr.7. La finalul chestionarului sunt amplasate întrebările de identificare ale subiecților.

Tipuri de scale folosite pentru întrebări

Scala de măsura este un set de elemente sau nivele dispuse progresiv în limita unor valori sau mărimi care permit cuantificarea aspectului investigat. Rolul unei scale este de a măsura, de obicei cantitativ, caracteristica supusă cercetării.

Am utilizat următoarele tipuri de scale:

Scala nominală

- Scala binară: întrebările 1,4,6,22.
- Scala nominală cu alegere unică dintr-un set de alternative propuse: întrebările 9,12,13,17,27.
- Scala nominală cu alegere multiplă din mai multe variante posibile: întrebările 7,15,16.

Scala ordinală

- Realizarea unei ordonări pe baza unui criteriu: întrebarea 12.
- Diferențiala semantică:
 - Varianta clasică: întrebările 3,22,23.
 - Varianta pentru mai multe caracteristici: întrebările 17,24.
- Scala lui Likert: întrebarea 8.

Scala interval

- Scala cu seturi de intervale de mărimi egale: întrebarea 10.
- Scala cu adjective bipolare de sens opus: întrebarea 19.

Scala proporțională

- Scala cu măsurare directă: întrebarea 28.

Ordinea de aranjare a întrebărilor. Întrebările în cadrul chestionarului sunt aranjate într-o ordine logică, începând de la întrebări cu caracter general, cu un grad de dificultate mai mare.

Întrebările ce țin de detaliu sunt plasate în partea de mijloc a chestionarului, unde sunt intercalate cu întrebări ceva mai simple. Întrebările de indentificare a subiecților au fost plasate la sfârșitul chestionarului.

Chestionarul are în componență 36 de întrebări.

5.3 Considerații metodologice privind eșantionarea

5.3.1 Populația cercetată și mărimea acesteia

Constituirea eșantionului ce a fost chestionat în cadrul anchetei a fost realizată din rândul populației cercetate. Stabilirea acesteia a avut în vedere determinarea ansamblului de persoane către care s-a orientat cercetarea și asupra cărora se vor răsfrânge rezultatele cercetării. După cum rezultă din formularea temei de cercetare, populația cercetată este formată din tinerii din municipiul Brașov.

Așadar, cadrul de eșantionare la care se raportează această cercetare este reprezentat de populația tânără a municipiului Brașov, cu vârsta cuprinsă între 13-30 ani, de ambele sexe.

5.3.2 Stabilirea mărimii eșantionului

Pentru a determina mărimea eșantionului în cazul eșantionării aleatoare am avut în vedere atât nivelul de precizie al estimării(eroare admisă) cât și intervalul de încredere.

Datorită factorului timp, din motive financiare și datorită caracterului didactic al cercetării, nu am putut lua în considerare mărimea eșantionului de 1067 de persoane și am observat o mărime fixă de 80 de persoane.

5.3.3 Descrierea succintă a unității de observare, de eșantionare și de analiză

În cercetarea de față, unitatea de observare este reprezentată de persoana de la care se culeg datele primare, deci tânărul cu vârsta cuprinsă între 13 – 30 de ani.

Unitatea de eșantionare este reprezentată de locuința, respectiv gospodăria.

Unitatea de analiză sau de cercetare este reprezentată de familie.

5.3.4 Alegerea metodei de eșantionare

Utilizăm o metodă de eșantionare în două faze, într-o primă fază identificându-se populația care ne interesează, iar în a doua fază realizându-se anchetele în rândul acestora.

5.3.5 Asigurarea reprezentativității eșantionului; validarea eșantionului în raport cu principalele caracteristici ale populației cercetate

Reprezentativitatea eșantionului este asigurată în primul rând de utilizarea metodei de eșantionare aleatoare stratificată. De asemenea, garantarea cu un nivel de încredere de 95%(eroare admisă 3%) a acurateții rezultatelor determină un eșantion reprezentativ.

Activitatea de validare a eșantionului este realizată prin intermediul unui test de comparare a diferențelor dintre procente.

Validarea eșantionului în raport cu variabila sex:

$$H_0: \pi = p;$$

$$H_1: \pi \neq p.$$

Unde:

H_0 – ipoteza nulă;

H_1 – ipoteza alternativă;

π – procentul la nivelul populației cercetate;

p – procentul la nivelul eșantionului.

La nivelul unei populații cercetate în mărime totală $N = 88.472$ persoane, ponderea populației feminine este de 48,9%, iar la nivelul eșantionului constituit, ea reprezintă 46.25%

în condițiile în care mărimea eșantionului(n) este de 1.067 de persoane.

$$z_{\text{calc}} = \frac{|\pi - p|}{\sqrt{\frac{p(100-p)}{n}}} = \frac{|48,9 - 46,25|}{\sqrt{\frac{46,25(100-46,25)}{1.067}}} = \frac{2,65}{1,52} = 1,74$$

La nivelul unei populații cercetate în mărime totală N = 88.472 persoane, ponderea populației masculine este de 51,1%, iar la nivelul eșantionului constituit ea reprezintă 53,75%, în condițiile în care mărimea eșantionului(n) este de 1.067 de persoane.

$$z_{\text{calc}} = \frac{|\pi - p|}{\sqrt{\frac{p(100-p)}{n}}} = \frac{|51,1 - 53,75|}{\sqrt{\frac{53,75(100-53,75)}{1.067}}} = \frac{2,65}{1,52} = 1,74$$

Constatăm că $z_{\text{calc}}(1,74)$ este mai mic decât valoarea sa teoretică(1,96), ca urmare trebuie să acceptăm ipoteza nulă, a inexistenței unei diferențe semnificative între cele doua procente, și astfel eșantionul poate fi validat.

5.4 Analiza și interpretarea datelor primare și secundare

5.4.1 Statistica întrebărilor relevante

În urma centralizării datelor obținute de la respondenți au rezultat următoarele:

După cum se observă(fig. 4) într-o proporție covârșitoare(97,5%), respondenții au considerat că instituția militară este una credibilă.

Fig. 5 Încrederea față de instituția militară

Dvs. personal, câtă încredere aveți în următoarele instituții?

Fig. 6 Încrederea populației în instituțiile statului

Prin răspunsurile date de către respondenții brașoveni se confirmă sondajul efectuat de INSMAR și anume că 45% dintre aceștia au foarte mare încredere față de armată, 52,5% au o încredere mai mare sau mai mică și numai 2,5% nu au încredere deloc.

Descriptive Statistics							
	N	Sum	Mean		Std.	Variance	
	Statistic	Statistic	Statistic	Std. Error	Statistic	Statistic	
DICUTII	80	9	.11	.04	.318	.101	
FAMILIE	80	34	.43	.06	.497	.247	
PRIETENI	80	33	.41	.06	.495	.245	
PRESA	80	18	.23	.05	.420	.177	
TV	80	7	.09	.03	.284	.081	
INVAT	80	8	.10	.03	.302	.091	
AJOFM	80	5	.06	.03	.244	.059	
NICIUNUL	80	9	.11	.04	.318	.101	
Valid N (listwise)	80						

Tab. 1 Ponderea mijloacelor de informare

Se confirmă faptul că majoritatea au aflat de profesia militară de la familie(43%) și de la prieteni(41%). 11% dintre respondenți nu au aflat de oferta Ministerului Apărării.

Măsura în care este promovată profesia militară

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	acord total	2	2.5	2.5	2.5
	acord	4	5.0	5.0	7.5
	dezacord total	9	11.3	11.3	18.8
	indiferent	22	27.5	27.5	46.3
	dezacord	43	53.8	53.8	100.0
	Total	80	100.0	100.0	

Măsura în care este promovată profesia militară

Fig. 7 Măsura în care este promovată profesia militară

Se confirmă analiza efectuată la întrebarea anterioară, și anume că în procent de 11,3% respondenții nu cunosc oferta Ministerului Apărării, 2,5% dintre respondenți au aflat din toate sursele despre oferta Ministerului Apărării, iar 86,2% au aflat din cel puțin una din mijloacele de comunicare despre oferta apărării.

Descriptive Statistics

	N	Range	Minimum	Maximum	Mean		Std.	Variance	Skewness		Kurtosis	
	Statistic	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic	Statistic	Statistic	Std. Error	Statistic	Std. Error
Gradul de mulțumire al tinerilor privind măsurile întreprinse de Ministerul Apărării de promovare a profesiei militare	80	5	1	6	3.71	.17	1.536	2.359	-.338	.269	-.695	.532
Valid N (listwise)	80											

Tab. 2 Gradul de mulțumire al tinerilor privind promovarea profesiei militare

Din tabelul „Descriptives” reiese că:

Media: $\bar{x} = 3,71$;

Dispersia: $S^2 = 2,359$;

Abaterea standard: $S = 1,536$;

Abaterea standard de la medie: $S_x = 0,17$.

Cu o probabilitate de 95% putem garanta că media aprecierilor respondenților cu privire la măsurile întreprinse de Ministerul Apărării de promovare a profesiei militare se află în intervalul [3,34; 4,03].

Fig. 8 Aprecieri despre profesia militară

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean
POLITIST	80	1	5	206	2.58
MILITAR	80	1	5	228	2.85
JANDARM	80	1	5	256	3.20
SRI	80	1	5	184	2.30
POMPIER	80	1	5	326	4.08
Valid N (listwise)	80				

Tab. 3 Ponderea profesiilor în preferințele tinerilor

Ținând cont de rezultatele obținute se poate spune că pe primul loc între opțiunile respondenților privind profesia militară este cea de SRI, urmată de cea de polițist. Profesia de militar se află la mijlocul clasamentului fiind urmată de profesiile de jandarm și pompier.

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean
VENITURI	80	0	1	34	.42
SIGURANT	80	0	1	25	.31
AFIRMARE	80	0	1	47	.59
SATISFAC	80	0	1	38	.48
ALTELE	80	0	1	24	.30
Valid N (listwise)	80				

Tab. 4 Principalele nemulțumiri ale tinerilor față de profesia militară

Se poate constata că 47(59%) dintre respondenți nu sunt mulțumiți de profesia militară pentru că nu oferă posibilitatea de afirmare iar 38(48%) consideră că aceasta nu oferă satisfacția profesională așteptată. 34(42%) dintre aceștia consideră că veniturile realizate nu sunt mulțumitoare.

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean
VENITURI	80	0	1	46	.57
SIGURANT	80	0	1	55	.69
AFIRMARE	80	0	1	34	.43
SATISFAC	80	0	1	43	.54
ALTELE	80	0	1	57	.71
Valid N (listwise)	80				

Tab. 5 Principalele motive ale tinerilor pentru alegerea profesiei militare

Se constată că 55(69%) dintre respondenți sunt mulțumiți datorită faptului că profesia militară oferă siguranța locului de muncă. 46(57%) consideră că profesia militară este atractivă datorită veniturilor realizate iar 43(54%) consideră că aceasta oferă satisfacții profesionale.

Categoria profesionala pentru care ar opta respondentii

	Frequency	Percent	Valid Percent	Cumulativ e Percent
Valid soldat gradat v oluntar	8	10.0	10.0	10.0
maistru militar	9	11.3	11.3	21.3
subofiter	17	21.3	21.3	42.5
ofiter	18	22.5	22.5	65.0
nici una	28	35.0	35.0	100.0
Total	80	100.0	100.0	

Fig. 9 Opțiunea pentru categoria profesională

Se poate constata că majoritatea respondenților nu sunt interesați de variantele propuse- 35%. Majoritatea respondenților care sunt interesați de profesia militară au optat pentru varianta “ofițer”-22,2% urmată de cea de “subofițer”.

Fig. 10 Opțiunile candidaților pe medii de rezidență

Fig. 11 Interesul tinerilor față de profesia militară

Interesul tinerilor fata de profesia militara

	Frequency	Percent	Valid Percent	Cumulativ e Percent
Valid nu	8	10.0	10.0	10.0
da	72	90.0	90.0	100.0
Total	80	100.0	100.0	

După cum se poate observa majoritatea tinerilor respondenți sunt interesați de profesia militară în procent de 90%. Numai 10% dintre aceștia nu sunt interesați.

Fig. 12 Nivelul de cunoaștere a unei limbi străine

Tab. 6 Nivelul cunoașterii unei limbi străine, în funcție de sex

Sexul Nivelul	Masculin (%)	Feminin (%)
Nu cunoaște	32,3	19,7
Începători	25,8	22,4
Nivel mediu	20,2	22,6
Bine	20,8	33,2
Foarte bine	0,9	2,1
TOTAL	100	100

Fig. 13. Abilitatea candidaților de a utiliza calculatorul

Tab. 7 Abilitatea de a utiliza calculatorul, pe sexe

Sexul Nivelul	Masculin (%)	Feminin (%)
Nu cunosc	53,0	51,5
Jocuri	25,1	26,5
Internet	6,2	4,9
Tehnoredactare	12,6	14,4
Grafică	0,9	1,0
Programare	2,2	1,7
TOTAL	100	100

Tab. 8 Practicarea unei activități sportive, în funcție de sex.

Sexul Practicarea sportului	Masculin (%)	Feminin (%)
Nu practică	28,8	26,3
Ocazional	40,6	46,5
Frecvent	27,5	24,6
Performanță	3,1	2,6
TOTAL	100	100

Fig. 14 Practicarea unei activități sportive

Ultima scoala absolvita

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Scoala generala	7	8,8	8,8	8,8
	Scoala profesionala	7	8,8	8,8	17,5
	Liceu	37	46,3	46,3	63,8
	Scoala postliceala	12	15,0	15,0	78,8
	Facultate sau studii postuniversitare	17	21,3	21,3	100,0
Total	Total	80	100,0	100,0	

Tab. 9 Ultima scoala absolvita de respondenți

Se poate observa că majoritatea respondenților au ca ultimă școală absolvită liceul, în proporție de 46,3%.

Fig. 15 Mediile de vârstă ale candidaților pentru profesia militară, pe parcursul procesului de recrutare, selecție și admitere:

5.4.2 Estimarea parametrilor populației pentru cele mai importante variabile ale cercetării (estimare punctuală și prin intervale de încredere)

Pentru culegerea datelor primare am utilizat interviul direct. Ancheta s-a desfășurat la domiciliul respondentului. Alegerii respondentului i s-a acordat o mare atenție, plecând de la metoda de eșantionare avută în vedere. Astfel, interlocutorii trebuiau să se încadreze în intervalul de vârstă 13–30 de ani, aceștia fiind selecțai din lista constituită în prima fază a activității de eșantionare. Importanța obiectivității acestei cercetări a fost în general recunoscută de respondenți, ceea ce i-a determinat să analizeze și să fundamenteze cât mai exact răspunsurile oferite.

5.4.3 Testarea ipotezelor statistice ale cercetării cu diferite metode (atât pentru medii cât și pentru procente)

Ipoteza 1:

Se observă ca: $Z_{obs} > Z_{\alpha}$ ($2,23 > 1,64$), rezultă că se respinge ipoteza nulă H_0 și se acceptă ipoteza alternativă H_1 cu o probabilitate de 95% ca procentul celor care sunt interesați de profesia militară este mai mare de 80%.

Ipoteza 2:

Se observă că: $-Z_{obs} > -Z_{\alpha}$ ($-0,18 > -1,64$), rezultă că se acceptă ipoteza nulă H_0 cu o probabilitate de 95% ca procentul celor care consideră că profesia militară este aleasă datorită siguranței locului de muncă este de cel mult 70%.

Ipoteza 3:

Se observă că Z_{obs} nu se situează în intervalul $[-1,96; 1,96]$, rezultă că se respinge ipoteza nulă H_0 și se acceptă ipoteza alternativă H_1 , cu o probabilitate de 95%. Prin urmare, rezultă că media aprecierilor privind măsurile întreprinse de Ministerul Apărării privind promovarea profesiei militare este diferită de 4,5.

Ipoteza 4:

$\chi_{calc}^2 = 0,56 < \chi_{0,05;1}^2 \Rightarrow$ se acceptă H_0 . Deci, cu o probabilitate de 95% putem garanta că nu există diferențe semnificative între grupurile populației formate în funcție de sex în ceea ce privește opinia acestora în legătură cu alegerea profesiei militare.

5.4.4 Testarea diferențelor dintre medii și a diferențelor dintre procente; justificarea testelor folosite

5.4.4.1 Testarea diferențelor dintre două procente:

Pentru testarea diferențelor dintre procente se utilizează testul Z, ținând cont de faptul că mărimea subeșantioanelor este mai mare de 30 de persoane.

Sunteți interesat(a) de oferta Ministerului Aparării privind profesia militară? * SEXUL
Crosstabulation

			SEXUL		Total
			barbat	femeie	
Sunteți interesat(a) de oferta Ministerului Aparării privind profesia militară?	nu	Count % within Sunteți interesat(a) de oferta Ministerului Aparării privind profesia militară?	3 37.5%	5 62.5%	8 100.0%
	da	Count % within Sunteți interesat(a) de oferta Ministerului Aparării privind profesia militară?	40 55.6%	32 44.4%	72 100.0%
Total		Count % within Sunteți interesat(a) de oferta Ministerului Aparării privind profesia militară?	43 53.8%	37 46.3%	80 100.0%

Tab. 10 Testarea diferențelor dintre două procente

Regula de decizie:

Pentru un nivel de semnificație $\alpha = 0,05$ și $Z_{\alpha} = 1,96$; $-1,96 \leq 1,24 \leq 1,96$, ceea ce înseamnă că se acceptă H_0 , adică nu există diferențe semnificative între procentul femeilor și procentul bărbaților, care consideră că sunt interesați de profesia militară.

5.4.4.2 Testarea diferențelor dintre două medii:

Pentru testarea diferențelor dintre medii se utilizează testul Z, ținând cont de faptul că mărimea subeșantioanelor este mai mare de 30 de persoane.

Vom testa dacă există diferențe semnificative între media aprecierii femeilor și media aprecierii bărbaților în ceea ce privește interesul pentru oferta Ministerului Apărării privind profesia militară.

În măsura în care sunteți interesat de oferta Ministerului Aparării privind profesia militară
SEXUL Crosstabulation

Count		SEXUL		Total
		barbat	femeie	
Măsura în care sunteți interesat de oferta Ministerului Aparării privind profesia militară	nu sunt interesat deloc(1)	3	5	8
	2	7	5	12
	3	7	6	13
	4	7	6	13
	5	8	7	15
	sunt extrem de interesat(6)	11	8	19
Total		43	37	80

Tab. 11 Testarea diferențelor dintre două medii

Regula de decizie:

Pentru un nivel de semnificație $\alpha = 0,05$ și $Z_{\alpha} = 1,96$; $-1,96 \leq 0,52 \leq 1,96$, ceea ce înseamnă că se acceptă H_0 , adică nu există diferențe semnificative între media aprecierii femeilor și media aprecierii bărbaților în ceea ce privește interesul pentru oferta Ministerului Apărării privind profesia militară.

5.4.5 Analiza legăturii dintre două variabile (seturi de variabile relevante)

5.4.5.1 Tabel de contingență între:

Comportamentul în momentul aflării unor informații cu privire la profesia militară * SEXUL Crosstabulation

			SEXUL		Total
			barbat	femeie	
Comportamentul în momentul aflării unor informații cu privire la profesia militară	urmaresc cu mare interes	Count	19	15	34
		Expected Count	18.3	15.7	34.0
		% within Comportamentul in momentul aflării unor informații cu privire la profesia militară	55.9%	44.1%	100.0%
	sunt indiferent	Count	14	12	26
		Expected Count	14.0	12.0	26.0
		% within Comportamentul in momentul aflării unor informații cu privire la profesia militară	53.8%	46.2%	100.0%
	intorc spatele (nu ma uit)	Count	10	10	20
		Expected Count	10.8	9.3	20.0
		% within Comportamentul in momentul aflării unor informații cu privire la profesia militară	50.0%	50.0%	100.0%
Total	Count	43	37	80	
	Expected Count	43.0	37.0	80.0	
	% within Comportamentul in momentul aflării unor informații cu privire la profesia militară	53.8%	46.3%	100.0%	

Tab. 12 Tabel de contingență

5.4.5.2 Testul χ^2

Se poate observa că nici o frecvență așteptată nu are valoare mai mică decât 5, deci se poate aplica testul χ^2 .

Dorim să testăm dacă există deosebiri semnificative pe grupe de sex în ceea ce privește comportamentul respondenților în timpul aflării unor informații despre profesia militară.

Formulăm ipotezele:

H_0 : Nu există diferențe semnificative între grupurile populației formate în funcție de sex în ceea ce privește comportamentul acestora în momentul aflării unor informații despre profesia militară.

H_1 : Există diferențe semnificative între grupurile populației formate în funcție de sex în ceea ce privește comportamentul acestora în momentul aflării unor informații despre profesia militară.

$\chi^2_{calc} = 0,17 < \chi^2_{0,05;2} \Rightarrow$ se acceptă H_0 , deci, cu o probabilitate de 95% putem garanta că nu există diferențe semnificative între grupurile populației formate în funcție de sex în ceea ce privește comportamentul acestora în momentul aflării unor informații despre profesia militară.

5.4.5.3 Testul Kolmogorov - Smirnov

Tabel de contingență: aprecierea gradului de dificultate al profesiei militare, în funcție de sex. Utilizăm testul Kolmogorov-Smirnov pentru a compara aprecierile respondenților grupați în funcție de variabila sex cu privire la dificultatea profesiei militare.

S-au respectat condițiile aplicării testului, și anume:

- Cele doua subeșantioane(al femeilor și al bărbaților) sunt independente;
- Aprecierea dificultății profesiei militare a fost măsurată ordinal, folosindu-se o diferențială semantică cu 5 trepte.

Regula de decizie: $D_{calc} = 0,332 > D_{\alpha} \Rightarrow H_0 \text{ nuse_accepta} \Rightarrow$ este acceptată ipoteza alternativă H_1 în sensul că diferența maximă dintre frecvențele relative, cumulate, pentru bărbați și pentru femei este diferită de zero, deci există diferențe în repartițiile bărbaților și femeilor în ceea ce privește aprecierile referitoare la gradul de dificultate al profesiei militare.

5.4.5.4 Analiza varianței(ANOVA)

Regula de decizie:

Deoarece $F_{calc} < F_{0,05;5;74}(2,29)$ se acceptă ipoteza nulă ceea ce înseamnă că ocupația nu influențează semnificativ nivelul interesului(notele) față de profesia militară.

5.4.6 Analiza asocierii dintre variabile-Determinarea coeficienților de asociere și a coeficienților de corelație

Tab. 13 Coeficientul de contingență:

Comportamentul in momentul aflarii unor informatii despre profesia militara * SEXUL Crosstabulation

			SEXUL		Total
			barbat	femeie	
Comportamentul in momentul aflarii unor informatii despre profesia militara	umaresc cu mare interes	Count	19	15	34
		Expected Count	18,3	15,7	34,0
	sunt indiferent	Count	14	12	26
		Expected Count	14,0	12,0	26,0
	intorc spatele(nu ma uit)	Count	10	10	20
		Expected Count	10,8	9,3	20,0
Total	Count	43	37	80	
	Expected Count	43,0	37,0	80,0	

Utilizând testul χ^2 pentru a vedea dacă există deosebiri semnificative pe grupe de sex în ceea ce privește comportamentul respondenților în momentul aflării unor informații despre profesia militară, am constatat în urma acceptării ipotezei nule, că aceste diferențe nu există.

5.4.7 Analiza multivariabilă

În raport cu datele primare obținute , am considerat ca necesară folosirea analizei discriminante ca metodă, întrucât în chestionar au fost incluse variabile ce ofera posibilitatea folosirii acestora, și anume:

- Interesul respondenților față de profesia militară- întrebarea 22;
- Educația respondenților exprimată în ani de școală și de pregătire profesională- întrebarea 29;
- Veniturile anuale realizate prin extrapolarea veniturilor lunare- întrebarea 30.

Întrucât Ministerul Apărării dorește să angajeze personal militar de cea mai bună calitate, este interesat să cunoască la nivel Mun. Brașov, în vederea fundamentării unor strategii de piață, importanța relativă a veniturilor și a nivelului de educație (ani de școală și pregătire profesională) în vederea identificării potențialilor candidați interesați de profesia militară. Ministerul Apărării, dorește să mai afle care din cele două variabile are o importanță mai mare.

Regula de decizie este următoarea:

- dacă scorul unei persoane este > 0 persoana respectivă va aparține primului grup, adică celor care nu sunt interesați de profesia militară;
- dacă scorul unei persoane ≤ 0 persoana respectivă va aparține celui de al doilea grup, adică celor neinteresați de profesia militară.

Tab. 14 Rezultatul clasificării este următorul:

Classification Results

	INTERES	Predicted Group Membership		Total
		neinteres	interes	
Original	Count	6	2	8
		19	53	72
	%	75.0	25.0	100.0
		26.4	73.6	100.0

a. 73.8% of original grouped cases correctly classified.

Tabelul de mai sus ne indică deci o rată generală a succesului de 73,8%. La nivelul grupelor ratele de succes sunt diferite: 75% în cazul celor interesați de profesia militară și 73,6% în cazul celor neinteresați.

Tab. 15 Testul de egalitate a mediilor de grup

Tests of Equality of Group Means

	Wilks' Lambda	F	df 1	df 2	Sig.
VENITURI	.951	4.041	1	78	.048
EDUCATIE	.998	.128	1	78	.721

Rezultă că variabila cu cea mai mare putere de discriminare este nivelul veniturilor deoarece coeficientul λ este mai mic față de educație iar valoarea F calculat este mult mai mare.

5.5 Concluziile cercetării cantitative

1. Prin răspunsurile date de către respondenții brașoveni se confirmă sondajul efectuat la nivel național și anume că 45% dintre tineri au foarte mare încredere față de armată, 52,5% au o încredere mai mare sau mai mică și numai 2,5% nu au încredere deloc.

2. Majoritatea tinerilor brașoveni sunt interesați de profesia militară (90%), în timp ce 10% nu sunt interesați. Din totalul celor interesați de profesia militară 23,8% sunt extrem de interesați în timp ce 66,2% sunt interesați într-o măsură mai mică sau mai mare.

3. Se constată că 69% dintre tineri consideră că motivele alegerii profesiei militare sunt că aceasta oferă siguranța locului de muncă, 57% consideră că profesia militară este atractivă datorită veniturilor realizate iar 54% consideră că aceasta oferă satisfacții profesionale.

4. În opinia tinerilor brașoveni, profesia militară este promovată cel mai frecvent prin intermediul internetului (29%) urmat de afișajul stradal și presă, fiecare cu 16%.

5. 13,8% dintre tinerii brașoveni nu sunt mulțumiți absolut deloc de măsurile întreprinse de Ministerul Apărării pentru promovarea profesiei militare în timp ce în același procent alții sunt extreme de mulțumiți.

6. În opinia tinerilor brașoveni, profesia militară este dificilă și foarte dificilă pentru 61,3% iar pentru 16,3% este ușoară și foarte ușoară.

7. Ținând cont de rezultatele obținute se poate spune că pe primul loc între opțiunile respondenților privind profesia militară este cea de SRI, urmată de cea de polițist. Profesia de militar se află la mijlocul clasamentului fiind urmată de profesiile de jandarm și pompier. Într-o ierarhie a profesiilor, cea militară ocupă, în cel mai bun caz, *un loc intermediar*. Profesia de ofițer din Ministerul Apărării se situează puțin peste mijlocul clasamentului(22%), iar profesia de subofițer - în a doua jumătate a clasamentului. În schimb, profesia de soldat este foarte slab cotate, fiind devansată de cea de muncitor calificat, polițist sau jandarm.

8. Se poate constata că 59% dintre respondenți nu sunt mulțumiți de profesia militară pentru că nu oferă posibilitatea de afirmare iar 48% consideră că aceasta nu oferă satisfacția profesională așteptată. 42% dintre aceștia consideră că veniturile realizate nu sunt mulțumitoare.

9. Nu există diferențe semnificative în funcție de variabila sex, între respondenții bărbați și femei,

10. 13,8% dintre tinerii intervievați nu sunt mulțumiți absolut deloc de măsurile întreprinse de Ministerul Apărării pentru promovarea profesiei militare în timp ce în același procent alții sunt extreme de mulțumiți. Cu o probabilitate de 95% putem garanta că media aprecierilor respondenților cu privire la măsurile întreprinse de Ministerul Apărării de promovare a profesiei militare se află în intervalul [3,34; 4,03].

11. Calitățile umane cele mai apreciate de tineri sunt: *inteligența, cinstea și omenia*, apoi *voința, perseverența și sociabilitatea*. Pentru tinerii care aspiră spre o carieră militară sau au experiență militară, cinstea trece pe primul loc, urmată de inteligență, iar omenia este mai apreciată decât în celelalte cazuri. Forța, rezistența și sensibilitatea sunt cel mai puțin apreciate. Inteligența și sensibilitatea nu sunt condiții absolut necesare pentru un bun militar.

12. Pentru marea majoritate a tinerilor, "rețeta succesului" în viață o constituie *pregătirea personală, capacitatea de a-și susține opiniile, inițiativa și un mediu competițional*. Tinerii care manifestă interes pentru cariera militară sunt și mai convingși de necesitatea pregătirii personale, a susținerii convingerilor proprii și a inițiativei. Loialitatea nu este o condiție importantă pentru reușita în viață.

13. Criteriile după care tinerii apreciază(aleg) o profesie sunt: *satisfația profesională*(apreciată mai mult de cei aflați în anii terminali), *siguranța locului de muncă*(apreciată mai mult de cei care s-au confruntat cu piața forței de muncă), *posibilitatea de afirmare și venitul*. Cele mai puțin menționate sunt: prestigiul social, condițiile de muncă, accesul la tehnologie de ultima oră, obținerea unei calificări. Totuși, cei care ar opta pentru cariera militară apreciază, în primul rând, siguranța locului de muncă.

14. Mediul militar este văzut ca fiind *pentru oameni puternici*, propice desăvârșirii personalității.

15. Se poate observa că majoritatea respondenților au ca ultimă școală absolvită liceul, în proporție de 46,3%. Tinerii înclinați să aleagă o carieră militară au un *statut socio-economic mai scăzut*: provin din familii cu venituri reduse, urmează licee industriale sau agricole și locuiesc în orașe mici sau în localități rurale situate, ee preponderentă, în regiunile extracarpatice .

16. Aproximativ 5% dintre absolvenți de liceu par interesați de profesia militară, mai puțin de cea de soldat gradat voluntar, care încă nu este bine cunoscută. Un sfert se declară indecși, iar restul nu iau în calcul această opțiune profesională.

17. Vârsta cu cea mai mare frecvență de apariție, în rândul respondenților, este 16 ani.

18. Vârsta medie a tinerilor care și-au manifestat interesul de a urma o carieră militară este de 21 ani.

19. Se poate constata un real interes al populației feminine tinere față de cariera militară în procent de 86%, în timp ce interesul bărbaților este de 93%.

CONCLUZII ȘI PROPUȘIUNI PRIVIND ÎMBUNĂTĂȚIREA SISTEMULUI DE RECRUTARE ȘI SELECȚIE A PERSONALULUI ÎN ARMATA ROMÂNIEI

În toate domeniile de activitate, lupta pentru câștigarea resursei umane, se duce în termenii unei competiții acerbe, în continuă creștere. Deși pentru unele organizații, cum este și cea militară, cantitatea este importantă, competiția vizează, mai ales, calitatea.

Pe piața ofertelor profesionale și a serviciilor educaționale, funcționează principiul cererii și ofertei. De aceea, recrutarea personalului este abordată după principiile marketingului. Toți cei care doresc să angajeze personal împart cam aceleași surse externe (grupuri-țintă), aceleași medii de recrutare, ceea ce diferă fiind valorile și filozofia specifice organizației, criteriile și metodele de recrutare.

Marketingul este un instrument foarte puternic în mâna unei organizații, pentru că nu se referă doar la un schimb de produse sau servicii, ci și la rezolvarea unei probleme, la satisfacerea unor nevoi sau exigențe. Pe de altă parte, recrutarea personalului este și o problemă de management strategic, deci esențială pentru succesul unei organizații.

Marketingul militar este un marketing social și are drept scop atragerea unui număr suficient de candidați din punct de vedere cantitativ și calitativ. Deși marketingul recrutării militare este un domeniu destul de nou în Armata României, ne-am convins foarte repede că beneficiile sale justifică pe deplin eforturile susținute pe care aceasta le presupune.

În cadrul campaniei de marketing, comunicarea este cea care realizează schimbul de informații necesar atingerii obiectivelor (cercetarea de piață și tehnicile promoționale). Modalitățile de comunicare cu grupul țintă sunt extrem de numeroase și implică foarte multă creativitate, bani și capacitate de previziune.

Avantajele pe care Armata Română le are în competiția de pe piața forței de muncă, azi sunt:

- *triplă ofertă* - educație, loc de muncă, evoluție în carieră;
- *oferta armatei înseamnă*, în ochii populației civile, oferta Guvernului, ceea ce inspiră încredere, e o garanție;
- *încrederea populației* în instituția Armatei este de 70-80%, ceea ce înseamnă prestigiu și încredere.

Pe de altă parte, există câteva aspecte defavorizante:

- ✓ restructurarea și, ca o consecință, micșorarea efectivelor și a duratei carierei;
- ✓ schimbările din planul economic;
- ✓ diversificarea ofertelor civile;
- ✓ conflictele recente au adus în prim-plan riscurile profesiei;
- ✓ o adaptabilitate ceva mai redusă a organizației militare, față de cele civile, la schimbare.

Bătălia pentru resursa umană nu poate fi câștigată doar prin simplă reclamă sau vorbe frumoase. Recrutarea trebuie să fie susținută de un pachet de programe, care să includă calitatea vieții, reconversia profesională, îmbunătățirea condițiilor de muncă, echivalentul civil al profesiilor militare și oportunitatea continuării studiilor civile.

De asemenea, în perioada următoare, prin renunțarea la serviciul militar obligatoriu, Armata României va trebui să facă față unor noi provocări și eforturi susținute, atât umane cât, mai ales, financiare. Recrutarea militară este o activitate relativ costisitoare, dar costurile sunt mici comparativ cu beneficiile pe care acestea le aduce organizației militare, pe termen lung. Lipsa unei strategii de promovare a propriei oferte profesionale, cât și a unor programe de recrutare adecvate, atrage după sine nu numai pierderea candidaților cu adevărat competitivi, dar și irosire de resurse financiare, creșterea costurilor, iar ceea ce este și mai grav, duce la alterarea imaginii organizației. Ca într-un cerc vicios, deficitul de imagine v-a determina ineficiența eforturilor de recrutare.

Sistemul de recrutare implementat în armata României respectă toate cerințele unui model eficient, compatibil din punct de vedere al criteriilor cu celelalte sisteme din blocul nord atlantic singurele neajunsuri regăsindu-se în pregătirea personalului recrutor și în baza materială de care acesta dispune.

Sistemul nostru de recrutare cuprinde etapele sistemului francez, criteriile sistemului olandez, partea de promovare fiind inspirată în anul 2006, anul apariției "voluntariatului" în România, din managementul resurselor umane al armatei britanice.

Pornind de la cele de mai sus, voi face câteva **propuneri** pe care le consider realizabile, în scopul creșterii calității candidaților și a îmbunătățirii sistemului. Majoritatea acestora, presupun mai mult(sau doar) eforturi manageriale, decât financiare.

1. **Procesul de selecție(ca și cel de recrutare, dealtfel), are un vârf de sarcină care durează cam 3 luni pe an. În această perioadă, personalul centrelor zonale de selecție și orientare este suprasolicitat, iar calitatea actului de selecție are de suferit.**
2. **Numărul cel mai mare de candidați se înregistrează la categoria "colegii liceale militare", ei "sufocând", în anumite perioade, centrele de selecție.**
3. **Pentru ridicarea nivelului aptitudinal și de performanță al personalului militar profesionalizat, se impune diversificarea standardelor de selecție(fizică, psihologică), la început pe categorii de arme, iar mai târziu, pe arme și chiar pe anumite specialități.** Actualele standarde sunt generale, deși există deosebiri însemnate între cerințele diferitelor arme/servicii.
4. **Pentru a reduce numărul celor care încep procesul de recrutare fără a avea șanse și care fac inutil drumuri pentru examinarea medicală, propun ca în momentul primei discuții cu candidatul la biroul informare-recrutare, să-i fie aduse la cunoștință, odată cu criteriile de recrutare, și alte condiții eliminatorii, referitoare la caracteristicile fizice(înălțime, greutate, afecțiuni medicale, etc.).** Aceste precizări pot fi anexate la actualele criterii de recrutare sau pot fi inserate într-un alt document.
5. **Se impune, din punctul de vedere al promovării și recrutării, realizarea unui studiu(pachete de studii) referitor la caracteristicile economice, sociale și culturale ale fiecărui județ și delimitarea unor regiuni, zone, în funcție de atractivitatea profesiei militare și caracteristicile populației - țintă.**
Acest studiu ar putea fi realizat de către structurile specializate ale Ministerului Apărării Naționale, cu sprijinul birourilor informare-recrutare județene.
6. **Campaniile de promovare din ultimii 2 ani s-au axat aproape în exclusivitate pe informare.** De aceea, ar fi utilă schimbarea strategiei, în sensul mutării accentului de pe "informare", pe "stârnirea curiozității, interesului", de la "aducerea la cunoștința celor interesați", la "incitare". În felul acesta vor fi atrași spre Armată, tinerii cu adevărat interesați, motivați, cu spirit de aventură(în sensul pozitiv), nu doar cei care nu și-au găsit încă vocația și văd în armată o soluție, o "portită".
7. **Dacă dorim candidați motivați și bine pregătiți, atunci aceștia trebuie căutați și "crescuți" cu 2-3 ani înainte de absolvirea studiilor.** Pentru aceasta, armata, ar putea să înființeze un club al tinerilor atrași de militărie și viața de soldat(eventual, pe lângă Clubul Sportiv STEAUA).
8. **Dotarea birourilor informare-recrutare cu tehnică de calcul și video, este o necesitate imperioasă pentru buna desfășurare a activității de promovare și recrutare.**
9. **Ministerul Apărării trebuie să joace un rol decisiv, în pregătirea, implementarea și ajustarea măsurilor de reintegrare.**
10. **Personalul militar trebuie sistematic instruit pentru calificări cerute pe piața muncii.**
11. **Necesitate conceperii unei politici de recrutare adecvată, susținută de o strategie de promovare a propriei oferte profesionale și, implicit, a propriei imagini.**

CONTRIBUȚII PERSONALE ȘI ORIGINALE

Lucrarea, *Strategii și politici de marketing pentru recrutarea și selecția resurselor umane în Armata României*, abordează un domeniu interdisciplinar, strategii de marketing aplicate în domeniul militar și reprezintă un element de noutate în teoria și practica marketingului.

Lucrarea de față vine în întâmpinarea îmbunătățirii procesului de recrutare a candidaților pentru profesia militară care cunoaște, la momentul actual, înscrierea pe un nou parcurs, bazat pe o strategie globală, unitară a resurselor umane în Armata României, astfel:

- căutare proactivă și continuă versus „așteptare pasivă” a candidaților; profesia și cariera militară sunt „vândute ca o marfă”;
- utilizarea unor metodologii și instrumente științifice versus metode empirice;
- accent pe calitate versus accent pe cantitate;
- transparență și colaborare cu mediile civile, cu comunitățile locale versus rigiditate și ignorare a potențialului suportiv al acestora;
- diversificarea mediilor de recrutare.

Lucrarea debutează cu analiza stadiului actual în domeniul marketingului militar și este structurată în cinci capitole.

- În **Capitolul 1** intitulat, “**IMPLICAȚII ALE INTEGRĂRII ROMÂNIEI ÎN ALIANȚA NORD-ATLANTICĂ ASUPRA SISTEMULUI RESURSELOR UMANE DIN ARMATĂ**”, contribuția este reprezentată de sublinierea importanței adaptării strategiilor și politicilor militare privind sistemul recrutării și selecției personalului, în noul context geo-politic și strategic în care se află România.
- În **Capitolul 2**: “**SISTEME DE RECRUTARE ȘI SELECȚIE A PERSONALULUI MILITAR ÎN UNELE ȚĂRI MEMBRE NATO**” s-a identificat evoluția și tendințele de adaptare a procesului recrutării și selecției personalului din armata română cu cele din țările membre NATO cu experiență vastă în acest domeniu.

În acest context a fost realizat un studiu comparativ după componentele mixului de marketing între sistemele de recrutare și selecție prezentate (Anexa 1). În același timp a fost realizat și folosit în politica de preț, un studiu comparativ al veniturilor nete realizate pe categorii de personal în cadrul sistemelor analizate (Anexa 2).

- În cadrul **Capitolul 3**: “**ROLUL MARKETINGULUI ÎN PROCESUL RECRUTĂRII ȘI SELECȚIEI RESURSEI UMANE DIN ARMATA ROMÂNIEI**”, contribuție sub aspectul delimitării conceptuale ale marketingului recrutării și selecției personalului militar profesionalizat;
- În **Capitolul 4**, intitulat: “**STRATEGIA DE PROMOVARE A PROFESIEI MILITARE ÎN ROMÂNIA**”, au fost caracterizate și analizate politicile și strategiile de marketing utilizate în procesul recrutării și selecției personalului în Armata României.
- În cadrul **Capitolului 5**: „Cercetare de marketing privind „**CONTRIBUȚIA TEHNICILOR MODERNE DE PROMOVARE LA DEZVOLTAREA MARKETINGULUI RECRUTĂRII ȘI SELECȚIEI RESURSELOR UMANE ÎN ARMATA ROMÂNIEI**”, contribuțiile proprii sunt:

În anul 2008 s-a realizat cercetarea calitativă cu titlul “*Motivele alegerii profesiei militare*” cu sprijinul Biroului Informare-Recrutare Brașov, a cărei metodă aleasă a fost Focus Group. Obiectivul cercetărilor calitative a fost determinarea opiniilor și atitudinilor populației tinere brașovene **referitoare la măsura în care profesia militară este percepută, pentru ca, Armata să aibă o bază valoroasă de selecție a viitorilor militari, cât mai vastă și de o calitate corespunzătoare.**

În anul 2008 cu sprijinul Centrului Militar Zonal Brașov și a Biroului Informare-Recrutare s-a realizat cercetarea cantitativă cu titlul: “*Atitudini, opinii și comportamente ale tinerilor brașoveni cu privire la oferta Ministerului Apărării în vederea alegerii profesiei*”

militare”, în vederea determinării atitudinilor, opiniilor și intențiilor populației tinere brașovene cu privire la profesia militară.

Cercetarea cantitativă a avut ca scop inițierea de răspunsuri la întrebări precum: “Ce fel de oameni agreează profesia militară?”, “Care este interesul tinerilor față de profesia militară, diferitele surse de comunicare, decizia de alege a viitoarei profesii?” sau chiar “Care sunt motivele alegerii sau nealegerii profesiei militare?” ș.a. Totodată, utilizând această cercetare s-a urmărit să se determine amploarea diferențelor dintre segmentele de tineri, din punct de vedere al atitudinii față de profesia militară și față de instituția militară în general.

Obiectivele cercetării au fost:

1. Determinarea măsurii în care caracteristicile segmentelor de populație interesate de oferta profesională a armatei corespund așteptărilor formulate;

2. Evaluarea stării socio-demografice și motivaționale a candidaților recrutați pentru instituțiile militare de învățământ;

3. Cunoașterea principalelor trăsături ale populației feminine, care dorește să urmeze o instituție militară de învățământ și a măsurii în care acestea se deosebesc de cele ale populației masculine;

4. Analizarea factorilor de influență, care au determinat orientarea candidaților spre cariera militară, precum și a surselor de informare asupra ofertei armatei;

5. Cunoașterea unor particularități legate de atractivitatea profesiei militare, existente la nivelul Municipiului Brașov;

6. Formularea unor concluzii și propuneri privind (re)orientările necesare în politicile de promovare a profesiei militare și în proiectarea criteriilor și metodelor de recrutare.

Contribuția la dezvoltarea cunoașterii științifice poate fi evaluată prin aportul pe care autorul l-a adus din diferite perspective ale cercetării științifice. Acestea sunt concretizate în:

a. Contribuții cu caracter de sinteză

- Stadiul actual al cercetărilor din domeniul marketingului militar.
- Analiza comparativă a situației altor state membre NATO cu privire la recrutarea și selecția personalului militar profesionalizat a permis, pe de o parte, determinarea obstacolelor care stau în fața sistemului românesc iar pe de altă parte, să fundamenteze ideile de bază ale concepției marketingului militar.

b. Contribuții cu caracter teoretic și experimental

- Elaborarea mixului de marketing militar în cazul recrutării și selecției resursei umane în Armata României.

S-a analizat rolul marketingului în recrutarea și selecția personalului militar profesionalizat, fiind definite și analizate componentele(4P) mixului de marketing, propunându-se soluții.

- Cercetarea calitativă de marketing având titlul “*Motivele alegerii profesiei militare*”
- Cercetarea cantitativă de marketing privind “*Atitudini, opinii și comportamente ale tinerilor brașoveni cu privire la oferta Ministerului Apărării în vederea alegerii profesiei militare*”.

S-au formulat ipotezele cercetării, s-a conceput chestionarul tradițional, s-a proiectat chestionarul electronic, s-au prelucrat și analizat datele obținute, s-au făcut analize bivariate a datelor de sondaj, testarea ipotezelor statistice, test de verificare a egalității între proporții, s-au prezentat concluziile privind opiniile tinerilor brașoveni privind oferta apărării.

- Realizarea strategiei de marketing pentru promovarea și vizibilitatea profesiei militare în instituțiile locale de învățământ.

c. Contribuții cu caracter științific-curricular

- Elaborarea rapoartelor de cercetare științifică din cadrul programului de cercetare la doctorat;
- Finalizarea tezei de doctorat;

Noutatea tezei de doctorat

Noutatea tezei de doctorat constă în:

- *tematica și obiectul investigațiilor teoretice și experimentale* - la noi în țară nemaexistând o abordare atât din punct de vedere al obiectului de studiu – cercetări de marketing militar centrat pe recrutarea și selecția personalului militar profesionalizat- precum și pe promovarea profesiei militare în România;
- *studiul comparativ* al caracteristicilor diferitelor sisteme de acest timp existente în țări foarte dezvoltate membre NATO, precum: Marea Britanie, Franța, Germania, Canada sau Statele Unite ale Americii;
- *dezvoltarea mixului de marketing* în cazul sistemului de recrutare și selecție românesc prin dezvoltarea celor 4P;
- *realizarea strategiei de marketing* pentru promovarea și vizibilitatea profesiei militare în instituțiile locale de învățământ;
- *realizarea strategiilor de comunicare* în cazul promovării profesiei militare;
- *dezvoltarea politicii de produs* în cazul profesiei militare;
- *metodele moderne de cercetare* bazate pe softuri de ultimă generație;
- *cercetare cantitativă de marketing* privind atitudini, opinii și comportamente ale tinerilor brașoveni cu privire la profesia militară.

Utilitatea rezultatelor cercetării

Rezultatele cercetărilor prezintă utilitate științifică, didactică și aplicativă, acestea fiind relevate atât de contribuțiile aduse cât și de următoarele aspecte:

- Din punct de vedere *științific*, acestea aduc un aport deosebit în domeniul cunoașterii fundamentale, prin dezvoltarea și aprofundarea cercetărilor referitoare la strategiile de marketing privind promovarea profesiei militare în România.
- Din punct de vedere *didactic*, prezintă interes și utilitate atât rezultatele în sine, cât mai ales metodele și procedurile de cercetare aplicate. Astfel, anumite fascicule din teză pot fi valorificate ca și capitole de curs în cadrul instituțiilor militare de învățământ superior la specializările Managementul organizației și al resurselor apărării.
- Din punct de vedere *aplicativ*, cercetările aduc o fundamentare științifică a cunoștințelor acumulate prin experiența practică. Cercetările oferă și modele cu ajutorul cărora se poate implementa și dezvolta sistemul recrutării și selecției resursei umane în armată deschizând astfel, o nouă perspectivă de abordare aplicativă a marketingului militar.

Valorificarea și diseminarea rezultatelor cercetării

Valorificarea și diseminarea rezultatelor cercetării în mediul științific s-a realizat prin:

- publicarea a 19 articole științifice, în proceeding-urile evenimentelor științifice internaționale și naționale, din care 1 articol în revistă cotate ISI;
- susținerea în plen a unor lucrări la conferința internațională de la Sofia, Bulgaria;
- participarea la evenimente științifice internaționale și naționale în vederea diseminării rezultatelor cercetării (conferințe, simpozioane): Sofia-Bulgaria(2009), București (2009), Brașov (2009);
- realizarea rapoartelor de cercetare științifică din cadrul programului de pregătire științifică, finalizarea tezei de doctorat.

Direcții ulterioare de cercetare

- Rezultatele cercetării științifice se vor disemina la nivelul Centrului Militar Zonal Brașov.
- Se va propune instituțiilor responsabile ale Ministerului Apărării Naționale, implementarea modelului privind recrutarea și selecția resursei umane în armată.
- Se vor propune cursuri de perfecționare prin structurile specializate ale ministerului cu participarea responsabililor pentru gestiunea resurselor umane ale apărării.

STRATEGII ȘI POLITICI DE MARKETING PENTRU RECRUTAREA ȘI SELECȚIA RESURSELOR UMANE ÎN ARMATA ROMÂNIEI

Rezumat:

Lucrarea, *Strategii și politici de marketing pentru recrutarea și selecția resurselor umane în Armata României*, abordează un domeniu interdisciplinar, strategii de marketing aplicate în domeniul militar și reprezintă un element de noutate în teoria și practica marketingului. Lucrarea conține **x** pagini, **y** tabele, **z** figuri, 3 anexe, 158 surse bibliografice.

Practica din statele dezvoltate semnalează pătrunderea în ultimii ani a logicii economice în toate sectoarele vieții sociale. În acest context, organizația militară începe să fie din ce în ce mai mult comparată cu o firmă. În consecință, și în armată, orice politică de personal este supusă regulilor pieței forței de muncă, acceptând să se confrunte în competiția pentru atragerea resurselor umane.

Lucrarea debutează cu analiza stadiului actual în domeniul marketingului militar și este structurată în cinci capitole.

- În **Capitolul 1** intitulat, “IMPLICAȚII ALE INTEGRĂRII ROMÂNIEI ÎN ALIANȚA NORD-ATLANTICĂ ASUPRA SISTEMULUI RESURSELOR UMANE DIN ARMATĂ”, este prezentată importanța adaptării strategiilor și politicilor militare privind sistemul recrutării și selecției personalului, în noul context geo-politic și strategic în care se află România.
- În **Capitolul 2**: “SISTEME DE RECRUTARE ȘI SELECȚIE A PERSONALULUI MILITAR ÎN UNELE ȚĂRI MEMBRE NATO” s-a identificat evoluția și tendințele de adaptare a procesului recrutării și selecției personalului din armata română cu cele din țările membre NATO cu experiență vastă în acest domeniu. În acest context este prezentat *succesul și provocările în recrutarea personalului militar profesionist în cadrul unor țări foarte dezvoltate ale Alianței Nord-Atlantice*. De asemenea este realizat un studiu comparativ după componentele mixului de marketing între sistemele de recrutare și selecție prezentate (Anexa 1). În același timp a fost realizat și prezentat în politica de preț, un studiu comparativ al veniturilor nete realizate pe categorii de personal în cadrul sistemelor analizate (Anexa 2).
- În cadrul **Capitolul 3**: “ROLUL MARKETINGULUI ÎN PROCESUL RECRUTĂRII ȘI SELECȚIEI RESURSEI UMANE DIN ARMATA ROMÂNIEI”, sunt prezentate delimitările conceptuale ale marketingului recrutării și selecției personalului militar profesionalizat;
- În **Capitolul 4**, intitulat: “STRATEGIA DE PROMOVARE A PROFESIEI MILITARE ÎN ROMÂNIA”, se tratează și analizează politicile și strategiile de marketing utilizate în procesul recrutării și selecției personalului în Armata României.
- În cadrul **Capitolului 5**: „Cercetare de marketing privind „CONTRIBUȚIA TEHNICILOR MODERNE DE PROMOVARE LA DEZVOLTAREA MARKETINGULUI RECRUTĂRII ȘI SELECȚIEI RESURSELOR UMANE ÎN ARMATA ROMÂNIEI”, este dedicat cercetărilor calitative și cantitative de marketing, astfel:
 - cercetarea calitativă cu titlul “*Motivele alegerii profesiei militare*” cu sprijinul Biroului Informare-Recrutare Brașov, a cărei metodă aleasă a fost Focus Group. Obiectivul cercetărilor calitative a fost determinarea opiniilor și atitudinilor populației tinere brașovene referitoare la măsura în care profesia militară este percepută, pentru ca, Armata să aibă o bază valoroasă de selecție a viitorilor militari, cât mai vastă și de o calitate corespunzătoare.

- cu sprijinul Centrului Militar Zonal Braşov şi a Biroului Informare-Recrutare s-a realizat cercetarea cantitativă cu titlul: *“Atitudini, opinii şi comportamente ale tinerilor braşoveni cu privire la oferta Ministerului Apărării în vederea alegerii profesiei militare”*, în vederea determinării atitudinilor, opiniilor şi intenţiilor populaţiei tinere braşovene cu privire la profesia militară. Lucrarea se finalizează cu *”Concluzii şi propuneri, contribuţii personale şi originale, direcţii viitoare de cercetare.”*

Această lucrare deschide calea unor noi consideraţii şi abordări a marketingului recrutării şi selecţiei resursei umane în armată prin cercetări de marketing precum şi a vizibilităţii şi impactului profesiei militare pe piaţa forţei de muncă din România.

Cuvinte cheie: *marketing militar, recrutare, selecţie, cercetări de marketing, cercetare ştiinţifică, strategie, cercetare calitativă, cercetare cantitativă, conscripţie, voluntariat, profesie, profesia militară, personal militar profesionalizat, program de marketing, resurse umane, promovare, produs, preţ, distribuţie.*

MARKETING STRATEGIES AND POLICIES FOR THE RECRUITMENT AND SELECTION OF THE HUMAN RESOURCES IN THE ROMANIAN ARMY

Abstract:

The study, *Marketing strategies and policies for the recruitment and selection of the human resources in the Romanian Army*, takes into consideration an interdisciplinary field, marketing strategies applied in the military field and it represents a new element in the theory and practice of marketing. The book contains *x* pages, *y* tables, *z* figures, annexes 3, 158 bibliographic sources.

The practice of developed countries in recent years indicates penetration of the economic logic in all sectors of social life. In this context, the military organization begins growing more compared with a company. Consequently, in the army, any personnel policy is subject to labor market rules, agreeing to face the competition for attracting human resources. The paper begins with analyzing the current state of military marketing and is structured in five chapters.

- In **Chapter 1** entitled, "IMPLICATIONS OF ROMANIA'S INTEGRATION IN THE NORTH ATLANTIC ALLIANCE UPON THE HUMAN RESOURCES SYSTEM IN THE ARMY", is presented the importance of adaptation strategies and military policies upon the personnel recruitment and selection system, in the new geo-political and strategic context in which is Romania.
- In **Chapter 2**: "THE RECRUITING AND SELECTION SYSTEM OF MILITARY PERSONNEL IN SOME NATO MEMBER STATES" there were identified the developments and trends in order to adapt the recruitment and selection process of the Romanian army personnel with those of NATO countries with experience in this field. In this context it is shown *the success and challenges in the recruiting professional military personnel in highly developed countries of NATO*. It is also a comparative study conducted by marketing mix components between the recruitment and selection systems presented (Annex 1). At the same time it was made and submitted in the pricing policy, a comparison of net income achieved by personnel in the analyzed systems (Annex 2).
- In the **Chapter 3**: "MARKETING ROLE DURING HUMAN RESOURCES RECRUITMENT AND SELECTION PROCESS IN THE ROMANIAN ARMY", there are presented the conceptual boundaries of recruitment and selection marketing of the professionalized military personnel;
- In **Chapter 4**, entitled: "THE STRATEGY TO PROMOTE MILITARY PROFESSION IN ROMANIA", there are analyzing the marketing policies and strategies used in the recruitment and selection of personnel in the Romanian Army.
- In **Chapter 5**: Marketing Research upon the "MODERN TECHNIQUES CONTRIBUTION TO PROMOTE THE DEVELOPMENT OF RECRUITMENT AND SELECTION OF HUMAN RESOURCES MARKETING IN THE ROMANIAN ARMY", is dedicated to qualitative and quantitative marketing research, as follows:
 - the qualitative research entitled "*The reasons for have the choice of military occupation*" with the support of Information-Recruitment Office, Brasov, the method chosen was Focus Group. Qualitative research objective was to determine views and attitudes of young people in Brasov on the extent that military occupation is seen, in order that the army to have a valuable basis for selection of future military as large and of sufficient quality;
 - with the support of the Military Area Center Brasov and Information Recruitment Office it was conducted a quantitative research with the title:

"Attitudes, opinions and behavior of young people in Brasov upon the Defense Ministry offer in order to choose the military profession", for the scope to determine attitudes, opinions and intentions of the young people in Brasov about the military occupation.

The study ends with *"Conclusions and proposals, personal and original contributions, future research directions."*

This work opens up new approaches and considerations upon the human resource recruitment and selection marketing in the army through marketing research and the visibility and impact of military profession on the labor market in Romania.

Keywords: *military marketing, recruitment, selection, marketing research, scientific research, strategy, qualitative research, quantitative research, tax assessments, voluntary, professional, military profession, military personnel professionalized, marketing program, human resources, promotion, product, price, distribution.*

BIBLIOGRAFIE

1. Alexandrescu, M.B., *The Market of Military Staff Selection and Recruiting*, Bulletin of the Transilvania University of Braşov, vol. 13(48)-New Series-2006, series B3, ISSN 1223-964X, pag. 263;
2. Alexandrescu, M.B., *Percepția societății civile asupra sistemului recrutării și selecției din armată*, Masă rotundă cu tema: "Elaborarea algoritmilor de prelucrare a parametrilor de cuantificare a cerințelor absolventului raportate la piața muncii", Universitatea Națională de Apărare "Carol I"- Departamentul Regional de Studii pentru Managementul Resurselor de Apărare, 10 iunie 2009, Braşov, Editura Universității Naționale de Apărare „Carol I”, Bucureşti, 2009, ISBN: 978 – 973 – 663 – 771 – 1, pag. 77-79;
3. Alexandrescu, M.B., *Planificarea strategică de marketing-element fundamental în procesul recrutării și selecției resursei umane în Armata României*, Masă rotundă cu tema: "Elaborarea algoritmilor de prelucrare a parametrilor de cuantificare a cerințelor absolventului raportate la piața muncii", Universitatea Națională de Apărare "Carol I"- Departamentul Regional de Studii pentru Managementul Resurselor de Apărare, 10 iunie 2009, Braşov, Editura Universității Naționale de Apărare „Carol I”, Bucureşti, 2009, ISBN: 978 – 973 – 663 – 771 – 1, pag. 80-82;
4. Alexandrescu, M.B., *Marketingul și recrutarea resursei umane în Armata României*, Observatorul Militar anul XIX nr.40(1023) 14-20 octombrie 2009, Editura Ministerului Apărării Naționale, ISSN 1223-3641.0145, pag.9;
5. Alexandrescu, M.B., *De la conscripție la marketingul recrutării în Armata Română*, Observatorul Militar anul XIX nr.41(1024) 21-27 octombrie 2009, Editura Ministerului Apărării Naționale, ISSN 1223-3641.0145, pag.11;
6. Alexandrescu, M.B., *Calitatea mediului de operare al recruturului în armata americană*, Revista Calitate-Mediu, nr.2/2009, Editura AGIR, ISSN 2066-9933.pag.47-52;
7. Alexandrescu, M.B., *Cercetări calitative de marketing în mediul militar pentru recrutarea personalului*, Revista Calitate-Mediu, nr.4/2009, Editura AGIR, ISSN 2066-9933.pag.15;
8. Alexandrescu, M.B., *Mixul de marketing în procesul recrutării și selecției resursei umane din Armata României*, Revista Gândirea Militară Românească, nr.6/2009, Editura Statului Major General al Armatei României, Serie nouă, anul XX, ISSN 1454-0460-Print, ISSN 1842-8231-Online pag.56-64;
9. Alexandrescu, M.B., *Fundamente legislative ale promovării profesiei militare-componentă esențială a mixului de marketing militar*, Revista Lex, nr.1-2/2009, Editura Militară, ISSN 1841-2793.pag. 56-58;
10. Alexandrescu, M.B., *Marketing recruitment and selection of human resources in some of the most developed countries members of North-Atlantic Treaty Organization(NATO)*, Fiveth International Conference "Mechanics and Machine Elements", 5-7 november 2009, Sofia, Bulgaria;
11. Alexandrescu, M.B., *The contribution of modern techniques to promote the development of human resources recruitment and selection marketing in the army*, Fiveth International Conference "Mechanics and Machine Elements", 5-7 november 2009, Sofia, Bulgaria;
12. Alexandrescu, M.B., *Rolul marketingului în procesul recrutării și selecției resursei umane din Armata României*, A VIII-a Sesiune Anuală Internațională de Comunicări Științifice "Perspective ale Securității și Apărării în Europa", Centrul de Studii Strategice de Apărare și Securitate, 19-20 noiembrie 2009, Bucureşti, acceptat spre publicare;
13. Alexandrescu, M.B., *De la conscripție la marketingul recrutării și selecției resurselor umane în Armata Română*, A VIII-a Sesiune Anuală Internațională de Comunicări Științifice "Perspective ale Securității și Apărării în Europa", Centrul de Studii Strategice de Apărare și Securitate, 19-20 noiembrie 2009, Bucureşti, acceptat spre publicare;

14. Alexandrescu, M.B., *Strategia de promovare a profesiei militare în România*, Sesiunea Anuală de Comunicări Științifice cu Participare Internațională “Impactul Managementului Integrat al Resurselor de Apărare asupra Îndeplinirii Misiunilor Internaționale ale Trupelor și Cuantificarea Acesteia Utilizând Indicatori Sintetici”, Universitatea Națională de Apărare “Carol I”- Departamentul Regional de Studii pentru Managementul Resurselor de Apărare, 20 noiembrie, Brașov, România;
15. Alexandrescu, M.B., *Programul de marketing-instrument de bază al activității de recrutare și selecție a personalului militar*, Sesiunea Anuală de Comunicări Științifice cu Participare Internațională “Impactul Managementului Integrat al Resurselor de Apărare asupra Îndeplinirii Misiunilor Internaționale ale Trupelor și Cuantificarea Acesteia Utilizând Indicatori Sintetici”, Universitatea Națională de Apărare “Carol I”- Departamentul Regional de Studii pentru Managementul Resurselor de Apărare, 20 noiembrie, Brașov, România;
16. Alexandrescu, M.B., *Rolul cercetărilor calitative și cantitative în dezvoltarea marketingului militar*, Buletinul Universității Naționale de Apărare “Carol I” București, nr.4/2009, ISSN 1584-1928, acceptat spre publicare;
17. Alexandrescu, M.B., *Improving of the recruitment and selection of military personnel*, Review of the Air Force Academy-The Scientific Informative Review, nr.2/2009, Brașov, ISSN 1842-9238, acceptat spre publicare;
18. Alexandrescu, M.B., *Implicații ale integrării României în Alianța Nord-Atlantică(NATO) asupra marketingului resurselor umane din armată*, Bună Ziua, Brașov, anul XIV, nr. 4343(I)-4356(XII), pag. 6;
19. Barbu, V., *Restructurarea resurselor umane*, în <http://www.presamil/SMM/2004/03-04/>;
20. Barbu, V., *Strategii de management al resurselor umane în contextul integrării Armatei României în NATO*, în „Managementul resurselor umane în Armata României”, anul II, nr. 12. (17), București, 2004;
21. Bărsănescu, Ștefan, *Dicționar de pedagogie contemporană*, Editura enciclopedică română, București, 1962;
22. Bell, Martin, *Marketing: Concepts and Strategy Ed. a 2-a*, Houghton Mifflin, 1972;
23. Belu, D., *Concepții și practici privind managementul resurselor umane în domeniul militar*, Editura Universității “Transilvania”, Brașov, 2002;
24. Belu, D., *Politicile de recrutare, selecție și dezvoltare a carierei în domeniul militar*, Editura Universității “Transilvania”, Brașov, 2002;
25. Brătucu, G., Ispas, A., Chițu, I.B., *Marketingul serviciilor publice*, Editura Infomarket, Brașov, 1999;
26. Braham, J., *Cum să obții ușor un loc de muncă*, Editura Teora, 1997;
27. Burloiu, P., *Managementul resurselor umane*, București, Editura Lumina Lex, Ediția a III-a, 2001, p.41;
28. Bourhis, Richard Y, Leyens, Jaques-Philippe, *Stereotipuri, discriminare și relații intergrupuri*, Editura Polirom, Iași, 1997;
29. Castagnol, Y., “*Principes et pratiques de la promotion des ventes*”, Paris, Delmas et Cie, 1972;
30. Căndea, M.R., Căndea, D., *Comunicarea managerială. Concepte. Deprinderi. Strategie*, Editura Expert, 1996;
31. Cătoiu I., Bălan C., Popescu I., Orzan G., Vegheș C., Dănețiu T., Vrânceanu D.: *Cercetări de marketing*, Editura Uranus, 2002
32. Cătoiu, I.(coord.), *Cercetări de marketing*, Editura Uranus, București, 2002;
33. Cătoiu, I., & Teodoresci, N., *Comportamentul consumatorului: abordare instrumentală*, Editura Uranus, București, 2001;
34. Căndea, M.R., Căndea, D., *Comunicarea managerială aplicată*, Editura Expert, 1998;
35. Cole, A.G., *Managementul personalului*, Editura CODECS, București, 2000;
36. Constantinescu, A.D.,și colab., *Managementul resurselor umane*, Colecția Națională, București, 1999;

37. Dafinoiu Ion, *Personalitatea, metode calitative de abordare-Observația și interviul*, Polirom, 2002
38. Datculescu, P., *Cercetări de marketing-Cum pătrunzi în mintea consumatorului, cum măsoară și cum analizezi informația*, Editura Brandbuilders Grup, București, 2006;
39. Dehoziere, Wayne, M., "The Marketing Communication Process", McGraw-Hill, 1976;
40. Demetrescu, M.C., "Marketing social pentru învățământ" București, în: *Conducerea științifică a școlii*, 1976
41. Dobrică, M., Istrate, E.,(coord.), *Praxiologia educației militare*, Editura Militară, București, 2003;
42. Drăgan J. C., Demetrescu M. C., *Practica prospectării pieței*, Editura Europa Nova, București, 1996;
43. Duguleană, L., *Statistică*, Editura Infomarket, Brașov, 2002;
44. Duguleană, L., Busuiocanu, S., *Tipologia și segmentarea pieței*, Sesiunea de comunicări științifice SIMPEC 1996, vol. I, Brașov, 22-23 noiembrie 1996;
45. Duguleană, L., Petcu, N., *Metode cantitative în analiza datelor*, Editura Infomarket, Brașov, 2005;
46. Dubois, P.L., Jolibert, A., *Marketing-teorie și practică*, Clu-Napoca 1994;
47. Dumitru, I., *Marketing strategic-o abordare în perspectiva globalizării*, Editura Uranus, București, 2004;
48. Florescu, C.(coord), Balaure, V., Boboc, Șt., Cătoi, I.,Olteanu, V., Pop, N.Al., *Marketing*, Editura Marketer, București, 1992;
49. Florescu C., Mălcomeț P., Pop Al. N.(coordonatori), *Marketing. Dicționar Explicativ*, Editura Economică, 2003;
50. Ghinea,V., Moise, S., *Ghidul recrutorului*, Tipografia Universității Naționale de Apărare, 2002;
51. Guilbert, F.,*Cours sur la promotion - Document roneté*, 1986;
52. Hill E. și O'Sullivan T., *Marketing*, Ed. Antet, Oradea, 1998;
53. Ivancevich, Jh., *Organisational Behavior and Performance*, Goodyear Publishing Company, Santa Monica, 1997;
54. Kotler Ph., Armstrong, G., *Principiile marketingului*, Ed. Teora, București, 2004;
55. Kotler, Ph., *Managementul marketingului*, Editura Teora, București, 1997;
56. Lasségne, P.,*Gestion commerciale, Paris, Les Conts de Droit, tome 2*, 1972;
57. Lefter Constantin (coordonator), Gabriel Brătucu, Ioana Chițu, Marius Bălășescu, Cristina Răuță, Alina Tecău, *Marketing, vol I*, Ed. Universității "Transilvania", 2006;
58. Lefter, C., Brătucu G., Bălășescu M., Chițu I., Tecău A., Răuță C., *Marketing. Ediția a II a revizuită*, ISBN 973-635-681-7, Brașov, iunie 2006;
59. Lefter C., Brătucu G., Bălășescu M., Chițu I., Răuță C., *Marketing-Concept., Strategii. Cercetări. Comportamente*, 2000;
60. Lefter C., Brătucu G., Bălășescu M., Chițu I., Răuță C., *Marketing-Mix. Specializări. Planificare. Organizare*, 2000;
61. Lefter Constantin, *Cercetarea de marketing-Teorie și aplicații*, Ed. Infomarket, 2004;
62. Lefter C-tin (coordonator), G. Brătucu, I. Chițu, M. Bălășescu, C. Răuță, A. Tecău: *Marketing, vol. II*, Ed. Univ. Transilvania, 2006;
63. Lefter,V., Manolescu, A., *Managementul resurselor umane*, Editura Didactică și Pedagogică, București, 1995;
64. Manolescu, A., *Managementul resurselor umane*, Editura Economică, București, 2001;
65. Marin, I., *Recrutarea și selecția resurselor umane*, Editura Academiei de Studii Economice, București, 2001;
66. Mathis, R.L., Nica, C.P., Rusu, C., *Managementul resurselor umane*, Editura Economică, București, 1997;
67. Mathis, R.L., Jackson, J., *Management*, West Publishing Company, New York, 1994;
68. McCarthy, J.E., și Perreault jr, D.W., *Basic Marketing*, ed. a 8-a, Irwin, 1984;
69. Moldoveanu, M., Miron, D., *Psihologia reclamei*, Ed. Libra, București, 1995;

70. Moscovici, Serge, *Psihologia socială sau Mașina de fabricat zei*, Polirom, Editura Universității "Al. I. Cuza", Iași, 1999;
71. Moskos, Charles, *Armata, mai mult decât o ocupație?*, Editura Ziua, București, 2005;
72. Moser, A.C., *Metode de anchetă în investigarea fenomenelor sociale. Editura științifică*, București, 1967, p.303;
73. Neculau, Adrian(coord.), *Reprezentările sociale*, Editura Polirom, Iași, 1997;
74. Olteanu, V.,*Marketingul serviciilor-Teorie și practică*, Editura Uranus, București, 1994;
75. Parasuraman, A.,*Marketing Research. Addison-Wesley Publishing Company*, 1986;
76. Patriche, D., "*Marketing industrial*", Ed. Expert, București 1994;
77. Popescu, M., "*Planul de acțiuni prioritare pentru pregătirea aderării României la NATO. Componenta militară*", în *România-NATO - Vol. 1 Preaderarea*, Editura UMC, București, 2003;
78. Pușcașu, P., *Probleme actuale ale managementului resurselor umane în armată*, București, Editura Academiei Tehnice Militare, 2003;
79. Repanovici, A., Alexandrescu, M.B., Enoiu., R., *Statistical methods and applied computing in academic educational marketing*, WSEAS Transactions on Computers, vol 10/2009, ISSN 1109-2750, acceptat spre publicare., revista ISI;
80. Repciuc, T., "*Armata României*", prezentare susținută la conferința internațională "*Calitatea de membră NATO și UE a Bulgariei și Perspectivele euroatlantice ale Balcanilor*", Sofia(Bulgaria), 25-26 noiembrie 2004;
81. Rogojianu Adela(coordonator), "*Relații publice și publicitate, tendințe și provocări*", Ed. Tritonic, București 2006;
82. Rotariu, T., Iluț, P., *Ancheta sociologică și sondajul de opinie*, Editura Polirom Iași, 1999;
83. Rowland, K., *Personnel Management*, Allyn and Bacon Company, Boston, 2002;
84. Spircu Liliana, Calciu Mihai, Spircu Tiberiu, *Analiza datelor în marketing*, Editura ALL, București, 1994;
85. Stoica, M.C., *Cercetări de marketing*, Editura Tehnopress, Iași, 2007;
86. Șchiopu, Ursula, *Dictionar de psihologie*, Editura Babel, București, 1994;
87. Toth, Marius, *Armed Forces Downsizing and its Impact on the Labor Market- the case of Romania*, iunie 2001, p.35;
88. Tudor, Radu, "*Armata are peste 5000 de pensionari în funcții de comandă*", în "*Ziua*", 22 martie 2004;
89. Zikmund G. William, *Exploring Marketing Research. Fifth Editio*, The Dryden Press, 1994;
90. Vegheș, C., *Marketingul direct*, Editura Uranus, București, 2003;
91. Zulean, M., *Armata și societatea în tranziție*, Editura Tritonic, București;
92. Wilbur Schramm, "*The Process and Effects of Mass Communications*", University of Illinois Press, 1955;
93. *** *Activitatea Direcției Management Resurse Umane din cadrul Ministerului Apărării Naționale*, <http://www.mapn.ro/profesiemilitara/DMRU.htm>;
94. *** Bilanț semestrial al Ministerului Apărării Naționale, 26 august 2004, <http://www.stiri.rol.ro/2004/08>;
95. *** *Buletinul Academiei de Înalte Studii Militare*, București, 2000;
96. *** *Buletinul Direcției Management Resurse Umane nr. 6*, Managementul Resurselor Umane în Armata României, anul II, București, 1999;
97. *** *Buletinul Direcției Management Resurse Umane nr. 7(12)(serie nouă)*, Managementul Resurselor Umane în Armata României, București, 2000;
98. *** *Buletinul Direcției Management Resurse Umane nr. 13*, Managementul Resurselor Umane în Armata României, anul VI, București, 2004;
99. *** *Buletinul Direcției Management Resurse Umane nr. 14(19)*, Managementul Resurselor Umane în Armata României, anul VI, București, 2004;
100. *** *Buletinul Direcției Management Resurse Umane nr. 15*, Managementul Resurselor Umane în Armata României, anul VI, București, 2004;

101. *** *Carta Albă a Guvernului, Forțele Armate Române 2005/2010*, Guvernul României, București, 1999;
102. *** *Concepția privind managementul resurselor umane în armata României*, 1997;
103. *** *Concepția privind promovarea profesiei militare, recrutarea și selecția candidaților*, Direcția Management Resurse Umane, Ministerul Apărării Naționale, București, 1998;
104. *** *Concepția privind rolul militar al României după Summitul de la Praga 2002(proiect)*, Editura Statului Major General, București, 2002;
105. *** *Documentar privind Programul de reconversie profesională a personalului militar disponibilizat-2003*, Direcția Management Resurse Umane, <http://www.mapn.ro/profesiemilitara/DMRU.htm>;
106. *** *Gândirea Militară Românească*, București, 2000-2004;
107. *** *Ghidul carierei militare*, aprobat prin Hotărârea de Guvern nr. 582/2001;
108. *** *Implicațiile integrării României în structurile europene și euroatlantice asupra sistemului militar național*, Editura Universității Naționale de Apărare, București, 2004;
109. *** *Interesul general*(Bilanțul MApN pe primul semestru al anului 2004), în <http://www.presamil.ro/OM/2004/35>;
110. *** *Interesul general*(Bilanțul MApN pe primul semestru al anului 2007), în <http://www.presamil.ro/OM/2007/35>;
111. *** *Legea nr. 80/1995 privind statutul cadrelor militare*;
112. *** *Optimizarea deciziilor în conducerea sistemului militar*, Editura Militară, București 2005;
113. *** *Managementul resurselor umane în Armata României*, nr. 13, 14/2004, Editura Militară, nr. 15/2005, Editura Militară;
114. *** *Managementul resurselor umane în Armata României*, anul III, nr. 12 (17), București, 2004;
115. *** *Manualul NATO 2001*, Editura Ministerului Informațiilor Publice, București, 2001;
116. *** *Ministerul Apărării-Managementul resurselor de apărare*, Editura Militară, București, 1999;
117. *** *Ministerul Apărării-Strategia de promovare a profesiei militare*, Editura Militară, București, 2006;
118. *** *Legea nr. 80/1995 privind Statutul cadrelor militare și Ordonanța de urgență pentru modificarea și completarea Legii nr. 80/1995*, în "Monitorul Oficial al României", partea I, nr. 349/29/06/2001;
119. *** *Legea nr. 395/2005 privind suspendarea pe timp de pace a serviciului militar obligatoriu în armată și trecerea la serviciul militar pe bază de voluntariat*, Regia Autonomă Monitorul Oficial, 2005;
120. *** *Legea nr. 346/2006 privind organizarea și funcționarea Ministerului Apărării*, Regia Autonomă Monitorul Oficial, 2006;
121. *** *Legea nr. 48/2002 pentru aprobarea Ordonanței Guvernului nr. 137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare*, Regia Autonomă Monitorul Oficial, 2002;
122. ***: *Legea nr. 389/2001 pentru aprobarea cu modificăria Ordonanței de urgență Guvernului nr. 14/2001 Legea nr. 544/2001 privind liberal acces la informațiile de interes public*, Regia Autonomă Monitorul Oficial, 2001;
123. *** *Legea nr. 84/1998 privind mărcile și indicațiile geografice*, Regia Autonomă Monitorul Oficial, 1998;
124. *** *Hotărârea Consiliului Suprem de Apărare a Țării nr. S-26/2006 pentru aprobarea "Concepției privind sistemul de promovare a profesiei militare, recrutare și selecție a personalului militar"*;
125. ***: *Ministerul Apărării-Ordinul Ministrului Apărării nr. M-25/2006 privind aprobarea "Concepției privind sistemul de promovare al profesiei militare, recrutare și selecția personalului militar"*, 2006;

126. *** Ordinul ministrului Apărării nr. M 25/2006 privind aprobarea “Concepției privind sistemul de promovare a profesiei militare, recrutare și selecție a personalului militar”;
127. *** Ordinul ministrului Apărării nr. M.S. 107/2005 pentru aprobare “Concepției profesionalizării Armatei româniei”;
128. *** Ordinul ministrului Apărării nr. M 134/2002 pentru aprobarea “R.P.1, Instrucțiuni privind organizarea și desfășurarea activității de relații publice în armată”;
129. *** Ordinul ministrului Apărării nr. M 32/1999 pentru aprobarea “Normelor de organizare și funcționare a birourilor informare-recrutare”;
130. *** Procesul de recrutare în cadrul Forțelor Armate profesionalizate ale NATO, București, septembrie, 2005;
131. *** Programul de guvernare pe perioada 2005-2008, capitolul 27, Politica de securitate națională, în <http://www.gov.ro/>;
132. *** România-NATO vol.1-Preaderea, Editura Senatului României-Societatea scriitorilor militari, București, 2003;
133. *** România-NATO. 1990-2002, București, Editura AISM, 2002;
134. *** Strategia de promovare a profesiei militare în perioada 2007-2010, Direcția Management Resurse Umane a Ministerului Apărării, București, 2006;
135. *** “Unul din o sută de militari disponibilizați și-a deschis o afacere proprie”, în “Revista de comerț și Industrie”, iulie 2003, <http://www.mediauno.ro/>;
136. *** USAREC Manual 3-01, The Recruiter Handbook, Headquarters United States Army Recruiting Command, Kentucky, 2008;
137. www.americasarmy.com/;
138. www.arl.army.mil/;
139. www.army.com/;
140. www.army.forces.gc.ca/;
141. www.army.mil/;
142. www.army.mod.uk/;
143. www.ase.ro/;
144. <http://www.bundeswehr.de/>;
145. http://www.defense.gouv.fr/defense/votre_espace/recrutement_et_formation/recrutement
146. [http://www.defense.gouv.fr/defense/le_ministere/organisation_et_missions/organisation/organismes_relevant_du_ministre/cga/recrutement_et_concours/](http://www.defense.gouv.fr/defense/le_ministere/organisation_et_missions/organisation/organismes_relevant_du_ministre/cga/recrutement_et_concours;)
147. <http://www.recrutement.air.defense.gouv.fr/home/index.php>;
148. http://www.defense.gouv.fr/sante/votre_espace/recrutement_1;
149. <http://www.devenirmarin.fr/>;
150. www.economist.com/;
151. www.goarmy.com/;
152. www.insomar.ro/(Institutul National pentru Studii de Opinie și Marketing);
153. www.legionetrangere.fr/
154. www.mod.uk/;
155. www.marketing.org/;
156. www.mapn.ro/
157. <http://www.recrutement.gendarmerie.defense.gouv.fr/>;
158. <http://www.recrutement.terre.defense.gouv.fr/accueil.do>;

CURRICULUM VITAE

DATE PERSONALE:

Nume: **Mihai Bogdan**
Prenume: **ALEXANDRESCU**
Data nașterii: 22 aprilie 1975
Locul nașterii: Loc. Călinești, Jud. Argeș
Starea civilă: Căsătorit
Adresa locului de muncă: Centrul Cultural și Asistență Socială Brașov
Adresa domiciliu: București, sect. 5, Aleea Costinești nr. 6
E-mail: alexa2bogdan@yahoo.com

STUDII LICEALE:

1989 – 1993 Liceul de matematică-fizică Nicolae Bălcescu, Pitești

STUDII UNIVERSITARE:

1993 – 1997 Insitul Militar de Intendență și Finanțe “Ghe. Lazăr” Sibiu, Arma Intendență, Specializarea Marketing
1999 – 2003 Academia de Studii Economice București, Facultatea de Management, Profilul Științe Administrative, Specializarea Administrație Publică
2004 – 2006 Școala Națională de Studii Politice și Administrative, Facultatea de Administrație Publică, Master “Managementul Sectorului Public”

SPECIALIZĂRI:

1993 – 1997 Insitul Militar de Intendență și Finanțe “Ghe. Lazăr” Sibiu, Arma Intendență, Specializarea Marketing
1999 – 2003 Academia de Studii Economice București, Facultatea de Management, Profilul Științe Administrative, Specializarea Administrație Publică
2004 – 2006 Școala Națională de Studii Politice și Administrative, Facultatea de Administrație Publică, Master “Managementul Sectorului Public”

EXPERIENȚĂ PROFESIONALĂ

1997 – 1999 Șef Formațiune Depozitare la Batalionul 127 Logistic al Corpului 1 Armata “General Nicolae Macici”
1999 – 2002 Ofițer 4 cu Aprov. Echip. la Batalionul 500 Logistica al Statului Major al Forțelor Terestre
2002 – 2005 Comandantul Complexului Militar Predeal
2005 – 2007 Comandantul Complexului Militar Brașov
2007 – prezent Șeful Centrului Cultural și Asistență Socială(U.M. 02477 Brașov)

ACTIVITATE ȘTIINȚIFICĂ (în perioada stagiului de doctorat 2006-2009):

Articole publicate: 19

LIMBĂ STRĂINĂ:

Engleză

CURRICULUM VITAE

PERSONAL DATA:

Surname: **Mihai Bogdan**
Name: **ALEXANDRESCU**
Date of birth: April 22, 1975
Place of birth: Călinești Locality, Argeș conty
Marital status: Married
Workplace Address: Cultural and Social Center Brașov
Home address: Bucharest, sect. 5, Aleea Costinești no. 6
E-mail: alexa2bogdan@yahoo.com

HIGHSCHOOL CLASSES:

1989 – 1993 Math and physics highschool Nicolae Bălcescu, Pitești

UNIVERSITY STUDIES:

1993 – 1997 Military Institute of Logistics and Finances “Ghe. Lazăr” Sibiu, Logistic Army, Marketing Specialization
1999 – 2003 Academy of Economic Studies Bucharest, Management Faculty, Administrative Sciences Profile, Public Administration Specialization
2004 – 2006 National School of Political and Administrative Studies, Faculty of Public Administration, Master “Management of the Public Area”

SPECIALIZATIONS:

1993 – 1997 Military Institute of Logistics and Finances “Ghe. Lazăr” Sibiu, Logistic Army, Marketing Specialization
1999 – 2003 Academy of Economic Studies Bucharest, Management Faculty, Administrative Sciences Profile, Public Administration Specialization
2004 – 2006 National School of Political and Administrative Studies, Faculty of Public Administration, Master “Management of the Public Area”

EXPERIENCE

1997 – 1999 Chief of Storage Department at 127 Logistics Battalion of the 1 Army Corps “General Nicolae Macici”
1999 – 2002 Officer range 4 with the Equipment Supply at 500 Logistics Battalion of the Land Forces Staff
2002 – 2005 Commander of Predeal Military Facilities
2005 – 2007 Commander of Brașov Military Facilities
2007 – present Chief of the Cultural and Social Center (U.M. 02477 Brașov)

SCIENTIFIC ACTIVITY (during the doctoral training 2006-2009):

Published articles: 19

FOREIGN LANGUAGES:

English