

CARIERE

Jurnal de leadership

ROMULUS DUMITRU,
Director General,
Delaco

**Moralitatea
e mai
importantă
decât
rezultatele
financiare**


Vrei să faci parte dintr-o echipă de profesioniști, bazată pe colaborare și empatie?

Aplică pe 
 garantibbva.ro/cariere

și descoperă o carieră în domeniul bancar alături de Garanti BBVA, locul unde creștem profesional, inovăm și

**creăm oportunități
împreună**


Va trebui să ne dezvoltăm o nouă abilitate. Ai auzit de vibe coding?

de **Adelina Mihai**

Vibe codingul, unul dintre cele mai discutate subiecte în comunitățile de IT, are toate șansele să devină în curând o temă de reflecție și pentru liderii companiilor din toate industriile. Vibe codingul este un concept potrivit căruia chiar și persoanele care nu știu să programeze pot crea produse precum aplicații sau site-uri web cu ajutorul inteligenței artificiale foarte simplu: cu comenzi text sau vocale.

Termenul a fost inventat de Andrej Karpathy, cofondator al OpenAI și fost director de inteligență artificială la Tesla, într-un tweet pe care l-a publicat la începutul lunii februarie și în care spunea:

„Există un nou tip de programare pe care îl numesc «vibe coding», în care te lași complet purtat de vibe, îmbrățișezi exponențialele și uiți că programarea propriu-zisă există. E posibil pentru că modelele lingvistice mari (...) au devenit prea bune. (...) Practic, construiesc un proiect sau o aplicație web, dar nu e chiar programare – doar văd lucruri, zic lucruri, rulez lucruri și copiez chestii, și în mare parte funcționează.”

Momentul este unul extrem de important pentru industria software-ului, pentru că poate accelera puternic dezvoltarea de noi companii cu foarte puțini angajați „vibe coderi”, spun unii lideri din domeniu. Una dintre primele previziuni este legată de faptul că ar putea ajuta foarte mult start-upurile la prototipizarea de tehnologii și aplicații noi.

În ultimii doi ani, prompt engineeringul – abilitatea de a da comenzi/ instrucțiuni instrumentelor de AI – a fost ridicat la rang de superputere digitală, inclusiv în companiile din România. Cei care știu să comunice fluent cu ChatGPT, GitHub

Copilot sau Midjourney au fost avantațați prin comparație cu colegii lor care au refuzat să lucreze cu noile tehnologii. Însă instrumentele de AI devin mai inteligente, mai predictive și mai autonome, iar accentul se mută din nou pe ceva ce niciun model nu poate replica în întregime: starea umană.

Vibe codingul nu este o abilitate pur tehnică, ci una „soft”, pentru că exersează capacitatea de comunicare, de exprimare și de sumarizare a unor cerințe tehnice într-un limbaj natural.

Iar această nouă abilitate nu este doar pentru programatori, ci și pentru designeri, copywriteri, manageri de proiect sau chiar antreprenori. Se conturează premisele unui viitor al muncii în care importanța comunicării crește accelerat. Iar pentru mine, un lucru este cert: să fii coerent în comunicarea cu instrumentele AI este mai important decât să fii rapid (pentru că AI-ul este rapid în locul tău). Iar pentru ca acest lucru să se întâmple, mai nou, trebuie să creăm condițiile de muncă potrivite pentru AI-ul care lucrează pentru noi (după „vibe”-ul nostru).


Adelina Mihai,
publisher, Revista CARIERE
adelina.mihai@revistacariere.ro

SUMAR

1. EDITORIAL

Va trebui să ne dezvoltăm o nouă abilitate. Ai auzit de vibe coding?

3. EDITORIAL

Patru generații. Fericirea, între „drept” și „bun”

5. LEADERSHIP SPORTIV

Cum crești performanța sportivă prin educație

8. ANALIZĂ DEMOGRAFIE

Colapsul demografic și impactul lui asupra economiei viitorului (I)

12. PROFIL DE LIDER

Anca Mănițiu, Deputy CEO, Impetum Group

15. ON THE MOVE

16. COVER STORY

Romulus Dumitru, Director General Delaco: „Moralitatea e mai importantă decât rezultatele financiare”

21. WORK LIFE CHOICES

Dr. Horațiu Ioani, singurul neurochirurg din România atestat de Colegiul Regal Britanic

26. CULTURĂ ORGANIZAȚIONALĂ

Care este cheia succesului în banking

30. PROFESORUL LUNII

Profesorul universitar dr. Andrei Țăranu: În căutarea sensurilor ratate ale educației

34. PROFIL DE LIDER

Sergiu Iordache, CEO DSV: „Îmi asum rezultatele deciziilor, mai ales atunci când acestea nu sunt cele așteptate”

36. ROMÂNI EXPAȚI CU CARE NE MÂNDRIM

Alexandru Eftimiu, Vice President al BP: „Câștigarea Cupei Campionilor Europeni de către Steaua, în '86, a implantat în mintea mea convingerea că totul este posibil”

40. DESTINAȚII CU IMPACT

Sanctuarul de Urși de la Zărnești, printre cele mai impresionante și demne locuri de vizitat din întreaga lume

43. ÎN CULISELE CARIEREI DE...

Florin Zeca, director financiar și administrator, Siemens Energy: „Un CFO ia decizii strategice bazate pe date și analize, dar are grijă de sănătatea financiară a organizației”

46. PROFIL DE LIDER

Maria Boldor, Horváth: „Un proces de transformare a unui business durează 15 luni, însă, de multe ori, durata se extinde cu încă 4-5 luni”

48. REPORTAJ

Cum reușesc marii angajatori să atragă tinerii în fabrici: Cazul PepsiCo

50. PROFIL DE LIDER

Cum arată profilul unui angajator unde destinațiile exotice fac parte din pachetul de beneficii pentru angajați

53. GREȘELI ÎN BUSINESS

Monalisa Ungureanu, CEO, Agrii: „Am tolerat colegi toxici și am amânat decizii care au generat costuri pentru companie”

56. LEADERSHIP ÎN SECTORUL PUBLIC

Liderul revoluției digitale în administrația publică din Republica Moldova: Mircea Eșanu, directorul ASP Chișinău

60. PROFIL DE COMPANIE

Cum se reflectă statutul de angajator de top în atragerea și păstrarea talentelor în industria farma

63. LEADERSHIP ÎN BUCĂTĂRIE

Poți lucra sănătos, fericit și sustenabil într-un restaurant din România? Sorin Stoica vrea să demonstreze că da

66. LEADERSHIP CULTURAL

Alexandra Badea: „România are nevoie de a ieși din această paradigmă învechită conform căreia nimic nu e posibil, suntem niște victime ale istoriei”

70. THE POWER OF STORYTELLING

Cum scoți teatrul din instituție și implici publicul?

74. EVENIMENT

Cine sunt câștigătorii HR Club Awards în 2025

76. BIROURI CARE INSPIRĂ

Biroul Up România, locul unde ideile prind viață

81. STUDIU

Ferițiți, dar cu rezerve! Românii și satisfacția la locul de muncă

84. OPINIE

Liviu Huluță, cofondator, inki.tech: Digitalizare fără shift

86. OPINIE

Robert Ion, Director Digitalizare, Baumit: Cum începe călătoria spre digitalizare a unui producător de materiale de construcții cu 300 de angajați

88. INVITAȚIE LA LECTURĂ

Gara Malma

CARIERE

Jurnal de leadership

ADRESA: Charles de Gaulle
Plaza (Piața Charles de Gaulle 15),
Etaj 8, Sector 1, 011857, București
tel: 021 206 64 29
e-mail: redactia@revistacariere.ro
web: www.revistacariere.ro
ISSN: 1583-5804

MANAGEMENT:

Adelina MIHAI
adelina.mihai@revistacariere.ro
Ionuț TARCEA
ionut.tarcea@revistacariere.ro

ABONAMENTE:

Dorin COZMA
dorin.cozma@revistacariere.ro

REDACȚIA:

Cati LUPAȘCU, Redactor-șef
cati.lupascu@revistacariere.ro
Mirabela ANGHIEL, Senior editor
mirabela.anghel@revistacariere.ro
Marilena ISPAS, Editor
marilena.ispas@revistacariere.ro
Viviana ȘERBAN, Secretar de redacție
viviana.serban@revistacariere.ro

JURNALIȘTI COLABORATORI:

Andreea GIUCLEA – Leadership sportiv
Alexandra TĂNĂSESCU – Leadership în cultură
Ramona URSU – Români expați cu care ne mândrim
Carmen DUMITRESCU – Profesorul lunii
Nicoleta RĂDĂCINĂ – Leadership în bucătărie
Andreea VÎLCU – The Power of Storytelling

ONLINE:

Călin Cociș, Redactor-șef
www.revistacariere.ro

GRAFICĂ ȘI DTP

Silvia FURNEA, Paragraph Agency
silviafurnea@gmail.com

DOODLE ARTIST: Laur Răboj

VÂNZĂRI

Adriana GHEȚA
adriana.gheta@revistacariere.ro
Loredana CÎRLAN
loredana.cirlan@revistacariere.ro

EVENIMENTE:

Liliana MUNTEANU
liliana.munteanu@revistacariere.ro
Laura LUȚĂ
laura.luta@revistacariere.ro

TIPAR: Tipografia Everest; www.everest.ro

Nicio parte a revistei nu poate fi reprodusă, parțial sau integral, text sau imagini, fără acordul scris al editorilor.

Surse foto: www.dreamstime.com;
Lovegraphy (Miruna și Ovidiu Stan)

REVISTĂ EDITATĂ DE: EDITURA CARIERE SRL

Cititorii se pot abona la tel. 0728.901.905, la e-mail abonamente@revistacariere.ro și prin: Manpres Distribution la abonamente@manpres.ro, Top Seven West la office@abonamente-pres.ro.

Revista CARIERE publică conținut plătit sub formă de machete publicitare sau advertoriale marcate cu: „Profil de lider”, „Cultură organizațională”, „Profil de companie”, „Cover Story”.

Revista apare lunar.


Patru generații. Fericirea, între „drept” și „bun”

de **Cati Lupașcu**

Săptămâna trecută, în metrou, m-am nimerit lângă un grup de tinere. Mergeau la un eveniment legat de locurile de muncă. În conversația lor simțeam entuziasm, emoție, speranță. Dar dincolo de tot, un detaliu mi-a rămas în minte: **Eu mi-aș dori un loc de muncă drept**, a spus una dintre ele.

Am mai auzit această expresie și la fiul meu, așa că am vrut să caut mai mult. Am descoperit că, pentru generația lor, **drept** a devenit mai important decât **bun** – cuvântul pe care noi, adulții, obișnuim să îl folosim pentru a descrie un loc de muncă. Și nu e doar o diferență de nuanță.

Pentru noi, **bun** înseamnă stabil, sigur, bine remunerat. Pentru ei, **drept** înseamnă corect, echitabil, aliniat cu propriile valori – care, adesea, nu seamănă cu ale noastre. Ei nu vor doar să muncească, ei vor să muncească fericiți.

Eu sunt parte a celei mai numeroase generații, Generația X. Într-un asemenea ocean de oameni, să răzbești însemna să muncești. Mult! Nu conta dacă îți plăcea ce făceai sau dacă te împlinea. Nimeni nu-și punea această întrebare. Fericirea oricum era un lux.

Am trăit din plin marea privatizare, un proces care ne-a aruncat de-a valma într-un malaxor – oameni și oportunități, dar și eșecuri, și umilințe. Ne-am zbatut să ne ridicăm, să ne debarasăm de vechile credințe, impuse, și să ne rescriem harta. Ne-am redescoperit, dar pentru asta, din nou, am muncit. Mult! Fericirea abia își găsea loc prin noianul de obiective.

De aceea, am vrut cu tot dinadinsul altceva pentru copiii noștri. I-am educat diferit, i-am încurajat să fie altfel. Și ne-am mândrit cu ei, cu felul lor nou de a judeca munca. Până când, inevitabil, am ajuns să împărțim același birou. Un birou în care fiecare vedea munca și fericirea într-un mod diferit.

Astăzi, pe piața muncii suntem deja patru generații. Patru lumi diferite, patru feluri de a înțelege efortul și succesul. Fiecare cu propria poveste, cu propriile resurse și vulnerabilități,

fiecare cu alt mod de a trăi munca și de a căuta fericirea. Dar tocmai asta face totul atât de frumos... și atât de complicat.

Toți ne căutăm locul, sensul, echilibrul. Uneori ne întâlnim armonios pe acest drum, alteori ne evităm, alteori ne izbim unii de alții. Dar aceasta este realitatea în care trăim. Și, tocmai de aceea, îndrăznesc să spun: o nouă revoluție se întâmplă chiar acum. Doar că fiecare o privește prin propria fereastră.

Lucru confirmat și de cel mai amplu studiu despre fericirea la locul de muncă, la care aproape 11.000 de angajați, cu vârste între 19 și 60 de ani, și-au evaluat jobul și organizația. Scorul general? 7 – o medie, fără îndoială, bună.

Dar, dincolo de ea, ceea ce e cu adevărat relevant este diferența clară dintre generații. Studiul arată că, în timp ce seniorii, într-o proporție covârșitoare, se declară împliniți și satisfăcuți profesional, tinerii între 19 și 30 de ani sunt cei care se simt cel mai puțin fericiți.

Categoric, pentru seniori, munca vine cu darul experienței și al stabilității, ceea ce îi ajută să își aprecieze mai mult jobul. Sau poate nu e doar atât. Poate nu toți au reușit să se desprindă complet de vechile credințe în care munca era un dat, iar supramunca, o virtute. La urma urmei, așa au fost educați.

Tinerii, în schimb, traversează cea mai plină perioadă a vieții. Sunt convingși că pot schimba lumea, că pot muta munții. Își doresc să fie văzuți, auziți, apreciați pentru ceea ce sunt și ceea ce pot oferi. Însă, în același timp, cred că fericirea nu poate fi separată de un echilibru real între viața personală și cea profesională. La urma urmei, și ei așa au fost educați.

Poate că fericirea nu arată la fel pentru toți, dar cu toții avem nevoie de un loc în care să fim înțeleși și respectați. De aceea, cred cu tărie că, într-o organizație care nu doar recunoaște diferențele, ci și înțelege esența a ceea ce înseamnă **bun** și **drept** – în toate sensurile acestor cuvinte –, toate celelalte lucruri, inclusiv fericirea, vin firesc.

ANTREPRENORIAL HOP, HOP, HOP...


4

LEADERSHIP SPORTIV

RUBRICĂ SUSȚINUTĂ DE


ID 51815682 © Yobro10 | Dreamstime.com


Andreea Giuclea e reporter sportiv și autoarea newsletterului bilunar *Povești din Sport*. A scris o carte despre sportivi care nu renunță, *Neînvinșii*, și corespondențe de la Jocurile Olimpice și alte competiții internaționale.

Cum crești performanța sportivă prin educație


Diana Pirciu,
Head of Education la Federația
Română de Fotbal, crede că
educația poate fi un motor al
dezvoltării fotbalului românesc.

de **Andreea Giuclea**

Diana Pirciu și-a dorit mereu să îmbine sportul și educația, chiar dacă profesorii din copilărie n-au încurajat-o că le poate face în paralel. Juca tenis de la șapte ani în Pitești și, chiar dacă n-a fost niciodată talentată ca Simona Halep, a simțit mereu că trebuie să existe o nișă pentru ea, așa că a vrut s-o găsească. Pentru că nu-și permitea să investească într-o carieră în tenis, și-a dat seama că sportul o poate ajuta să studieze în străinătate și să obțină o educație valoroasă. A aplicat la 28 de universități și a primit o bursă totală, sportivă și academică, la McNeese State University.

Acolo, studiind marketing sportiv și comunicare și jucând pentru echipa facultății, a înțeles mai bine impactul sportului într-o comunitate. „Noi, ca atleți, eram exemplu pentru societate. Ne spunea antrenorul: («Even if you don't wear your shirt, you wear your shirt»). Și acum, când îmi iau tricoul

echipei naționale, pentru mine e o mare responsabilitate”. Atleții universității participau la concursuri caritabile unde strângeau bani pentru echipa de tenis și i-a plăcut felul în care comunitatea se coagula în jurul sportului local. Și-a dorit atunci să se întoarcă în țară și să aibă o contribuție similară aici, prin sport.

De 10 ani, lucrează la Federația Română de Fotbal, unde a implementat mai multe proiecte sociale și educaționale, împreună cu departamentul de CSR din care a făcut parte: au organizat Cupa Diversității, un turneu de combatere a rasismului și discriminării, au înființat echipa națională de nevăzători, au desfășurat proiecte de incluziune pentru copii cu sindrom Down sau cu autism. Au pornit Youth Council, un proiect educațional dedicat tinerilor care vor să contribuie la dezvoltarea fotbalului, și a fost cel mai tânăr manager de voluntari din orașele care au găzduit Campionatul European din 2020, având în grijă 850 de voluntari.

Acum e Head of Education în cadrul FRF, rol din care își dorește să crească performanța sportivă prin educație și să convingă specialiștii din fotbal să investească în călătoria lor educațională pe tot parcursul vieții, pentru că sportul e un domeniu care necesită dezvoltare continuă. „Ne-am dori ca tot sportul românesc să facă asta, pentru că, din păcate, credem că știm multe lucruri. Asta simt uneori, mai ales că am jucat și am fost acolo. Nu e același lucru să joci și să fii off the pitch, sunt lucruri total diferite – nici mai ușoare, nici mai grele, ci diferite. Și, sigur, ai jucat în trecut, dar s-au schimbat foarte multe de atunci. Dacă nu îți păstrezi agerimea mintală și nu ești conectat la ce se întâmplă în jurul tău, pierzi foarte ușor.”

Împreună cu echipa Federației, a lansat în 2021 Academia Națională de Fotbal, care își propune să devină cel mai important furnizor de programe educaționale în sport din România, contribuind astfel la o dezvoltare sustenabilă a fotbalului românesc. Acoperind nevoi diferite ale ecosistemului fotbalistic, Academia oferă cursuri pentru profesioniștii din sport, atât din teren, cât și din afara lui: pentru antrenori și jucători (cursuri de nutriție, anti-doping sau tranziție în carieră), pentru cei din stafful tehnic al echipelor (preparatori fizici, scouting sau analiști video) sau cei cu roluri administrative (manageri de voluntari, manageri de marketing, ofițeri de presă).

Multe dintre programe se adresează zonei de leadership – directori sportivi, directori de academie – pentru că fotbalul, ca întreg sportul românesc, are nevoie de oameni în poziții de conducere mai bine pregătiți. „E nevoie de niște lucruri pe care noi credem că le știm, însă există metodologii, există testări, există cursuri pe care le putem face, astfel încât să ne cunoaștem stilul de leadership și să îl îmbunătățim”, spune Diana. „Pentru că nu suntem toți la fel, iar uneori, când lucrăm cu

echipe, cu oameni pe care îi avem în subordine, poate ar trebui să știm că oamenii sunt motivați de lucruri diferite și stă în atitudinea liderului să înțeleagă asta și să ofere un spațiu confortabil pentru oameni să crească, să înțeleagă ce înseamnă viziunea companiei, să înțeleagă ce înseamnă cultura organizațională sănătoasă.”

Pe lângă cursurile de leadership, încearcă să dezvolte și zona de middle management, prin programe destinate managerilor de marketing, de voluntari, de evenimente sau team-manageri. Sunt și cursuri aplicative nevoilor echipelor din eșaloanele inferioare, despre cum să își angreneze mai bine comunitatea, cum să facă engagement, cum să facă un site, un newsletter sau merchandising, și cursuri dedicate fotbalului feminin și leadershipului feminin din fotbal.

Cu 4.000 de absolvenți până în prezent, Diana spune că vede deja îmbunătățiri la cluburi, în felul în care comunică în social media, în relația acestora cu suporterii, comunitatea sau cu jucătorii. Impactul real va putea fi observat însă pe termen lung. „Ne așteptăm adesea să vedem rezultate mâine, dacă se poate, dar unele lucruri chiar durează, mai ales crearea de comunități și schimbarea percepțiilor.”

Ne așteptăm adesea să vedem rezultate mâine, dacă se poate, dar unele lucruri chiar durează, mai ales crearea de comunități și schimbarea percepțiilor.

Feedbackul primit de la absolvenții cursurilor o bucură cel mai mult. „E greu să vezi imediat schimbări la cluburi, dar de la oameni este fascinant feedbackul, mai ales că nu au avut parte de educația asta. Când îi întrebăm când au fost ultima oară la școală, mulți spun 10-15 ani, ceea ce este obișnuit în România, dar nu mai funcționează asta în sport. Mai ales în fotbal, care e atât de dinamic, se

schimbă atât de multe lucruri, trebuie ca în fiecare an să ai parte de cel puțin un curs, de un program educațional, să îți reîmprospătezi cunoștințele despre ce se întâmplă în domeniul tău, cel puțin la nivel european, pentru că încercăm să aducem foarte mulți speakeri din afară.”

Diana e și președintă a UEFA Academy Alumni Association, o comunitate a absolvenților programelor Academiei UEFA din întreaga lume, și urmează un masterat de guvernare sportivă. Vede că în alte țări această cultură a educației sportive e mult mai dezvoltată, dar și că ea nu este o problemă a federațiilor sau a organizațiilor sportive, ci face parte într-un mod organic din sistemul educațional, din societate. „Sportul este cumva infuzat din copilărie, se întâmplă pur și simplu și nu mai trebuie să facă cineva asta ca un efort extra, ci face parte dintr-o strategie de țară. Federațiile mari nu au o academie, pentru că nu au de ce, pentru că au școli de management sportiv, școli de marketing sportiv, se oferă internshipuri la cluburi.”

Inițiativa lor a creat o infrastructură educațională care nu era neapărat în responsabilitatea unei federații și a venit din înțelegerea contextului mai larg în care activează, din conștientizarea faptului că fotbalul nu se joacă doar la federație; se joacă în cluburi și, dacă nu ai cluburi puternice, nu poți să ai un fotbal puternic, iar asta se aplică tuturor sporturilor, spune Diana. „De fapt, sportul este pe terenul acela dintre blocuri și acolo ar trebui să fie un antrenor bine pregătit – un focus foarte mare al Federației –, poate și un psiholog bine pregătit, un medic bine pregătit. Toți ar trebui să lucreze împreună, să pună jucătorul în prim-plan și să se întrebe: cum putem noi, cu toții, să creștem omul ăsta de mic, să nu fie nevoie de intervenții târzii?” Pe termen lung, acesta e modul prin care Diana speră să contribuie la dezvoltarea fotbalului românesc.

COLAPSUL DEMOGRAFIC ȘI IMPACTUL LUI ASUPRA ECONOMIEI VIITORULUI (I)

Declinul piramidei populației

de CATI LUPAȘCU

În timp ce atenția globală pare captivă în dezbaterile despre Inteligența Artificială și felul în care aceasta va transforma lumea, există o realitate, cel puțin la fel de urgentă, dar insuficient discutată, colapsul demografic.

Într-un studiu despre depopulare și consecințele noii realități demografice, publicat recent, experții McKinsey trag semnalul de alarmă și vorbesc deja despre o presiune fără precedent asupra sistemelor economice și sociale, care ar trebui să forțeze guvernele și companiile să regândească fundamental normele de venit, muncă și pensionare. Modelul economic actual, construit pe o piramidă demografică echilibrată, spun ei, devine nesustenabil într-o lume în care populația activă se reduce, iar numărul pensionarilor crește exponențial.

Ceva trebuie să se schimbe, avertizează experții, altfel economia riscă un colaps structural, chiar în acest secol.

De ce ar trebui să fim îngrijorați?

Pe fondul scăderii fertilității și creșterii longevității, piramidele populației din tot mai multe țări (așa cum demografiile numesc ilustrarea grafică a distribuției populației unei

țări sau regiuni a lumii, pe grupe de vârstă și sex, și care ia forma unei piramide atunci când populația este în creștere) capătă din ce în ce mai mult forma unui obelisc. Într-un astfel de obelisc demografic, baza, reprezentată de tinerii activi, devine tot mai mică, în timp ce vârful, dominat de pensionari, crește exponențial.

Astfel, tinerii, care formau în trecut majoritatea populației și aveau o sarcină relativ ușoară în susținerea celor vârstnici, vor trebui acum să suporte o pondere mult mai mare de pensionari. Drept consecință, prioritățile sociale și economice se vor schimba. Și nu doar atât, atenționează experții McKinsey, acest dezechilibru pune o presiune imensă pe resursele economice într-o perioadă extrem de dificilă, în care bugetele și așa sunt destul de tensionate.

În fața celei mai mari provocări a secolului

Primul val al acestei schimbări demografice lovește deja economiile avansate și China, unde ponderea persoanelor în vârstă de muncă va scădea la 59% în 2050, de la 67% în prezent. Valurile ulterioare vor înghiți regiuni mai tinere în decurs de una sau două generații.

România – piramida populației 1990 vs 2025 vs 2050


Foto credit: <https://population-pyramid.net/>

În România însă, ceasul ticăie și mai zgomotos. Migrația masivă și apropierea vârstei de pensionare a celei mai numeroase cohorte – decreșii – amplifică mai mult ca niciodată presiunea asupra economiei. Pe măsură ce această generație își va pregăti retragerea, se va resimți mult mai pregnant un vid de forță de muncă activă, iar echilibrul economic se va deteriora rapid.

Aceasta va fi marea provocare a secolului. Pentru că, așa cum subliniază experții McKinsey, societățile sunt modelate în mare parte de structurile lor de vârstă, iar prioritățile lor economice se schimbă pe măsură ce piramidele populației se inversează. Dinamica economică și socială se schimbă vizibil, iar autoritățile au responsabilitatea de a înțelege aceste schimbări și de a acționa din timp.

România, în pericol demografic

În momentul în care scriu aceste rânduri, este ora 7.30 a zilei de 31 martie 2025. Contorul live al worldometer – un site care furnizează statistici în timp real despre o varietate largă de subiecte, incluzând populația globală, nașterile și decesele, statisticile economice și multe altele – afișează pentru România o populație de **18.935.548** persoane. Un paragraf mai jos sunt însă și estimările, care arată că, până la jumătatea anului, vom fi și mai puțini – **18.908.650** persoane. Nici prognoza din graficul alăturat nu e liniștitoare: **18.359.507** până în 2030, **17.209.718** până în 2040 și **16.027.266** până în 2050.

Prin comparație, România a atins cel mai mare număr de locuitori în 1990, când populația a ajuns la 22.939.530 persoane. Această cifră poate fi considerată, în mare parte, o consecință directă a decretului din 1966, care a interzis avorturile, ca parte a unei politici demografice agresive. În urma acestui decret, în

1970, rata de fertilitate a ajuns la 2,8 copii pe femeie, față de 1,8 în 1965. Pe măsură însă ce regimul comunist a înăspriț condițiile de viață, fertilitatea a început din nou să scadă, ajungând la 1,8 în 1989, adică exact acolo de unde plecase inițial.

Între traumele trecutului și realitățile prezentului

„De-a lungul istoriei, natalitatea în România a urmat o traiectorie descendentă, cu momente de declin accentuat”, explică **Remus Gabriel Anghel**, doctor în sociologie, profesor universitar la Departamentul de Sociologie al Facultății de Științe Politice din cadrul SNSPA și cercetător la Institutul pentru Studierea Problemelor Minorităților Naționale.

Spre sfârșitul anilor '80, România devenise o închisoare pentru femei, tot mai multe refuzau să devină mame la comandă. Cu prețul mutilării și chiar al morții, mii de femei recurgeau la avorturi clandestine.

Conform lui, la începutul secolului XX, România înregistra anual între 38 și 42 de nașteri la mia de locuitori. Natalitatea s-a redus însă la 31,2% în perioada interbelică, iar după Cel de-al Doilea Război Mondial a continuat să se reducă, pentru că, între 1946 și 1960, să scadă la 27,7%.

„Cauzele au fost multiple, dar esențialmente natalitatea în familiile românilor a avut o tendință de scădere. Perioada comunistă a dus la dezvoltarea procesului de urbanizare, dezvoltare economică și participare mai mare a femeilor pe piața muncii, factori care au condus la scăderea și mai departe a natalității. Trebuie înțeles că, cel mai adesea, numărul

de copii începe să scadă cu cât trăim mai bine, mai ales când se scade de la rate foarte înalte de natalitate, cum a fost contextul românesc. Iar perioada anilor '60-'70, când a scăzut către 16%, a consemnat o creștere a nivelului de trai față de perioadele anterioare”, precizează profesorul Anghel.

Obsedați de sporirea populației, liderii comuniști au impus politici brutale pentru a forța creșterea natalității. Rezultatul? În 1967, rata nașterilor a atins un vârf de 27,4%. Însă frica nu putea înlocui voința individuală. În ciuda supravegherii stricte, a sancțiunilor și umilințelor, natalitatea a început din nou să scadă, ajungând la 17% în 1981. Spre sfârșitul anilor '80, România devenise o închisoare pentru femei, tot mai multe refuzau să devină mame la comandă. Cu prețul mutilării și chiar al morții, mii de femei recurgeau la avorturi clandestine. În 1989, natalitatea se prăbușise, din nou, la 16%.

Căderea regimului comunist a accelerat acest declin. Legalizarea avorturilor a dat femeilor libertatea de a alege, dar a scos la iveală și un adevăr dureros: România nu era pregătită să susțină familiile tinere. La începutul anilor 2000, natalitatea scăzuse deja puțin sub 10%, iar în ultimele decenii s-a stabilizat undeva în jurul aceleiași cifre. O cifră care nu mai reflectă doar cauzele complexe ale trecutului, ci mai degrabă realitățile prezentului.

Astăzi, femeile aleg să devină mame la vârste tot mai înaintate, prioritizând educația și cariera. Există schimbări structurale și dezechilibre pe piața maritală. În plus, stilul de viață modern, marcat de stres și incertitudini afectează și el posibilitatea tinerilor de a se reproduce. De cealaltă parte, costurile tot mai ridicate asociate creșterii unui copil și lipsa unor politici eficiente de sprijin pentru familii îi fac pe mulți tineri să amâne sau chiar să renunțe la ideea de a avea copii.


Și mai e ceva. Milioane de români au plecat în străinătate în căutarea unui trai mai bun, iar mulți dintre ei își întemeiază familii în țările de adopție. Copiii lor se nasc în afara granițelor, ceea ce are un efect evident asupra natalității din România.

„La o privire de ansamblu putem spune că după 2000 natalitatea a scăzut brusc, dar nivelul, de fapt, s-a păstrat același, în jurul valorii de 10‰, cu excepția ultimilor ani când a scăzut ceva mai mult. O valoare totuși bună, ținând cont de dimensiunile migrației externe”, a subliniat prof. univ. dr. Remus Gabriel Anghel.

2024: 7 copii la mia de locuitori – mai puțini decât pe timp de război

Anul 2024 a marcat un nou record negativ: România a înregistrat doar puțin peste 150.000 de nașteri, atingând cea mai scăzută rată a natalității din

ultimul secol. O cifră alarmantă, care vorbește nu doar despre o criză demografică, ci confirmă și transformările profunde prin care trece societatea românească.

Deocamdată, Institutul Național de Statistică (INS) nu a publicat analiza oficială privind evenimentele demografice din 2024, însă datele

din anul precedent conturează deja un tablou cenușiu.

Potrivit INS, în 2023 s-au născut 155.418 copii – cel mai mic număr de nașteri înregistrat din 1930 până în prezent. În termeni demografici, asta a însemnat o rată a natalității de 7,1‰, cu 1,2 puncte mai puțin decât în 2022.

Cele mai scăzute rate de natalitate (sub 7 născuți-vii la 1.000 locuitori) s-au înregistrat și în județele Brăila, Caraș-Severin, Teleorman, Tulcea și Vâlcea. Dar, arată statisticile, în țară sunt localități întregi în care de câțiva ani nu s-a mai născut niciun copil. Iar aceasta este o realitate care ridică întrebări incomode despre viitorul economic și social al țării.

Tic-tac. Bomba demografică

Declinul acesta al natalității este însă cu atât mai îngrijorător cu cât se suprapune peste o altă

perioadă delicată: în doar câțiva ani, primii „decreței” vor ieși la pensie, iar România va intra într-o tranziție demografică dificilă. Mai mulți pensionari, mai puțini angajați – un dezechilibru care va pune o presiune uriașă pe un buget și așa sufocat de cheltuielile sociale. În lipsa unui raport sustenabil între

👉 **După 2000 natalitatea a scăzut brusc, dar nivelul, de fapt, s-a păstrat același, în jurul valorii de 10‰, cu excepția ultimilor ani când a scăzut ceva mai mult. O valoare totuși bună, ținând cont de dimensiunile migrației externe.**

angajați și vârstnici, bugetul pentru pensii riscă să se prăbușească sub greutatea realității demografice.

În decembrie 2024, în România erau înregistrați **4.703.349** pensionari, iar pensia medie era de 2.748 de lei, conform datelor centralizate de Casa Națională de Pensii Publice (CNPP). Cheltuielile statului cu plata pensiilor în 2024 au fost de la 152 miliarde lei, reprezentând aproape 7,9% din Produsul Intern Brut.

Tot în 2024, România avea **5.746.452** salariați. Adică un raport între numărul pensionarilor și cel al salariaților de **8 la 10**. Aparent, nu e chiar rău, au fost ani și mai dificili în istoria recentă, din acest punct de vedere. Doar că, încă un semnalul de alarmă vine de la INS: în aproape jumătate din țară, numărul pensionarilor îl depășește pe cel al angajaților. Mai exact, în 2024, 20 de județe aveau mai mulți pensionari decât angajați: „În profil teritorial, raportul variază de la 4 pensionari la 10 salariați, în Municipiul București și județul Ilfov, la 14 pensionari la 10 salariați în județul Vaslui, respectiv la 15 pensionari la 10 salariați în județul Teleorman”.

În aceste condiții, fără măsuri urgente și o regândire fundamentală a modelului economic, România se îndreaptă spre un colaps inevitabil. Generația de sacrificiu riscă să devină și generația care împinge sistemul social spre un punct fără întoarcere.

Tranzițiile care au modelat România

„Cred că trebuie să privim problema evoluției populației prin prisma unor tranziții care au afectat România ultimilor 70 de ani. Pentru că, dincolo de evoluțiile mari economice și politice, au existat câteva tranziții suprapuse în evoluția populației”, ține să clarifice prof. univ. dr. Remus Gabriel Anghel.

Iată care sunt cele 3 mari tranziții și cum sunt ele explicate de prof. Anghel.

1. Tranziția demografică

Tranziția demografică marchează momentul în care o țară trece de la un statut cu multe nașteri și multe decese la naștere la statutul de țară cu mai puține nașteri și mai puține decese la naștere. Cauzele acestui fenomen sunt multiple: îmbunătățirea nivelului de trai, sporirea participării femeilor pe piața muncii, iar în contextul românesc, mai recent, și schimbarea dinamicii familiale, cu un număr tot mai mare de persoane care trăiesc singure. În România a apărut și un dezechilibru educațional între bărbați și femei, care afectează piețele maritale locale și contribuie la scăderea natalității. Tranziția demografică este acum ferm instalată în România, având impact asupra viitorului țării din punct de vedere economic și social.

2. Tranziția în migrația internă

Aceasta se referă la migrarea populației din zonele rurale către orașe, fenomen asociat cu urbanizarea. Acest proces nu a avut efecte „revoluționare” la scara întregii țări, România rămânând o țară cu o populație rurală numeroasă. Tranziția către urbanizare a fost însă un factor important care a contribuit la creșterea populației urbane.

3. Tranziția de la o țară cu migrație externă redusă la una cu migrație externă de amploare

După 1989, România a fost marcată de migrarea masivă a cetățenilor săi, în căutarea unor oportunități de muncă mai bune. Cu peste 3 milioane de români plecați pentru perioade lungi de timp, migrația externă a avut un impact enorm asupra pieței muncii, dar și asupra structurii familiilor și a echilibrului demografic din țară.

Noua tranziție – imigrarea

În prezent, România se află într-o nouă tranziție: migrarea nu mai este doar un fenomen de plecare a


DR. REMUS GABRIEL ANGHEL,
profesor universitar la
Departamentul de Sociologie
al Facultății de Științe
Politice din cadrul SNSPA
și cercetător la Institutul
pentru Studiarea Problemelor
Minorităților Naționale

cetățenilor români, ci și un proces de imigrare, alimentat de necesitatea forțată de muncitori în diverse sectoare economice. Imigranți din țări mai puțin dezvoltate sau refugiați vin în România, ducând la creșterea diversității etnice și contribuind la completarea golurilor de muncă din diverse industrii.

Dar despre noile tendințe din traiectoriile migrației, despre procesul de „românizare” și „de-românizare”, realitatea socială, multietnică și multiculturală din diverse regiuni vom vorbi în ediția viitoare. Atunci, împreună cu prof. univ. dr. Remus Gabriel Anghel, vom supune dezbaterii și câteva dintre concluziile unui amplu proiect de cercetare pe care l-a condus, **Recuperând vocea migraților**. Urmând ca, în cea de-a treia parte, să așezăm tema colapsului demografic pe masa mediului de business. Vrem să înțelegem relevanța ei în cadrul companiilor și modul în care influențează sau nu deciziile și abordările organizaționale.

ANCA MĂNIȚIU, DEPUTY CEO, IMPETUM GROUP

„Ca lider, am învățat să combin nevoia de rezultate cu capacitatea de a decoda complexitatea”

de Adelina Mihai

Si-a început cariera ca trader la Bursa de Valori București, în anii de început ai pieței de capital din România, când entuziasmul se intersecta cu necunoscutul. Astăzi, după o experiență de 26 de ani în investiții, finanțe și restructurare, **Anca Mănițiu**, proaspăt numită în rolul de **deputy CEO al grupului Impetum**, își va folosi expertiza pentru a duce mai departe misiunea unui grup care ajută companiile să se dezvolte.

„De-a lungul timpului, am învățat să combin nevoia de rezultate cu o calitate esențială în poziții de top: capacitatea de a decoda complexitatea. Am lucrat direct cu toate liniile de business ale grupului și cunosc în profunzime logica fiecăreia. Această perspectivă unificatoare este esențială în rolul actual”, a spus Anca Mănițiu.

Începutul carierei sale este legat de piețele de capital, întrucât și-a perfecționat abilitățile de tranzacționare la ARCA Invest Securities Company. Această experiență i-a pus bazele formării ulterioare în diverse sectoare, inclusiv bancar, consultanță în restructurare și managementul investițiilor.

„La început de drum, în peisajul economic românesc postcomunist, exista un traseu aspirațional pentru absolvenții de Științe Economice: fie o carieră într-o bancă internațională, fie la una dintre companiile Big 4. Bătălia era strânsă, iar opțiunile de carieră erau, practic, în ASE și Drept.”

„M-a fascinat mecanismul bursei, dar mai ales ideea democratizării proprietății prin acțiuni”

Spune că a ales însă o cale mai puțin bătătorită. Atunci când i-a propus profesorului său coordonator o lucrare de licență despre piața românească de capital, acesta i-a spus: „Nu te pot ajuta, nu există materiale pe acest subiect”. Însă a văzut un avantaj în penuria de informație.

„Această lipsă de resurse a reprezentat, paradoxal, oportunitatea perfectă – mă aflam în fața unui teritoriu neexplorat. M-a fascinat mecanismul bursei, dar mai ales ideea democratizării proprietății prin acțiuni. Era perioada privatizării în masă, iar eu credeam cu tărie că fiecare adult ar trebui să înțeleagă ce reprezintă acele certificate de acționar pe care le primea. Bursa, la acel moment, era departe – certificatele se vindeau pe stradă, ca niște bonuri fără sens. Începuturile au fost dificile, nu existau mentori sau oameni cu experiență. Această lipsă de îndrumare m-a forțat să dezvolt o calitate esențială în piețele financiare: intuiția. Am învățat să „simt piața”, iar această capacitate m-a însoțit și mai târziu”.

Iar pentru a fi în centrul acțiunii, trebuia să fie prezentă fizic la Bursă. Prima zi petrecută în ringul Bursei de Valori, găzduită pe atunci în sediul Băncii Naționale, a fost memorabilă: „A fost un moment definitoriu – eram singura femeie într-un spațiu dominat de bărbați, o realitate care, în loc să mă intimideze, m-a motivat”.

„În timpul crizei financiare, am învățat să filtrez oportunitățile și să calibrez riscurile”

Ulterior, timp de mai bine de un deceniu, a dobândit experiență în industria bancară. La Libra Bank, a evoluat de la economist la șef al Departamentului de Piață de Capital și, apoi, Director Divizie Credite, pentru că a demonstrat o înțelegere profundă a piețelor financiare.

„Mi-am început parcursul la Libra Bank, o alegere providențială. Într-o bancă de dimensiuni mai reduse, ai expunere transversală și poți crește rapid în roluri-cheie. Am avut norocul unor lideri care mi-au oferit încredere și responsabilități importante, în ciuda tinereții – am coordonat cel mai complex departament: cel de credite”.

ANCA MĂNIȚU,
Deputy CEO,
Impetum Group


Ulterior, a făcut tranziția către managementul riscului de credit și și-a consolidat expertiza în analiza financiară și evaluarea riscurilor. În timpul crizei financiare din perioada 2008–2010 ocupa rolul de director de risc de credit.

„A fost, probabil, cel mai intens moment profesional – obiectivul era să menținem dezvoltarea fără a compromite capitalul. A fost perioada în care am învățat să filtrez oportunitățile și să calibrez riscurile, deprindere care m-a format pe termen lung.”

Abilitățile de leadership și le-a consolidat în timpul activității la The Royal Bank of Scotland. În calitate de Director al Grupului Global de Restructurare Romania (GRG), a coordonat proiecte complexe de restructurare în România.

„Am acceptat provocarea de a mă alătura RBS într-un moment în care economia începea să resimtă efectele crizei. M-am alăturat departamentului de credite neperformante (workout), unde am avut șansa să lucrez cu profesioniști din Londra și Amsterdam – oameni cu zeci de ani de experiență în restructurări. Îmi amintesc interviul cu unul dintre managerii din Londra, unde am auzit pentru prima dată termenul *mezzanine finance* – un concept complet nou pentru mine la acel moment”. („Mezzanine finance” este o finanțare pe care o companie o poate accesa când are nevoie de bani, dar nu poate lua un credit bancar clasic. E o soluție flexibilă, dar mai scumpă – n.red.).

A făcut tranziția de la o multinațională la un proiect antreprenorial

Experiența bancară i-a oferit, pe lângă rigoare și cunoștințe tehnice, și o înțelegere profundă a arhitecturii sistemului financiar – o perspectivă esențială pentru rolurile pe care le-a avut ulterior.

„Bankingul mi-a oferit școala riguroasă a analizei economice aplicate. Am avut privilegiul de a observa, analiza și înțelege evoluția companiilor pe termen lung, identificând tipare de succes și eșec. În timp, am dezvoltat modele analitice care au devenit instrumente uzuale pentru colegii mei.”

După preluarea RBS România de către UniCredit, în 2014, a simțit nevoia unei re poziționări, pentru că voia să înțeleagă economia nu doar prin grilele unei bănci, ci din interiorul companiilor. Astfel, experiențele de pe piața de capital și din banking au propulsat-o în domeniul consultanței în restructurare, unde a ocupat funcțiile de Senior Partner și apoi CEO la CIT Restructuring.

„Propunerea venită din partea lui Rudi Vizental și a lui Andrei Cionca (inițiatorii Impetum Group – n.red.) a fost exact punctul de inflexiune pe care îl căutam. Am făcut tranziția de la o multinațională extrem de structurată la un proiect antreprenorial care își propunea să construiască ceva nou în domeniul restructurării și investițiilor. Am găsit aici o echipă vizionară, dar ancorată în realitate – cu care am împărtășit convingerea că putem construi o piață alternativă de finanțare în România. A fost începutul unei construcții care continuă și azi”.

Ce a mai spus Anca Mănițiu despre:

☛ Momentele de cotitură din carieră și modul în care i-au influențat stilul de leadership

Departamentul de risc este, adesea, perceput ca ultimă redută. Am învățat că autoritatea nu vine din poziție, ci din competență, claritate și consecvență. Când reușești să adaugi empatie, intuiție și soluții funcționale, devii nu doar respectat, ci dorit în echipă. La doar 26 de ani, coordonam o echipă formată din oameni a căror experiență era egală cu vârsta mea. Nu era o chestiune de cunoștințe, ci de credibilitate. A trebuit să învăț rapid că leadershipul nu se impune, ci se construiește prin rezultate. Un alt moment-cheie a fost tranziția de la Libra Bank – focus pe IMM-uri – la RBS, cu expunere pe corporații mari. De la back office am trecut în front office, în contact direct cu clienți în dificultate. A fost o tranziție provocatoare, dar formativă: am învățat să negociez, să ascult și să structurez soluții viabile, pentru ambele părți. Această perioadă mi-a definit stilul de leadership: centrat pe expertiză, transparență, decizie. Cred într-un leadership funcțional, care navighează ambiguitatea cu luciditate și include oamenii, nu doar cifrele.

☛ Abilitățile necesare unui membru de board eficient

Un board member eficient trebuie să vadă deasupra cifrelor. Să gândească direcțional, pe termen lung. Să știe să pună întrebările corecte, nu doar să aprobe. Cred într-un board care funcționează ca un spațiu de reflecție strategică, nu ca un consiliu de validare. Curajul de a contesta, capacitatea de a sintetiza informații complexe și disponibilitatea de a asculta – toate sunt trăsături esențiale. Ca membru în board, mă concentrez pe imaginea

de ansamblu. Încerc să mă detașez de execuția de zi cu zi și să înțeleg momentele-cheie din evoluția companiei. Țin mereu cont de interesul acționarilor – atât în termeni de rezultate, cât și prin validarea direcției pe termen lung.

☛ Sfaturile pe care i le-ar da unui tânăr care aspiră la o carieră în finanțe

Pasiunea este esențială – trebuie să îți placă ceea ce faci. Excelența nu e un bonus, ci o condiție. Și curiozitatea este absolut necesară: este ceea ce te ține relevant. Le-aș spune tinerilor să caute autentic, să își construiască repere reale. Să nu se lase păcăliți de mitul succesului instant. Să înțeleagă că progresul este măsurabil în profunzimea propriilor înțelegeri, nu în viteza recunoașterii. Inteligența artificială este deja parte din acest domeniu – iar alfabetizarea digitală devine un criteriu de selecție. Capacitatea de a integra noile tehnologii și de a colabora cu ele va face diferența în următorii ani.

☛ Profilul antreprenorului român în relație cu gestiunea financiară

Peisajul este fragmentat. Prima generație – antreprenori intuitivi, autodidacți – a creat valoare reală, dar adesea fără un strat solid de management. A doua generație – mai educată financiar – are viziune, dar nu întotdeauna acces la capital. Provocarea reală este să creăm punți între cele două generații. Să facilităm transferul de experiență și să oferim acces la resurse. Acolo se poate construi un ecosistem antreprenorial matur, competitiv și pregătit să joace regional.

În prezent, Impetum Group reunește 4 branduri de business: CITR, liderul pieței de insolvență și restructurare din România, ROCA, primul private equity destinat IMM-urilor cu potențial de scalare, dar care au nevoie de un partener pentru asta, ROCA X, un VC destinat start-upurilor disruptive din piața de tehnologie, și Agista, primul fond de investiții din România care dezvoltă companiile locale prin piața de capital. Prin companiile sale, Impetum Group oferă un hub de resurse, capital și know-how.

Din 2019 până în acest an, Anca Mănițiu a ocupat rolul de CFO la Impetum Group, iar din luna martie 2025 ocupă funcția de Deputy CEO. Totodată, ea a dobândit o vastă expertiză ca membru în consiliile de administrație ale mai multor companii din grupul Impetum.

„Acționez ca punte între echipa de dezvoltare a grupului și cea operațională – mă implic în proiecte de investiții, în strategia noilor fonduri și în zona de fundraising. Obiectivul meu principal este să susțin poziționarea grupului ca actor relevant în ecosistemul financiar din România – un jucător care aduce valoare în economie prin disciplină, capital și inteligență strategică”.

Irina Anghel Enescu se alătură platformei Boon în rolul de Senior Advisor


Platforma de tehnologie Boon anunță că Irina Anghel Enescu se alătură echipei în calitate de Senior Advisor. Irina este consilier pentru Massachusetts Institute of Technology și pentru Universitatea Oxford, și a fost desemnată Young Global Leader de către World Economic Forum, precum și Eisenhower Fellow. În 2022, a devenit prima persoană din Europa de Est – și prima femeie din Europa – care a primit Eisenhower Fellowships' Distinguished Fellow Award.

Draga Cukjati este noul CFO al PENNY România


Draga Cukjati se alătură echipei PENNY România, aducând o expertiză solidă dobândită în cadrul REWE International AG și Mercator Slovenia. Din luna martie, echipa de top management a PENNY România este formată din: Daniel Gross – CEO, Dan Crișan – COO și Draga Cukjati – CFO.

Du Hyun Kim, noul președinte al Samsung Electronics România și Bulgaria


Samsung Electronics anunță numirea lui Du Hyun Kim în funcția de președinte al Samsung Electronics România și Bulgaria (SEROM). Acesta o înlocuiește pe Julia Kim, care a condus organizația în ultimii trei ani. Cu peste 20 de ani de experiență în cadrul Samsung Electronics, Du Hyun Kim a ocupat funcții de conducere în piețe internaționale precum Brazilia și Australia.

Petrișor Grindeanu preia conducerea Xella România


Petrișor Grindeanu este noul CEO al Xella România, un jucător important pe piața materialelor de construcții. Cu peste 25 de ani de experiență în industrie, noul CEO vine cu o viziune orientată către inovație și sustenabilitate.

Mihai Dumitru, noul Managing Director al ARBURG România


Din ianuarie 2025, Mihai Dumitru ocupă funcția de Managing Director al Arburg România. Noul lider identifică oportunități majore în domeniile automatizării și digitalizării și intenționează să extindă activitatea prin servicii de piese de schimb și mentenanță.

Romulus Badea, noul președinte al PIFM


Patronatul Importatorilor de Forță de Muncă (PIFM) anunță alegerea lui Romulus Badea ca președinte al organizației, în locul lui Vasile Andriescu, primul președinte al patronatului. Romulus Badea este expert în fiscalitate și recrutare internațională și ocupă din 2017 funcția de vicepreședinte al Camerei Consultanților Fiscali din România. Vasile Andriescu va continua să contribuie activ la proiectele PIFM, alături de echipa de conducere: Corina Constantin, Elena Panțiru și Bogdan Gheorghiu – vicepreședinți.

Ionel Ciucioi devine director executiv al ROMPAP


ROMPAP – Patronatul Industriei de Celuloză și Hârtie din România – îl numește pe Ionel Ciucioi în funcția de director executiv. Cu peste 25 de ani de experiență în consultanță și management, acesta a fost implicat activ în patronat în ultimii 7 ani, ocupând anterior rolul de vicepreședinte.

Yannick Van de Parre, noul Country Manager Speedwell România


Speedwell Development, dezvoltator imobiliar, anunță numirea lui Yannick Van de Parre în funcția de Country Manager pentru România. Din 2021, în rolul de Chief Operating Officer, acesta a contribuit la optimizarea proceselor interne și la implementarea strategiilor de sustenabilitate ale companiei.

Romulus Dumitru, Director General Delaco

Moralitatea e mai importantă decât rezultatele financiare

de Cati Lupașcu

„Mare brânză, mare gust!”. Nu cred că există român care să nu fi zâmbit măcar la auzul acestui slogan ori să nu-l fi „invidiat” pe „nașul” Toni Delaco, cel mai împătimit fan al brânzei, așezat bine „pe cașcaval”.

Privind în urmă, chiar a fost o idee curajoasă de marketing. O idee care a stârnit pofta și curiozitatea, reușind astfel să ridice un brand ambițios, Delaco, deasupra concurenței. O concurență puternică, în fața căreia nu

puteai să te impui decât construind un brand cu o identitate clară și un mesaj puternic, care să rezoneze cu publicul larg.

Curajul acesta a fost însă „biletul câștigător”. A dat Savoare și gust succesului și a transformat o afacere pornită cu doar trei angajați într-o căbănuță modestă din Codlea (Brașov), dintr-un mic business de familie, într-unul dintre cei mai importanți jucători de pe piața de lactate din România.

Drumul nu a fost ușor, dar fondatorii Delaco au înțeles rapid că succesul depindea de o abordare strategică și că diversificarea, modernizarea și extinderea portofoliului sunt obiective prioritare. Așa că s-au modernizat și au început să își lărgescă portofoliul, aducând mărci de renume european, precum ZOTT, Bergader, Joya, Arla, Castello și Lurpak în oferta lor.

În 2010, Delaco a devenit parte din grupul Savencia, un moment ce a deschis o cale nouă. Au diversificat și mai mult gama de produse sub brandul propriu și au început să aducă și brânzeturi franțuzești de renume, de la Ile de France. În același timp, s-au poziționat ca „Fan Brânză”, un brand ce „își trăiește pasiunea pentru brânzeturi și le aduce românilor cele mai bune produse”.

Astăzi, Delaco are 360 de angajați și continuă să își îmbogățească portofoliul. În 2024, compania a atins o cifră de afaceri de 120 milioane de euro.

Din 2018, la cârma Delaco se află **Romulus Dumitru**, un lider cu viziune, mereu în căutare de noi teritorii și oportunități, care pune oamenii în centrul oricărei decizii. Un lider pentru care filosofia de viață și leadership se poate rezuma într-o expresie inspirată de un mare brand: **Keep walking, keep smiling, say cheese!**

Romulus Dumitru este invitatul nostru în Cover Story-ul ediției. Și, așa cum el se bazează pe fiecare dintre cei 360 de oameni ai echipei sale pentru a construi succesul, astăzi îl provocăm noi să intre, metaforic vorbind, într-o cameră a oglinzilor – un spațiu al reflecției, de unde să explorăm, la 360

5 pe repede înainte. Liderul Delaco, prin lentila sincerității

Cea mai recentă reclamă Delaco sună cam așa: „Dacă ar exista niște ochelari care să te ajute să vezi gustul, ai lua brânzeturi doar de la Delaco. Cum nu există, poți să ne crezi sau poți să testezi”.

În spiritul acestei reclame, l-am provocat pe liderul Delaco să își pună ipoteticii ochelari și, prin lentila sincerității, să răspundă la 5 întrebări.

A acceptat provocarea. Iată ce a răspuns:

- 1 Superputerea dumneavoastră ca lider ar fi: **Creativitatea.**
- 2 Cele mai importante trei calități ale dumneavoastră ca om sunt: **Adaptabilitate, reziliență, onestitate.**
- 3 Cum ar arăta compania din perspectiva unui angajat: **Verde.**
- 4 Cum ar arăta liderul Delaco din perspectiva unui angajat: **„El comandante”.**
- 5 Cum va arăta Delaco în următorii 10 ani: **Spectaculos.**


ROMULUS DUMITRU,
Director General Delaco

de grade, liderul și omul din spatele acestei povești.

Grad cu grad, câte unul pentru fiecare om, vrem să descoperim diversele nuanțe ale personalității și stilului său de leadership, analizând impactul pe care l-a avut asupra echipei și modul în care a condus compania în cei 7 ani de mandat.

Ați preluat rolul de director general într-un moment-cheie pentru companie, achiziția acesteia de către grupul Savencia. Vă mai amintiți acea perioadă de început? Cum ați resimțit greutatea responsabilității, știind că toate privirile erau ațintite asupra dumneavoastră?

Am preluat rolul de director general în 2018, după ce Savencia a achiziționat și ultimul pachet de acțiuni al Delaco. Până în 2018, am fost director de vânzări, director de marketing, director comercial și, ca acționar, participant activ la dezvoltarea companiei. Perioada

în care am preluat rolul de director general a fost una extrem de dificilă. Nu e un lucru ușor să preiei ștafeta de la fondatorul companiei, omul care a pornit de la zero, cel pe care angajații îl urmau cu maximă încredere. În plus, au fost oameni-cheie care au părăsit compania și, în mai puțin de un an, comitetul director a fost complet schimbat. A mai rămas doar directorul de resurse umane, care mi-a fost sprijin în tot ceea ce a urmat. Și, da, responsabilitatea față de acționari și față de cei aproximativ 400 de angajați, plus familiile lor, apasă greu. Ca să răzbesc mi-am fixat o singură țintă: să am grijă de oameni. Asta e cel mai greu, să mulțumești pe fiecare, deciziile neplăcute să fie acceptate de colegi, cei care pleacă să nu te înjure, iar cei care vin, să vină cu încredere.

Astăzi, după o creștere impresionantă a businessului, cum definiți succesul? Ce înseamnă, de fapt, succesul pentru dumneavoastră, ca lider?

Cred că succesul este despre

oameni, fără oameni nu există organizația. Rezultatele, planurile, viziunea, ambițiile sunt despre oameni și pentru oameni. Succesul înseamnă pentru mine să încerc să reinventez businessul în fiecare an, să-l fac mai echilibrat, să-l pregătesc pentru viitor. Important e să nu te oprești din căutare, din învățare, din descoperirea de teritorii neexplorate, din punerea în valoare a oamenilor din echipă. Noi avem o expresie inspirată de un mare brand: *Keep walking, keep smiling, say cheese!* Pentru mine, personal, e mai bine să încerc și să ratez, decât să regret că nu am încercat.

În bătlăile moderne, conducătorii de oști stau în spate, dar eu cred că sunt momente - mai ales cele de criză - în care liderii trebuie să se așeze în față și să-și asume deciziile, să se poarte ca Mihai Viteazul la Călugăreni.

De exemplu, în 2024, am început distribuția Elle&Vire, un brand premium dedicat cofetăriilor și patiseriilor care doresc să folosească ingrediente de o calitate excelentă. Am avut o reacție

De la Toni Delaco la familia Brânzoi. Marketingul care a făcut diferența

În 2008, Delaco a făcut prima sa investiție consistentă în marketing.

Pentru unii, delicioase, pentru alții, stupide, reclamele Delaco, de la **Toni Delaco** la **familia Brânzoi**, de la **nașul brânzeturilor** la **stă bine pe cașcaval**, au rămas totuși memorabile și au devenit parte din cultura publicitară românească.

De ce ați ales această strategie? Cum v-ați dat seama că publicitatea nu trebuie să urmeze regulile convenționale, ci poate să fie un instrument puternic de diferențiere? Concret, au avut un rol în succesul companiei și al brandului?

În perioada de început pentru comunicarea Delaco, aceasta reflecta, pe de o parte, personalitatea fondatorului companiei și, pe de alta, nevoia de a ieși în evidență prin calupul publicitar. Am început cu bugete minuscule față de competiție...

Prima apariție a personajului Toni Delaco, cu „Stă bine pe cașcaval”, este de departe favorita mea și, da, a dat un impuls foarte important dezvoltării brandului.

După primele episoade cu Toni, au urmat câțiva ani de

căutări cu execuții creative, dar nu am avut suficientă răbdare să stăm într-un loc. Apoi, Toni s-a întors, iar după alți câțiva ani, a ieșit la pensie și a trebuit să găsim altă direcție, care totuși să păstreze ADN-ul brandului.

Astăzi, reclamele Delaco au un ton mai subtil comparativ cu campaniile îndrăznețe din trecut. Este aceasta o consecință a maturizării brandului sau o reacție la schimbările din comportamentul consumatorilor?

Astăzi, piața e mult mai matură. Și Delaco, la fel. Am început prin a sta bine pe cașcaval, dar acum avem peste 100 de produse, în 12 segmente. Dacă la începuturi ideea creativă era elementul central, acum încercăm să luăm în considerare toate datele de care dispunem, să facem analize mai detaliate și apoi să construim ideea creativă pornind de la noile realități. În același timp, vrem să păstrăm câteva caracteristici ale brandului. Umorul, prin replici și situații, rămâne o parte importantă a felului nostru a aborda consumatorii. Cred că este ceva tipic românesc să tratăm lucrurile serioase cu amuzament și să potrivim cuvintele într-un fel care schimbă perspectiva.

Și o brânză bună face exact asta: îndeamnă la experimentat, îți lărgeste orizontul, și nu doar pe cel gastronomic.

„Delaco stă bine pe cașcaval” s-a transformat în „Vezi ce bun e Delaco”. Ce a inspirat această schimbare? Ce impact a avut asupra percepției consumatorilor?

Ne-am inspirat din viața reală, unde folosim foarte des această expresie: „ai văzut ce bun e?”. Ca și cum gustul se poate vedea... Dar, da, uneori se poate, pentru că produsele noastre chiar sunt foarte bune! Poți să ne crezi, dar mai bine testezi!

Eu le spun tuturor colegilor mei să își pună șorțul și să experimenteze, să facă sendvișuri, pizza, plăcinte cu brânză, să adune feedbackuri autentice despre ce cred prietenii, familia despre produsele noastre.

Dumneavoastră gătiți?

Eu am început să gătesc destul de târziu, dar pot să spun din experiența personală că este chiar ușor să gătești ceva bun, iar gătitul mă ajută totdeauna să îmi pun gândurile în ordine. Chiar trebuie să testezi, să vezi ce îți aduce ție asta. Este unul dintre lucrurile bune rămase după pandemie: mulți au descoperit că le place să gătească, au văzut că pot face combinații pe care nu le-a pus nimeni pe masă, iar noi îi îndemnăm să fie cei mai buni bucătari, la ei acasă.

Nu trebuie să stai ore nesfârșite în bucătărie, dar trebuie să ai ingrediente pe care să te bazezi, să nu risipești și să folosești inspirat tot ce ai în frigider. Seamănă destul de mult cu businessul, nu-i așa?

incredibilă din partea chefilor cofetari. Mulți oameni vorbesc despre pasiune, dar ce am întâlnit la acești oameni nu am mai întâlnit până acum. Și ei ne-au dat energie să mergem înainte. Zilele acestea, așteptăm primele livrări de Valrhona, un brand de ciocolată super-premium, cea mai bună ciocolată din lume. Apoi ne mai pregătim pentru Sosa, un brand de

fructe deshidratate și pentru Norohy – un brand excepțional de preparate pe baza celor mai bune varietăți de vanilie din lume.

Nu stăm pe loc. Succesul nu este o stare și nu este o cifră. Este acțiune.

Care sunt cele mai mari provocări ale unui lider într-o industrie atât de competitivă precum

cea a produselor lactate?

În primul rând, concurenții noștri. Competitorii noștri sunt jucători foarte buni, agili, profesioniști desăvârșiți, iar cursa e plină de provocări. Îți respectăm pe toți și învățăm de la ei, așa cum și ei învață de la noi. Pe urmă, retailerii internaționali care pun presiune foarte mare pe marjele produselor noastre. Sigur

că există o provocare legată și de competențele angajaților, dar mai ales de disponibilitatea lor de a le folosi. Acestea fac diferența. După mine, piața muncii se împarte în două categorii: oameni care vor să muncească și oameni care nu vor să muncească, dar au pretenții. Clusterelor acestea nu au legătură cu vârsta, cu educația sau cu tipul de job pe care îl ai de făcut.

Mediul extern, economic și politic, influențează clar activitatea noastră. Pe urmă, reglementările europene și globalizarea industriei duc la fluctuații majore în industrie. Peste toate acestea vine viteza cu care se schimbă lucrurile, mai ales dacă ne gândim la evoluția tehnologică. Acum 30 de ani, când mi-am început cariera, făceam facturi de mână, în trei exemplare, punând indigo între foi... Astăzi, probabil că sunt tineri care nu știu ce e un indigo. Când a apărut pagerul, ni s-a părut wow. Sunam din cabine telefonice amplasate pe stradă și mergeam la internet cafe ca să ne conectăm. Astăzi, conectivitatea și aplicațiile sunt infinit mai multe, mai bune și mai utile. Problema este că trebuie să ne adaptăm în timp real. O altă provocare este cea dată de trenduri, nu e ușor să faci diferența între un trend și un foc de paie - atunci când se nasc. Ca o paralelă și glumă în același timp, aș întreba: câți Bitcoin ai cumpăra în trecut, dacă ați ști valoarea de azi?

Care a fost cea mai dificilă decizie pe care a trebuit să o luați ca lider? Ce ați învățat din acea experiență?

Probabil că unele dintre cele mai dificile și curajoase decizii le-am luat la începutul pandemiei: în 15 martie 2020, Guvernul a anunțat că se închide tot sectorul HoReCa și am realizat că aveam sute de tone de produse lactate pe care nu mai


Romulus Dumitru, un lider care inspiră

Romulus Dumitru este și unul dintre liderii invitați să răspundă în prima ediție a Catalogului „100 de lideri care inspiră”.

Iată ce ne-a spus în interviul de atunci despre succes, responsabilitate și viitorul Delaco:

„Astăzi îmi doresc să fiu sănătos, ca să pot să lucrez cât mai mult timp, să duc la bun sfârșit grija față de fiicele mele, să văd Delaco de dimensiune dublă față de astăzi, să cresc generația care îmi va lua locul, să pun pe masa românilor produse alimentare de cea mai bună calitate și, cel mai important: la final, să existe măcar un om care să spună că sfaturile mele i-au folosit în viață. Dacă reușesc asta, înseamnă că a meritat tot efortul”.

aveam cui să le vând! Atunci le-am cerut oamenilor noștri sacrificii pe care nu le mai făcuseră niciodată și am reușit în câteva luni să ne redresăm. De când am preluat funcția de director general, nu am avut nicio lună cu pierderi, nici măcar în pandemie, așa că am obsesia să fim în fiecare lună „pe plus”, indiferent de condițiile externe.

Pe plan personal, cea mai importantă și curajoasă decizie pe care am luat-o a fost în anul trei de facultate, când m-am căsătorit.

Făceam facultatea la zi și nu aveam niciun ban în buzunar. Nu-mi pare rău de nimic.

Cum anticipați viitorul leadershipului în industria dumneavoastră? Ce trebuie să facă liderii de azi pentru a rămâne relevanți mâine?

Sunt multe provocări: eficientizarea operațiunilor, cunoașterea consumatorului, automatizarea proceselor, înțelegerea strategiei clienților, viteza de reacție, schimbarea rapidă, inteligența artificială etc. Cred că un lider bun trebuie să aibă tot timpul privirea de ansamblu și să fie inițiatorul schimbărilor. Viteza cu care se schimbă lumea este nemaiîntâlnită și reacția trebuie să fie rapidă și în direcția bună. Pe urmă, cred foarte tare că liderii trebuie să fie de-ai locului. Chiar dacă lumea se globalizează, majoritatea consumatorilor sunt localnici și trebuie să le acordăm respectul cuvenit.

Într-o lume în care sustenabilitatea și etica devin tot mai importante, cum vedeți rolul unui lider în această transformare?

Un șef de trib care nu are valori etice nu are ce căuta acolo, iar fără principii clare de sustenabilitate nu se mai poate. Pentru mine, moralitatea e mai importantă decât rezultatele financiare. Scopul NU

Delaco - oameni și cifre. Un brand demn de „Top Employer”

Anul viitor, Delaco împlinește 30 de ani de la înființare – o bornă importantă pentru companie. Trei decenii de evoluție, în care a trecut prin multiple transformări, devenind unul dintre principalii jucători din industria produselor lactate din România.

Astăzi, în oameni și cifre, Delaco înseamnă:

- **Cifră de afaceri:** 120 mil. euro
- **Cotă de piață:** aproximativ 10% în valoare, în comerțul modern
- **Profit:** a menținut același nivel ca în 2023
- **Număr angajați:** 360

În spatele oricărui succes se află însă o echipă dedicată și o cultură organizațională sănătoasă. Certificarea Top Employer 2025 este rezultatul muncii susținute, dar și al angajamentului de a crea un mediu de lucru stimulant și respectuos.

Despre parcursul Delaco și importanța acestei recunoașteri, vorbește **Romulus Dumitru**, Directorul General al companiei: „Delaco este astăzi unul dintre cei mai importanți furnizori din industria de lactate, atât pentru retail, cât și pentru food service. Ca brand, Delaco a provocat normele de comunicare, a adus un tip diferit

de umor, dar a provocat și rutina în care se regăsea acum 20-30 de ani consumatorul. Și-a asumat rolul de a aduce diversitate și de a-i inspira pe oameni să încerce altceva decât cele două-trei tipuri de brânzeturi pe care le cumpărau constant.

Avem și expertiza locală, dar și acces la tot ce este inovativ în Europa, prin intermediul grupului din care facem parte și al partenerilor cu care colaborăm de zeci de ani.

Brandul nostru se află în topul celor mai puternice branduri românești, am obținut titlul de Top Employer 2025 și ne îndeplinim obiectivele an de an – cred că acestea sunt lucruri care contează”.

scuză mijloacele, după părerea mea. M-am ferit cât am putut de situații de care să-mi fie rușine mai târziu. Așa am fost educat, așa m-au crescut părinții mei. Dovadă că nicio provocare nu poate înfrânge cei șapte ani de acasă, dacă sunt bine folosiți. Pentru tatăl meu nu conta cât de mare era prostia pe care o făceam, ci dacă o ascundeam sau nu, iar dacă mințeam, corecția aplicată era foarte aspră. Au fost prostii mici pentru care am luat pedeapsă zdravănă pentru că am mințit și greșeli foarte mari când părinții mi-au acordat sprijin pentru că am fost onest. Așa m-am format. Nu știu să fac altfel și de multe ori am avut de suferit din cauza asta. Leadershipul este și despre asta: educație. Noi suntem un fel de tătici ai organizației și câteodată trebuie să explicăm de ce nu trebuie să facem risipă sau de ce trebuie să colectăm selectiv. Trebuie să fim credibili, iar credibilitatea este legată de onestitate într-o organizație în care oamenii se văd în fiecare zi. Oamenii te simt dacă încerci să-i păcălești și te sancționează.

Ce valori personale v-au ghidat în carieră?

Am ținut întotdeauna la valorile mele morale. Am respectat întotdeauna oamenii, îi consider pe toți ceilalți egali mei, indiferent dacă sunt mai sus sau mai jos decât mine în ierarhie, în sau în afara organizației.

Loialitatea m-a ghidat toată viața. Pe măsură ce am înaintat în vârstă, am descoperit că mă bucură foarte tare să văd oamenii dezvoltându-se în jurul meu. Îmi place să văd oameni fericiți și să le dau vești bune. Cred în familie, cred în prieteni, cred că oamenii pot trăi împreună în armonie.

Care sunt cele mai importante lecții de viață pe care le-ați învățat și cum v-au influențat stilul de leadership?

Momentele critice prin care am trecut m-au învățat că nu trebuie să te dai bătut niciodată, întotdeauna există o cale. Am învățat că schimbarea este un driver important al reușitelor în viață. Întotdeauna mi-am hrănit entuziasmul de la echipă.

Mai știu că nimic nu e pentru totdeauna și că, mai devreme sau mai târziu, vine și momentul acela greu, în care trebuie să-ți iei rămas-bun de la un coleg,

de la un prieten, de la un colaborator apropiat. Nu am învățat cum să fac să nu fiu afectat de dezamăgirile pe care ți le rezervă viața, oamenii.

Există un moment din trecutul dumneavoastră care v-a marcat profund, ca om și lider?

Au fost mai multe momente dificile care m-au format, dar cred că cel mai greu este atunci când cei pe care te bazezi te lasă baltă. Te trezești singur, trebuie să iei singur decizii, trebuie să acționezi singur și asta e tare greu. Sunt un om de echipă, iar când oamenii-cheie te lasă, trebuie să găsești energie și să reclădești și echipa, dar și încrederea ta. Am făcut-o de câteva ori și aș mai face-o, dacă ar fi nevoie. Suportul echipei te ridică, dar te și poate dărâma, dacă nu ești suficient de puternic.

Lider înseamnă echipă, fără echipă nu ai liderul cui să fii, nu poți fi lider de unul singur. Echipa, mică sau mare, trebuie construită, trebuie motivată, trebuie implicată, trebuie dezvoltată. Cred că trebuie să fii mai mult decât un business-robot. Ca lider, trebuie să pui un pic de suflet, o picătură din sângele tău ca să poți conduce spre succes o echipă.


WORK LIFE Choices

Cu peste două secole de istorie, Colegiul Regal Britanic de Chirurgie este un organism profesional care stabilește standardele de excelență formând specialiști care nu doar operează, ci rescriu regulile medicinei. A fi parte din această elită înseamnă mai mult decât competență: înseamnă viziune, inovație și angajamentul de a le oferi pacienților cele mai bune șanse.

Iar dr. Horațiu Ioani exact asta face, medicină la nivel de excelență reușind să schimbe vieți acolo unde fiecare decizie, fiecare micron contează.

Rubrică recomandată de


ACOLO UNDE EXCELENȚA SE MĂSOARĂ ÎN MICRONI,
IAR PACIENTUL ESTE, MAI ÎNTÂI DE TOATE, OM

Dr. Horațiu Ioani,

singurul neurochirurg din România
atestat de Colegiul Regal Britanic

de Cati Lupașcu

Într-o lume ideală, nimeni nu ar trebui să aștepte după un diagnostic, după un tratament, după o șansă la viață. Dar lumea nu e ideală. Așa că, **Dr. Horațiu Ioani** luptă să o facă mai bună, zi de zi, pacient cu pacient.

Spune că, dacă ar avea o baghetă magică, ar șterge fără ezitare timpul pierdut în așteptare, nesiguranța și teama care vin la pachet cu drumurile nesfârșite prin sistem. Dar nu are o baghetă magică. Așa că face tot ce este omenește posibil pentru a câștiga timp acolo unde fiecare secundă contează.

Este unul dintre cei mai buni neurochirurghi din România, supraspecializat în tumori cerebrale și chirurgie spinală. Este și singurul neurochirurg din România atestat de Colegiul Regal Britanic. Dar, mai presus de toate, este medicul care crede că intervenția chirurgicală ar trebui să fie ultima soluție. Recunoaște deschis că cea mai mare reușită a sa nu este doar să exceleze în sala de operație, ci să-și ajute pacienții să se recupereze fără a ajunge acolo.

Evident, nu întotdeauna acest lucru este posibil. Însă atunci când bisturiul rămâne singura opțiune, dr. Horațiu Ioani nu vede doar un caz medical pe masa de operație. Vede un tată, o mamă, un soț, o soție, un copil. Și știe că fiecare decizie pe care o ia nu afectează doar pacientul, ci o întreagă familie. De aceea, crede cu tărie că, în această meserie, nu îți poți permite decât „să fii foarte bun”.


„Nu m-am văzut niciodată făcând altceva”

Există oameni care își aleg o meserie și oameni care sunt născuți pentru ea. Dr. Horațiu Ioani face parte, fără îndoială, din cea de-a doua categorie. Cel-l-a făcut să simtă, fără ezitare, că medicina este calea sa? „Tatăl meu este medic, poate asta m-a influențat, dar nu am simțit niciodată ca o obligație să duc tradiția mai departe. Nu

În elita neurochirurgiei mondiale:
Dr. Horațiu Ioani primind diploma de la Colegiul Regal Britanic, o recunoaștere a locului său în vârful excelenței medicale

m-a împins familia de la spate. Pur și simplu a fost ceva care a ieșit din mine. Nu m-am văzut niciodată făcând altceva.”

Și nu a fost vorba doar despre medicină. A fost clar neurochirurgie. Drept urmare, încă din anul III de facultate, și-a petrecut mult timp pe secție, a mers în gărzi, a urmărit intervenții chirurgicale, studiind fiecare detaliu, trăind intens fiecare moment. Nu era doar curiozitate. Era chemare: „Mi-a plăcut, nu a fost o simplă întâmplare... De asta simt că a fost singura opțiune”.

A ales România

Putea să rămână în Marea Britanie, unde s-a supraspecializat și a profesat mai bine de șapte ani. Putea să-și continue cariera, deja strălucitoare, în acel sistem medical de elită. Totuși, a ales să se întoarcă acasă. Și a avut norocul să ajungă într-o echipă extraordinară: medici tineri, formați în străinătate, hotărâți să aducă schimbarea în sistemul românesc.

Astăzi, Dr. Horațiu Ioani conduce Secția de Neurochirurgie a Spitalului Clinic Colentina, una dintre cele mai performante secții de neurochirurgie din țară, atât din sectorul de stat, cât și din privat. Secția este dotată cu echipamente de ultimă generație și beneficiază de un personal specializat și instruit în străinătate, dar și în marile centre universitare din țară. În cadrul acestei secții, se realizează intervenții din domeniul neurochirurgiei craniene, tumori hipofizare, dar și tumori medulare, deformări și degenerări ale coloanei vertebrale. Toate aceste intervenții sunt efectuate minim-invaziv. Dar, poate, cel mai impresionant lucru este că aici se realizează operații în care pacientul rămâne conștient, ghidând neurochirurgul în timp real.

Fără baghetă magică, dar cu soluții reale

Activează și în sistemul privat de sănătate, dar visul său a fost mereu același: să scurteze drumul pacientului către tratamentul potrivit. Așa a luat naștere Medicentrum, „platforma #1 de telemedicină în România”, care a reușit să deschidă uși acolo unde distanțele păreau greu de trecut. Prin ea, pacienții pot ajunge astăzi la specialiști de top, indiferent unde s-ar afla.

👉 **Nu certificatul în sine, ci procesul de pregătire pentru a-l obține mi-a recalibrat ideea despre învățat. Despre studiat. Niciodată nu am trecut prin ceva nici măcar similar ca intensitate și nivel în toată viața mea. A ridicat standardul și am văzut cât de bine se simte să fii exact acolo, cu ei.** 👉

Medicentrum nu este doar un răspuns la o nevoie urgentă din sistemul medical românesc, ci o revoluție în felul în care oamenii pot avea acces la îngrijire. Scurtează așteptarea, elimină bariere și aduce medicina mai aproape de cei care au cea mai mare nevoie de ea.

Cum poate tehnologia să rescrie viitorul neurochirurgiei? Cum e să operezi acolo unde fiecare micron contează? Ce rămâne în urma unui medic bun, dincolo de pacienții salvați, după o zi istovitoare? Dar, mai ales, ce contează cu adevărat atunci când halatul alb rămâne măcar pentru câteva ore deoparte?

Aflăm de la Dr. Horațiu Ioani în cel mai nou episod din seria Work Life Choices, interviuri speciale cu oameni speciali, un proiect susținut de Ascendis și Revista CARIERE.

Sunteți singurul neurochirurg din România atestat de Colegiul Regal Britanic. Dincolo de titlu, ce înseamnă acest lucru pentru dumneavoastră? Ce căi noi a deschis pentru dumneavoastră acest statut?

Sunt singurul neurochirurg cu atestat de la Colegiul Regal care practică în România. Să obțin acest titlu a însemnat probabil cea mai importantă creștere a mea ca medic și devenire ca neurochirurg. Învățam și vedeam cum devin mai bun, cum se leagă lucrurile. Să mă pregătesc pentru examen a fost ceva transformator.

Nici nu visam să obțin acest statut, dar mentorul meu din Marea Britanie m-a încurajat. A contat enorm. Fiindcă nu eram în programul de rezidențiat britanic, iar ca să dau acest examen final, care este foarte greu, am avut nevoie de semnăturile unor profesori importanți. Acești oameni au văzut cum operez și au garantat pentru mine, că merit și pot. Vă dați seama că nu îi puteam dezamăgi!

Iar nu certificatul în sine, ci procesul de pregătire pentru a-l obține mi-a recalibrat ideea despre învățat. Despre studiat. Niciodată nu am trecut prin ceva nici măcar similar ca intensitate și nivel în toată viața mea. A ridicat standardul și am văzut cât de bine se simte să fii exact acolo, cu ei.

Astăzi, ce vi se pare mai greu, să ajungi un neurochirurg de elită sau să te menții printre elitele acestei profesii?

La cum evoluează lucrurile, nu cred că se poate o parte fără cealaltă. E greu să ajungi, e greu să te menții. Degeaba ai ajuns, dacă nu te-ai menținut. Dar trăim vremuri atât de interesante, încât abia aștept să văd ce va urma.


10 Pe repede înainte: Dr. Horațiu Ioani

Ce faceți atunci când:

1. În jumătate de oră intrați în operație... nu mai răspund la telefon, îmi golesc mintea de alte gânduri.
2. Deși ați promis că ajungeți la timp (pentru ceva) acasă, altceva vă reține la spital... îmi amintesc de misiunea mea pe lume. Fiecare zi e o alegere, asta am de făcut acum.
3. Stați în trafic... ascult cărți sau podcasturi.
4. Vă simțiți epuizat... mă joc cu copiii sau mă duc la culcare.
5. În sfârșit, ajungeți acasă după o zi lungă și grea... mă spăl pe mâini și mă așez la masă, vreau să ascult toate problemele copiilor legate de ce-a mai făcut Ronaldo sau Mbappe.

Care este (și de ce):

1. Cea mai mare realizare personală de care sunteți mândru... copiii.
2. Cel mai important om din viața dumneavoastră... copiii.
3. Cea mai mare bucurie din viața de zi cu zi... cafeaua de dimineață cu soția mea.
4. Cea mai mare provocare din viața de zi cu zi... să ajung la timp la consultații. Simt că timpul meu aparține adesea altora.
5. Cel mai mare vis... să îmi cunosc strănepoții.

Mulți medici care, ca și dumneavoastră, au ales să se întorcă în România după experiențe de formare și specializare în străinătate au recunoscut că s-au lovit de rigiditatea și orgoliile sistemului medical de stat. Pentru dumneavoastră cum a fost întoarcerea, integrarea?

Cred că am avut noroc să ajung pe o secție înființată de medici tineri, formați și ei în străinătate, reveniți cu gânduri constructive în România. Întotdeauna omul sfințește locul, iar asta e valabil și în ziua de azi. Sunt recunoscător pentru colegii pe care i-am avut și pe care îi am.

Neurochirurgia este despre precizie de microni, despre decizii luate într-o fracțiune de secundă, dar și despre un antrenament mental uriaș. Cum trăiește un neurochirurg cu povara fiecărei decizii? Cum se iau decizii atunci când toate opțiunile sunt riscante?

Prin educație și antrenament, înveți să măsoari riscul și să nu îți asumi sau să îți-l asumi pe cel mai mic. Nu e la ghici. E ceva ce înveți, te-ai antrenat, e foarte important să ai încredere că poți lua cea mai bună decizie pentru pacient. Este o presiune uriașă, fiindcă orice caz din sala de operație nu e doar un caz, ci o mamă, un tată, un soț, o soție, o fiică, un fiu. De asta nu îți permiți decât să fii foarte bun.

Însă am învățat în timp că și capacitatea de a lua decizii e ca un mușchi care obosește la un moment dat. Mi s-a întâmplat ca, după o săptămână intensă la spital, să nu mai pot decide pe ce drum s-o luăm sâmbăta spre munte. Noroc cu waze. Sau cu nevasta.

Cum reușiți să vă gestionați propriile limite – fizice, psihice și emoționale?

Nu am reușit întotdeauna grozav, dar cred că m-au ajutat mult copiii. Ei nu înțeleg că tu ai alte gânduri în cap, ei au nevoie lor. Vor mâncare, îmbrăcat, școală, somn. Asta te ajută uneori, fiindcă te disciplinează forțat. De fapt, și noi avem nevoie de copii.

Apoi, când ajungi acasă și îi vezi, uiți de tot. Te conectezi cu ei, ajută să te uiți în ochii unui om, pentru care cea mai mare problemă din viață e că și-a rupt dinozaurul de plastic un picior.

Neurochirurgia este adesea și despre miracole. Ați avut cazuri în care, din punct de vedere medical, șansele erau minime, dar pacientul a supraviețuit și s-a recuperat? Ați simțit vreodată prezența divinității în sala de operație?

Relația cu divinitatea e ceva foarte personal, iar relația cu știința, la fel. În medicină, avem mai degrabă statistici decât miracole. Poți învăța și o maimuță să opereze, dar nu poți învăța o maimuță când să opereze. Și când să NU opereze. Apoi, miracolele trebuie raportate la timp. Nu există oameni nemuritori. Atunci, cred că miracolele e bine să fie raportate și la calitatea vieții omului postoperator. Sunt multe aspecte. Și, până la urmă, cine decide ce anume este un miracol și ce nu? Eu vă pot spune că nu mă bazez pe minuni în practica mea, ci pe știință. Și, da, am avut cazuri spectaculoase, unde a fost o combinație de venit la medic la timp, tehnica neurochirurgicală și respectarea planului postoperator de către pacient. Contează mult și psihicul lui, desigur, sunt și studii care sugerează că cei optimiști și responsabili au rezultate mai bune pe termen mai lung.

În urma unei zile de muncă, ce credeți că rămâne în urma dumneavoastră, dincolo de pacienții salvați?

Educația copiilor mei, amintirile pe care le facem împreună, momentele petrecute cu soția mea. Legat de pacienți, cred că e importantă orice vorbă pe care i-o spui unui om, inclusiv celor pe care nu îi operezi. Să le dai încredere și să îi ghidezi într-o direcție care le va ameliora sau rezolva problema. Operația ar trebui să fie întotdeauna ultima soluție. Și nici operația singură nu rezolvă nimic, fără schimbarea stilului de viață sau a obiceiurilor care l-au adus pe om în acea situație. Mă refer în mare parte la hernia de disc. Operația e doar o parte din soluție, nu e toată soluția, m-am operat, 2 zile, gata, pot să mă întorc 10 ore la birou și cu nasul în telefon.

Credeți că, în viitor, tehnologia ar putea schimba radical profesia dumneavoastră?

Cine știe ce urmează? Dar sunt foarte curios ce urmează și o spun cu mult entuziasm. Tehnologia poate ajuta mult, deja ajută, dar nu știu cât va mai dura până să ne putem baza exclusiv pe ea. În neurochirurgie, cel puțin, cred că încă trebuie să antrenăm oameni reali care să știe a folosi tehnologia la mare artă.

Ce trăsături, abilități sau calități ale unui chirurg considerați că nu vor putea fi niciodată înlocuite de tehnologie și AI, indiferent de cât de avansate vor deveni acestea?

Cred că e o întrebare importantă. Vom ajunge să îmbunătățim mult calitățile unui chirurg cu ajutorul tehnologiei, nu știu cât va mai dura însă până să poată lucra singură tehnologia în acest domeniu. Cred că poți învăța un robot ce să opereze și cum să opereze, cred că mai greu e să-l înveți când să nu opereze.

Spunem adesea că inima este centrul emoțiilor. Dumneavoastră lucrați cu creierul, locul unde se nasc gândurile, alegerile și deciziile care ne definesc. Ce credeți că ne face, cu adevărat, umani?

Oamenii spun foarte multe lucruri, iar realitatea este că știm foarte puține, de fapt. Dar ne place să ne imaginăm, să ne inventăm diverse explicații simpliste. Mai avem mult până să înțelegem, așa că prefer să nu avansez în presupuneri care-mi depășesc aria de expertiză.

Statul prelungit la birou și utilizarea excesivă a tehnologiei lasă o amprentă vizibilă asupra corpului nostru. Afecțiunile coloanei vertebrale par să fie un tribut pe care îl plătim stilului de viață modern. A crescut vizibil numărul de cazuri? Credeți că este un pericol real pe termen lung?

Absolut. Toată lumea în vârstă de peste 20 de ani are hernie de disc. De ce? De la stat. Scaunul este cel mai important dușman al coloanei vertebrale. Folosit în exces, desigur. Uitați-vă la animale, și ele șed, dar niciunul pe scaun. Fiindcă șezutul natural nu e atât de confortabil, deci te va ridica mai des. Mișcarea e sănătate. Oamenii ar trebui să facă kinetoterapie pentru coloană așa cum fac periaj pentru dinți.

Lucrați atât în sistemul public, cât și în cel privat, aveți și o viziune largă asupra diverselor sisteme de sănătate din lume. Dacă v-aș ruga să puneți un diagnostic fără menajamente asupra „coloanei vertebrale” a sistemului medical românesc, cum ați descrie starea sa actuală?

Cred că e foarte simplu să punem diagnostice și să dăm soluții pe hârtie, dar ele sunt mult mai greu de implementat. E ca atunci când seara, după o masă copioasă, te așezi pe canapea și îți imaginezi cum te apuci de sport mâine dimineață.

Dacă ați avea puterea să schimbați un singur lucru în sistemul medical românesc, care ar fi acela și de ce?

Într-o lume ideală, dacă aș avea o baghetă magică, aș schimba timpul pe care pacienții îl au de așteptat și drumul lor prin sistem. Unora li se pune un diagnostic în brațe și nu prea știu ce să înceapă cu el. Ce urmează? Ce e primul și cel mai important lucru de făcut? Aici pot interveni comisiile medicale, telemedicina, care scurtează timpul atunci când pacientul are cea mai mare nevoie.

„ Șezutul natural nu e atât de confortabil, deci te va ridica mai des. Mișcarea e sănătate. Oamenii ar trebui să facă kinetoterapie pentru coloană așa cum fac periaj pentru dinți. ”


Care este cheia succesului în banking

de **Mirabela Anghel**

Transformările rapide din piața muncii generează schimbări semnificative în sectorul bancar. Mai mult ca oricând, profesioniștii din domeniul resurselor umane joacă un rol esențial în asigurarea unui echilibru între tehnologie și componenta umană, pentru a susține o cultură organizațională solidă și un mediu de lucru motivant. **Elvira Dumitru, directorul de resurse umane al Garanti BBVA**, a oferit o viziune detaliată asupra provocărilor și strategiilor care conturează viitorul resurselor umane în banking.

Drumul către domeniul resurselor umane a fost pentru Elvira Dumitru mai mult o alegere spontană decât o direcție predestinată. „Dacă ar fi să spun, mai degrabă domeniul resurselor umane m-a ales pe mine. Inițial, visul meu era cu totul altul – îmi doream să devin coregraf, visam la un alt tip de carieră, cea artistică. Deși părinții mei m-au încurajat să urmez o cale mai tradițională, am ales un drum diferit. Prima mea experiență într-o companie mi-a deschis o nouă viziune asupra carierei”, își amintește directorul de resurse umane.

Elvira Dumitru a făcut tranziția către sectorul bancar în 2006, atrasă de prestigiul industriei și de oportunitățile pe care acesta le oferea. Totuși, criza financiară din 2008-2009 a fost un moment de cotitură în cariera sa, confruntându-se pentru prima dată cu realitățile dure ale pieței muncii: „A fost o perioadă dificilă, atât pentru angajați, cât și pentru angajatori, iar impactul asupra pieței muncii a fost considerabil”, afirmă specialistă. Criza economică din 2009 a fost una dintre cele mai mari provocări profesionale ale sale, iar lecția învățată a fost despre echilibru, comunicare și adaptabilitate rapidă: „A fost un moment de învățare despre cum să găsim soluții rapide și eficiente pentru restructurări și optimizări, fără a pierde din vedere moralul echipelor”, adaugă ea.

„Investim constant în angajați”

În domeniul bancar, unde predomină profesiile economice și succesul se măsoară adesea în funcție de performanțele individuale, Elvira Dumitru remarcă faptul că unele trăsături specifice, precum perseverența și capacitatea de concentrare pe termen lung, sunt esențiale. Aceste calități îi permit să abordeze cu eficiență provocările constante ale industriei financiare, în timp ce gestionează, cu precizie, toate situațiile complicate ce vin odată cu schimbările rapide ale pieței.

În plus, Elvira Dumitru subliniază importanța unei echipe motivate și unite, care să aibă un sentiment puternic de apartenență și apreciere. „Investim constant în angajați, de la programe de dezvoltare la beneficii, dar cel mai valoros lucru rămâne momentul când le arătăm aprecierea noastră, dincolo de orice fapte. Este esențial să menținem o atmosferă de recunoaștere și respect, care să creeze o legătură puternică în cadrul echipelor noastre. Aceste acțiuni nu doar că sprijină performanța continuă, dar și stabilitatea echipei, care, în final, este cheia succesului într-un mediu bancar în continuă schimbare”, mai spune directorul de resurse umane.

Credința în propriul drum și perseverența au ghidat-o spre locul în care își dorea să ajungă.

„Perseverența și încrederea în propriile forțe m-au ghidat pe drumul profesional pe care l-am ales. Am ajuns acolo unde îmi doream să fiu, mi-am demonstrat că succesul vine atunci când nu renunți la visurile tale și rămâi deschis către învățare continuă și dezvoltare”, afirmă cu tărie Elvira Dumitru.

“ Am ajuns acolo unde îmi doream să fiu, mi-am demonstrat că succesul vine atunci când nu renunți la visurile tale și rămâi deschis către învățare continuă și dezvoltare. ”

ELVIRA DUMITRU,
director de resurse umane, Garanti BBVA


Cultura organizațională la Garanti BBVA

„În Garanti BBVA, cultura organizațională se definește prin dinamism, competitivitate și un puternic spirit inovator. Punem clientul pe primul loc, gândim strategic – Think Big! – și lucrăm împreună ca o echipă unită. Ne ghidăm după principii de integritate, responsabilitate și adaptabilitate, oferind atât soluții financiare eficiente, cât și un mediu de lucru motivant. Considerăm că succesul vine din implicare și colaborare, dar și din grija autentică față de colegi, empatia fiind un pilon esențial al modului nostru de a lucra împreună”, mai spune experta.

Garanti BBVA investește anual în dezvoltarea angajaților, printr-un plan bine structurat de traininguri și mentorat. „Ne concentrăm atât pe abilități tehnice, cât și pe competențe interpersonale, esențiale pentru creșterea profesională. Anul acesta, de pildă, vom implementa un program de Change Management, care include etape specifice pentru leadership, coaching și mentorat. Obiectivul nostru este să le oferim angajaților instrumentele necesare pentru a se adapta și a performa într-un mediu dinamic”, afirmă directorul de HR.

Elvira Dumitru crede cu tărie că adaptarea este cheia succesului, iar strategia băncii trebuie să evolueze constant: „Punem accent pe flexibilitate, învățare continuă și adoptarea noilor tehnologii, astfel încât să oferim soluții eficiente, atât angajaților, cât și organizației”.

Echilibrul între viața profesională și cea personală

Pentru Elvira Dumitru, organizarea este esențială, iar asta a ajutat-o să mențină un echilibru între programul solicitant de la birou și viața personală: „Sunt o persoană foarte organizată și tratez problemele după nivelul de urgență și impact. Ideal este să beneficiezi de ajutorul necesar în familie. Sincer, un echilibru este dificil de obținut, deoarece ambele aspecte ale vieții necesită atenție sporită și un consum considerabil. De multe ori am simțit că nu mă implic suficient în chestiunile legate de familie. Poveștile de succes pe toate planurile fie sunt legende urbane sau strategii de marketing, fie persoana respectivă a beneficiat de un suport considerabil acasă”, mărturisește directorul de HR.

De-a lungul carierei sale, a avut trei mentori care au ajutat-o, influențat-o și ghidat-o în viață. „Cred că autosuficiența nu este constructivă. Este nevoie să evoluăm în permanență, iar dacă alegem să ne petrecem timpul cu oameni deosebiți și valoroși, cel puțin prin asimilare și tot învățăm ceva”, conchide Elvira Dumitru.

Experiența vastă și provocările traversate o definesc ca lider, iar strategiile sale de resurse umane sunt axate pe susținerea oamenilor și pe dezvoltarea unui mediu de lucru echilibrat. Garanti BBVA continuă să se adapteze transformărilor din industrie, asigurând un cadru solid pentru evoluția angajaților săi.


ZAREA

GUSTUL NE ADUCE
ÎMPREUNĂ

— De la 1912 —


PROFESORUL UNIVERSITAR DR. ANDREI ȚĂRANU

În căutarea sensurilor ratate ale educației

de **Carmen Dumitrescu**

„Nu mai există chestionarea realității și cred că rețelele sociale au condus la această formă de raportare superficială la realitate”

Când vorbim de ideologii și doctrine politice, Andrei Țăranu este unul dintre cei mai buni interlocutori, pentru că, pe lângă cunoașterea fenomenelor, are o moderație care îi permite să vadă lucrurile din toate perspectivele și chiar să le prevadă cursul ulterior. **Politologul și profesorul universitar doctor Andrei Țăranu** se pregătește să celebreze trei decenii de activitate didactică în mediul academic. Nu doar românesc, pentru că nu e doar profesor de doctrine și ideologii politice la Școala Națională de Studii Politice și Administrative din București, ci și la Universitatea Federico II, din Napoli. În toți acești ani, de când e cadru universitar, Andrei Țăranu a putut vedea transformarea

generațiilor de studenți, dar și felul în care explozia internetului și a informației a schimbat modul lor de raportare nu doar la școală, ci și la realitate. Iar superficialitatea raportării la realitate a tinerilor precum și ratarea unora dintre obiectivele educației românești au niște explicații. Pe care le-am căutat într-un dialog cu profesorul Andrei Țăranu, încercând să vedem dacă se mai poate schimba ceva sau suntem, pur și simplu, într-un punct de unde nu

ne mai putem întoarce la profunzimea care, altădată, ne făceau să fim mândri de școala românească.

V-ați dorit dintotdeauna să aveți o carieră în învățământ sau a fost, mai degrabă, o chestiune de conjunctură?

Mama mea a fost cadru didactic și ea permanent m-a descurajat să devin cadru didactic. Sigur că ea a fost cadru didactic cea mai lungă perioadă în comunism, era la filologie, perioadă în care pozițiile acestea erau destul de umiltoare. Mai ales după 1978, când a fost o perioadă urâtă, motiv pentru care ea întotdeauna a spus că vechiul slogan *Pe cine au urât zeii l-au făcut profesor* se aplică întru totul. La rândul lui, tatăl meu și-ar fi dorit să mă duc la Ministerul

Studentul trebuie stimulat cumva, să vină el pregătit la curs și să aibă întrebări, astfel încât să poți intra cu el într-un dialog de tip socratic.

de Externe, el pe vremea aceea lucra la Ambasada României de la Chișinău. Deci, părinții mei nu și-au dorit această carieră pentru mine, ci și-ar fi dorit, mai degrabă, să mă duc înspre medicină, înspre meserii care ar fi trebuit să fie mai bine remunerate decât cea de profesor. Mie, însă, mi-a plăcut, pentru că, mă rog, îmi era ușor... Îmi era ușor să fiu profesor, așa că atunci când în 1996 mi s-a propus să fiu preparator, un grad mai mic decât cel de asistent universitar, am fost de

**Profesorul universitar
dr. Andrei Țăranu**


acord. Fusesem câteva săptămâni la Ministerul de Externe și nu-mi plăcuse absolut deloc, așa că propunerea de a intra în învățământ ca preparator a fost mai mult decât binevenită. A doua zi mi-am dat demisia și m-am prezentat la slujbă. Și de atunci nici nu am mai plecat. Numai în domeniul academic am lucrat, mă rog, am fost o scurtă perioadă și în domeniul politic, dar procesul cel mai lung a fost cel academic. Acolo mi-a plăcut, acum sunt profesor la două universități, se pare că n-am avut cum să scap de asta. Anul viitor voi împlini 30 de ani de activitate în învățământul universitar.

Aveți o teorie despre cum ar trebui să fie un act pedagogic ca să își îndeplinească obiectivele?

În primul rând, cred că ar trebui să existe o formă prin care studentul să întrebe profesorul. Adică nu doar să stai la catedră și să povestești, că nu e suficient. Studentul trebuie stimulat cumva, să vină el pregătit la curs și să aibă întrebări, astfel încât să poți intra cu el într-un dialog de tip socratic, în care amândoi să obținem o formă de înțelegere mai complexă a realității. Din

nefericire, mai ales în ultima vreme, și eu o pun pe seama pandemiei, studenții nu mai au un obicei al lecturii și, mai ales, al lecturii pe un anumit domeniu. A apărut o anumită superficialitate, cred că pandemia, cursurile online, toate aceste aspecte sunt la baza acestei chestiuni. Sigur, vina e împărțită, dar, cel puțin pe la începutul carierei mele, aveam studenți absolut extraordinari, care știau aproape cât știam și eu. Unii, chiar mai mult. Și puteai să porți niște discuții extrem de interesante, în care angrenai tot grupul. Și obțineai niște perspective asupra realității mult mai complexe decât cea cu care veniseși tu de acasă. Lucrul ăsta nu se mai întâmplă de prin 2022. De atunci n-am mai întâlnit studenți ca aceia.

Explozia internetului o fi contat în povestea asta?

Cel mai probabil, sigur că da. Pentru că face ca studiul să fie mult mai superficial. Foarte superficial. Adică, aud trei lucruri, le pun cap la cap și cam asta este tot. Nici nu cred că mai citesc un articol până la capăt, citesc titlul, rezumatul și... cam atât. Rar se duc să citească tot articolul sau să se oprească la un autor pe care îl văd

în bibliografie, ca să vadă ce perspectivă are. Nu mai există chestionarea realității și cred că rețelele sociale au condus la această formă de raportare superficială la realitate. Generația noastră și inclusiv a dumneavoastră, când erați studentă, nu avea atât de ușor acces la materiale, la cursuri, la cărți. Acum ai acces la o grămadă de arhive internaționale, la sute de mii de informații.

Și, cu toate astea...

Și, cu toate astea, acum, când ai această ploaie de informație, interesul pentru studiu a scăzut foarte mult.

Studenții din Napoli sunt diferiți?

Nu foarte. Sigur, însă, că diferența e că eu acolo predau exclusiv la ciclul doctoral. Pe sistemul Bologna, la ciclul cel mai de sus și altfel sunt raporturile. Marea diferență e că acolo lumea își face temele. Pe când la noi, situația este că doi sau trei se ocupă real, iar restul sunt destul de neinteresați. Lucrurile acestea se văd la examen și, de multe ori, studenții se supără pe noi, cadrele didactice, că le dăm note mici, fără să aibă un echilibru între ce știu ei și ceea ce s-ar cere la nivelul cunoașterii. Doar știți foarte bine, până la urmă eu nu le cer decât să înțeleagă conceptele din ideologii politice.

Situația în care suntem astăzi în România e cauzată, în mare parte, și de felul în care a fost gestionată educația până acum...

Da și nu. Aici e o întreagă problemă. Interesul pentru generația tânără a fost extrem de mic și extrem de ipocrit. Extrem de ipocrit. În sensul în care noi avem, în clipa de față, cel mai mare număr de oameni care sunt în afara sistemului, nimeni nu mai știe absolut nimic despre ei, nimeni nu vine cu niște măsuri reparatorii. Sunt o mulțime de copii care nu au reușit să ia Bacalaureatul, din diverse motive, care nici nu l-au mai dat și nimeni nu mai știe nimic despre ei. Și atunci, noi

spunem că avem nevoie de forță de muncă. Pe de altă parte, la nivelul tinerilor, România are cel mai mare nivel de tineri care nu sunt angajați. Or, asta îți arată ipocrizia tuturor: a părinților, a sistemului, a statului și a celor de la asistență socială. În lumea normală, un tânăr care are o problemă este urmărit de o mulțime de instituții. Pe când la noi, dacă nu reușești, apar frustrările, iar asta se reflectă în felul în care votezi și te raportezi la realitate. Ești împotriva sistemului, dar dacă te întreabă cineva ce e sistemul, habar nu ai. E doar uriașa ta frustrare, care a plecat din faptul că nu te iubește nimeni pe lumea asta. Aici e marea problemă. Educația e doar un pilon din ansamblul de instituții care au fost abandonate de statul român, sub această puternică presiune neo-liberală.

La noi, dacă nu reușești, apar frustrările, iar asta se reflectă în felul în care votezi și te raportezi la realitate. Ești împotriva sistemului, dar dacă te întreabă cineva ce e sistemul, habar nu ai.

Când încercăm să vă întreb...

Nu vă așteptați la răspunsul acesta, nu?

Nu, recunosc că nu. Dar e bine că ați spus-o. Numai că eu duceam întrebarea într-un alt sens, către extremismul care se simte real în societate,

la un nivel de credință cumva. Și voiam să vă întreb dacă nu cumva credeți că școala românească și-a cam ratat misiunea de a explica unele idei periculoase, astfel încât lumea să știe cum să se protejeze de ele și să le gândească mai profund?

Dar școala românească după 1989 a avut vreun scop?

Sper să fi avut...

Vedeți, de la John Dewey citire, unul dintre marii pedagogi ai secolului XX, școala poate să aibă unul din cele trei scopuri: să facă cetățeni liberi, care să se implice în societate, să facă niște copii, care se supun la ce își doresc părinții, și poate face niște persoane obediente față de stat. Deci avem perspectiva liberală, conservatoare și socialistă. Acestea sunt cele trei formule, cele trei tipuri posibile de obiective ale școlii. Din nefericire, la

noi există o combinație între socialism și conservatorism, chiar dacă, aparent, cele două ar trebui să fie contradictorii. Le-am împăcat foarte bine. Adică avem, pe de o parte, un dezinteres al părinților, care lasă pe seama școlii aproape toată educația și, pe de altă parte, cer de la școală să facă o mulțime de lucruri pentru copiii lor: să îi facă fericiți, să facă jocuri, să aibă grijă de ei etc. Aici e problema: *că sistemul românesc de educație nu și-a asumat niciodată*

un scop. N-avem de ce să cerem educației socoteală că nu și-a îndeplinit scopul, pentru că scopurile educației au fost întotdeauna politice. Or, statul s-a extras complet din subiect, a lăsat locul mamelor și bunicilor, câteodată și taților și, în rest, nimeni nu știe cine și cum trebuie să fie satisfăcut. E adevărat

că nici copiii mici, din clasele primare, nu sunt învățați să aibă inițiativă. De aceea spun că ideea potrivit căreia educația se face pentru ceva sau altceva e falsă.

În anii aceștia mulți, ați format generații de consultanți politici, politicieni, specialiști în politică. Ne uităm la mediul politic și vedem că s-a tot degradat. Acum, văzând lucrurile de la rădăcina lor, din procesul de formare a specialiștilor, cum vedeți drumul clasei politice românești în anii care vin?

Printre multele mele activități, între 2005 și 2009 am lucrat la Parlament în

calitate de consilier la grupul parlamentar PD și apoi PD-L. A fost o experiență foarte interesantă din foarte multe puncte de vedere. În primul rând, eu știam care este calitatea și capacitatea studenților mei. Dar trebuie spus că extrem de rar, dacă nu aproape niciodată, studenții de la științe politice pătrundeau la acest nivel de partid, de consiliere politică. Veneau foarte mulți din zone neașteptate: politehnică, agronomie etc.

👉 **Foarte rar partidele preferă să apeleze la expertiză din spațiul academic și aleg, în schimb, expertiza din locuri la care nici cu gândul nu gândești. Ceea ce se vede, iată!** 👈

Erau lipitorii de afișe care primeau recompense...

Evident. Sau foști politicieni care rataseră intrarea în Parlament și mai rămâneau o tură la nivel de consilieri, așteptând ca apoi să devină iar politicieni. În ciuda a ceea ce se crede, că e mitul ăsta, cum că SNSPA este în spatele

multor lucruri, noi avem foarte mulți studenți care lucrează în structurile europene, mult mai mulți decât lucrează în intern. Și nu din cauza lor, ci din cauză că există un capac pentru cei care vin din afară și nu sunt din partid. Și aici e problema: foarte rar partidele preferă să apeleze la expertiză din spațiul academic și aleg, în schimb, expertiza din locuri la care nici cu gândul nu gândești. Ceea ce se vede, iată!

Sistemul politic e așa cum e pentru că nici măcar nu se folosește de specialiștii pe care România îi produce, am înțeles bine?

Absolut.


Carmen Dumitrescu Jurnalist de investigație, cu o activitate jurnalistică bogată. Mediafax, G4Media, Europa FM, Realitatea.net sunt doar câteva dintre publicațiile cu care a colaborat de-a lungul vremii. A fondat publicațiile Investigatoria și Media Quality. În prezent este și editor pe platforma Republica. A absolvit programul de cercetare și investigație „Edward R. Murrow” în Statele Unite ale Americii, în cadrul Poynter Institute din Florida. A fost premiată în cadrul Galei Superscrieri în anul 2019. Premiată de Ambasada SUA în cadrul evenimentului „Romanian Women of Courage” în anul 2019. A înființat asociația Presa pe Bune, în cadrul căreia organizează ateliere media pentru elevii din școli și licee. Carmen este și scriitor, având până în prezent cinci romane publicate, cea mai recentă apariție editorială a sa fiind cartea „Cei care nu mint”.

SERGIU IORDACHE, CEO DSV

„Îmi asum rezultatele deciziilor, mai ales atunci când acestea nu sunt cele așteptate”

de Mirabela Anghel

Liderii adevărați se definesc prin impact, nu prin titluri. Nu prin putere, ci prin modul în care reușesc să construiască, să inspire și să dea sens fiecărei provocări.

Pentru **Sergiu Iordache, CEO al DSV**, leadershipul înseamnă responsabilitate, viziune și, mai presus de toate, oameni. Sub îndrumarea sa, DSV răspunde cerințelor unei piețe în continuă transformare și stabilește standarde în materie de excelență operațională și cultură organizațională.

„Stilul meu de leadership este influențat de o serie de valori care mă ghidează în modul în care interacționez cu echipa noastră. Este esențial să acționez cu onestitate și transparență, să respect principiile morale și etice. În același timp, empatia, înțelegerea față de emoțiile celorlalți, este crucială. Astfel, am creat un mediu de lucru în care membrii echipei se simt apreciați și înțeleși”, explică Sergiu Iordache.

Liderul DSV pune un accent deosebit pe respect, colaborare și asumarea responsabilității. „Îmi asum cu responsabilitate rezultatele deciziilor, mai ales atunci când acestea nu sunt cele așteptate. Cred în inovație. Promovarea creativității și a gândirii inovatoare este esențială într-un mediu în continuă schimbare. Sprijinind inovația, încurajez munca în echipă și colaborarea între membrii ei, promovăm un climat de sprijin și solidaritate.”

Construirea unei culturi organizaționale sănătoase și performante

Unul dintre obiectivele principale ale lui Sergiu Iordache este să creeze un mediu în care echipa să își maximizeze potențialul. Pentru aceasta, comunicarea clară a obiectivelor și implicarea activă a fiecărui membru al echipei sunt esențiale.

„Este important să definim împreună, clar, obiectivele și să comunicăm aceste obiective către echipă, să ne aliniem eforturile și să creăm un sentiment de direcție. Implicăm în acest proces întreaga echipă, disecând obiectivele macro până la nivelul oricărui membru al echipei, invitându-i să contribuie la formularea și validarea viziunii și a obiectivelor. Acest lucru le oferă un sentiment de apartenență și responsabilitate”.

Crearea unui mediu de lucru pozitiv, bazat pe recunoaștere și motivație, este un aspect fundamental în strategia sa de leadership. „Cultivăm un mediu pozitiv, unde comunicăm consistent, constant și constructiv, celebrăm succesele, oferim recunoaștere pentru realizările remarcabile. Promovăm un climat de încredere și deschidere, în care membrii echipei să se simtă confortabil să își exprime opiniile și ideile.”

Dezvoltarea continuă a angajaților este o prioritate pentru DSV, iar mentoratul joacă un rol esențial în această direcție.

„Ajutăm colegii să-și dezvolte competențele profesionale prin îndrumare și feedback, ceea ce duce la creșterea performanței. Mentorii pot împărtăși experiențe și bune practici, facilitând astfel învățarea continuă în cadrul organizației. Astfel, creștem satisfacția locului de muncă, deoarece colegii simt că au sprijin și oportunități de dezvoltare.”

Iar mentoratul contribuie la identificarea și cultivarea viitorilor lideri din organizație. „Facilităm deschiderea între angajați și management, contribuind la eliminarea zidurilor dintre diverse niveluri ale organizației. Discuțiile în cadrul relațiilor de mentorat oferă ocazia pentru feedback sincer și constructiv, sporind astfel transparența și încrederea”, mai spune CEO-ul.

De ce provocări s-a lovit industria transporturilor

Ultimii ani au adus numeroase provocări în industria transporturilor, iar DSV a trebuit să se adapteze rapid la o serie de schimbări generate de creșterea accelerată a activității, fuziuni și un context economic instabil.

„Unele dintre cele mai complexe provocări prin care organizația noastră a trecut, cu succes, au reprezentat divizările succesive din ultimii 3-4 ani, ca urmare a dezvoltării accelerate a activității, datorate atât creșterii organice, dar și fuziunilor cu companiile achiziționate de DSV. Procesul a dus la crearea a încă două companii DSV, cu structuri de management diferite, care au continuat în același ritm dezvoltarea activității, asigurând continuitatea serviciilor către clienții noștri și păstrând parteneriatele solide cu furnizorii noștri.”

Într-un mediu volatil, capacitatea de adaptare rapidă și o echipă bine pregătită sunt esențiale. „Planificarea detaliată este importantă, dar determinante sunt gradul de reziliență și adaptabilitate a echipei la schimbare și modul în care liderii companiei pregătesc organizația în această direcție. Oricât de mult ai planifica procesele, întotdeauna vor apărea lucruri total neprevăzute și numai o echipă unde schimbarea face parte din cultură poate reacționa rapid și eficient la acestea”, adaugă Sergiu Iordache.

În plus, DSV investește constant în digitalizare și analiză de date pentru a anticipa cerințele clienților.

„Investim consistent și continuu în digitalizare, în sistemele de lucru pe care le utilizăm pentru a oferi un instrument performant de lucru pentru echipa noastră și, în același timp, o experiență de lucru eficientă și plăcută pentru partenerii noștri – clienți și furnizori de transport. Analizăm mereu datele pentru a obține informații valoroase despre tendințele pieței și pentru a anticipa cerințele clienților”, spune șeful DSV.

Pe lângă inovație și tehnologie, succesul unei companii depinde și de cultura sa organizațională, și de echipa sa. „Prin adaptabilitate, leadership bazat pe valori și un angajament constant față de echipă, ne asigurăm că DSV rămâne un jucător de top în industria transporturilor și logisticii.”

SERGIU IORDACHE,
CEO DSV


“Oricât de mult ai planifica procesele, întotdeauna vor apărea lucruri total neprevăzute și numai o echipă unde schimbarea face parte din cultură poate reacționa rapid și eficient la acestea.”

ROMÂNII EXPAȚI CU CARE NE MÂNDRIM

Alexandru Eftimiu, Vice President al BP

de Ramona Ursu

„Câștigarea Cupei Campionilor Europeni de către Steaua, în '86, a implantat în mintea mea convingerea că totul este posibil”

Născut în București, Alexandru Eftimiu a absolvit Politehnica, specializându-se în inginerie economică, și a continuat studiile la Uppsala University (Suedia) în International Marketing and Corporate Control. Lucrează de peste 14 ani în BP, dintre care mai bine de un deceniu în Castrol, iar în prezent este Vice President al diviziei Fleet Business Europe. A coordonat echipe în aproape toată Europa și în Cuba, gestionând proiecte în mobilitate sustenabilă și tranziția energetică. Locuiește la Milano împreună cu familia.

Cum au fost pentru dvs. primii 7 ani de-acasă?

Sunt foarte convins că multe din lucrurile bune care mi s-au întâmplat până acum au fost posibile doar datorită faptului că am părinți extraordinari. Deși diferiți ca personalitate, amândoi mi-au oferit suport, nu au pus niciodată presiune pe mine, m-au încurajat să fac ceea ce îmi doream, mi-au dat încrederea lor și au jinit la distanță de mine partea urâtă a comunismului pe care ei au trăit-o din plin.

Eu aveam 13 ani la momentul Revoluției și îmi aduc bine aminte cum ai mei stăteau cu zilele la coadă la carne, stăteau și noaptea la rând, ca să își păstreze locul pe listă. Îmi aduc aminte că stăteam trei ore la coadă pentru a cumpăra portocale, în rarele ocazii în care se mai găseau. Le găseam doar verzi, le înveleam în hârtie și trăgeam de ele cât mai mult timp. De-a lungul carierei, în diverse situații, dar în special în *assessment centres*, mi s-a cerut să îmi examinez copilăria și de multe ori cei care mă interviewau petreceau mult timp căutând experiențe negative din prima parte a vieții mele. Cred că au fost constant dezamăgiți de faptul că nu a ieșit nimic special la iveală.

„**Această idee că munca e serioasă, dar noi o putem aborda cu umor e ceva la care eu am rezonat mereu și a devenit o parte din personalitatea mea.**”

A existat un profesor sau o experiență școlară care v-a marcat în mod special și v-a inspirat?

Am avut norocul să întâlnesc profesori cu adevărat speciali începând cu școala primară și terminând cu facultatea, atât în România, cât și în Suedia, dar cred că cei de la Liceul „Al.I. Cuza” din Capitală, pe care l-am absolvit, au avut cel mai mare impact asupra formării mele. În mod special, trei au lăsat o amprentă foarte adâncă. Domnul Chevorchian, profesorul de limba română, dar aș putea spune că și de eleganță, care pentru cineva deja îndrăgostit de citit a fost una dintre cele mai speciale întâlniri ale vieții. Doamna Dumitrașcu, profesoara de matematică de la care am învățat importanța gândirii analitice și a raționamentelor duse până la capăt, un skill foarte important azi.

Iar pe această listă personală a mea mai este domnul Ioniță, profesorul de fizică, de la care am învățat că știința e foarte serioasă, însă noi nu trebuie să fim tot timpul, astfel că putem discuta cu umor despre concepte abstracte și profunde. Cred că această idee că munca e serioasă, dar noi o putem aborda cu umor e ceva la care eu am rezonat mereu și a devenit o parte din personalitatea mea.

În timpul liceului a existat un moment în care, pentru a mă pregăti pentru un concurs, Olimpiada de Limba Germană, am căutat sprijin din partea unei doamne profesoare, cerându-i să îmi dea voie să lipsesc de la o oră.

Eram în clasa a X-a, iar refuzul dumneaei a fost ceva ce, la început, nu am înțeles și m-a dezamăgit. A doua zi, am luat cu mine la Olimpiadă senzația aceea de frustrare și am canalizat-o într-un eseu pe care a trebuit să îl scriem ca parte din concurs. Long story short, am câștigat Olimpiada.

Ce v-a determinat să alegeți studiile în inginerie economică și apoi specializarea în marketing internațional, în Suedia? A fost o decizie naturală sau una influențată de împrejurări?

Cu siguranță am ales un domeniu tehnic pentru că matematica și fizica au fost mereu materiile mele preferate, alături de limba română. Mai târziu, însă, curiozitatea m-a făcut să explorez și alte domenii, iar managementul financiar, strategia și marketingul m-au atras. Din fericire, în ultimul an de facultate, am avut ocazia să studiez la Universitatea din Uppsala, care este un loc extraordinar pentru a te concentra pe aceste domenii.

Care a fost primul dvs. job și cum a fost aceea experiență?

Primul meu job a fost în facultate, era prin anul 1997, când simțeam nevoia să fac altceva în afara studiului, dar și să devin independent financiar. Pentru câțiva ani, am lucrat la o companie care oferea suport tehnic unui furnizor internațional de soluții de telecomunicații. Unul dintre primele taskuri a fost să instalez zece modemuri în cinci orașe din țară, în decurs de o săptămână, deplasându-mă cu trenul. A fost o experiență extraordinară.

A fost, de asemenea, prima dată când am lucrat pentru un start-up local și am învățat enorm – în decurs de un an, am făcut taskuri tehnice, vânzări, planning, am condus o echipă. Uităndu-mă în urmă, o mare șansă și o experiență care mi-a dat un start foarte bun în viața de după facultate.


Cine este Alexandru Eftimiu

Alexandru Eftimiu este, din 2021, Vice President Fleet Business Europe al companiei BP (Milano). Anterior, timp de 11 ani, a lucrat pentru Castrol, unde a deținut diverse funcții, precum: Distribuitor Channel Director (Viena), Southern Europe Sales Director și Country Manager. Cariera sa mai este completată, între altele, de experiență în funcții de management, în cadrul companiilor Robert Bosch – Regional Sales Manager, Buderus România (parte a grupului Bosch) – General Manager.

Dacă ar fi să-i explicați unui copil de 10 ani cu ce vă ocupați acum și de ce este important, cum ați descrie rolul dvs. de VP în compania internațională BP și în industria flotelor?

I-aș spune unui copil că pentru noi toți este important să ne putem deplasa – e important ca noi să putem merge acolo unde ne dorim, iar lucrurile de care avem nevoie să ajungă aproape de noi. Colegii mei și cu mine lucrăm împreună să facem aceste două lucruri ușoare și plăcute.

Credeți că oamenii sunt cu adevărat pregătiți pentru tranziția către o mobilitate mai sustenabilă sau există o rezistență ascunsă la schimbare?

Din ce în ce mai mult, da. E nevoie însă să înțelegem toate nevoile lor legate de mobilitate și, împreună cu toți cei care au un rol în acest domeniu, să îi ajutăm să găsească soluții.

Foarte des, discuția despre schimbare se referă la tipul de energie folosit de vehicule, dar nevoia de mobilitate și felurile în care ea poate

fi satisfăcută vor fi transformate atât de tehnologie (vehicule autonome etc.), cât și de convingerile și valorile din societate – știm deja că, în special printre cei tineri, dorința de a avea în proprietate un autoturism este semnificativ mai mică decât în urmă cu câteva decenii.

Există câteva domenii care vor funcționa ca un catalizator al tranziției, între care: existența infrastructurii, avansul tehnologic în domeniul mobilității, legislația. Ceea ce este însă extrem de important, în special în domeniul flotelor, acolo unde foarte des mobilitatea este un element de cost, este variația acestuia în funcție de tipul de energie folosit. *Total cost of ownership* este un element definitoriu, iar tipurile de energie cu emisii reduse de carbon vor putea vedea o creștere accelerată atunci când vor ajunge aproape sau la paritate cu cel al combustibililor fosili. Este îmbucurător însă să vedem că există clienți care acceptă și își asumă un premium în privința costurilor, pentru a folosi energii mai puțin poluante – sunt, de regulă, companii cu angajamente ferme față de stakeholders în domeniul mediului.

Față de acum zece ani, cum este în prezent piața mobilității sustenabile?

Din punctul de vedere al numărului de kilometri, este o ascensiune și sunt anumite criterii care determină această ascensiune. Față de acum zece ani, sunt mult mai multe bunuri transportate pe șosea. Unul dintre motive este, de exemplu, creșterea e-commerce-ului în ultimul deceniu, domeniu care, la rândul lui, a dezvoltat foarte mult piața mobilității.

Ce rol joacă digitalizarea și noile tehnologii în optimizarea costurilor și eficienței flotelor?

Digitalizarea este un element fundamental în privința eficientizării flotelor. Flow-ul de date între diverșii actori din ecosistemul mobilității – client, flotă, furnizor de energie, OEM etc. – are un rol esențial cel puțin în două domenii: pe de o parte, eficientizarea utilizării asseturilor, precum vehicule, stații de încărcare etc., iar pe de altă parte, optimizarea costurilor de operare. Pentru managerii de flote, aceste două lucruri sunt esențiale.

Cum arată o zi din viitorul ideal al mobilității, așa cum îl vedeți dvs.?

Pentru mine, viitorul perfect este cel în care numărul de vehicule de pe străzi este semnificativ mai mic decât astăzi, pentru că toate mașinile se mișcă permanent (grad de utilizare 100%), energia pe care o folosesc este nepoluantă și nu există niciun accident rutier. Atunci când nu rulează, vehiculele sunt parcate în afara zonelor urbane, iar străzile, cu atât mai mult trotuarele, sunt folosite doar pentru deplasare. Cel mai bun lucru este că scenariul acesta nu este deloc imposibil.

Carierea dvs. a fost o succesiune de provocări în industrie foarte competitive. Care a fost cea mai „riscantă” decizie, dar care s-a dovedit a fi una dintre cele mai bune alegeri?

Cred că în cariera mea au existat două decizii riscante, și doar una dintre ele a fost a mea. Prima decizie cu un impact major asupra carierei mele a fost când, la 28 de ani, am devenit directorul uneia dintre diviziile companiei în care lucram atunci, și i-a aparținut unui manager care, în afară de a lua riscul acelei decizii, m-a susținut și provocat în egală măsură. Datorită ei, am devenit mai târziu un supporter al susținerii talentului tânăr și am învățat să iau acest risc calculat, ajutându-i pe cei care fac un salt important în perioada lor de tranziție.

A doua decizie riscantă a fost să părăsesc o companie în care lucram de 10 ani, în care aveam un career path clar, și să încep de la zero într-o companie cu o cultură foarte diferită, dar în care simțeam că energia și creativitatea mea vor produce un impact mai mare. A fost o decizie bună.

Există o întrebare pe care v-o puneți în mod constant atunci când luați decizii importante?

Încerc întotdeauna să aflu dacă atât rațiunea mea, cu rigoarea construită în școală, cât și instinctul meu sunt de acord cu decizia pe care o iau. Dacă nu sunt, încerc să aflu de ce și să văd dacă le pot aduce împreună. În cazul în care asta nu este posibil, în funcție de situație, ascult o voce sau pe cealaltă. Nu o să vă spun pe care o ascult în ce tip de decizie.

“**Pentru mine, viitorul perfect este cel în care numărul de vehicule de pe străzi este semnificativ mai mic decât astăzi, pentru că toate mașinile se mișcă permanent (grad de utilizare 100%), energia pe care o folosesc este nepoluantă și nu există niciun accident rutier.**”

Într-o lume focusată pe KPI-uri și cifre, ce calități umane apreciați cel mai mult la un lider?

Un lucru pe care îl apreciez foarte mult este autenticitatea. În special într-o lume în care definițiile a ceea ce e corect și incorect tind să devină tot mai strâmte, cred că e foarte important să continui să conduci într-o manieră care reflectă povestea ta personală și valorile care înseamnă cu adevărat ceva pentru tine. Dincolo de asta, rămân un mare fan al old fashioned values, ca onestitatea, corectitudinea, empatia, promovarea egalității de șanse și a meritocrației.

Care a fost cel mai greu feedback pe care l-ați primit vreodată și cum v-a schimbat?

Nu cred că am primit feedbackuri pe care le-aș putea numi grele, dar dacă m-aș gândi la lucruri la care am avut ocazia să reflectez și care cred că au fost cu adevărat importante, aș alege determinarea în a obține rezultate. În special în felul în care generația mea a crescut, succesul avea o definiție foarte strictă – era vorba despre a termina pe primul loc sau a face, mai bine a depăși, ceea ce se aștepta de la tine. Evident, asta este o definiție foarte limitativă și, în timp, poți învăța să o rescii, ceea ce deschide oportunități foarte mari de a învăța. În timp, am învățat să îmi păstrez dorința de a excela, dar am înțeles că există mult mai mult, dincolo de rezultate.

Cine v-a influențat cel mai mult cariera? A existat un mentor care v-a schimbat perspectiva?

Cu siguranță, cea mai mare influență în cariera mea a avut-o managerul despre care am povestit mai devreme, atunci când am vorbit despre prima mea promovare la conducerea unui business unit. Puțin mai târziu, și tot din partea ei, am primit o nouă șansă enormă, aceea de a conduce un Joint Venture și a lucra mai apoi la integrarea lui în compania acționarului majoritar. Am învățat enorm de la ea și, din fericire, am văzut know-how-ul ei transmis către generații de oameni care au avut ocazia să lucreze cu ea, ceea ce este o moștenire incredibilă.

!! **Într-o lume în care definițiile a ceea ce e corect și incorect tind să devină tot mai strâmte, cred că e foarte important să continui să conduci într-o manieră care reflectă povestea ta personală.** !!

Mai târziu, în BP am avut șansa de a întâlni un alt lider cu adevărat excepțional în a construi echipe și a face fiecare persoană din jurul său să își atingă potențialul. La doar câțiva ani după ce m-am alăturat echipei, într-o discuție de carieră complet neplanificată, mi-a spus că nu are nicio îndoială că într-o zi voi putea face jobul lui. Iar el atunci era CEO-ul unei părți din BP. Din acel moment, am început

să cred și eu că va fi posibil. Fiecare întâlnire cu el, fiecare notă scrisă de mână pe care am primit-o de la el – un obicei pe care l-am adoptat și eu – și florile trimise la spital la nașterea fiicei mele au însemnat mult pentru mine.

În fine, deși poate părea mai neconvențional, cred că o altă experiență majoră care nu mi-a schimbat, ci mai degrabă mi-a creat o perspectivă bună asupra a ceea ce e posibil în viață a fost câștigarea Cupei Campionilor Europeni de către Steaua, în 1986. Într-un fel, asta a implantat în mintea mea convingerea că totul este posibil și cred că suntem câțiva care le datorăm mult celor care atunci au făcut acea performanță. După ani, într-un eveniment organizat împreună cu echipa Castrol, am avut șansa să fiu pe același teren cu câțiva membri ai acelei echipe. Deși retras de mult, leadershipul căpitanului acelei echipe, domnul Tudorel Stoica, a fost ceva ce nu voi uita niciodată. Cred că, din motive similare, trebuie să îi mulțumim lui David Popovici pentru munca invizibilă pe care o face acum – cu ceva noroc, vom simți efectul ei prin tinerii care cresc influențați de povestea pe care el o scrie.

Dacă ar fi să luați cina cu o personalitate – fie din trecut, fie din prezent –, cu cine ați sta la masă și ce întrebări i-ați pune?

Mads Mikkelsen. Cred că aș avea o mie de întrebări, dintre care o sută ar fi legate de scena de final din „Another Round”, unul dintre filmele mele preferate.


Ramona Ursu

este jurnalist cu o experiență de peste 20 ani. A pornit ca reporter la Evenimentul Zilei, a lucrat în trustul Adevărul Holding (editor coordonator, redactor-șef adjunct, redactor-șef), a fost editorialist al Revistei 22. A fondat, alături de mai mulți jurnaliști, Newsweek România, ulterior fiind redactor-șef și general manager al Ziare.com. În 2024, a fondat, alături de jurnalista Carmen Dumitrescu, publicația independentă MediaQuality.ro. Este autoarea a patru cărți despre regimul comunist și viața socio-politică a României post-revoluționare.

Ramona este absolventă de Jurnalism și de Psihologie.


Sanctuarul de Urși de la Zărnești, printre cele mai impresionante și demne locuri de vizitat din întreaga lume

de Cati Lupașcu

La poalele Masivului Piatra Craiului, într-un ținut de o frumusețe rară, de 20 de ani se scrie una dintre cele mai emoționante povești despre oameni și natură. O poveste cu un început răvășitor, transformată însă într-unul dintre cele mai impresionante proiecte de bunăstare a animalelor: Sanctuarul de Urși Libearty de la Zărnești.

La mai puțin de o oră de mers cu mașina de la Brașov spre Pitești, pe dealul de la intrarea în orașul Zărnești, se află cel mai mare sanctuar de urși bruni din lume. Rezervația de la Zărnești se întinde pe o suprafață de 69 de hectare de pădure și adăpostește peste 100 de urși salvați din captivitate – din grădini zoologice și circuri, din restaurante, hoteluri, pensiuni, cabane sau benzinării, unde erau ținuți în cuști minuscule, întunecate și murdare, cu gratii ruginite, lăsați să flămânzească sau îndopați cu bere și junk food pentru amuzamentul turiștilor. Mai sunt și urși „gunoieri”, pui rămași orfani ori urși aduși aici după ce au fost răniți pe șosele.

Povestea a început în 1998, când Cristina Lapis și soțul ei au cunoscut-o pe Maya. Era ținută într-o cușcă insalubră, cu bare metalice și ciment pe jos. Era atât de slabă, încât cu greu își mai putea înălța capul. Patru ani au avut grija ei, dar, în ciuda tuturor eforturilor, în martie 2002, Maya s-a mutat în Ursa Mare. Sanctuarul este dedicat Mayei – din suferința ei, în 2005, s-a născut „Libearty”.

Astăzi, TripAdvisor situează Sanctuarul de Urși Libearty de la Zărnești printre cele mai frumoase, impresionante și demne de vizitat locuri din întreaga lume. Distincția a fost acordată pe baza opiniilor lăsate de vizitatori pe site și reprezintă un certificat de excelență ce confirmă întreaga dedicare și strădania echipei Asociației Milioane de Prieteni de-a lungul celor 20 de ani.

Un recURS la libertate

Ca un drum cu dublu sens, lecția de compasiune de la Libearty nu a schimbat doar destinul animalelor salvate, ci și percepția oamenilor față de libertate. Pentru că, după cum recunoaște Cristina, în aceste două decenii, exemplul de la Zărnești, un veritabil model de respect față de natură și viețuitoarele ei, a adus o schimbare reală în modul în care oamenii înțeleg captivitatea unui animal nevinovat. Schimbarea e mai evidentă în


Sanctuarul Libearty, o lecție vie despre respect și responsabilitate

Pe 18 aprilie începe vacanța de Paște. Dacă sunteți în căutarea unei experiențe care să vă atingă sufletul, Sanctuarul Libearty este destinația perfectă. Refugiul nu este doar locul în care se rescriu poveștile tulburătoare ale urșilor salvați din condiții inimaginabile, ci și o lecție vie despre respectul pentru natură și responsabilitatea noastră față de toate ființele care împart această planetă cu noi.

La sanctuar puteți ajunge cu mașina, accesul rutier se realizează prin DN 73 (și apoi DN 73A) – din direcția Brașov (25 km) sau Pitești (120 km), cu autobuzul, linia 140 Brașov – Zărnești, sau cu trenul. Până la sanctuar însă, și de la stația de autobuz din Zărnești, și de la halta Tohanu, mai sunt apoi aproximativ 4 km de mers pe jos (în jur de 50 de minute).

Programul de vizitare este de marți până duminică. Lunea este întotdeauna închis. E bine să știți și că sanctuarul nu primește copii sub cinci ani, din motive de siguranță.

Toate detaliile privind programul, prețul și condițiile de vizitare le găsiți pe site-ul: <https://millionsoffriends.org/>.

Cristina Lapis,
președinta Asociației Milioane de prieteni


„Urșii sunt animale sălbatice extrem de puternice. Sunt frumoși, foarte inteligenți, dar nu sunt ursuleți de pluș”

Respectul față de natură și față de viețuitoarele sale începe prin înțelegerea comportamentului și locului fiecăruia în ecosistem. Hrănirea urșilor pe marginea drumului, doar pentru a-i vedea mai aproape, poate schimba comportamentul lor natural. Pentru că, în loc să caute hrană în pădure, urșii ajung să depindă de oameni, iar acest lucru poate crea situații periculoase pentru toți.

Cristina Lapis: „Cei care hrănesc urșii nu o fac cu rea voință, dar trebuie să înțeleagă că ursul este un animal oportunist. Dacă poate mânca un sandwich pe marginea drumului, nu se va mai duce în pădure să caute fructe sau ciuperci, care, să fim dreپți, nici nu prea se mai găsesc din cauza defrișărilor necontrolate. Pentru a eradica acest conflict urs-om, care a fost creat, de fapt, artificial pentru a încuraja vânătoreea și braconajul, nu există decât două soluții, care trebuie aplicate simultan. Prima, educație civică – așa cum ni se prezintă zilnic la televizor, **beți 2 litri de apă**, așa ar trebui să ni se spună și **nu mai hrăniți urșii, îi condamnați la moarte!** A doua, amenzi serioase pentru cei care nu respectă interdicția. Dar pentru aceasta, ar trebui să existe o supraveghere video în toate zonele sensibile, frecvent vizitate de turiști”.

rândul tinerilor, „care nu au interese, care au încă sufletul curat și își doresc o viață mai frumoasă, în armonie cu toată creația”.

Libertatea este „un bun pe care îl primim toți la naștere – toate ființele – și nu este drept ca noi, oamenii, să profităm de forța și mijloacele de care dispunem pentru a îngrađi dreptul altor specii la ea”, punctează ferm Cristina.

De aceea, accentuează, ideal ar fi să nu mai existe urși sau alte animale captive după gratii, pădurile să rămână vii, să le poată oferi adăpost și hrana necesară supraviețuirii. Iar noi, oamenii, să înțelegem că „nu suntem singurii proprietari ai acestei planete și să găsim mijloacele prin care să putem conviețui în pace – mai întâi între noi și apoi cu întreaga creație – dacă tot ne considerăm superiori celorlalte specii”.

Pe termen lung, și-ar dori ca, atunci când un ursuleț rămâne orfan, să poată fi reintegrat în mediul natural, „dar într-o țară în care vânătoreea de trofee nu mai există, iar interesele meschine nu mai duc la uciderea animalelor – uneori chiar mai brutal decât în preistorie, când omul vâna doar pentru a supraviețui”.

Oameni și urși

În Munții Carpați trăiesc, spun statisticile, aproximativ 8.000 de urși, peste 40% din exemplarele Europei. Abundența aceasta vine însă și cu o serie de provocări. Pentru că, pe măsură ce habitatul lor se suprapune tot mai mult cu activitățile umane, crește și riscul unor interacțiuni periculoase. Forțați, urșii ajung tot mai aproape de așezările oamenilor, iar asta generează conflicte. Sunt necesare măsuri, atât pentru siguranța comunităților, cât și pentru protejarea urșilor. Măsuri care, cel puțin până în prezent, nu par să fie suficient de bine coordonate. Avem un echilibru tot mai fragil, în care atât oamenii, cât și urșii suferă, deși ambele părți au nevoie de protecție.

Cum va evolua relația oamenilor cu urșii în România?

„Relația oamenilor cu urșii în România va evolua, din păcate, așa cum va evolua și politica, pentru că, fără o voință politică reală de a face viața mai frumoasă și mai curată, nu se va schimba nimic în bine. Politica înseamnă organizarea societății astfel încât cetățenii unei comunități să poată trăi cât mai bine. Iar eu am spus mereu că, protejând animalele, protejăm și omul”, concluzionează Cristina Lapis.

ÎN CULISELE CARIEREI DE

DIRECTOR FINANCIAR

de **ADELINA MIHAI**

Care este cel mai mare mit legat de profesia de director financiar? Și cum a ajuns un inginer IT să fie „căpitan de navă” într-o organizație cu 1.500 de angajați? La rubrica „În culisele carierei de...” din această ediție aflați povestea lui Florin Zeca, directorul financiar și administratorul Siemens Energy

Florin Zeca, director financiar și administrator, Siemens Energy

Un CFO ia decizii strategice bazate pe date și analize, dar are grijă de sănătatea financiară a organizației

Inițial atras de inginerie, **Florin Zeca** a apreciat și materiile economice, astfel că a ales să studieze Cibernetică pentru a combina aceste două lumi. După absolvirea facultății, a realizat că gândirea logică și capacitatea de a integra detalii într-un ansamblu coerent îl pot ajuta în domeniul financiar. Așa și-a început cariera în operațiuni financiar-administrative pentru proiecte de infrastructură și energie, ceea ce l-a condus spre rolul de CFO, unde influențează deciziile financiare și dezvoltarea organizației. Astăzi, din rolul de director financiar și administrator în cadrul Siemens Energy, coordonează o organizație cu 1.500 de angajați. Cum și-ar descrie activitatea pentru cineva care nu e familiarizat cu domeniul?

„Mie îmi plac analogiile și, pe lângă clasicul «căpitan de navă», cea mai recentă este în jurul unui joc video foarte popular azi, în care prin intermediul unui controller trebuie să ghidezi un avatar prin univers. În ambele trebuie să navighezi printr-un mediu dinamic, în care condițiile se schimbă constant, și să asiguri că mereu avem direcția potrivită, folosind resursele cât mai eficient. Anticipăm riscurile, ne adaptăm la condițiile de business și ne asigurăm că ajungem la destinație. Și pe parcurs ne și distrăm. Un CFO ia decizii strategice bazate pe date și analize, având grijă de sănătatea financiară a organizației”, spune Florin Zeca.


Pe lângă responsabilitățile financiare (administrare buget, asigurarea conformității cu reglementările financiare, coordonarea activităților de raportare și planificare), prioritatea sa este spre zona de risk & opportunity management și de definire a strategiei în corelație cu trendurile din domeniul de activitate.

„Împreună cu departamentele conexe de achiziții, cadru juridic, IT și tot ce înseamnă servicii suport întregim puzzle-ul numit Siemens Energy România”.

În opinia lui Florin Zeca, pentru a fi un profesionist de succes în general, este primordial să îți placă ceea ce faci. Pentru rolul de director financiar, acesta spune că esențiale sunt cunoștințele financiare, gândirea analitică și abilitățile de leadership și comunicare.

„De asemenea, trebuie să fii capabil să gândești strategic, să te adaptezi și să anticipezi tendințele pieței. Și totul completat cu dorința de a învăța continuu și cu dezvoltarea organizației pe toate planurile: a oamenilor, a competențelor și a culturii organizaționale.”

Există două proiecte cu care Florin Zeca se mândrește: primul este proiectul de reabilitare a căii ferate București-Constanța, cu care a intrat în mediul de controlling financiar de proiect.

„A fost primul meu proiect în deplină responsabilitate, un proiect «cu de toate», care mi-a accelerat însușirea multor cunoștințe.”

Al doilea proiect de impact este dezvoltarea Competence HUB Europe, care în 4 ani s-a dezvoltat de la nivel conceptual la unul dintre cele mai de anvergură proiecte organizaționale ale Siemens Energy la nivel global.

„Mă simt privilegiat să fi făcut parte din echipa extraordinară care a pus bazele și a urmărit implementarea a ceea ce astăzi este o organizație etalon în Siemens Energy.”

Întrebat ce se întâmplă atunci când un CFO greșește, admite că, de obicei, impactul este semnificativ. Ca în toate profesiile, este esențial să înveți din greșeli și să implementezi măsuri corective pentru a preveni repetarea greșelilor, adaugă el.

„În mediul de business de azi, activitățile s-au globalizat la un nivel la care o eroare individuală are un efect cât mai redus. Cred însă că direcția strategică și leadershipul adaptate la trendurile la mediul de business sunt cu adevărat critice”.

În ceea ce privește cel mai frecvent întâlnite mituri asociate profesiei de CFO, Florin Zeca spune că cel mai popular este cel legat de faptul că CFO = cifre.

Ce a mai spus Florin Zeca despre:

Impactul inteligenței artificiale asupra rolului de CFO

Personal, folosesc AI frecvent și în fiecare zi descopăr cât de mult ne putem eficientiza activitatea. De fapt, cred că domeniul financiar a beneficiat foarte mult din digitalizare și încă mai are foarte mult potențial: de la automatizarea proceselor repetitive, la standardizarea și analiza datelor mai rapid și cu acuratețe a previziunilor. La Siemens Energy, folosim AI pentru diverse procese (începând de la forecast predictiv și până la îmbunătățirea proceselor de producție, respectiv de întreținere a echipamentelor Siemens Energy). Astfel, ne concentrăm mai mult pe strategia de afaceri și pe luarea deciziilor.

Motivul pentru care un tânăr ar trebui să se orienteze spre o carieră în domeniul finanțelor

Indiferent de transformarea acestui domeniu de activitate, aș alege următoarele motive:

- Oportunități: consider că domeniul financiar este unul foarte versatil: contabilitate, controlling, audit, administrare comercială, taxe, trezorerie... sper că v-am convins.
- Impact: administrarea financiară este esențială pentru succesul oricărei organizații, iar un CFO este direct implicat în setarea direcției strategice a unei companii.
- Dezvoltare personală: sunt multiple abilități (gândire strategică, analiză, logică, procese) pe care profesioniștii financiari le vor dobândi, cu aplicabilitate și în alte domenii de activitate.

Pe cine admiră din industria sa

Cu riscul de a fi biased, îl admir pe Joe Kaeser, un lider și influencer al lumii de business germane, fost CFO al Siemens AG, ulterior CEO al Siemens AG. El a transformat radical concernul german în anii 2010-2020 Siemens AG, a pus bazele a ceea ce azi este Siemens Energy și în prezent este membru în consiliile de supraveghere ale multor companii germane de top.

„În practică, un CFO de succes trebuie să fie un lider strategic, capabil să comunice eficient și să colaboreze cu celelalte departamente pentru dezvoltarea organizației. De asemenea, se crede că rolul este exclusiv despre finanțe, dar un CFO trebuie să aibă o înțelegere a întregii afaceri și a pieței în care operează. Chiar și așa - It's all about the money”. ●

MARIA BOLDOR, HORVÁTH

„Un proces de transformare a unui business durează 15 luni, însă, de multe ori, durata se extinde cu încă 4-5 luni”

Doar 30% dintre companii finalizează cu succes un proces de transformare digitală

de **Mirabela Anghel**

Digitalizarea și automatizarea sunt esențiale pentru succesul pe termen lung al oricărei afaceri, iar soluțiile tehnologice avansate devin pilonii fundamentali ai transformării digitale. Un exemplu de menționat în acest sens este SAP S/4HANA, un sistem de Enterprise Resource Planning (ERP) care oferă companiilor instrumentele necesare pentru a-și optimiza procesele de afaceri și a lua decizii mai rapide și mai informate.

Maria Boldor, Partner și Managing Director la Horváth România, povestește cum acest sistem ajută organizațiile să treacă printr-un proces de transformare digitală complex și ce obstacole pot apărea pe parcurs.

Ce este SAP S/4HANA?

SAP S/4HANA este cea mai avansată soluție ERP (Enterprise Resource Planning) oferită de SAP, liderul global în software ERP. „SAP S/4HANA folosește tehnologia in-memory computing, care permite analiza și procesarea datelor în timp real. Astfel, organizațiile beneficiază de informații instantanee, îmbunătățind semnificativ procesul decizional și reducând timpul de reacție”, explică Maria Boldor.

Potrivit studiului Horváth „Business Transformation Unlocked – Maximizing the Benefits of SAP S/4HANA”, realizat între decembrie 2024 și ianuarie 2025, mai mult de 90% dintre companiile mari au inițiat un proces de transformare digitală bazat pe SAP S/4HANA. Acesta nu este doar un instrument de automatizare a fluxurilor operaționale, ci și o platformă care ajută organizațiile să analizeze volume mari de date fără întârzieri și să îmbunătățească integrarea digitală.

Etapele procesului de transformare digitală

Implementarea SAP S/4HANA este un proces complex, compus din mai multe etape ce cuprind analiza nevoilor, implementarea tehnică și testarea soluției. „În medie, transformarea durează aproximativ 15 luni, însă, de multe ori, proiectele se extind cu până la 30%, din cauza provocărilor neprevăzute întâmpinate pe parcurs”. Astfel, procesul include inițializarea, planificarea și strategia, implementarea și migrarea datelor, testarea și optimizarea, urmate de suportul post-implementare.

Provocările în implementarea SAP S/4HANA

Deși majoritatea companiilor au înțeles importanța transformării digitale, doar 30% dintre ele au finalizat cu succes procesul. „Acest lucru este cauzat, în mare parte, de extinderea necontrolată a proiectului, de managementul deficitar al echipelor și de problemele legate de calitate.”

Același studiu Horváth menționat arată că 65% dintre companii au raportat deviații semnificative față de planul inițial.

Chiar și așa, Maria Boldor consideră că nu este neapărat un semnal negativ faptul că mai multe companii nu au finalizat transformarea. „Dacă organizațiile devin conștiente de problemele posibile și caută soluții din timp, chiar și dificultățile majore pot fi depășite și procesul de transformare poate deveni un succes.”


“ **Mai multe companii subestimează timpul necesar pentru a implementa soluțiile, din cauza lipsei unei viziuni clare sau a unei colaborări insuficiente cu echipele IT.** ”

MARIA BOLDOR,
Partner și Managing Director,
Horváth România

Cum ajută consultanța în transformare?

Consultanța joacă un rol esențial în succesul unui proiect de transformare digitală, iar 98% dintre companiile care implementează SAP S/4HANA apelează la suportul specializat. „Este crucial ca, pe lângă expertiza tehnică, să existe o colaborare strânsă și pe partea de strategie de business și procese. Consultanța în managementul schimbării este, de asemenea, esențială, pentru că tranziția către SAP S/4HANA presupune o schimbare semnificativă în modul de lucru al angajaților.”

Unul dintre cele mai mari obstacole în procesul de transformare este risipa, cauzată de extinderea proiectului și de o planificare insuficientă. „Mai multe companii subestimează timpul necesar pentru a implementa soluțiile, din cauza lipsei unei viziuni clare sau a unei colaborări insuficiente cu echipele IT”, explică Maria Boldor. Potrivit studiului, 46% dintre companii ar planifica o durată mai lungă de implementare, iar 41% ar alocă un buget mai mare, dacă ar reîncepe procesul.

Care sunt obiectivele principale ale transformării?

Transformarea digitală prin SAP S/4HANA are scopuri bine definite, iar principalele obiective includ optimizarea proceselor de business (36%), crearea unei baze pentru digitalizare și AI (31%) și standardizarea și armonizarea proceselor (31%). „Fiecare dintre aceste obiective este crucial pentru adaptabilitatea organizațiilor la schimbările rapide ale pieței și pentru eficientizarea operațiunilor interne”.

SAP S/4HANA este o soluție esențială pentru companiile care doresc să își digitalizeze procesele și să își adapteze modelele de business la noile provocări ale pieței. Cu toate acestea, procesul de transformare necesită o planificare atentă, resurse adecvate și sprijin extern specializat pentru a depăși obstacolele și pentru a garanta succesul pe termen lung. Așa cum subliniază Maria Boldor, „transformarea digitală nu este doar despre tehnologie, ci și despre oameni și schimbarea mentalității în cadrul organizației”.

Cum reușesc marii angajatori să atragă tinerii în fabrici: Cazul PepsiCo

de Ștefania Pică

Cu o investiție de 137.000 de dolari, PepsiCo a construit un centru de training de ultimă generație dedicat studenților și angajaților, localizat în cadrul fabricii de băuturi din Dragomirești-Deal.

Într-o miercuri dimineață de la finalul lunii martie, pe când norii amenințau cu ploaia, mă afluam într-un microbuz care mă ducea spre Dragomirești-Deal, un sat din județul Ilfov aflat la o distanță de circa o oră de București. Destinația: fabrica Dragon, una dintre cele mai moderne unități de producție ale PepsiCo în Europa, unul dintre liderii industriei de produse alimentare și băuturi. Acolo, în mijlocul unei linii complet automatizate ce poate produce până la un milion de sticle de băuturi zilnic, am descoperit o poveste de leadership, despre încredere și despre curajul de a investi în oameni tineri.

Bianca Stănescu este Trainee în echipa PepsiCo East Balkans și totodată curatoarea Centrului de Training recent inaugurat în fabrică. Bianca a început programul de internship Bootcamp al PepsiCo din timpul facultății, a absolvit facultatea vara trecută, iar în ultimele luni a coordonat deschiderea centrului.

„Am dorit să acoperim o nevoie pe care am observat-o în facultate. Eu am făcut facultatea (Ingenierie Chimică Politehnică) în campusul Polizu, iar acolo facultatea este foarte veche și sălile de laborator sunt la fel. Cumva ideea a venit dintr-o frustrare personală pentru că am vrut să avem un


loc în care să învățăm de drag, un loc frumos. În spațiul avut, am gândit o zonă de discuție, una de proiecție și una cu mese de lucru pentru a ține cursuri ca la facultate”, a povestit Bianca.

Radu Păun, managerul fabricii, i-a acordat Biancăi încrederea de a coordona proiectul, iar rezultatul a fost un spațiu care răspunde atât unor nevoi practice, cât și unei nevoi mai profunde a noii generații: aceea de a fi ascultată și valorizată.

Noul centru de training a fost dezvoltat în parteneriat cu Universitatea Națională de Știință și Tehnologie Politehnica București și este dotat cu echipamente de ultimă generație, inclusiv un minirobot pentru simularea proceselor de producție. Spațiul poate găzdui până la 20 de persoane, studenți și actuali angajați. Studenții vor avea ocazia să utilizeze echipamente care simulează procesele de producție dintr-o fabrică de băuturi, dar și sisteme electrice și automatizate, în timp ce angajații PepsiCo din cele două fabrici din România vor participa la sesiuni de pregătire tehnică avansată.

„Prin această inițiativă, ne dorim să le oferim colegilor noștri și viitorilor specialiști din industrie o experiență de învățare cât mai aplicată. Centrul de training este locul în care pot testa, experimenta și învăța direct pe echipamente reale, într-un mediu sigur”, a spus Silvia Petre, HR Director, PepsiCo East Balkans.


Programul de internship Bootcamp, realizat în parteneriat cu Politehnica București, se află deja la a treia ediție și încurajează studenții să treacă pragul fabricii, să se echipeze corespunzător și să își dezvolte abilități de management în paralel cu cele tehnice.

„Este foarte important pentru studenți să vadă ce se întâmplă în industrie. Universitățile nu pot ține pasul cu toate schimbările tehnologice, așa că parteneriatele cu companiile devin esențiale. Construim împreună laboratoare care să le permită să facă performanță”, a explicat Gabriel Petrea, director general adjunct al Politehnicii București.

Investiția în dezvoltarea centrului de training a fost de 137.000 de dolari, iar aici se vor desfășura laboratoare dedicate studenților de la Facultatea de Inginerie Mecanică și Mecatronică din cadrul Universității Politehnica din București.

În fabrica Dragomirești-Deal, PepsiCo a investit, în urmă cu doi ani, 13 milioane de dolari într-o linie de producție complet automatizată. Este cea mai avansată linie din portofoliul PepsiCo Europa, întrucât poate produce până la 1 milion de sticle de băuturi pe zi, reducând consumul de energie și apă cu 30%, utilizând cu 20% mai puțin dioxid de carbon și economisind aproximativ 30 de tone de plastic anual.


Cum arată profilul unui angajator unde destinațiile exotice fac parte din pachetul de beneficii pentru angajați

de Mirabela Anghel

Alina Stoica, HR Business Partner al agenției de turism Eturia, împărtășește perspectivele sale despre modul în care cultura internă și strategia de employer branding au consolidat reputația companiei ca angajator de top. Iar Sabina Ciucanu, Hotel Supervisor și Cristina Moisei, Key Account Travel Consultant, ne-au povestit cum este să lucreze pentru această companie.

„Unul dintre principiile de bază care face parte din ADN-ul Eturia este grija față de oameni. Încă de la începuturi am ales să punem în centrul businessului nostru toți oamenii din Eturia, indiferent de poziția și rolul lor în companie”, afirmă Alina Stoica. Această viziune a condus la implementarea unui program de transformare organizațională, ceea ce a făcut ca Eturia să devină, în 2019, singura companie de turism din România certificată Uplifting Service.

Respectul și transparența sunt principii esențiale în relația dintre angajați și companie. „Fiecare angajat este tratat cu respect și egalitate, iar cultura noastră promovează o comunicare deschisă, unde fiecare voce contează. Investim constant în dezvoltarea profesională prin cursuri, workshopuri și mentorat, oferind fiecărui angajat un plan personalizat de creștere”, adaugă ea.

Un alt aspect esențial este tehnologia, folosită pentru a susține dezvoltarea angajaților. „Utilizăm platforme moderne, cum este Lattice, pentru a încuraja alinierea obiectivelor și feedbackul transparent. Credem cu tărie în alinierea valorilor personale cu cele profesionale, ceea ce ne ajută să avem o colaborare organică și benefică.”


ALINA STOICA,
HR Business Partner, Eturia

Poveștile angajaților și beneficiile competitive fac parte din strategia de Employer Branding

Pentru a atrage și menține talentele potrivite, Eturia a implementat o serie de inițiative puternice de employer branding. „Suntem perfect conștienți de importanța unei strategii solide și autentice de employer branding. De aceea, ne concentrăm pe dezvoltarea profesională, promovăm poveștile de succes ale angajaților noștri și oferim pachete de beneficii competitive.”

Printre cele mai apreciate beneficii se numără călătoriile, considerate un avantaj major pentru angajați. În plus, compania organizează sesiuni interne de învățare sub conceptul „We Learn Together”, alături de colaborări cu organizații de mentoring și coaching. „Derulăm un proiect cu EMCC România, prin care am facilitat peste 100 de ore de coaching și mentoring pentru colegii care și-au dorit dezvoltarea anumitor competențe—cheie sau sprijin în depășirea obstacolelor personale și profesionale”, menționează Alina Stoica.

O altă inițiativă importantă este programul „Top Key Employees”, prin care angajații cu vechime și performanță sunt răsplătiți. De asemenea, compania se implică activ în dezvoltarea tinerelor generații, colaborând cu Joblandia pentru a sprijini elevii în alegerea viitoarei profesii.

Cum reușești să găsești un echilibru între viața personală și cea profesională

Conștientă de importanța echilibrului dintre viața personală și cea profesională, Eturia a implementat programe flexibile menite să sprijine angajații. „Oferim opțiuni de lucru flexibil, inclusiv posibilitatea de a lucra remote, ceea ce ajută la gestionarea timpului și armonizarea vieții profesionale cu cea personală”, spune ea.

Un alt beneficiu important este accesul la călătorii, atât pentru dezvoltarea profesională, cât și pentru vacanțele personale. „Oferim tarife preferențiale negociate cu partenerii locali, astfel încât angajații noștri să se poată bucura de experiențe autentice”, adaugă Alina Stoica.

Eturia pune accent și pe dezvoltarea personală a angajaților prin sesiuni de life coaching și parteneriate strategice, cum este cel cu Wellington, care aduce alături de echipă experți în wellbeing. În plus, compania a implementat un sistem intern de recunoaștere a valorilor și meritelor angajaților. „Prin platforma noastră internă, colegii își pot acorda reciproc kudos și feedback, pentru a recunoaște meritele celor care întruchipează valorile noastre.”

Ce caută Eturia la candidați

Pentru cei care doresc să se alăture echipei Eturia, compania valorizează atât competențele tehnice, cât și alinierea la cultura organizațională. „Ne uităm prima dată la valorile care definesc un candidat și căutăm să vedem în ce măsură se potrivește cu cultura noastră. Pasiunea pentru travel este un accelerator pentru business, iar apoi evaluăm și competențele hard”, dezvoltă această. „

Printre calitățile esențiale se numără integritatea, capacitatea de a lucra în echipă, flexibilitatea și inovația. „Apreciem oamenii creativi, care pot veni cu idei noi și soluții inovatoare. De asemenea, punem mare preț pe empatie și responsabilitate. Ne dorim în echipă oameni care își asumă deciziile și care sunt implicați în construirea unui mediu de lucru mai bun.”

Angajamentul față de excelență și dorința constantă de îmbunătățire sunt elemente definitorii pentru o carieră de succes la Eturia. „Încurajăm autonomia și spiritul antreprenorial în cadrul echipei, oferind multiple beneficii celor care își doresc să se implice activ în creșterea companiei”, conchide Alina Stoica.


SABINA CIUCANU,
Hotel Supervisor, Eturia

„Experiența mea la Eturia a fost o adevărată călătorie de descoperire”

Pentru a înțelege mai bine cum se simte cu adevărat un angajat al Eturia, am discutat cu **Sabina Ciucanu, Hotel Supervisor**, despre experiența sa în cadrul companiei.

„Un moment cu adevărat special pentru mine a fost participarea la Tianguis Turistico Mexico, cel mai mare eveniment de turism din America Latină. A fost o oportunitate unică de a reprezenta Eturia, una dintre puținele agenții din Europa invitate să participe. Ce m-a impresionat cel mai mult a fost că, în mijlocul a mii de agenții din întreaga lume, am fost recunoscuți și apreciați la nivel internațional”, a spus Sabina Ciucanu, Hotel Supervisor la Eturia. Pentru ea, fiecare zi a reprezentat o oportunitate de a învăța ceva nou, de a face un pas înainte pe „harta carierei” și de a înțelege mai bine valorile care o definesc.

„De fiecare dată când credeam că am ajuns la destinația finală, împreună cu echipa, am găsit noi perspective pentru a continua și a evolua.”

Sabina descrie integrarea sa în echipa Eturia ca fiind extrem de ușoară datorită sprijinului constant din partea colegilor și a managerilor. „Încă din procesul de integrare, sprijinul real oferit de către întreaga echipă m-a făcut să mă simt imediat parte a acesteia. În Eturia am găsit un mediu deschis, unde entuziasmul, responsabilitatea și integritatea nu sunt doar cuvinte, ci valori reale care ne ghidează în drumul spre excelență”, adaugă ea.

„Am simțit de la început că sunt în locul potrivit”

Și **Cristina Moisei, Key Account Travel Consultant în Eturia**, ne-a povestit călătoria de aproape 10 ani în companie, care a început cu mult entuziasm și o dorință puternică de a face parte dintr-o echipă mare și de succes. După ce a descoperit Eturia și destinațiile sale exotice, a știut imediat că acesta este locul unde va înflori.

„Am simțit de la început că sunt în locul potrivit. Prima mea destinație a fost Republica Dominicană, iar acea experiență m-a marcat profund. Am avut parte de o aventură autentică în America de Sud, cu un circuit de grup în Peru, Argentina și Brazilia, iar acele locuri minunate, precum Machu Picchu și cascadele Iguazu, mi-au rămas în suflet”, ne-a mărturisit spune Cristina Moisei.

Cristina subliniază că munca în Eturia înseamnă și o oportunitate de a crea legături durabile cu turiștii, multe dintre aceste relații fiind păstrate de-a lungul anilor. Ea menționează cu mândrie că a reușit să creeze experiențe memorabile pentru mai mult de 1.100 de clienți, dintre care 400 sunt clienți fideli.

„Pentru mine, Eturia nu este doar despre locuri frumoase, ci și despre impactul pe care îl putem avea asupra vieților celor care aleg să călătorească alături de noi. Fiecare destinație și fiecare experiență adaugă ceva special în viața mea și a celor din jur”, mai spune ea.


CRISTINA MOISEI,
Key Account Travel Consultant, Eturia

GREȘELI ÎN BUSINESS

În rubrica „Greșeli în business”, antreprenori și lideri din diverse domenii aleg să vorbească fără ocolișuri despre deciziile care nu au mers conform planului, despre provocările care le-au pus la încercare răbdarea și încrederea, dar și despre lecțiile esențiale care i-au ajutat să meargă mai departe – mai înțelepți și mai pregătiți.

404 error

MONALISA UNGUREANU, CEO, AGRII

„Am tolerat colegi toxici și am amânat decizii care au generat costuri pentru companie”

de **Adelina Mihai**

Calea spre succes poate fi pavată cu... unele decizii greșite. Rubrica „Greșeli în business” a Revistei CARIERE deschide un spațiu de dialog sincer, în care liderii – fie ei antreprenori sau manageri – vorbesc deschis despre deciziile care nu au avut rezultatele așteptate, despre momentele dificile care i-au marcat și despre lecțiile valoroase învățate pe parcurs.

În această ediție, **Monalisa Ungureanu, CEO al companiei din agribusiness Agrii România**, povestește patru dintre greșelile, dar și lecțiile importante de leadership învățate din propriile experiențe, pe care le împărtășește cu comunitatea de lideri din România:

1 Decizie întârziată într-un moment critic

Într-un context strategic important, legat de alinierea proceselor de business pentru două companii, am amânat luarea unei decizii esențiale – externalizarea unor servicii și închiderea unor locații –, din dorința de a obține consensul echipei de leadership.

Am sperat că, prin consultare și răbdare, vom construi o soluție care să mulțumească pe toată lumea. În realitate, am pierdut momentul potrivit pentru a acționa și am generat costuri suplimentare, am rămas cu întrebări fără răspuns și am operat fără să avem alinate toate procesele de business.

Ezitatea, chiar dacă vine dintr-o intenție bună, poate avea costuri mari. Leadershipul nu înseamnă să cauți validare constantă, ci să îți asumi decizii clare atunci când momentul o cere. Timpul este o resursă critică, iar indecizia poate deveni o formă de risc.

Astăzi, aș acționa mai devreme și cu mai multă claritate. M-aș consulta, dar nu aș permite ca dorința de echilibru să blocheze direcția. Aș explica cu transparență decizia și aș merge înainte cu responsabilitate, chiar dacă nu toată lumea este de acord.

2 Lipsa de aliniere în echipa de leadership și competiție internă

Am avut o perioadă în care echipa de leadership funcționa în mod fragmentat – existau competiții subtile între membri, agende personale și lipsă de unitate. În loc să intervin direct, am sperat că lucrurile se vor regla natural. Din păcate, tensiunile au afectat atât coerența strategică, cât și cultura organizațională.

Unitatea echipei de leadership este esențială. Poți avea oameni excepționali individual, dar, dacă nu trag în aceeași direcție, impactul asupra organizației este negativ. Agendele personale nespuse și neidentificate subminează încrederea și blochează deciziile mari.

Aș interveni direct, mai devreme. Aș pune pe masă temele sensibile, aș stabili reguli clare de colaborare și aș clarifica așteptările de comportament. Astăzi știu că un lider trebuie să construiască nu doar strategii, ci și relații sănătoase între lideri.

3 Acceptarea unor colegi toxici, în ciuda performanței

Am acceptat în echipă colegi care aveau rezultate excelente, dar manifestau atitudini și comportamente toxice – cinism, lipsă de empatie, manipulare subtilă. Am sperat că performanța lor va echilibra efectele negative. Pe termen lung, însă, cultura organizațională a avut de suferit.

Performanța profesională nu justifică comportamentele toxice. Cultura unei organizații este construită de oameni, iar impactul unei singure persoane negative poate fi mult mai mare decât pare la suprafață.

Astăzi, pun criteriul comportamental și valoric la fel de sus ca pe cel profesional. Dacă nu există compatibilitate de atitudine, colaborarea nu este sustenabilă. Aș lua decizii mai rapide în fața toxicității, fără a căuta justificări în cifre.


4 Lipsă de încredere în oamenii simpli care asistă procesele

Ani întregi, fără să-mi dau seama, am acordat mai multă încredere celor care erau vizibili, vocali, „convingători”, și prea puțin celor care, în liniște, asigurau stabilitatea proceselor. Am subestimat valoarea practică și umană a celor care nu ies în față, dar sunt coloana vertebrală a operaționalului.

Loialitatea, simplitatea și bunul-simț sunt resurse de neprețuit într-o organizație. Oamenii care nu cer atenție, dar care își fac treaba zi de zi pot fi cei mai importanți aliați ai unui lider.

Astăzi, aș acorda și mai mult timp ascultării vocilor „invizibile”. Aș construi punți între leadership și operațional și aș crea contexte în care toți să se simtă văzuți și respectați. Încrederea se construiește de jos în sus, nu doar de sus în jos.

Cine este Monalisa Ungureanu

Absolventă a ASE București și a programului EMBA ASEBUSS–Kennesaw State University (SUA), Monalisa Ungureanu are o experiență de peste 25 de ani în management, atât în companii românești, cât și în multinaționale. A ocupat poziții de top în companii mari, antreprenoriale, ca CFO și CEO. Este activă în mediul de afaceri și educațional, ca membru în Boardul Asociației Româno-Irlandeze de Afaceri (RIBA), și este implicată în susținerea tinerelor generații de lideri, ca membru consultativ al Facultății de Management din cadrul ASE. Din 2018, conduce Agrii România din rolul de CEO, companie care a devenit în ultimii ani un reper în integrarea tehnologiei și sustenabilității în agribusiness.

LIDERUL REVOLUȚIEI DIGITALE ÎN ADMINISTRAȚIA PUBLICĂ DIN REPUBLICA MOLDOVA:

Mircea Eșanu, directorul ASP Chișinău

de **Cati Lupașcu**

Buna guvernare, consolidarea capacității administrației publice centrale și locale, dezvoltarea regională și reabilitarea infrastructurii publice sunt domenii în care a demonstrat performanță în ultimii aproape 15 ani.

Crede cu tărie într-un viitor mai bun pentru Republica Moldova și susține fără nicio rezervă că un leadership veritabil se construiește doar prin integritate, educație și dedicare.

E convins că schimbarea reală nu vine din acțiuni de fațadă, ci dintr-o implicare sinceră, asumată la nivel de echipă și susținută prin argumente suficient de solide încât să rupă lanțul intereselor ori agendelor duble.

Numele lui este **Mircea Eșanu** și, din 2021, când a fost desemnat de președinta Maia Sandu să conducă Agenția Servicii Publice (ASP), și-a asumat cu multă responsabilitate rolul de lider în transformarea administrației publice din Republica Moldova.

Astăzi, după aproape 4 ani de mandat, Mircea Eșanu este mulțumit că, împreună cu echipa sa, a reușit să depășească multe obstacole și să redefinească modul în care cetățenii interacționează cu instituțiile statului.

Despre provocările reale, despre curajul de a schimba un sistem din temelii și despre felul în care tehnologia poate simplifica viața fiecărui cetățean am stat de vorbă cu Mircea Eșanu, într-un interviu plin de substanță, la rubrica **Leadership în sectorul public**.

Sociolog de formație, ați ales să vă dedicați cariera sectorului public și civic. Ce v-a motivat să mergeți pe acest drum, dedicat cetățeanului?

Republica Moldova, fiind o țară mică, oferea prin 2005 puține oportunități în zona for-profit pentru cei care urmau studii în domeniile socio-umane, inclusiv sociologie. Începutul activității mele profesionale în sectorul asociativ a fost mai degrabă un rezultat firesc, într-un mediu care lăsa mult loc pentru inițiativă personală și experiment, și în care existau numeroși donatori dispuși

să finanțeze proiecte sociale axate pe democrație participativă. Din ONG am ajuns, în 2009, la UNDP, unde am lucrat în calitate de manager de proiecte timp de aproape 5 ani. În 2014 am preluat funcția de director al Fondului de Investiții Sociale din Moldova, unde am gestionat, până în 2019, un buget de circa 50 de milioane de euro, fonduri oferite de Banca Mondială, Banca Germană de Investiții KfW și Guvernul României. Unul dintre cele mai mari și cunoscute programe gestionate de mine a fost cel finanțat din fonduri ale contribuabililor români, în valoare de peste 28 de milioane de euro, destinat renovării grădinițelor din satele și orașele mici din Republica Moldova.

În septembrie 2019, ați fost numit director interimar al ASP, dar ați demisionat în noiembrie același an. Apoi, în august 2021, ați fost numit din nou în această funcție. Ne puteți împărtăși ce s-a întâmplat în această perioadă și ce v-a determinat să reveniți la conducerea instituției?

Anul 2019 a fost unul cu turbulențe mari pe scena politică din Moldova: alegeri parlamentare care au dus la căderea regimului oligarhic și fuga din țară a lui Plahotniuc. În urma unei coaliții situaționale ce a durat vreo trei luni, doamna Maia Sandu a fost aleasă de noua majoritate parlamentară prim-ministru al Republicii Moldova. Interimatul meu la ASP a coincis exact cu perioada în care echipa doamnei președintă – pe atunci prim-ministru – s-a aflat la cârma guvernului. Pentru mine, cele câteva luni la ASP au fost ca un teaser pentru ceea ce avea să urmeze și m-au convins că merită să revin, să înțeleg ce poate fi reformat și de unde trebuie inițiate transformările.

Aveți deja aproape 4 ani de mandat. Ce ați reușit să transformați la nivelul instituției? Care au fost cele mai mari provocări cu care v-ați confruntat în această perioadă?

Primul domeniu prioritar a fost asigurarea sustenabilității financiare a instituției. Aici trebuie să fac o remarcă importantă: ASP este o instituție publică cu autofinanțare, cu peste 3.400 de angajați (în 2019), iar contribuția de la bugetul de stat reprezenta mai puțin de 0,01% din bugetul total. Când am preluat funcția de director, ASP era deja îndatorată cu peste 11 milioane de euro la băncile comerciale, iar acest deficit creștea cu circa 1 milion de euro lunar doar pentru a putea onora plățile salariale.

Un colaps financiar, amplificat ulterior de pandemia de COVID-19 în prima jumătate a anului 2020: buget înjumătățit pentru costurile operaționale, zero buget pentru investiții, inovare și dezvoltarea profesională a personalului.

S-au făcut prea multe lucruri pentru a fi cuprinse într-un interviu, dar, la finalul anului financiar 2024, situația arăta complet diferit: un personal de circa 2.600 de angajați, cu același volum de servicii prestate anual, un buget salarial total cu +35% comparativ cu 2019, un buget de investiții anual de aproximativ 10 milioane de euro (doi ani consecutivi), datoriile bancare achitate integral. Mai mult, ASP a realizat prima contribuție la bugetul de stat – 5 milioane de euro. Prima din ultimii șapte ani.

Toate acestea nu ar fi fost posibile fără câteva acțiuni-cheie: schimbarea a peste 70% din personalul de top și middle management, asigurarea integrității procesului de achiziții și stoparea imediată a contractelor păguboase cu furnizorii externi, trecerea la angajarea personalului exclusiv prin concurs public, introducerea formării profesionale continue ca parte integrantă a fișei postului – cu buget distinct alocat pentru instruire – și, nu în ultimul rând, acordarea de stimulente financiare pentru performanță.

În calitate de lider, ce considerați că a fost determinant în abordarea dumneavoastră pentru a vă motiva echipa și a vă asigura de implementarea schimbărilor?

Orice instituție, fie ea privată sau publică, are nevoie de priorități și își planifică domeniile-cheie de dezvoltare și intervenție. Din păcate, în sectorul public – cel puțin la noi –, aceste exerciții s-au transformat în acțiuni de bifă, fiind impuse


de sus în jos, ca o obligativitate, doar pentru a exista un document, fără a implica în acest proces contribuția importantă a celor care urmează să îl pună în practică. Sau, și mai rău, când documentele de politici sunt elaborate exclusiv la nivel de funcționari, fără implicarea leadershipului.

Am convingerea fermă că am reușit, încă de la începutul mandatului meu la ASP, să asigur un proces de prioritizare instituțională cu toate ingredientele necesare și cu o implicare clară a personalului. Cea mai mare provocare a fost să-mi conving colegii că facem ceva serios și că ne vom ține de ce ne propunem – iar asta vine cu timpul. La fel de important este și modul în care comunicăm prioritățile către cei din middle management și din eșaloanele inferioare: să știe care sunt aceste priorități, de ce tocmai ele, unde vrem să ajungem, ce rol au ei și ce urmează să înfrunte.

MIRCEA EȘANU,
Director Executiv
al Agenției Servicii
Publice (ASP) din
Republica Moldova

eID și self-service: Republica Moldova, la un click distanță de viitor

Agenția Servicii Publice a Republicii Moldova este o instituție aflată în subordinea directă a Guvernului, având rolul de a coordona și organiza prestarea unor servicii de importanță majoră pentru cetățeni și pentru buna funcționare a statului. Agenția are responsabilități care acoperă o gamă largă de domenii, cu impact direct asupra vieții fiecărui cetățean și asupra economiei.

Pentru a înțelege mai bine rolul și responsabilitățile acestei agenții, echivalentul în România ar fi o combinație a șase instituții: Registrul Comerțului, Agenția Națională de Cadastru și Publicitate Imobiliară, Autoritatea pentru Digitalizarea României (ADR), Arhivele Naționale ale României, precum și două structuri din subordinea Ministerului Afacerilor Interne: Serviciul Public Comunitar de Evidență a Persoanelor și Serviciul Înmatriculări și Permise Auto.

Și tot mai rămân responsabilități care sunt exclusiv în sarcina Agenției Servicii Publice din Moldova și care, în România, sunt împărțite între mai multe autorități și oficii.

Pe de o parte, acest lucru poate reflecta o organizare eficientă a statului, dar, pe de alta, presupune o responsabilitate uriașă pentru instituție și liderul ei.

„ASP este una dintre cele mai mari instituții publice ale Guvernului, parte a infrastructurii digitale critice a Republicii Moldova, în calitate de deținătoare a registrelor de stat ale populației, actelor de stare civilă, unităților de drept, vehiculelor și conducătorilor auto, asigurând prestarea a peste 200 de tipuri de servicii publice, atât front office, cât și back office”, ne introduce în context liderul instituției.

Conform acestuia, săptămânal, în cele 40 de centre multifuncționale ale ASP pășesc pragul circa 60.000 de cetățeni, adică aproximativ 3 milioane de persoane anual. Și, pentru a avea o imagine clară a volumului de lucru, Mircea Eșanu explică faptul că, în anul 2024, interpelările electronice ale registrelor de date ale ASP au crescut de circa cinci ori comparativ cu 2021, ajungând la cifra de 450 de milioane de accesări automatizate, realizate de instituții publice și private – de la autoritățile fiscale și casele de asigurări sociale până la sectorul bancar.

„Cred că, în această perioadă, am reușit să ancoroz definitiv ASP ca una dintre instituțiile-cheie în digitalizarea serviciilor publice din țară. În 2025, vom ajunge la aproximativ 100 de servicii digitale, care vor putea fi accesate la un click distanță. Toate dezvoltările IT și reingineriile serviciilor publice pe care le realizăm au schimbat paradigma: de la integrarea sistemelor informaționale ca suport pentru operatorul de la ghișeu la platforma de autoservire electronică (self-service) a cetățeanului, de la documentul cu stampilă la documentul electronic ca versiune de bază.

Iar pentru a accelera acest proces de digitalizare a țării și pentru a stimula utilizarea pe scară largă a serviciilor electronice, din aprilie anul acesta am lansat oficial proiectul de trecere la noua carte de identitate a cetățeanului, care va include, încă de la eliberarea ID-ului, și semnătura electronică. În următorii aproximativ doi ani, un milion de cetățeni vor primi gratuit noul eID, cu tot cu semnătură și card reader, ceea ce va duce la o creștere a ponderii populației de peste 18 ani cu identitate digitală până la aproximativ 40%”.

Rezistența la schimbare este considerată o constantă în instituțiile publice. V-ați lovit de ea?

Peste tot există rezistență la schimbare, dar – oricât de banal ar suna – sinceritatea și argumentele rezonabile mi-au asigurat masa critică de adepți necesară pentru reforme.

Integritatea deciziilor și corectitudinea proceselor simplifică mult sarcina unui manager – este un alt element important. Inexistența unor agende duble, a favorizărilor

în achiziții sau în recrutarea de personal economisește enorm de mult timp, nu te aruncă în micro-management. Pentru că multe dintre deciziile operaționale nu mai au nevoie de implicarea top-managementului, atâta timp cât sunt clare principiile care le ghidează. Este reconfortant pentru angajați să știe că nu sunt expuși riscului de a comite ilegalități la presiunea sau din cauza nepriceperii superiorilor.

Este o boală mai veche a sistemului public: funcționari fără inițiativă sau, mai grav, care se tem să

deschidă gura sau chiar să greșească. Cred că am reușit să demonstrez deschiderea managementului față de schimbare, capacitatea de a asculta idei sau propuneri de îmbunătățire a proceselor – mai ales dacă vin de la firul ierbii. În acest sens, am adoptat un instrument iterativ de management al calității, specific instituțiilor publice: CAF – un instrument dezvoltat în Uniunea Europeană.

Suntem departe de a fi perfecți, dar cred că avem un parcurs consistent, care deja dă roade.

REALITATE SAU MIT?

Se spune adesea că, pentru a rezista într-o funcție publică, trebuie să faci compromisuri. Dar cum reușește un lider în sectorul public să rămână fidel propriilor valori, să își păstreze integritatea personală și să-și îndeplinească responsabilitatea față de comunitate, în ciuda provocărilor care vin odată cu acest rol? Ce stereotipuri are de demontat un lider în sectorul public și cum construiește imaginea instituției pe care o conduce?

Mircea Eșanu spune că...

1. Compromisuri vs valorile unui lider în sectorul public

Mă consider un norocos din acest punct de vedere. Am avut și am parte de parteneri și superiori integri și, mai mult decât atât, de sprijinul total al colegilor din Guvernul Republicii Moldova și Parlamentul Republicii Moldova. Au existat momente dificile, însă, în mare parte, le-am gestionat tot ca echipă. Cu siguranță așa fi reușit mult mai puțin dacă această încredere nu ar fi fost reciprocă.

2. Imaginea sectorului public: scepticism vs încredere

Încrederea publicului este extrem de greu de câștigat – un adevăr valabil pentru orice instituție publică. Iar ASP, așa cum menționam mai devreme, interacționează anual cu un public numeros: aproximativ 3 milioane de persoane. Astăzi, majoritatea cetățenilor dețin un cont pe rețelele de socializare, iar supărările și nemulțumirile sunt vărsate instantaneu acolo. La noi, ca și în România, aceste reacții negative prind cel mai bine. Din păcate, știrile bune nu se viralizează la fel de ușor.

3. Transparență vs birocrație

Am adoptat două reguli de bază în comunicarea publică.

Unu: comunicarea noastră este acolo unde este consumată – inclusiv pe platformele sociale. Toate comunicatele de presă sunt adaptate special pentru aceste canale. Comunicăm frecvent despre ceea ce facem: despre

serviciile simplificate, despre noile servicii digitale disponibile, dar și informații care sunt fie atractive, fie cel puțin curioase pentru publicul larg – cum ar fi, de exemplu, care au fost cele mai frecvente prenume date copiilor născuți în acest an sau topul mărcilor de mașini electrice înregistrate. Comunicăm sincer, chiar dacă mesajele nu ne avantajează neapărat, dar oferă predictibilitate solicitanților serviciilor noastre. Informăm imediat dacă ne pică serviciile sau conexiunile și cât timp vor fi indisponibile, sau dacă nu reușim să facem față fluxului de persoane, mai ales în perioadele aglomerate, când revine diaspora acasă de Crăciun sau de Paște. În aceste cazuri, explicăm ce măsuri luăm și ce recomandări avem, pentru ca oamenii să aștepte cât mai puțin la rând. Doi. Suntem atenți și sensibili la tot ceea ce apare în spațiul public, inclusiv pe platformele sociale. Răspundem și, în multe cazuri, contactăm direct persoana pentru a afla detalii. Intervenim, de cele mai multe ori, foarte operativ. Sigur, astfel de intervenții nu sunt întotdeauna plăcute sau ușor de gestionat pentru colegii mei – unele s-au soldat cu sancțiuni disciplinare, inclusiv cu destituiri din funcție. Însă aceste situații ne-au ajutat foarte mult în atingerea dezideratului nostru: creșterea vizibilă a nivelului de respect și a calității comunicării dintre operatorii noștri și beneficiarii serviciilor publice. Pe de o parte, cetățenii știu că sesizările lor ajung rapid la ASP, iar pe de altă parte, colegii mei știu că nu lăsăm să treacă nimic cu vederea. Publicul nu neapărat își dorește o revanșă sau o răzbunare, dar, pe bună dreptate, își dorește un tratament uman, decent și corect, și vrea să vadă că astfel de comportamente nu sunt perpetuate. Asta facem noi. Iar rezultatele nu au întârziat să apară. Cred că avem o creștere calitativă în ultimii doi ani a percepției publicului față de ASP.

Cum se reflectă statutul de angajator de top în atragerea și păstrarea talentelor în industria farma

de **Mirabela Anghel**

Oabordare centrată pe oameni, care transformă organizația într-un model de bune practici în industria farmaceutică. Aceasta este rețeta cu care compania Boehringer Ingelheim a obținut recunoașterea de Angajator de Top pentru al șaselea an consecutiv. **Vasiliki Tsagkaraki, Director General și Director al Human Pharma la Boehringer Ingelheim, și Alina-Maria Cîmpian, HR Manager,** oferă o perspectivă detaliată asupra modului în care compania construiește și susține un mediu de lucru pe care și l-ar dori orice angajat.

Păstrarea talentelor într-un mediu incluziv și performant

Pentru Boehringer Ingelheim, succesul vine prin oamenii săi. Vasiliki Tsagkaraki subliniază acest aspect: „Nu spunem doar că oamenii sunt cei care ne asigură succesul, ci simțim acest lucru în tot ceea ce facem. Membrii echipei cu care lucrăm reprezintă cel mai mare avantaj competitiv al nostru, ei sunt inima și sufletul organizației noastre. Sunt motorul principal pentru toate succesele noastre din trecut, prezent și viitor”.

Creșterea accelerată a companiei în România, reflectată prin dublarea vânzărilor nete începând din 2023, demonstrează impactul direct al strategiei de resurse umane asupra performanțelor organizaționale.

„Suntem, desigur, mândri că, în 2025, nu numai la nivel global și european, ci și în România, Boehringer Ingelheim a obținut statutul de Angajator de Top pentru al șaselea an consecutiv. Suntem una dintre cele doar 17 companii care au primit o astfel de recunoaștere, iar din domeniul farmaceutic, doar Boehringer Ingelheim și încă o companie au fost premiate. Colegii mei, pe ale căror dăruire și profesionalism m-am bazat întotdeauna, merită pe deplin acest premiu. Datorită acestora, am implementat cu succes strategii de creștere a afacerilor, menținând un mediu de lucru incluziv, orientat către oameni și eficient”, adaugă Vasiliki Tsagkaraki.

Inițiativele care au îmbunătățit mediul de lucru:

Boehringer Ingelheim continuă să implementeze inițiative menite să sprijine dezvoltarea echipei sale, inspirându-se din moștenirea fondatorului companiei, Albert Boehringer.

- Pentru a susține echilibrul între viața profesională și cea personală, compania oferă program flexibil, posibilitatea de a lucra de la distanță și politici adaptate nevoilor părinților cu copii preșcolari și școlari. Aceste măsuri îi ajută pe angajați să își gestioneze mai bine responsabilitățile și să performeze într-un mediu care le respectă nevoile personale.
- Boehringer Ingelheim promovează o cultură organizațională în care diversitatea este privită ca un atu. Politicile de recrutare, promovare și dezvoltare sunt construite pe principii de echitate și incluziune, asigurând un mediu de lucru deschis tuturor.
- Compania pune accent pe starea de bine a echipei prin programe de wellness care includ screening medical regulat, cursuri de sănătate mintală, managementul stresului și oportunități de voluntariat. Astfel, angajații beneficiază nu doar de suport profesional, ci și de resurse pentru menținerea echilibrului emoțional și fizic.
- Pentru a susține o cultură a dezvoltării continue, Boehringer Ingelheim implementează sesiuni de evaluare periodică, traininguri despre comunicarea eficientă și strategii de feedback constructiv. În plus, politica ușilor deschise încurajează transparența și accesibilitatea liderilor la toate nivelurile organizației.


“ Avem multe exemple de colegi din România care au beneficiat de oportunitățile existente și s-au dezvoltat în cadrul organizației. Cariera regională sau internațională este accesibilă celor care au performanțe excelente și se simt pregătiți pentru o astfel de provocare. ”

VASILIKI TSAGKARAKI,
Director General și
Director al Human Pharma,
Boehringer Ingelheim

Un mediu de lucru care promovează dezvoltarea continuă

Recunoașterea ca Angajator de Top reprezintă o certificare a unei filozofii organizaționale solide. „Sunt foarte mândră că toate eforturile echipei Boehringer Ingelheim sunt recunoscute prin această certificare de la Institutul Angajatorilor de Top, atât la nivel internațional, cât și local. Politicile noastre privind resursele umane s-au axat pe cultivarea inovației și a diversității și sprijină o cultură organizațională deschisă, colaborativă și orientată spre învățare și creștere. Într-o astfel de cultură, angajații noștri pot construi cariere profesionale în conformitate cu interesele, aspirațiile și competențele lor”, explică Alina-Maria Cîmpian.

Distincția globală recunoaște existența unui mediu de lucru care susține avansarea în carieră, încurajează ideile inovatoare și promovează învățarea continuă. Alina-Maria Cîmpian subliniază importanța echilibrului între viața profesională și cea personală: „Echilibrul profesional și bunăstarea sunt asigurate numai dacă viața personală a fiecărui membru al echipei se bucură de un echilibru satisfăcător. Aceste elemente din strategia noastră de resurse umane ne ajută să asigurăm păstrarea echipei, dar și să atragem permanent talente de pe piața muncii”.

Cultură organizațională orientată spre oameni

Un factor esențial care a contribuit la recunoașterea avută de Boehringer Ingelheim este cultura organizațională centrată pe oameni. „Boehringer Ingelheim a reprezentat întotdeauna o companie și un mediu de lucru concentrat pe oameni, iar acest lucru a făcut diferența de-a lungul timpului. Dezvoltarea noastră, precum și programele noastre de management, care au fost încă o dată recunoscute la nivel internațional, evidențiază dezvoltarea profesioniștilor.”

Compania oferă multiple oportunități de creștere profesională, încurajează inițiativa individuală și dezvoltarea continuă a angajaților. „Avem multe exemple de colegi din România care au beneficiat de oportunitățile existente și s-au dezvoltat în cadrul organizației, nu doar pe verticală, ci și pe orizontală. Cariera regională sau internațională este accesibilă celor care au performanțe excelente și se simt pregătiți pentru o astfel de provocare”, explică Vasiliki Tsagkaraki.

Aceasta adaugă că strategia de resurse umane a companiei a obținut un scor mare la capitolul „practici de conducere/management”

” Echilibrul profesional și bunăstarea sunt asigurate numai dacă viața personală a fiecărui membru al echipei se bucură de un echilibru satisfăcător. Aceste elemente fac parte din strategia noastră de resurse umane. ”

**ALINA-MARIA
CÎMPIAN,
HR Manager,
Boehringer Ingelheim**


și „dezvoltare”: „Acest lucru demonstrează încă o dată angajamentul companiei noastre de a-și sprijini angajații în dezvoltarea personală și profesională. În plus, au fost apreciate rezultatele foarte bune în ceea ce privește conducerea afacerilor și modelarea culturii organizaționale”.

Cum sprijină compania dezvoltarea profesională a angajaților?

Pentru a sprijini dezvoltarea continuă a angajaților, Boehringer Ingelheim a creat „Universitatea Boehringer Ingelheim”, un campus virtual modern accesibil pentru aproape 53.500 de angajați la nivel global. „Acesta reunește toate ofertele de învățare și oportunitățile de dezvoltare sub un singur acoperiș. Numeroasele programe de învățare conectează dezvoltarea aptitudinilor și competențelor cu oportunitățile de carieră”, explică Alina-Maria Cîmpian.

În plus, Boehringer Ingelheim oferă platforme de management al performanței, precum Manager - Employee Dialog (MAG) sau Team Development Discussions. „Aceste platforme permit angajaților să discute despre dezvoltarea

proprie și așteptările de performanță cu managerii într-un mod structurat, asigurând feedback constant și urmărirea obiectivelor de dezvoltare. În plus, abordăm și aspecte legate de bunăstarea generală a angajaților, inclusiv aspecte financiare”, adaugă Alina-Maria Cîmpian.

Prin aceste inițiative, Boehringer Ingelheim demonstrează că statutul de Angajator de Top nu este doar o distincție onorifică, ci reflectă un angajament autentic față de dezvoltarea oamenilor și construirea unui mediu de lucru care inspiră excelența.

„Recertificarea noastră ca Angajator Global de Top, precum și ca Angajator de Top în România în 2025 este o realizare, o garanție a unui loc de muncă bine construit și o încurajare pentru noi să continuăm pe același drum cu curaj și determinare. Acest lucru înseamnă încurajarea creșterii individuale care contribuie fără echivoc la creșterea companiei noastre, având în același timp ca scop transformarea vieții în bine prin impactul amplu pe care munca noastră îl are asupra sănătății, în sectorul sănătății din România și nu numai”, conchide Vasiliki Tsagkaraki.

Regulile sunt făcute pentru toți. Inclusiv pentru lider

de Nicoleta Rădăcină

Poți lucra sănătos, fericit și sustenabil într-un restaurant din România? Sorin Stoica vrea să demonstreze că da.

Where there is no number 1, a scris Sorin Stoica atunci când a postat premiul primit la Gala Chefi de România, categoria „noua bucătărie românească”. Primul lui premiu, primul loc întâi, dedicat primei echipe pe care și-a format-o de la zero. Echipa Solstițiu Dinners, un concept de cine-manifesto pe care l-a dezvoltat când a decis să o ia pe cont propriu, și care va deveni curând echipa primului lui restaurant.

E o serie de prime dăți care s-a înlănțuit la capătul a 10 ani de muncă, mai bine de jumătate în restaurante de fine dining premiate (ATRA, The Artist, Maize, Noua) în care a învățat tehnică, ingrediente, organizare.

Nu și leadership.

Pentru asta a plecat în Danemarca, într-un stagiu de un an la Noma, restaurantul care a schimbat fața fine diningului în lume, sub penseta lui René Redzepi, un chef cu ambiții fantasmagorice, care a reușit să creeze un sistem în care o mână de oameni gestionează o echipă de 100+ bucătari și 30 de stagiați din toată lumea.

L-am întrebat dacă a primit ce căuta și care e azi abordarea lui ca lider de echipă, într-o perioadă în care tot mai multe restaurante se luptă să găsească și să păstreze forța de muncă.

Ai dedicat primul tău premiu echipei alături de care faci Solstițiu Dinners de 2 ani. Povestește-mi despre ea.

Echipa e formată din oameni care mi-au fost inițial colegi și are o calitate umană incredibilă – cel mai important aspect pentru mine. Cred că partea profesională


se antrenează, se învață, evoluează. Dar partea umană și dorința de a te dezvolta prea puțin se inoculează în cineva. Iar în bucătărie nu are cum să fie despre o singură persoană. Mai degrabă aș accepta să iau un premiu individual, dacă ar fi, pentru cine e responsabil – pentru că sunt responsabil de oamenii ăștia, de cum se dezvoltă ei, cum livrează ce am eu nevoie.

De ce crezi că au oamenii nevoie ca să livreze conform așteptărilor?

Oamenii au nevoie să le dai un *goal*. Și să-i faci să aparțină, să își înțeleagă contribuția, să vadă că sunt importanți. Adică, uite, eu n-am probleme cu oamenii când le zic, băi, uite, trebuie să venim două zile la prep, înainte, dar și în ziua evenimentului, dar eu vă plătesc doar pentru o zi. Pentru că asta e bugetul acum și sunt foarte transparent cu ei. Toată lumea știe cât e plătită pe eveniment și le pot arăta oricând costurile.

Cred că oamenii, dacă înțeleg rezultatul la care trebuie să ajungem, vor înțelege de unde vine strictețea. Dacă noi zicem „nu mai faci așa, faci doar așa”, e posibil să formăm un robot care va vedea lumea doar în alb și negru.

În plus, oamenii au nevoie să fie ascultați, ghidați. Mai întâi trebuie să le fii sprijin și după să le ceri lucruri. Și eu am făcut chestia

asta pentru că mie mi-a lipsit. Mi-a lipsit la început să-mi arate cineva cum se fac lucrurile corect, să-mi explice ce se poate întâmpla dacă greșesc. Eu am învățat foarte mult din greșelile colegilor. Și asta le zic și la școală, la Horeca Culinary School, unde predau. Că poți câștiga ani de experiență dacă ești atent la greșelile altora. Și nu le repeți.

Ai aplicat la Noma ca să vezi cum conduc ei 120 de oameni – asta le-ai și zis la interviu. De ce te interesa asta și ce ai descoperit acolo?

Pentru că mi-a lipsit întotdeauna partea de leadership în bucătărie. N-am avut de unde s-o învăț, am făcut-o din instinct, dar cumva modelat de mediul în care m-am format – în care autoritatea era dată de o strictețe fără explicații, fără transparență. Un fel de „fă ca mine că eu sunt șeful”, dar în alte cuvinte.

Și în Danemarca am descoperit că poți să ai, de exemplu, ședințe de feedback. Lunare. Unde să îți se zică: *Sorin, uite, cred că te-ai adaptat în echipa asta, cred că ești un om cu experiență, cred că ai mai condus echipe după modul în care vorbești*. E foarte benefic să știi că ești productiv, că ești acceptat și respectat de echipă.

Și am văzut ce înseamnă să îți prezinți scuzele, ca chef. Să spui „am greșit”. După ce, într-o zi, Redzepi a ridicat vocea și a ținut un discurs ușor agresiv într-o ședință spontană, a doua zi ne-a adunat din nou și și-a prezentat scuzele în fața tuturor – deși nu făcuse cine știe ce, nu ținuse, ridicase tonul.

Atunci mi-a venit să plâng. I-am zis colegei mele din Bangkok că, gata, plec în România. Că nu mai am de ce să stau. Eu pentru asta venisem, pentru confirmarea sentimentului pe care cumva îl aveam. Mereu am crezut că tu, ca lider, trebuie să recunoști când greșești. Și mi-a demonstrat asta omul care a creat cel mai bun restaurant din lume și care a făcut și el destule greșeli în peste 20 de ani de condus un restaurant; mi s-a zis „te duci să lucrezi pentru diavol” când îmi căutam chirie în Copenhaga pe grupuri de Facebook.

Dar asta a fost, cred, cea mai mare lecție de leadership pentru mine. Să-ți poți asuma greșeala în fața oamenilor pe care îi conduci.


În bucătăria lui Sorin, toată lumea lucrează cot la cot, iar regulile sunt reguli, chiar dacă implementarea lor pare uneori o joacă. Oricine întârzie sau lasă lucrurile aiurea, spre exemplu – în funcție de gravitate –, face flotări sau genuflexiuni.
Fotografie de Cristian Andrei

În ultimii ani ai făcut mai multe stagii de practică în restaurante cu stele Michelin și ai participat și la cursurile MAD, o școală despre business și sustenabilitate în HoReCa. Pe care din lecțiile învățate în toți acești ani le vei implementa la tine în restaurant?

Ședința de feedback – o dată pe lună, cel puțin. Cred că dacă eu îți dau șansa să-mi zici cum te simți și ce te deranjează, nu te mai duci la colegul să-ți zici și să faci bisericuțe.

Transparența. Oamenii în România, din echipe, știu doar încasările restaurantului. Dar nu știu și costurile. Din același considerent, nu poți să mergi la oameni să le zici „vreau să luăm azi 100 de persoane, pentru că putem” fără să le zici că, de fapt, businessul are nevoie de asta. Sau există transparență doar atunci când businessul e pe minus. Eventual când ți se cere o mărire de salariu. Dar când merge bine, nu zici, sau zici tot că merge prost. Oamenii trebuie să știe ca să tragă cot la cot cu tine.

Un program care să fie satisfăcător și pe partea personală, nu doar business. Bucătăria va lucra 4 zile pe săptămână, 10-11 ore pe zi.

Personalizarea – modul cum gestionezi echipa. Oamenii sunt de multe feluri. Pe unii îi motivează să ridice cineva tonul la ei, pe unii îi motivează o glumă, pe alții, banii. Trebuie să știi la ce răspunde fiecare ca să fii eficient și să nu existe tensiuni în echipă. La Noma, unde sunt 100 de stagiați, sunt minimum 20 de naționalități. Nu îi vorbești niciodată unui asiatic cum îi vorbești unui român sau unui est-european. Pentru că asiaticul o să plângă și grecul o să te ia la mișto. Nu merge armată cu toată lumea, așa cum ne-a învățat brigada franceză.

Ce înseamnă pentru tine „calitatea” într-o experiență de restaurant?

Calitatea trebuie să aibă la bază sinceritatea. Să nu conturezi o poveste online și să servești prăpăd la fața locului. Cred că experiența se construiește alături de oaspete încă de la momentul rezervării. Oamenii au nevoie de toate informațiile ca să-și seteze corect așteptările. Altfel, un lucru e sigur: oamenii pot uita ce au consumat într-o seară la restaurant, dar nu vor uita niciodată cum i-ai făcut să se simtă, încă de când ți-au


19 dintre cei aproximativ 30 de stagiați cu care Noma lucrează anual. Singurul român din 2023 a fost Sorin Stoica (penultimul din dreapta).

trecut pragul. Și asta cred că ar trebui să fie misiunea noastră. Să ne ghidăm oaspeții cu sinceritate și transparență în călătoria lor la masa noastră.

Se poate și performanță, și sustenabilitate în bucătărie?

Cu disciplină, da. Vreau să demonstrez că în România se pot face lucruri cu oameni sănătoși și happy în echipă. Și vreau să demonstrez că regulile sunt făcute pentru toți. Inclusiv pentru lider.

Pe Sorin Stoica îl vei găsi gătind în primul lui restaurant, Eto, la început de mai, într-o casă care păstrează eleganța perioadei interbelice aproape de centrul Bucureștiului.


ALEXANDRA BADEA

„România are nevoia de a ieși din această paradigmă învechită conform căreia nimic nu e posibil, suntem niște victime ale istoriei”

de Alexandra Tănăsescu

Alexandra Badea este unul dintre cele mai relevante nume ale teatrului românesc și francez contemporan. Născută la București, Alexandra locuiește de peste 20 de ani la Paris, unde s-a remarcat ca dramaturg și ca regizoare de teatru. În paralel a continuat să colaboreze cu teatre din România, iar în urmă cu 2 ani a realizat unul dintre cele mai apreciate spectacole ale ultimilor ani – *Exil*, la Teatrul Național din București.

Este preocupată de tema traumelor transgeneraționale, migrație, efectele globalizării și se declară feministă.

Academia Franceză i-a acordat în 2023 Marele Premiu pentru Dramaturgie.

În luna martie, regizoarea a avut o nouă premieră la TNB – *Secundar* –, un spectacol impresionant care aduce în atenția publicului subiecte precum incapacitatea noastră de a mai comunica autentic și empatic, dramele din spatele actorilor pe care îi vedem pe scenă, prejudecățile cu care se luptă femeile sau corupția din sistemul medical românesc.

Despre toate acestea, Alexandra Badea vorbește într-un interviu acordat Revistei CARIERE.

Alexandra, cum s-a născut proiectul *Secundar*? Aveai textul de mai mult timp sau l-ai scris după ce deja ai primit invitația de a monta din nou la TNB?

După *Exil* și după trilogia *Points de non-retour* creată la Paris chiar înainte, a urmat o perioadă destul de lungă în care m-am întrebat ce aș vrea să scriu în continuare și cum aș vrea să fac teatru, care este forma pe care vreau să o experimentez. Simțeam că un ciclu se încheiase, că spuseseam cam tot ce aveam de spus și prin textele scrise, și prin estetica spectacolelor și nu voiam să mă repet.

Am lucrat la o adaptare cinematografică a piesei *Exil*, care sper că va găsi rapid finanțare pentru a putea fi produsă. Am început un roman, am colaborat la alte scenarii, am făcut workshopuri, un alt spectacol în Franța pe un text mai vechi – *Cea care privește lumea*, dar teatru nu simțeam să scriu. Și nici nu eram presată de vreun deadline, pentru că în România nu s-a concretizat nicio invitație pe care am avut-o după *Exil*, ori din cauze financiare, ori din cauza directorilor care pleacă și vin în ritmul interimatelor.

Iar în Franța, următoarea producție era programată abia în noiembrie 2025. Așa că au fost doi ani de pauză și îmi dau seamă că fără acești doi ani nu aș fi putut scrie *Secundar*. Două lucruri au fost la originea acestui proiect: interviurile filmate pe care le-am făcut pentru *Exil* cu actorii, care sunt difuzate pe momentele de schimbare de decor, unde am descoperit complexitatea gândirii lor critice și mi-am dat seama că au foarte multe de spus despre ei și despre societatea românească. Și dorința mea de a vorbi și în România despre o temă pe care am abordat-o deja în Franța în alte forme: relațiile de dominare la lucru, burnout, abuz, individualism versus comunitate.

De mult timp mă întrebam: „Oare actorii din distribuțiile mele au aceeași urgență ca mine în a spune cuvintele pe care le spun pe scenă?”. Așa că am decis să lucrez altfel. Să vin cu un sinopsis de 10 pagini, în care vorbeam despre derularea acțiunii, personaje, relații și situații. Și să îi asociez în faza de cercetare dinaintea scrierii, prin improvizații, discuții, documentare, întâlniri cu psihoterapeutul Raul Lupaș și un criminolog.

De ce se numește *Secundar*?

Pentru că noi avem obsesia asta (și nu numai în teatru) de a avea roluri principale în grupurile unde evoluăm și în viețile celorlalți. Și pentru că eu cred că pentru a traversa criza societală cu care ne confruntăm azi trebuie să revalorizăm rolurile secundare, să acceptăm că singurul rol principal pe care îl avem e cel din viața noastră și că pe el ar trebuie să îl trăim (nu juca) autentic. Nu e important rolul pe care îl avem într-un proiect sau într-un grup, ci ca el să se realizeze în niște condiții de lucru sănătoase, în care orgoliile noastre să nu ducă la un climat toxic.

Ce reacții îți-ai dori să producă acest spectacol în spectatori?

Îmi doresc ce mi-am dorit și la *Exil*, ca oamenii să iasă din sală cu întrebări și să își răspundă singuri la ele, să relaționeze altfel cu ceilalți, să deschidă un dialog constructiv cu cei din jurul lor și să plece cu energia că pot schimba ceva în viața lor și mai ales la locul de muncă, chiar dacă par gesturi mici la început.

Este primordial să dăm o altă imagine a femeii, care de secole a fost prezentată în literatură, teatru sau cinema doar ca mamă, muză, ispită sau în cel mai «bun» caz ca victimă.

Mai multe fragmente din piesă subliniază realitatea de azi, în care nu mai reușim să comunicăm cu adevărat, să empatizăm cu suferința celui alt. Cum combați tu, în viața ta de zi cu zi, această realitate?

Încerc să îi ascult mai mult pe ceilalți, să înțeleg sursa atitudinii lor, să le înțeleg frustrările, fricile, blocajele (în cazul relațiilor conflictuale), să nu îmi impun cu orice preț punctul de vedere și să nu fiu mereu convinsă că numai eu am dreptate. Încerc să ies din acest triunghi dramatic al lui Karpman de victimă-persecutor-salvator pe care noi în societatea românească îl trăim cu multă voluptate. Încerc să deconstruiesc lucrurile care mi se pare că mă împiedică să comunic veritabil cu ceilalți. Nu e mereu ușor, nici confortabil.

Foarte multe dintre reacțiile despre care am citit online, la cald, după premiere spuneau că este un spectacol feminist. Tu îți-l asumi ca atare?

Da și cred că e nevoie să ne asumăm feminismul, mai ales în perioada pe care o traversăm, în care extremismul vizează în primul rând femeile și minoritățile. Și mai ales în societatea românească, unde avem mult de recuperat pe acest subiect. Nu mi-am propus să fac un spectacol militant feminist, dar toate spectacolele mele sunt feministe, dacă aplicăm acest test Bechdel care spune că o creație (film, spectacol, roman) este feministă dacă există cel puțin o scenă în care două femei vorbesc despre altceva decât despre bărbați. Cred că este primordial să dăm o altă imagine a femeii, care de secole a fost prezentată în literatură, teatru sau cinema doar ca mamă, muză, ispită sau în cel mai „bun” caz ca victimă.

Ce înseamnă, de fapt, un spectacol de teatru feminist?

Un spectacol în care actrițele să aibă partituri importante, în care să nu fie definite doar ca partenerile personajelor masculine, în care să aibă lucruri importante de spus, în care să poată articula un discurs politic sau filosofic. Un spectacol în care corpurile lor să fie arătate altfel, fără a fi erotizate inutil. Un spectacol în care femeile să fie prezentate altfel decât au fost prezentate în majoritatea pieselor din teatrul clasic, în care să aibă un rol activ. Avem nevoie de a arăta pe scenă femei puternice, care întreprind lucruri importante, care pot fi lideri într-un grup. Cred că în mediul de afaceri aceste femei au deja un loc și un rol important, ele pot inspira personaje ficționale, care pot construi un alt imaginar societal.

Unul dintre personaje este chiar regizoarea care încearcă să gestioneze conflictele apărute la repetiții, pe alocuri să pună proiectul mai presus de trăirile colegilor. Tu, ca lider al unui spectacol, cum gestionezi conflictele? Cum faci să îți păstrezi autoritatea și în același timp să rămâi umană?


Las mult spațiu dialogului, încerc să îi ascult pe ceilalți, am învățat să îmi conștientizez stările, să respir înainte să urlu, să nu jignesc, să am răbdare, să protejiez vulnerabilitățile celorlalți. Nu sunt perfectă mereu, dar încerc să aplic aceste principii. Cred că autoritatea mi-o dă faptul că știu foarte bine ce caut, pregătesc mult spectacolele, sunt foarte exigentă și acest lucru e respectat. Când spun că ceva nu funcționează și insist pe un detaliu, echipa știe că nu e o pretenție gratuită care vine din orgoliu.

De când lucrezi cu teatre din România, ai simțit vreo evoluție în modul în care directorii se raportează la regizoarele femei?

Da, cred că este mai mult spațiu pentru regizoare astăzi decât era în momentul în care am debutat eu. Mai sunt eforturi mari de făcut, dar începe să existe o conștientizare în acest sens. Acum 15 ani nu mă simțeam luată în serios la fel ca un coleg de aceeași vârstă, nu aveam acces la aceleași bugete și săli și mă loveam des de glume sexiste. Acum nu am mai pățit asta. Dar este doar experiența mea, nu pot vorbi în numele colegelor mele.

Ce nevoi crezi că mai există azi în teatrul românesc?

Teatrul românesc are nevoie de viziune, de diversitate, de autori care să fie susținuți să scrie despre poveștile oamenilor de azi, de formarea unui public tânăr. Are nevoie să ajungă la oameni din categorii sociale diferite. Are mare nevoie de turnee naționale și internaționale. Nu se poate ca un spectacol să fie jucat de 5 ori și să fie lăsat să moară într-un teatru. Ar trebui să ajungă în cât mai multe locuri.

Teatrul românesc are nevoie de fonduri, de oameni politici care să înțeleagă cât de important este ca el să fie susținut. Are nevoie de o reformare a personalului tehnic și administrativ. Îi lipsesc astăzi patru funcții importante: constructorul de decor care să facă legătura între ateliere și scenograf, să pregătească proiectul tehnic adaptat sălii cu mult înainte de intrarea în producție, directorul tehnic care să coordoneze toate departamentele, director de relații publice care să lucreze la formarea și diversificarea publicului, un responsabil pe difuzarea spectacolelor în festivaluri și de crearea de turnee.

Dar în România, în general, ca țară?

De oameni politici cu o viziune clară. De lideri de opinie curajoși. Dar poate cel mai mult România are nevoie de a ieși din această paradigmă învechită conform căreia: nimic nu e posibil, suntem niște victime ale istoriei, suntem incapabili, oricum nimic nu se poate schimba, așa că mai bine taci și-ți vezi de treabă.

Crezi că *Secundar* ar putea fi valabil pentru orice altă țară? Că reflectă mai degrabă o realitate universală decât una românească?

Cred că reflectă o realitate universală, dar dacă într-o zi s-ar pune într-o altă țară așa mai lucra un pic la anumite detalii care îl ancorează azi mai mult în societatea românească. Poate accentele misogine ale inspectorului și obiceiul cu plicul la unii medici sunt mai puțin relevante astăzi în Franța sau Germania.

Ce alte proiecte mai ai în lucru?

Lucrez la un spectacol foarte performativ - *Droit de visite* în care sunt și eu pe scenă într-o ipostază în care nu am mai fost până acum, la mai multe scenarii de film, sper să reușesc să încep rapid filmările la *Exil*-filmul, și pregătesc un proiect european foarte amplu pentru Bourges 2028-capitala europeană, unde sunt artistă asociată. Da, acest proiect se va face abia în 2027-2028, dar deja lucrăm pentru el. Și în România va mai fi probabil un proiect experimental la Teatrelli.

Secundar cuprinde și o componentă video foarte importantă. Tu ai mai regizat scurtmetraje. Pe când primul tău lungmetraj? Ce îți oferă cinematografia și nu îți oferă teatrul? (acum că și în teatru există video).

De mult tot încerc să fac un lungmetraj. Am avut deja un proiect respins de două ori la CNC la care am renunțat, așteptăm să vedem ce se mai întâmplă, finanțările sunt din ce în ce mai mici pentru filmul românesc. Mi-am zis că e ultima tentativă, iar după nu mă voi mai lansa decât în proiecte de cinema în franceză, dar nu știu de ce până acum am avut mai mult idei de filme plecând din realități românești.

👁️ **Când am timp îmi iau o jumătate de zi și mă plimb singură pe străzi fără să știu unde mă duc, fără să îmi propun ceva anume, doar cu muzica în căști și cu telefonul închis.** 👁️

Filmul îmi oferă mai mult spațiu pentru a transmite emoții prin imagini sau prin privirea actorilor. La prim-plan, gândurile lor nu mai trebuie exprimate prin cuvinte, spectatorii au libertatea de a scrie propriul lor text doar privind ce se întâmplă cu ei. Și mai oferă posibilitatea de a aduce oamenii aproape natura, peisaje, spații care nu pot fi create în teatru, de a trece dintr-un loc în altul.

Filmul dă un alt ritm narațiunii și o mai mare precizie jocului actorilor. Și, în primul rând, filmul poate circula mai ușor, e ca o sticlă aruncată în ocean pe care o poate găsi cineva peste mulți ani, într-o țară la care nimeni nu s-a gândit.

Ce bucurii ai, în afară de munca ta?

Călătoriile. Discuțiile lungi și profunde cu oamenii. Mersul la cinema și în expozițiile de artă contemporană. Cititul în parcuri. Yoga. Să mă pierd prin Paris. Parisul e pentru mine cel mai eficient antidepresiv. Când am timp îmi iau o jumătate de zi și mă plimb singură pe străzi fără să știu unde mă duc, fără să îmi propun ceva anume, doar cu muzica în căști și cu telefonul închis. După 22 de ani încă descopăr locuri necunoscute și inspirante.

Recomandă-ne un alt spectacol pe care să îl vedem. Sau un film. Ori o carte care ți-a plăcut.

Spectacole: *Sentimentul fragil al speranței* (Carmen Vidu), *Două ore cu pauză* (Gianina Cărbunariu), *Pescărușul și Prețul aurului* (Eugen Jebeleanu), *Moarte la teatru de revistă și Adrenalină* (Gabi Sandu), *Familii* (Cristian Ban), *Cine l-a ucis pe tata* (Andrei Majeri).

Seriale: *Disclaimer*, *The Morning Show*.

Cărți: *Teoria King Kong și Dragă nemernicule* - Virgine Despentès, *Exportații* - Sonia Devillers, *Vânători-culegători* - Maria Manolescu, *Tot ce i-am promis tatălui meu* - Ioana Maria Stăncescu, *Cea mai tainică amintire a oamenilor* - Mohamed Mbougar Sarr.

CREDIT FOTO:
fotograf Bogdan Iordache/
Cultura la dubă


Alexandra Tănăsescu este jurnalistă cu o experiență de 18 ani. A lucrat 12 ani ca reporter la *Știrile Pro TV*, apoi a fondat publicația online *Cultura la dubă*, dedicată jurnalismului cultural și educației, de care se ocupă și în prezent. Din 2025 semnează și rubrica de cultură a Revistei CARIERE.

Cum scoți teatrul din instituție și implici publicul?

de **Andreea Vilcu**

Regizoarea galeză Rhiannon White crede că în artă e nevoie de mai mult leadership participativ și co-creare alături de comunități.


Rhiannon White este cofondatoarea și co-directoarea artistică a Common/Wealth, o companie de teatru din Țara Galilor, premiată pentru spectacole cu miză socio-politică, realizate în spații neconvenționale. Rhiannon și colega sa, Evie Manning, au creat compania ca răspuns la teatrele tradiționale în care, de cele mai multe ori, nu și-au găsit locul.

Printre spectacolele lor se numără *Our Glass House*, montat într-o casă nefolosită. Textul e creat din mărturiile ale victimelor violenței domestice, iar spectatorii se pot plimba liberi prin mai multe camere, urmărind povești diferite. Un alt spectacol, *Peaceophobia*, vorbește despre experiențele a trei bărbați pakistanezi într-o lume în care respingerea religiei musulmane e în creștere.

În martie, Rhiannon a fost în București, unde a vorbit la *The Power of Storytelling*, o conferință care explorează puterea poveștilor de a produce transformări personale și sociale. Ulterior a găzduit în București un workshop pentru artiști, activiști și jurnaliști, în care a transmis valorile Common/Wealth și a vorbit despre importanța implicării publicului în artă și creării unei legături strânse cu comunitatea. Workshopul a avut loc la Teatrul Masca, singurul teatru de cartier din București, care își propune la rândul său să deservească nevoile comunității din Militari (dar nu numai) și prin spectacole, dar și prin alte activități civice.


Participanții la atelier, în timpul unui exercițiu de cunoaștere.

Foto: Mihai Ciobanu


RHIANNON WHITE,
la conferința
*The Power of
Storytelling* din
București.

Foto: Mihai Ciobanu

Am stat de vorbă cu Rhiannon pentru a înțelege de ce e important ca teatrul să fie făcut și împreună cu publicul și de ce e important să împărtășim aceleași valori și viziune cu cei a căror lume vrem să o arătăm.

De ce e importantă arta creată împreună cu publicul?

Primul lucru pe care l-aș spune e că este despre relevanță, și prin asta vreau să spun de fapt că mă interesează ca arta să fie în serviciul oamenilor, la fel de utilă ca sistemul educațional sau cel medical. Unde e locul artei și al teatrului în viețile oamenilor?

Cred că comunitățile cu care lucrez sunt adeseori ținute deoparte sau li se plantează ideea să nu gândească dincolo de circumstanțele lor sau că ar exista alte posibilități pentru ele. Și mă interesează ce se întâmplă odată ce descui aceste posibilități și îndrăznești să visezi.

Am văzut îndeaproape puterea a ce înseamnă să colaborezi cu publicul sau cu comunități, iar ei devin cei mai importanți susținători și ambasadori ai tăi. În același

timp, și teatrul e o industrie ușor pe moarte. Pentru mulți oameni, teatrul nici nu face parte din viața lor, dar e important să creăm aceste spații împreună ca să spunem și să ascultăm povești, să chestionăm lumea în care trăim.

Având în vedere poziționarea ta față de teatrul tradițional și instituțional, de ce crezi că e important să se iasă din aceste spații și să devină mai accesibil pentru toată lumea?

În primul rând, aș zice că aceste instituții ne aparțin și ar trebui să ne amintim asta pentru că sunt instituții publice pe care noi le finanțăm și noi suntem publicul. Din punct de vedere istoric, teatrele au fost o casă a elitelor și a artelor elitiste, iar în aceste spații uneori e dificil să simți că aparții. Un exemplu foarte simplu e iubitul nepoatei mele.

Lucram cu el la un spectacol, el doar ce ieșise de la închisoare. Adora să se afle în clădirea teatrului, îmi spunea cât de mult îi plăcea că oamenii puteau fi ei înșiși, că toți se simțeau cumva liberi. La acea vreme,

avea probabil 23 de ani, nu mai fusese în astfel de spații și se bucura să petreacă timp în asemenea locuri și să fie cu alți artiști.

Când a dat să plece, a observat că o femeie a căzut de pe scaunul unei mașini și a alergat să o ajute, ca ea să-l acuze apoi că a încercat s-o tâlhărească. Deci doar din cauza a cum arăta și cum era îmbrăcat s-a presupus că nu putea fi acolo ca profesionist sau spectator, ci ca să fure.

Deci, cred că uneori e despre cât de greu e să simți că aparții în astfel de locuri. Pentru că de ce te-ai duce sau întoarce într-un loc în care te simți judecat în felul ăsta? De ce te-ai pune într-o astfel de postură?

Apoi, un alt lucru care mi se pare interesant e ideea de a revendica spațiile și clădirile, de a le transforma într-o altă lume. Din punct de vedere istoric, cartierul din care provin nu a avut niciodată un teatru. Chiar și așa, dacă faci un spectacol despre ceva foarte specific, cum ar fi spectacolul pe care l-am făcut despre violența domestică și l-am pus în scenă într-o casă, casa devine la rândul ei un personaj în sine, iar publicul poate avea o perspectivă mult mai diferită decât dacă montam spectacolul într-un teatru. Pentru că a auzi niște pași la etaj sau pe cineva care lovește pereții e o experiență mai apropiată a cuiva care locuiește într-un mediu de violență domestică.

Pornind de la procese și cum ele sunt o componentă importantă în munca ta, cum ai integrat asta ca parte în stilul tău de leadership?

Părinții lui Evie erau punkiști, iar acest ethos a venit dintr-o perioadă specifică, atunci când în Marea Britanie creștea zona de underground și rave-uri, odată cu sentimentul că totul e posibil. Situându-ne la marginea acestor mișcări, am învățat multe din acea perioadă.

În același timp, lucrând în teatru, ne gândeam că zona asta de elită și public elitist e ciudată. Ne întrebam: cum facem să aducem aceste două realități împreună? Și ce se întâmplă dacă nu mai așteptăm permisiunea cuiva, dacă îți aduci toți prietenii și faceți ceva mișto împreună?

Și procesul e important. Credem în puterea

lui de a transforma lucruri, mai ales dacă te gândești la călătoria în care pornești și la efectul de undă pe care îl poate avea în viețile oamenilor de zi cu zi. Ce se schimbă pentru oamenii care iau parte la procesul ăla? Cum poate deveni o moștenire mai mare?

Mă refer la construcția unui proces care să fie la fel de calitativ precum rezultatul. Mereu ne dorim ca rezultatul să fie la un standard de excelență, iar asta e important pentru că, uneori, noțiunea de „artă comunitară” poartă un înțeles peiorativ. Ca și cum nu ești suficient de bun. Vrem ca lucrurile să arate și să se simtă bine pentru cei implicați și nu numai, să fie de o calitate cât mai înaltă.

Cred că se aplică și în jurnalism: dacă scrii poveștile unor oameni dintr-o comunitate și iese ceva drăguț, dar fără profunzime, e OK doar pentru că nu contează așa mult. Dar cum faci să spui o poveste care contează, una care e și o formă de artă?

Urmează să publicați o carte despre munca voastră la Common/Wealth, iar la final ați inclus și un manifest cu 12 principii. Explică-mi câteva dintre ele.

Am vorbit despre proces și de ce e important, și asta se încadrează la „procesul e la fel de important precum forma”. Cred că este ușor să devii captiv în prejudecata de a sta unde ți-e locul în sistemele care ne înconjoară, iar teatrul e de asemenea un sistem. Dar dacă te oprești o secundă și te gândești – ia să dăm naibii la o parte aceste instituții și sisteme, și sentimente și să ne gândim cum am face diferit? Pentru noi, ăsta e un teren foarte fertil.

Avem o misiune și o viziune foarte clare și oferim multă putere liderilor informali pe care îi avem și le arătăm ce putem face cu această forță. Asta s-ar încadra la „nu aștepta să-ți dea cineva voie. Fă-o singur!”.

Și îmi place ideea de imaginație și de a crede că totul e posibil. Cred că dacă te poți elibera de ideea că anumite lucruri sau procese se fac într-un anumit fel sau că trebuie să respecti un anumit tipar, poate reușești să te eliberezi cu totul de această gândire și să crezi în visul tău de a construi ceva relevant.

❗❗ **Lucrând în teatru, ne gândeam că zona asta de elită și public elitist e ciudată. Ne întrebam: ce se întâmplă dacă nu mai așteptăm permisiunea cuiva, dacă îți aduci toți prietenii și faceți ceva mișto împreună?! ❗❗**


de **Adelina Mihai**

Lactalis, Kaufland, BCR, Bittnet, Orange, OMV Petrom, Rompetrol Downstream, NextUp Management Solutions și Facultatea de Științe Economice și Gestiunea Afacerilor din cadrul Universității Babeș-Bolyai sunt organizațiile care au câștigat în competiția din 2025 pentru cele mai bune inițiative de resurse umane.

Peste 350 de profesioniști în domeniul resurselor umane s-au reunit la începutul acestei luni la gala HR Club Awards 2025, evenimentul în care sunt premiate proiectele de HR implementate în companiile din România. La competiția din acest an organizată de HR Club s-au înscris 39 de companii cu 76 de proiecte, iar 8 echipe și profesioniști individuali au concurat în categoriile dedicate celor

mai apreciați colegi.

În premieră, în 2025, HR Club a acordat un premiu special unui director de HR care avut o contribuție semnificativă la dezvoltarea profesiei de HR în România și care „se apropie de sfârșitul carierei sale organizaționale”.

„Sistemul de competențe HR, cercetarea «Starea Funcțiunii de HR» și multe alte proiecte ale asociației nu ar fi fost posibile fără implicarea lui.

Distincția «Share. Care. Dare Award 2025» îi revine lui Gabriel Mățăuan (directorul de resurse umane al IMSAT – n.red.), a declarat Andreea Voinea, președinta boardului HR Club și director executiv de resurse umane în cadrul BCR.

Înființat în 2004, HR Club are în prezent 500 de membri din peste 300 de organizații ce activează în principalele industrii din România.

Câștigătorii HR Club Awards 2025:

● Secțiunea „Share. Care.

Dare Award 2025”:

- Gabriel Mățăuan, directorul de resurse umane al IMSAT

● Secțiunea Inițiative de

Resurse Umane:

- Innovative Sourcing: **Kaufland România, cu proiectul Jobidon**
- Innovation for Future Ready Strategies: **Banca Comercială Română, cu proiectul Time 4 you – Valued@BCR și Bittnet Group, cu proiectul Foresight 2024**
- Skilling, Reskilling, Upskilling and Flexible Development: **Banca Comercială Română, cu proiectul Step into the Future**
- Catalyzing Business through Technology in HR: **Lactalis România, cu proiectul Lactalis Connected - Linking Teams, Shaping Futures**
- Workplace Diversity, Equity & Inclusion: **Kaufland România, cu proiectul 5 ani de Kaufland A.C.C.E.S.**

- Embedding a Culture of Workplace Wellbeing: **Facultatea de Științe Economice și Gestiunea Afacerilor (FSEGA), Universitatea Babeș-Bolyai, cu proiectul CARE@FSEGA (Colaborare, Apreciere, Respect și Echilibru în comunitatea FSEGA)**

- Employee Experience: **Orange România, cu proiectul Cheers from peers – Holiday Edition**
- Employee Experience – Premiul Generației Z: **Rompetrol Downstream, cu proiectul O zi în stație**
- Best People Initiative in Small Entrepreneurial Businesses: **NextUp Management Solutions, cu proiectul People First: Building a Connected, Engaged, and Empowered Team**

● Secțiunea Echipe & Colegi:

- Best HR & Business Team, partnering in Driving Company Success: **echipa Lactalis România, cu inițiativa The Milky Way – From taste to talent, crafting careers with flavor**
- HR Rising Star of the Year: **Silviana Manuela Buliga, OMV Petrom**


Andreea Voinea, președinta HR Club, și Gabriel Mățăuan, câștigătorul premiului „Share. Care. Dare Award 2025”

Sursa foto: HR Club


Biroul Up România, locul unde ideile prind viață

de Miruna Stan și Ovidiu Stan

Revista CARIERE lansează o rubrică nouă: „Birouri care inspiră”, o serie de fotoreportaje care aduc în prim-plan designul și funcționalitatea unor spații de lucru aparte, precum și modul în care acestea influențează viața angajaților.

Cum arată un spațiu de lucru care te face să vii cu drag la birou? Ce elemente transformă un loc funcțional într-unul care inspiră, conectează și susține creativitatea? Pornim într-o călătorie vizuală prin birourile Up România, situate în clădirea U Center din București, între parcurile Tineretului și Carol.


Biroul Up România - un spațiu deschis, luminos, în care energia orașului se întâlnește cu spiritul echipei.

În cadrul Up România lucrează 170 de angajați, iar mutarea celor din București în sediul actual a avut loc în septembrie 2021. Designul a fost gândit pentru a reflecta valorile brandului: deschidere, inovație și conectivitate.


LOREDANA VĂTĂVOIU,
Director de Marketing și Comunicare
al Up România, i-a întâmpinat pe
fotoreporterii CARIERE cu mascotele
companiei și le-a prezentat spațiile de
lucru flexibile și dinamice, adaptate
ritmului unei echipe moderne.


Sala de ședințe, dotată cu echipamente
high-tech, este luminoasă, iar zonele verzi
induc o atmosferă de lucru plăcută.


„Sediul Up este un spațiu urban pentru idei care prind viață. Situat în inima orașului, biroul este un hub modern de creativitate, colaborare și inspirație. Cu o arhitectură ce îmbină minimalismul industrial cu accente de design modern și elemente naturale, precum pereți verzi, acest spațiu reflectă ceea ce ne definește: deschiderea, inovația și conectivitatea”, spune Loredana Vătăvoiu, Director de Marketing și Comunicare la Up România.


„Fiecare colț al spațiului este construit având în minte confortul și wellbeingul echipei, cu lounge-uri spațioase, săli de ședințe cu echipamente high-tech și spații dedicate discuțiilor informale. Estetica spațiului aduce elemente de branding moderne, iar portocaliul reprezintă pentru noi mai mult decât respectarea brand book-ului, este o reflectare a modului nostru de a privi lumea, cu entuziasm, curaj și dorința constantă de a transforma ideile în inovații”, a mai spus Loredana Vătăvoiu.

Angajații Up România au acces la facilități care îmbină tehnologia de ultimă generație cu sustenabilitatea, de la parcări pentru biciclete, stații de încărcare pentru vehicule electrice, până la soluții de energie verde și gestionarea inteligentă a resurselor.


Angajații se pot relaxa fie în spațiile create în acest scop din birou, fie pe terasa exterioară sau pot lua prânzul împreună în bucătăria special amenajată.


Fotografiile pentru rubrica „Birouri care inspira” au fost realizate de echipa Lovegraphy – Miruna și Ovidiu Stan.

Cu o vastă experiență în fotografia și filmarea corporate, de studio și evenimente private, **Miruna și Ovidiu Stan** au fondat Lovegraphy în anul 2012, un proiect ce reflectă pasiunea lor pentru imagini autentice și memorabile.

zilele acestea le puteți pune pe toate
într-un singur coș,


Paște Fericit!

Fericiți, dar cu rezerve! Românii și satisfacția la locul de muncă

de CATI LUPAȘCU


ID 41031834 © Syda Productions | Dreamstime.com

Aproape 11.000 de angajați români, cu vârste cuprinse între 19 și 60 de ani, au dat o notă locului lor de muncă. Rezultatul obținut? Media 7.

Relațiile pozitive cu colegii și colaborarea eficientă în echipă au contribuit la scorul obținut, în timp ce lipsa de autonomie, încrederea scăzută în lideri și insuficienta recunoaștere a eforturilor

individuale au fost identificate ca factori ce afectează negativ satisfacția.

Acestea sunt concluziile studiului „Barometrul fericirii la locul de muncă”, primul din România care a combinat metodele tradiționale de cercetare cu tehnici avansate de neuroștiință. Realizat de Pluxee în


parteneriat cu The Happiness Index din Marea Britanie, studiul oferă o perspectivă profundă și științific fundamentată asupra satisfacției profesionale. Cuprinde însă și date relevante despre factorii care influențează fericirea angajaților, facilitând astfel o înțelegere mai clară a modului în care aceștia se simt cu adevărat la locul de muncă.

Cum arată un loc de muncă de nota 7

Un mediu în care relațiile cu colegii sunt armonioase, dar încrederea în lideri și organizație lasă de dorit, în care autonomia și flexibilitatea sunt prezente, echipele colaborează eficient, dar recunoașterea contribuțiilor individuale rămâne o provocare. Un loc unde echilibrul între viața profesională și cea personală este satisfăcător, dar sentimentul de a fi ascultat și apreciat la adevărata valoare este încă o aspirație.

Așa arată, astăzi, un loc de muncă în România: o combinație de satisfacții și nemulțumiri, un mix de plusuri și minusuri, pe care angajații îl percep, pe o scară de la 1 la 10, la un nivel moderat – 7.


Fericiți, dar nu entuziasmați

Scorul mediu de 7 nu este unul rău – indică faptul că, per ansamblu, angajații sunt mulțumiți. Dar nu și entuziasmați. Iar această nuanță contează mai mult decât pare. De exemplu, un aspect cu adevărat îngrijorător: tinerii, în special cei cu vârste între 19 și 30 de ani, se simt mai puțin fericiți și mai puțin implicați decât colegii lor mai maturi. Mulți dintre ei simt că nu sunt suficient apreciați și au dificultăți în a-și găsi un sens real în muncă.

Iar asta de vede și într-un alt indicator al studiului: 1 din 2 angajați nu ar recomanda locul său de muncă altor persoane.


Fericirea la job: cum influențează industria și orașul nivelul de satisfacție

Fericirea la locul de muncă nu depinde doar de vârstă, sex sau mărimea companiei, ci și de domeniul de activitate ori de orașul în care angajații își trăiesc zi de zi experiența profesională.

Industriile care oferă flexibilitate și autonomie tind să genereze angajați mai mulțumiți, în timp ce sectoarele cu reguli stricte sau cu un echilibru fragil între muncă și viața personală se confruntă cu un nivel mai scăzut de fericire profesională.

Profesii liberale: lideri în satisfacția la locul de muncă

Printre cei mai fericiți angajați se numără profesioniștii care beneficiază de autonomie și recunoaștere pentru munca lor. Potrivit studiului Pluxee, sectorul activității profesionale a bifat cel mai mare nivel de fericire și conduce în clasamentul satisfacției la job. 43% dintre respondenți se declară pe deplin mulțumiți.

IT: surpriza unei industrii cu așteptări ridicate

În mod surprinzător, IT-ul, deși este perceput ca un domeniu ofertant, cu medii de lucru moderne și salarii peste medie, nu excelează la capitolul fericire. În ciuda relațiilor de colegialitate și a condițiilor de muncă apreciate, nivelul general de satisfacție rămâne sub media pieței. Așteptările ridicate, volumul mare de muncă și presiunea performanței ar putea fi factori care diminuează entuziasmul în acest domeniu.

Sectorul public: stabilitate, dar și nemulțumiri

Destul de nefericiți sunt și angajații din instituțiile de stat. În ciuda salariilor generoase, cei mai mulți dintre ei nu pot trece cu vederea experiențele mai puțin favorabile de la locul de muncă.

Conform studiului, angajații din sectorul public sunt nemulțumiți de lipsa clarității în ceea ce privește contribuția lor la succesul organizației și de colaborarea în echipă, percepută ca mai puțin eficientă. De asemenea, relațiile profesionale nu sunt văzute ca fiind suficient de armonioase pentru a susține un mediu de lucru plăcut.

Servicii financiare și imobiliare: echilibru precar între muncă și viața personală

Un alt sector în care satisfacția angajaților este sub medie este cel al serviciilor financiare și imobiliare. Doar 30% dintre respondenți declară că sunt mulțumiți de experiența lor profesională, comparativ cu media națională de 34%. Printre motivele principale se numără programul solicitant, presiunea constantă a performanței și dificultatea de a menține un echilibru între viața profesională și cea personală.

Regiunea poate influența fericirea

Și orașul în care profesează un angajat are un impact major asupra modului în care percepe satisfacția profesională. Studiul arată că angajații din Bucovina sunt cei mai fericiți, 43% dintre ei au oferit scoruri maxime experienței lor profesionale. În schimb, Muntenia înregistrează niveluri sub media națională, în special în ceea ce privește claritatea rolului profesional, evoluția în carieră și echilibrul dintre muncă și viața personală. În concluzie, un salariu mare sau un domeniu sigur ori considerat „de viitor” nu garantează automat și satisfacția angajaților. Factori precum cultura organizațională, echilibrul dintre muncă și viața personală și sentimentul de apartenență pot avea o greutate mult mai mare atunci când vorbim despre motivație, implicare și angajament.

Piața muncii din România, într-un punct de răscruce

Potrivit autorilor, studiul vine într-un moment-cheie, în care piața muncii din România este supusă unor presiuni economice, sociale și politice fără precedent. Pe de o parte, transformările post-pandemie au redefinit cultura muncii, aducând flexibilitatea, bunăstarea și echilibrul dintre viața profesională și cea personală în prim-planul preocupărilor

angajaților. Pe de altă parte, organizațiile se confruntă cu provocări tot mai mari în ceea ce privește retenția și implicarea talentelor, pe fondul unei competiții tot mai intense și al schimbărilor generaționale în așteptările forței de muncă.

Pentru că, să nu uităm, pentru prima dată în istorie, locul de muncă este un spațiu comun pentru patru generații de angajați, fiecare având caracteristici sociale și economice distincte.

Digitalizare fără shift

Digitalizarea de fațadă nu o să te ajute la nimic.
Un pic de curaj și de conștientizare a riscurilor te poate transforma din victimă a tehnologiei în învingător.

de **Liviu Huluiță, cofondator, inki.tech**

Contextul în care companiile se uită astăzi spre viitor este dominat de discuții interminabile despre beneficiile și riscurile implementării inteligenței artificiale. Totuși, avansul tehnologic pe care îl trăim astăzi nu poate fi desprins complet de realitate, ca și cum ar fi o tehnologie extraterestră.

Fac mulți pași în spate și reflectez la primii dintre cei peste 20 de ani de carieră pe care i-am acumulat. La unul din joburile pe care le-am avut, la o companie globală cu o reputație extraordinară, a trebuit să mă ocup

de clienți din zona de tehnologie: Microsoft, HTC (tocmai lansau primul smartphone) sau Vodafone. Îmi place să cred că înțelegerea acestor industrii este ceea ce m-a diferențiat în obținerea aceluși rol.

În prima zi de lucru mi s-a spus că ar trebui să „facem rost” de un laptop, până atunci pot lucra pe unul vechi, foarte vechi, căruia

îi lipsea tasta shift (stângă). Am comandat atunci primul laptop din companie prin eMAG, era anul 2006.

Astăzi, sunt multe companii în care bugetele pentru digitalizare au rămas cam la fel ca procent din cifra de afaceri în ultimii 5 ani, dar pretind că revoluția tehnologică ar trebui să le ajute să eficientizeze procese, să își mărească profiturile și să îmbunătățească performanța angajaților. Orice schimbare într-o organizație are un cost, o transformare digitală trebuie văzută ca o investiție.

Transformarea digitală nu înseamnă doar upgrade tehnologic, ci o schimbare culturală. Succesul depinde de asumarea riscurilor și investiții îndrăznețe, iar 70% dintre transformările majore eșuează din cauza temerii de schimbare. Cultura care sprijină inovația este cheia succesului.

Avantajul competitiv al omului este acela că poate lucra în echipă, acum chiar și global, că poate să aducă laolaltă creativitatea, puterea de procesare și nuanțe culturale de pe tot mapamondul. Fenomenul Open Source e cel mai bun exemplu că oamenii pot crește exponențial valoarea dacă lucrează împreună. Un studiu recent Harvard arată că valoarea adăugată a OSS este de aproape 9 trilioane de dolari și că firmele ar plăti astăzi de 3,5 ori mai mult dacă nu ar exista open source software.

Decizii mici, semnale mari

Mentalitatea digitală a unei companii se vede în cele mai mici decizii. Uită-te, de exemplu, la laptopurile și instrumentele pe care le folosești angajații tăi. Lucrează pe dispozitive vechi de 5-7 ani care abia mai rulează software-ul actual sau au echipamente rapide și moderne care le stimulează productivitatea? Astfel de alegeri transmit un mesaj clar despre cât de mult valorizează conducerea tehnologia. Un CEO care investește constant în echipamente noi și în platforme moderne de colaborare transmite că organizația este pregătită să îmbrățișeze schimbarea; unul care economisește la IT probabil face același lucru și cu inovația. Fiecare decizie aparent minoră – cât de des se schimbă dispozitivele, dacă datele sunt mutate în cloud, ce software este aprobat sau câtă

Transformarea digitală nu înseamnă doar upgrade tehnologic, ci o schimbare culturală. (...) Cultura care sprijină inovația este cheia succesului.


LIVIU HULUȚĂ este unul dintre fondatorii inki. tech, companie lider regional în segmentul *Devices-as-a-Service* din Europa Centrală și de Est. Anterior, Liviu a fost manager regional al Marsh Consumer & Commercial pentru 17 țări din Europa

pregătire este oferită – reflectă cultura organizațională. Într-o companie cu o abordare „digital-first”, fiecare provocare este întâmpinată cu soluții tehnologice, iar fiecare oportunitate de eficientizare este valorificată. Dacă însă mentalitatea este „merge și așa”, acea complacere poate deveni parte din ADN-ul companiei.

- **Investiții în echipamente:** Oferi celor din echipă laptopuri și telefoane moderne sau îi pui să „se descurce” cu dispozitive vechi?
- **Adoptarea de instrumente:** Folosești servicii cloud, AI și analize de date sau rămâi blocat în sisteme învechite și foi Excel?
- **Empowerment pentru angajați:** Încurajezi experimentarea și învățarea continuă sau respingi ideile noi din cauza incertitudinii?

Aceste întrebări, deși tactice, spun multe. O companie care valorizează agilitatea va oferi oamenilor cele mai bune instrumente și libertatea de a inova. În schimb, o organizație temătoare va reflecta asta prin tehnologie depășită și politici rigide. Liderii trebuie să evalueze aceste decizii „mici” – ele arată dacă o cultură este pregătită pentru transformare.

Practic, ce e de făcut?

Empowerment. Noi, la inki, am oferit în primul rând libertate. Am oferit colegilor libertatea de a folosi unelte AI pentru a-și ușura jobul. Am optat întotdeauna pentru sisteme sau setări ale acelor sisteme care să ne protejeze confidențialitatea, dar nu am trăit în frică, am oferit libertate. Unii colegi au adus multe unelte, alții – deloc. Am putut totuși experimenta și apoi decide ce implementăm la nivel general.

Enforcement. Nu toată lumea se simte confortabil cu unelte noi. E rolul managementului să implementeze astfel de soluții pentru că un deployment parțial aduce riscul de a dezvolta asimetric echipele din cadrul aceleiași organizații. Deci cele mai bune unelte, cu impact general, trebuie folosite de toată lumea. Nu e doar în interesul companiei, ci și al fiecărui coleg să devină mai performant și mai eficient cu timpul pe care îl petrece muncind – nu de dragul companiei, ci de dragul propriei cariere și propriei dezvoltări.

OK, dar pentru companiile foarte mari lucrurile sunt ceva mai complicate?

Implementarea GenAI într-o companie mare presupune investiții semnificative în hardware specializat, baze de date bine puse la punct și resurse de calcul pentru antrenarea modelelor. În plus, riscurile – de la halucinații ale modelelor la probleme de confidențialitate – necesită o gestionare atentă.

De aceea, companiile ar trebui să definească clar, împreună cu furnizorii, cum vor fi împărțite responsabilitățile, resursele și riscurile financiare, tehnologice și operaționale. Este esențial ca toate părțile implicate să cadă de acord asupra riscurilor specifice (ex. breșe de securitate, bias-uri, încălcări de IP) și asupra obligațiilor fiecăruia în gestionarea acestora, inclusiv în ceea ce privește răspunderea financiară și legală.

Catalogul G2 numără peste 1.000 de furnizori de servicii GenAI care au adăugat 600 de produse noi în ultimele 14 luni. Deci nu există încă un lider incontestabil, deci riscul de a alege partenerul greșit e mare, foarte mare. **Sfatul nostru:** izolați riscul într-un proiect specific, poate chiar o entitate separată, și creați parteneriate cu start-upuri sau scale-upuri cu care să împărțiți riscurile și beneficiile.

Liderii nu-și mai pot permite jumătăți de măsură. Următorul Blockbuster sau Kodak se conturează deja printre cei care refuză adaptarea. În schimb, companiile care cultivă o cultură digitală curajoasă pot deveni următorul Netflix sau Domino's. **Mesajul este clar:** tratați digitalizarea ca pe o provocare culturală și o oportunitate. Inspirați-vă echipa cu o viziune despre ce e posibil atunci când îmbinați tehnologia cu talentul. Puneți sub semnul întrebării fiecare presupunere, încurajați inovația și fiți gata să vă reinventați propriul succes. Într-o lume în continuă schimbare, **curajul este cea mai bună strategie.**

Cum începe călătoria spre digitalizare a unui producător de materiale de construcții cu 300 de angajați

de Robert Ion, Director Digitalizare, Baumit

Digitalizarea nu este doar un trend, ci un pas firesc spre eficiență și inovație. De aceea, Baumit Romania a decis să înființeze un Departament de Digitalizare, un nucleu de transformare care va integra Departamentul de IT și va colabora strâns cu cele mai pregătite și entuziaste persoane din departamentele-cheie: controlling, vânzări, producție, financiar și logistică. Împreună, vom aduce un suflu nou proceselor noastre, folosind tehnologia pentru a face munca mai ușoară, mai rapidă și mai plăcută.

În acest an, Departamentul de Digitalizare se va concentra pe trei proiecte majore: implementarea ERP, CRM și BI. ERP-ul ales este Microsoft Dynamics 365, un sistem complex ce permite gestionarea integrată a resurselor companiei, iar CRM-ul este platforma Salesforce, recunoscută la nivel global pentru gestionarea relațiilor cu clienții. Pentru analiza datelor și raportare, folosim Power BI, un instrument puternic care facilitează luarea deciziilor bazate pe date concrete. Aceste implementări sunt realizate în strânsă colaborare cu Baumit Group

din Austria, asigurând un transfer eficient de know-how și alinierea la standardele internaționale ale grupului.

Pe lângă aceste inițiative majore, colaborăm îndeaproape cu toate celelalte departamente pentru a identifica și implementa soluții personalizate care aduc valoare adăugată. De exemplu, împreună cu departamentul de HR, condus de colega mea Ana Ionescu, am dezvoltat două aplicații care simplifică procesele administrative. Prima dintre acestea gestionează cererile de concediu și fluxul de aprobare, înregistrând automat aprobările în Outlook și setând mesajele de tip „out of office”. Toate aceste operațiuni sunt accesibile direct de pe telefonul mobil, oferind flexibilitate și rapiditate angajaților.

A doua aplicație este dedicată rezervării cursurilor de perfecționare, conform unor reguli interne bine stabilite. Platforma, accesibilă tot de pe mobil, permite angajaților să își rezerve cursurile după aprobarea superiorului direct, iar calendarul se blochează automat pentru data respectivă. Lansată anul


Prin această strategie de digitalizare, ne propunem nu doar să ne adaptăm la schimbările tehnologice, ci și să fim un exemplu de inovație în industria materialelor de construcții.

ROBERT ION,
DIRECTOR DIGITALIZARE, BAUMIT

acesta, aplicația a primit feedback pozitiv, fiind deja utilizată pentru cursuri de Excel avansat, limba engleză, managementul costurilor și bugetelor, analiza riscului financiar și utilizarea inteligenței artificiale. Astfel de inițiative și idei sunt apreciate, iar noi, cei de la Digitalizare, ne propunem să le preluăm și să le implementăm în cadrul companiei.

În paralel, explorăm modalități de automatizare a sarcinilor repetitive, utilizând modele AI pentru analiza datelor și recomandări de optimizare. Suntem în discuții avansate cu un partener specializat pentru implementarea acestor soluții, cu scopul de a crește eficiența operațională și de a reduce erorile umane.

Un alt obiectiv important este integrarea mai strânsă cu partenerii externi, cum ar fi transportatorii. Ne dorim o comunicare directă între sistemele acestora și cele interne pentru preluarea comenzilor, confirmărilor, avizelor de expediție, distanțelor și costurilor. Platformele de comenzi online și tehnologia EDI sunt considerate piloni esențiali pentru această dezvoltare digitală.

Nu în ultimul rând, vizăm integrarea sistemelor interne pentru a colecta și analiza date valoroase. De exemplu, silozurile mobile furnizează informații

despre locație, data amplasării și produsul conținut, în timp ce mașinile conectate la silozuri raportează numărul de ore de funcționare și locația. Aceste date sunt analizate pentru a lua decizii de optimizare operațională și pentru a îmbunătăți procesele de logistică, aprovizionare și mentenanță. Totodată, prin automatizarea sarcinilor repetitive, angajații sunt eliberați de activități consumatoare de timp, având posibilitatea să se concentreze pe task-uri proactive. Pot veni în întâmpinarea nevoilor clienților și pot identifica noi modalități de eficientizare a activității companiei, contribuind activ la creșterea competitivității și a calității serviciilor oferite.

Prin această strategie de digitalizare, ne propunem nu doar să ne adaptăm la schimbările tehnologice, ci și să fim un exemplu de inovație în industria materialelor de construcții. Transformarea digitală nu este doar un trend, ci o necesitate, iar noi credem că îmbrățișarea tehnologiei poate aduce beneficii tangibile pentru toate părțile implicate.

Gara Malma

de Luisa Sandu

Un roman seducător, plin de gânduri și dialoguri tulburătoare prin firescul, omenescul și adevărul lor. Toate lucrurile acelea care ne trec la un moment dat prin cap, dar pe care nu avem răgaz sau curaj să le spunem:

„— Cred că e ceva în neregulă cu mine, tati.

—Nu-i nimic în neregulă cu tine.

—Ba da. Uneori simt că lumea o să dispară. N-am curaj să mă uit în jur, fiindcă mi-e frică să nu dispară tot ce văd. Alteori e invers, trebuie să mă uit în jur, să mă învârt ca să văd tot, să găsesc dovezi.

—Ce dovezi? întrebă tata.

—Că exist.”

Despre cele mai frumoase gânduri ale oamenilor din poveste ne lasă câteva rânduri chiar autorul Alex Schulman. În secțiunea *Mulțumiri*, ne dezvăluie, plin de candoare, că personajele sale iubesc cărțile și că, în mintea și conversațiile lor, sunt crâmpoie din scriitorii preferați. Cuceritor este că Harriet, protagonista romanului, reproduce, pe lângă citate din cărți, un vers (*You are not alone*), revelator pentru propriul destin, din melodia *Rock'n'roll Suicide* a lui David Bowie, care este și mottoul romanului.

Așa cum mărturisește însuși scriitorul, germenul cărții este o realitate trăită în copilărie. În anii '70-'80, conform legii, părinții care divorțau aveau dreptul să-și împartă copiii. Fiecare rămânea în grijă cu câte un copil, astfel încât nu numai cuplurile se despărțeau, ci și frații. *Gara Malma* este povestea unei surori pe care niciunul dintre părinți nu dorește să o aleagă după divorț.

Glisări din trecut în prezent și din prezent în trecut, prin ochii lui Harriet, ai lui Oskar și ai fiicei lor, Yana. Trei călătorii cu trenul spre *Gara Malma*, un loc îndepărtat și misterios, parcă rupt de lume, care devine martorul tăcut al unor generații și destine de neînțeles. Harriet, fata care ajunge, până la urmă, în grija tatălui, este blocată într-o copilărie marcată de abandonul inexplicabil al mamei și al surorii. Trecutul rămâne o enigmă, o perioadă mai neclară decât viitorul, pentru că „de fiecare dată când se gândea la lucruri din trecut, Harriet le vedea într-o altă lumină. Istoriile se schimbau tot timpul. Poate că de aceea ajunsese obsedată de propria-i copilărie, fiindcă era un loc viu, în care totul era în mișcare”.

Aproape toate personajele au meserii mai degrabă solitare, care au legătură cu observarea, supravegherea, cu examinarea atentă a unui loc sau a celor din jur. Bo, tatăl lui Harriet, este un fotograf pasionat de natură, iubitor de păsări rare – și-a tatuat un vultur pe braț. „Spune mereu că de-asta s-a făcut fotograf, ca să ajungă aproape de vulturi, că micile joburi cu reclamele sunt doar ca să facă rost de bani, dar vulturii sunt viața lui.” Harriet, o mare cititoare, devine bibliotecară, un rol al observației și supravegherii. Oskar, soțul ei, este agent imobiliar și nu de puține ori se retrage și petrece timp singur în casele aflate în grijă. Yana, fiica lor, preferă să lucreze ca supraveghetoare la metrou, unde poate să citească netulburată, să asculte radio și să urmărească oamenii din ghereta ei strămtă.

O năucitoare istorie de familie într-o carte de citit și recitit, unde o gară cu o clădire „ca o prăjitură cu frișcă” are atâta putere și mister încât atrage trei generații să o (re)viziteze și după cincizeci de ani, în căutarea adevărului și cu speranța găsirii unor semne și dovezi de iubire. Iar cititorilor le stârnește, cel puțin, curiozitatea de a căuta locul pe Google, dacă nu chiar imaginația de a-și rememora copilăria. Sunt multe scene și detalii înduioșătoare despre intimitatea familiilor din poveste, de la mirosul de piersică al bebelușului sau fetița care aruncă, la circ, o minge în maimuțica de pe scenă, până la Loser, câinele democrat, și Ninen, adorabilul iepure înnebunit după ciocolată. „Dacă există un rai al câinilor, ar trebui să existe și unul pentru iepuri”, îi vine la un moment dat în minte lui Harriet, când își amintește de animalele de companie din copilărie.

Dacă ar exista un rai al cărților, *Gara Malma* ar ajunge acolo cu asupra de măsură.


A career where you and your team will **make a difference**

33

YEARS OF
ACTIVITY

1.6K

EMPLOYEES
IN 2025

100%

NATIONAL
COVERAGE

30+

OFFICE
LOCATIONS

Discover +20
opportunities to work
in energy available
on our website


Tudor Ștefan
SCADA & Automation
Manager

ADREM


recrutare@adrem.ro

CAUȚI OMUL POTRIVIT LA LOCUL DE MUNCĂ POTRIVIT?


RECRUTEAZĂ PE


acces la
peste 3 milioane
de candidați

consultanță
personalizată

proces de
recrutare
simplificat

recruteaza@olx.ro