RELATIA DINTRE TIPURILE DE PERSONALITATE

SI STRESUL ORGANIZATIONAL
 Cercet st. Dr. Corneliu Sofronie, cercet st. Roxana Zubcov

1. NOTIUNI TEORETICE, DEFINITII
Stres, stres organizational, stres ocupational, stres managerial.

De origine engleză, cuvântul "stress" circumscrie o serie de substantive înrudite ca înţeles, dar cu nuanţe uşor diferite: presiune, apăsare, efort, solicitare, tensiune, constrângere. încordare nervoasă. Cel care lansează în limbajul medical, încă din 1936, conceptul de stres este savantul canadian Hans Selye. Potrivit acestuia stresul este reacţia nespecifică a organismului la orice solicitare.

Interesul faţă de starea individului la locul de muncă şi relaţia cu performanţele sale au declanşat o serie de cercetări de psihologie industrială.
Potrivit investigaţiilor, in SUA cinci din şase persoane au declarat că sunt supuse unor tensiuni la locul de muncă.

Cea mai mare parte a persoanelor chestionate au declarat că aceste tensiuni sunt suficient de intense pentru a fi resimţite negativ atât de cei în cauză, cât şi de organizaţie; 88% dintre subiecţi reclamă presiunile exercitate de sus în jos, în timp ce numai 12% au acuzat presiunile exercitate de subalterni.
A apărut astfel ipoteza - confirmată ulterior de numerose cercetări - că în cadrul organizaţiilor se poate vorbi de un stres specific - stresul organizaţional.
In contextul anumitor situaţii social-economice se poate vorbi şi de stresul ocupaţional. Ca variantă a stresului organizaţional, el se manifestă la anumite categorii socio-profesionale generat de factori de mediu cu conotaţii negative. Spre exemplu, se vorbeşte de stresul ocupaţional al inginerilor din România, marcat de orientarea puternică a organizaţiilor sau indivizilor spre activităţi economice în general şi comerciale în special, concomitent cu neglijarea activităţilor tehnice, de cercetare ştiinţifică.
La baza apariţiei stresului organizaţional se află doi agenţi stresori centrali, de natură psihologică:

•Conflictul de rol. Acest stresor desemnează situaţiile în care o persoană, ce ocupă un anumit post, este supusă, în cadrul organizaţiei, unor imperative, solicitări, presiuni cu caracter contradictoriu sau chiar inacceptabile. In majoritatea cazurilor individul confruntat cu conflictul de rol se află la mijloc - între superiori şi subordonaţi - situaţiile conflictuale căpătând diverse forme;
•Ambiguitatea rolului, desemnează lipsa ori insuficienţa informaţiilor clare şi oportune solicitate de rezolvarea corectă a sarcinilor. Individul confruntat cu ambiguitatea rolului nu cunoaşte exact obiectivele şi sarcinile ce-i revin, performanţele aşteptate de organizaţie, criteriile de control, evaluare şi motivare. Ambiguitatea trăită de indivizi este diferită şi marcată de trăsăturile de personalitate. Intensitatea stresului generat de ambiguitatea rolului este în strânsă relaţie cu capacitatea de a tolera în general ambiguitatea, diferită de la un individ la altul.
Cele două categorii majore de agenţi stresori se manifestă în forme variate în cadrul organizaţiilor şi sunt percepute cu intensităţi diferite de indivizii care o compun. Această percepţie diferită este generată nu numai de parametrii individuali, ci şi de poziţia ocupată in cadrul organizaţiei; de regulă, managerii sunt mai expuşi efectelor nocive ale sindromului de adaptare în comparaţie cu executanţii. O analiză a cauzelor generatoare de stres organizaţional relevă posibilitatea departajării celor care acţionează exclusiv la nivelul managerilor față de cele regăsite în rândul executanţilor, dar şi existenţa unor cauze comune.
Cauzele stresului organizaţional specifice managerilor sunt generate, în cea mai mare parte, de conflictele de rol pe care încearcă să le armonizeze în cursul activităţii lor. Cele mai evidente cauze generatoare de stres managerial sunt:
•Complexitatea, diversitatea şi caracterul de noutate frecventă a sarcinilor curente cu care se confruntă managerul. Solicitările contradictorii provin din gradul ridicat de dificultate şi urgenţă al sarcinilor şi lipsa de limp şi/sau de cunoştinţe profesionale actualizate cerute de rezolvarea lor;
•Responsabilităţile mari care însoţesc funcţiile de management. Presiunile pot apărea, ca urmare a dorinţei de a concilia interesele organizaţiei, in ansamblu; cu cele ale diferitelor categorii de indivize angajaţi, acţionari, clienţi, furnizori. Nu de puţine ori, managerul este pus să aleagă şi să sacrifice unele interese în favoarea altora, aceste responsabilităţi fiind însoţite de emoţii şi sentimente puternice;
•Preocuparea pentru viitorul organizaţiei. Conflictul apare între complexitatea şi importanţa problemelor, cărora managerul trebuie să le găsească rezolvarea, şi presiunea exercitată de timpul redus alocat acestora. Se ştie că, una dintre deficienţele majore cu care se confruntă managerii, este tendinţa de a se lăsa copleşiţi de problemele cotidiene, relativ minore ca importanţă, dar urgente, care consumă o parte apreciabilă a zilei de muncă;
•Ritmul alert de adoptare a deciziilor. Presiunea exercitată de schimbările frecvente din mediu determină scurtarea timpului cerul de adoptarea corectă, ştiinţifică a deciziilor. Stresul apare prin conştientizarea posibilelor efecte ale unor decizii insuficient elaborate;
•Stilul de management neadecvat reflectă conflictul dintre tipul de management care generează un anumit stil şi caracteristicile diferite ale activităţii sau grupului condus;
•Centralizarea excesivă a autorităţii, stres datorat conflictului dintre dorinţa de a dirija

II. CERCETARE. REZULTATE, SOLUTII, CONCLUZII
TIPURI DE PERSONALITATE, TIPURI DE COMPORTAMENT, TIPURI DE MOTIVATIE, TIPURI DE COMPULSII
1. Tipologii de personalitate organizatională studiate în scopul determinării relatiei dintre tipurile de personalitate si stresul organizational
Au fost efectuate studii pe un spectru larg al populatiei organizationale, reprezentând un lot de indivizi organizationali din domenii si din categorii sociale foarte diferite. A fost studiat, folosindu-se taxonomia tipologiilor temperamentale:Heymans-Le Senne, comportamentul organizational al următoarelor tipuri de personalitate, în scopul determinării unor corelatii între tipul de personalitate si gradul de rezistenta a acesteia la agentii stresori, identificându-se: tipul de comportament, tipul de motivatii specifice si compulsiile caracteristice, așa cum rezultă din tabelul nr. 1:
 TABEL NR. 1

	TIP PERSONALITATE
	COMPORTAMENT DE TIP...
	TIP MOTIVATIE
	COMPULSII

	SANGVINIC
	SOLUTII
	SUCCESUL SOCIAL
	EVITAREA ESECULUI

	AMORF
	EVALUARE
	CUNOASTEREA
	EVITAREA VIDULUI INTERIOR

	SENTIMENTAL
	SUPORTIV
	CLIMATUL INTIM
	EVITAREA DEZVALUIRII PROPRIILOR GRIJI

	FLEGMATIC
	ANCHETĂ
	LEGEA, SISTEMUL NORMATIV
	EVITAREA MÂNIEI

	COLERIC
	CONSILIERE
	ACTIUNEA
	EVITAREA SLĂBICIUNILOR

	PASIONATUL
	INTERPRETARE
	OPERA DE REALIZAT
	EVITAREA BANALULUI

	NERVOSUL
	AMENINTARE
	DIVERTISMENTUL
	EVITAREA SUFERINTEI

	APATICUL
	REVERBERATIV
	NEVOIA DE LINISTE
	EVITAREA CONFLICTULUI

TIPURI DE PERSONALITATE, STRES, EFECTE SOMATICE
2. Relatia dintre tipurile de personalitate, tipul de stres si tipurile de boli somatice aferente tipului de stres
 TABEL NR. 2
	TIPURI DE PERSONALITATE
	TIP DE STRES SI CAUZE
	RELATIA SOMA-PSIHIC. TIPURI DE BOLI POSIBILE

	COLERIC
	Stresul de independentă. Este generat de conflictul de rol ori de constrângeri la care este supus subiectul, fapt ce-i accentuează complexul de putere
	Boli acute cu evoluție rapidă, mai ales inflamații și congestii, febră, răniri, boli exteriorizate agresiv dureri de cap, congestii cerebrale, dureri trigeminale, dureri de dinți, colicistite și colici, stări de epuizare, imbolnăviri de inimă și circulatorii (HTA, hta, infarct, tulburări de circulație), imbolnăviri ale coloanei vertebrale și măduvei, manifestari paranoide

	APATIC
	Stresul de subordonare. Conflict generat de inexistenta unui model căruia subiectul să-i acorde încrederea sa neconditionată si care sa-i confere astfel echilibru interior si siguranta de sine, fapt ce-i creează senzatia separării de ceva drag
	Procese de cristalizare in corp, formarea de calculi, scleroze, procese de imbatranire si de tocire, caderea parului, toate bolile cronice, depresii

	AMORF
	Stresul de identitate. O situatie de natură familială/organizatională/socială care inhibă personalitatea individului, îi subminează identitatea, creându-i sentimentul unei deschideri lipsite de apărare spre lume, dificultăți de comunicare
	Tulburări de echilibru, disfuncțiile rinichilor și vezicii, manifestari schizoide si masochiste

	SENTIMENTALUL
	Stresul de relationare/de dependentă. Un mediu uman ostil, non-stimulativ, care nu oferă perspectiva evolutiei.
	Disfuncții în tractul digestiv (constipații), disfuncțiile circulatorii, congestii ale mucoaselor, manifestari hystrionice (isterii)

	NERVOSUL
	Stresul de echilibru dinamic/de adictie. Ambiguitatea rolului, insuficienta informatiilor clare si oportune, generează sentimente de indiferentă, de confuzie care conduc la nevoia de abrutizare, favorizând fenomenul de adictie, ori ideile autodistructive
	Tulburări de echilibru, tulburări în digestie (supraponderali, bolnavi de ulcer, tulburări în domeniul genital, dureri de gât, angină, răgușeală), diabet, manifestari maniacale/maniaco-depresive

	SANGVINICUL
	Stresul de utilitate. Incapacitatea de a satisface nevoia de utilitate si prestigiu a individului, generată, în general, de continutul muncii, fapt ce are ca efect fie atitudini foarte agresive, fie manifestări depresive
	Boli nervoase, perturbari in ritmul vital, spasme, dureri de spate, fracturi ale oaselor, accidente, colici, orice intrerupere in continuitatea functiilor corporale, sociopatie

	FLEGMATICUL
	Stresul de perfectiune. Se naste în conditiile unor actiuni/decizii efectuate/luate sub presiunea timpului si au ca efect aparitia unor forme de obsesii legate de moralitatea lumii înconjurătoare
	Bolile aparatului genital, disfuncții în metabolism, boli cauzate prin autoagresiune, alergii, ticuri, boli mortale (cancer), excrescențe, manifestari obsesiv-compulsive

	PASIONATUL
	Stresul de idealitate. Vine pe fondul incapacitătii subiectului de a-si acorda sistemul de valori individual cu idealurile familiei/organizatiei/societătii. Are ca efect tendinta de retragere într-o realitate virtuală
	Tumori maligne și benigne, umflături, obezitate, boli de ficat, căderea părului, toate bolile cronice, manifestari katatonice

TIPURI DE PERSONALITATE, STRES, ERORI POSIBILE-CAUZE ALE UNOR ACCIDENTE MAJORE
3. Trăsăturile definitorii ale tipurilor de personalitate în acţiunea de procesare a informaţiilor sub stare de stres şi erorile posibile
 TABEL NR.3

	TIPURI DE PERSONALITATE
	TRĂSĂTURĂ DEFINITORIE A TIPULUI DE PERSONALITATE ÎN PROCESAREA INFORMAŢIEI.
	CONSECINŢELE UNEI PROCESĂRI DEFECTUOASE DATORATĂ STRESULUI A INFORMAŢIEI

	NERVOSUL
	Activarea. Trăsătura care pune organismul în starea de a recepţiona datele utile orientându-l cu precădere către sursa de date
	Insuficienţele acestei faze sunt defectele de atenţie, absenţa, distracţia. Ele se manifestă prin absenţa răspunsului pertinent sau prin întârzierea răspunsului

	COLERICUL
	Observarea. Caracterizează faza primirii informaţiilor de către organele simţurilor (auz, văz, miros, pipăit). Aceste date, rezultate dinspre obiectul controlat şi mediul său înconjurător, sunt percepute direct sau prin intermediul unor instrumente: display-uri, panouri sinoptice etc.
	Este posibil ca receptorul să nu recepţioneze toate evenimentele sau caracterele utile, sau chiar să recepţioneze ceea ce nu există. S-ar putea, de asemenea ca el să raporteze evenimente care nu s-au produs (tinde să improvizeze).

	SENTIMENTALUL
	Identificarea. Caracterizează acea fază în cursul căreia datele sau simptomele sunt clasate, categorisite şi ele conduc la reprezentarea stării obiectelor sau instalaţiilor controlate.
	Erorile pot apare din determinarea incorectă a stării de fapt a sistemului (nu are informaţia rezultată din experienţa colectivă referitoare la sistemul respectiv).

	SANGVINICUL
	Interpretarea. Interpretarea are un caracter obiectiv şi raţional. Permite determinarea originii şi a consecinţelor simptomelor reperate. Interpretarea corespunde practic diagnozei şi constă din raportarea simptomelor la caracteristicile de funcţionare ale sistemului.
	Cele mai comune erori rezultă în acest caz din absenţa considerării tuturor relaţiilor pertinente de tipul cauză-efect.

	AMORFUL
	Evaluarea şi alegerea. Operatorul examinează diferitele posibilităţi ce i se oferă, ţinând cont şi de circumstanţe. El evaluează consecinţele practice raportat la un anumit număr de criterii şi poate astfel să determine compatibilitatea lor cu obiectivul general dat sau care trebuie urmărit. În final, el alege corect una dintre aceste posibilităţi.
	Se poate întâmpla ca subiectul să neglijeze efecte marginale sau la termen ca urmare a unei concentrări prea mari asupra efectului principal care este şi de interes imediat. Se raportează prea mult la întreg, neglijând detaliile.

	PASIONATUL
	Definirea sarcinii. Constă din definirea unui scop şi a condiţiilor ce trebuie considerate pentru îndeplinirea acestui scop.
	Există riscul de a fi aleasă o sarcină neadaptată datorită unei interpretări insuficiente. Acelaşi risc există şi atunci când condiţiile viitoarei executări a sarcinii sunt incomplet cunoscute. Uneori subiectul poate alege o sarcină familiară, foarte cunoscută lui, mai mult sau mai puţin stereotip, pornind de la o cantitate sumară de informaţii.

	FLEGMATICUL
	Definirea procedurii. Aceasta presupune punerea la punct a secvenţei operaţiunilor ce trebuie executate, ţinând cont de condiţiile de execuţie.
	Este sursa a numeroase erori; se pot astfel omite unele etape sau pot fi prevăzute contratimp, prin lipsa identificării condiţiilor de execuţie. Tot astfel pot apare inversări ale unor operaţiuni. Erorile apar pe forme de deficienţe ale sistemului normativ.

	APATICUL
	Execuţia. Aceasta reprezintă planul de punere în practică a operaţiunilor prevăzute de procedura aleasă.
	Erorile pot proveni dintr-o abilitate insuficientă, datorită unor interferenţe nedorite, în special cele provocate de prezenţa anumitor stereotipii. Erori apar frecvent când subiectul nu mai are un model clar de urmat sau nu mai este dirijat pas cu pas.

4. Reguli (recomandări) privind interfaţa om-maşină tolerante la diferite categorii de erori care au constituit cauza unor accidente, în funcţie de tipul de personalitate (după Rasmusen)
 TABEL NR. 4
	Reguli
	Tip de comportament care cere prioritar o astfel de regulă (recomandare)

	Experimente (scenarii) periodice necesare pentru ca operatorul să fie capabil să-şi actualizeze permanent şi să-şi optimizeze deprinderile
	NERVOSUL

	Este util ca memoria operatorului să fie sprijinită de paşii de urmat, actele, datele singulare, deci să nu fie integrate în rutină (acestea riscând să nu fie apelate sau să fie activate necorespunzător)
	APATICUL

	Să existe un sistem de indicii relevante privind relaţia subiectului cu sarcina, iar simbolurile să descrie foarte precis modul în care funcţionează procesul tehnologic
	COLERICUL

	Pentru situaţii neprevăzute să se asigure condiţii care să permită operatorului să facă experienţe şi să-şi testeze ipotezele fără risc şi fără ca starea sistemului să devină ireversibilă
	FLEGMATICUL

	Mai ales în contextul unor acţiuni de rutină, este necesar să i se ofere operatorului posibilitatea, prin intermediul informaţiilor (cunoştinţelor) care reglementează raporturile sale cu sarcina, de a-şi supraveghea conştient activitatea
	SENTIMENTALUL

	Acţiunile de rutină integrate (complexe) să se bazeze pe atribute exacte care să le definească şi care să servească în acelaşi timp reprezentării simbolice necesare monitorizării la nivel înalt
	AMORFUL

	Sprijinirea memoriei operatorului cu modele externe (schemele proprietăţilor sistemului etc.)
	PASIONATUL

	Structura informaţiei să fie însuşită sub forma unui model extern care să permită efectuarea raţionamentului cerut de însărcinarea respectivă
	SANGVINICUL

5. Mod de scalare a performantelor umane specific managementului riscului si incertitudinii.
Acest mod de scalare se numeste curba cunoasterii si este construit pe baza logicilor de tip fuzzy. Rolul lor este de a identifica zonele de risc si incertitudine, precum si punctele catastrofice din comportamentul factorului uman. Scalarea performantelor se bazează pe două concepte: Vârsta organizatională-Vo (vechimea în profesie) si Vârsta profesională-Vp (si se referă la performanta atinsă de subiect prin raportarea la vârsta organizatională).
Premisele curbei cunoaşterii
· Curba cunoaşterii comportamentului uman, ca bază de construcţie a unei scale de evaluare îşi are originea în logicile fuzzy, pe de o parte, şi în modelul fluturelui (efectul fluturelui-Edward Lorenz) pe de altă parte. Pentru aplicaţiile la domeniul organizaţional vse foloseste o scală de evaluare cu valori cuprinse între starea de haos (0,5) şi certitudinea performantă (0,94).

· Modelul fluturelui demonstrează că este posibil oricând, oriunde, oricum ca un eveniment minor să fie cauza unor efecte catastrofale.

· Logicile fuzzy argumentează la rândul lor că orice sistem deschis, cum sunt omul şi societatea, cunoaşte trei faze: faza de ordine sau de stabilitate, faza complexă sau de instabilitate şi faza de haos, iar adevărul se poate situa oriunde între 0 si 1.

· Punctele critice ale unui astfel de sistem sunt: 0,72 (incertitudine, punctul de divergenţă), 0,70 (risc, punctul de salt), 0,5 (haos, punctul de bi-modalitate).

· Gradele de certitudine şi valorile aferente: Certitudine performantă-Cp (0,84-0,94), certitudine garantată- Cg (0,74-0,83), Certitudine limită-Cl (0,70-0,73), Incertitudine-I (0,69), Risc - R (0,56-0,68), Haos- H (0,50).

· Pe segmentul 0,5 – 0,94 sunt plasate atât valorile pozitive cât şi valorile negative ale comportamentului.

Relaţia dintre curba cunoaşterii şi note
· Notele asociate gradelor de certitudine: Cp-10, Cg-9, Cl-8, I-7, R-6, H-5, Rn-4, In-3, Cln-2, Cgn-1, Cpn-0.

· Notele asociate cu modul de codificare a informaţiilor secrete: 10-Ultra top secret, 9-Top secret, 8-Strict secret, 7-Secret strict confidenţial, 6-Confidenţial, 5-Informaţie cu răspândire restrânsă.

· Notele asociate cu calificativele corespunzătoare:

10 – excepţional – certitudine performantă: “specialiştii ca el sunt foarte puţini; este de neînlocuit în profesia sa, este indispensabil organizaţiei din care face parte”

9 – foarte bun – certitudine garantată: „este indispensabil grupului din care face parte”

8 – bun – certitudine limită: „este omul potrivit la locul potrivit; este util grupului”

7 – satisfăcător – incertitudine ascunsă: „face faţă, dar parcă tot îi mai lipseşte ceva”

6 – tolerabil – risc: „mai cu răul, mai cu binele, dar până la urmă o scoate la capăt”

5 – incert – incertitudine manifestă: „nu mai ştii ce să crezi despre el”

4 - nesatisfăcător – risc negativ: „munceşte, dar nu convinge în nici un fel” (-6)

3 – slab – incertitudine ascunsă negativă: „nu e făcut pentru meseria/profesia asta” (-7)

2 – foarte slab – certitudine limită negativă: „greşeşte, nu foarte grav, dar greşeşte frecvent” (-8)

1 – intolerabil – certitudine garantată negativă: „greşelile lui nu mai pot fi tolerate” (-9)

0 – incalificabil – certitudine performantă negativă): „nu are ce căuta în organizaţia asta” (-10).

Gradele de certitudine şi cuplul probabilitate -posibilitate
· Conform cu teoria probabilităţii, orice tip de comportament, orice grad de certitudine este doar probabil. Iar orice probabilitate lasă un spaţiu de manifestare pentru posibilitatea de apariţie a comportamentului opus. În acest sens putem discuta despre:

· Probabilitatea de certitudine performantă – posibilitatea relativ imposibilă

· Probabilitatea de certitudine garantat – posibilitatea imprevizibilă

· Probabilitatea de certitudine limită – posibilitatea surprinzătoare

· Probabilitatea de incertitudine ascunsă – posibilitatea nesurprinzătoare

· Probabilitatea de risc – posibilitatea aşteptată

· Probabilitatea de haos – posibilitatea de haos.
O asemenea relaţie permite măsurarea efectelor negative cu ajutorul inteligenţei emoţionale. Astfel, expresii de genul:
· Nu se poate! Nu-i adevărat! Aşa ceva este neverosimil! au în vedere o apreciere a subiectului implicat în producerea evenimentului negativ ca fiind un individ cu probabilitate de certitudine performantă.

· Nu pot să cred! Sunt uluit! reprezintă reacţii emoţionale faţă de actul negativ al unui subiect cotat la nivelul probabilităţii de certitudine garantată.
· Mă surprinde, totuşi, ce-a făcut! este o intensitate emoţională faţă de evenimentul negativ produs de un subiect cotat la nivelul probabilităţii de certitudine limită.
· Nu sunt deloc surprins este o judecată de valoare pentru un fapt negativ al unui individ cotat la nivelul probabilităţii de incertitudine ascunsă.
· Mă aşteptam să greşească este o evaluare emoţională a unui fapt negativ comis de un individ evaluat ca probabilitate de risc.
· El este în stare să comită o eroare oriunde, oricând, oricum! este o apreciere la adresa unui individ considerat cu probabilitate incertă.
Relaţia dintre curba cunoaşterii şi achiziţia modelului de acţiune profesională
Se stabileşte în funcţie de relaţia dintre vechimea în profesie şi numărul maxim de ani în care un actor organizaţional poate atinge, în profesia sa, cel mai înalt nivel de performanţă (Cp).

· Astfel, atunci când certitudinea performantă (Cp) se atinge după 16 ani.

· 0-2 ani şi peste 38 ani = H

· 2-7 ani şi 33-38 ani = R

· 7-8 ani şi 32-33 ani = I

· 8-11 ani şi 29-32 ani= Cl

· 11-16 ani şi 24-29 ani = Cg

· 16-24 ani = Cp
Relaţia dintre curba cunoaşterii şi sistemul de calitate iso 9000
· Se referă, în principal, la aspectele legate de costurile calităţii. Acestea se împart în costuri de prevenire şi costurile defectelor. Costurile de prevenire conţin în structura lor şi costurile de evaluare. Există, din punctul de vedere al ISO, două tipuri de pierderi de calitate: pierderi admise şi pierderi cronice. Din punctul de vedere al factorului uman pierderile admise se referă la compatibilitatea dintre performanţa subiectului şi poziţia sa pe curba de achiziţie a modelului de acţiune profesională .

· De pildă, un subiect care produce pierderi prin faptul că este un factor de risc, dar din punctul de vedere al locus-ului pe curba de achiziţie a modelului de acţiune profesională el se află într-o poziţie normală, pierderea de calitate pe care o provoacă este o pierdere admisă şi ea presupune o gestionare naturală a riscului.

· În schimb, un subiect care reprezintă un factor de risc în condiţiile în care prin vechimea în muncă ar fi trebuit să fie un factor de certitudine, provoacă pierderi cronice, iar în cazul lui vorbim despre nevoia de gestionare a unei situaţii de risc artificial.

· Sunt posibile şi situaţiile de câştig de calitate. Ele sunt prezente atunci când un individ este evaluat pe o poziţie superioară celei pe care ar fi trebuit să se afle, în acord cu vârsta sa organizaţională.

· Modul de calcul al poziţiei subiectului, poziţie care indică pierderea sau câştigul de calitate, se face pe baza formulei: 1- (Ve/Vc)/2. Ve – semnifică valoarea (nota) obţinută de subiect în urma evaluării. Vc – reprezintă valoarea conformă cu poziţia pe curba de achiziţie a modelului de acţiune profesională în funcţie de vârsta organizaţională a subiectului. Rezultatul obţinut semnifică, deci, pierderea/câştigul de calitate produsă de subiectul evaluat. O pierdere de calitate cronică = cu 15-25% reprezintă, conform cu ISO, semnalul unei situaţii de alarmă.

· O altă modalitate de calcul a pierderilor constă în stabilirea diferenţelor de salariu, pe baza salariului aferent poziţiilor. Se ia în calcul salariul actual al subiectului, conform cu vechimea sa în muncă, şi salariul aferent vechimii în muncă specifice poziţiei pe care se situează subiectul în urma evaluării. Diferenţa dintre cele două salarii reprezintă pierderea de calitate exprimată în bani. De exemplu, dacă un subiect cu o vechime de 16 ani în muncă, vechime care pretinde un nivel de performanţă de tip Cp, are un salariu de 1800 lei, iar în urma evaluării se constată că performanţa sa profesională se situează la nivelul R, nivel corespunzător unei vechimi în muncă de 7 ani, vechime care la rândul ei presupune un salariu de 1200, pierderea realizată de subiect este de 600 lei.
CURBA CUNOASTERII, TIPURI DE PERSONALITATE, STRES, ÎNTÂRZIERI ÎN ACHIZITIA MODELULUI DE ACTIUNE PROFESIONALĂ, ÎMBĂTRÂNIRI PREMATURE
6. Relatia dintre curba cunoasterii si stresul profesional

· Curba cunoasterii pune în relief două tipuri de disfunctionalităti: întârzieri în achizitia modelului de actiune profesională și respectiv îmbătrâniri premature

· Studiul asupra tipurilor de personalitate a relevat că, o slabă rezistență la agentii stresori, conduce la întârzieri în achizitia modelului de personalitate în cazul tipurilor: pasionat, amorf si apatic si flegmatic, iar la îmbătrâniri premature în cazul tipurilor: sangvinic, coleric, nervos si sentimental, conform cu tabelul 5
 TABELUL NR.5
	TIPURI PREDISPUSE LA ÎNTÂRZIERI ÎN ACHIZITIA MODELULUI DE ACTIUNE PROFESIONALĂ DATORITĂ STRESULUI ORGANIZATIONAL
	TIPURI PREDISPUSE LA ÎMBĂTRÂNIRI PREMATURE DATORITĂ STRESULUI ORGANIZATIONAL

	PASIONAT
	COLERIC

	AMORF
	NERVOS

	APATIC
	SANGVINIC

	FLEGMATIC
	SENTIMENTAL

STRESUL ORGANIZATIONAL - CORNELIU SOFRONIE

