

MINISTERUL EDUCAȚIEI NAȚIONALE
UNIVERSITATEA „VALAHIA” din TARGOVISTE
IOSUD – ȘCOALA DOCTORALĂ DE ȘTIINȚE ECONOMICE ȘI UMANISTE
DOMENIUL FUNDAMENTAL *ȘTIINȚE ECONOMICE*
DOMENIUL *MANAGEMENT*

REZUMAT TEZĂ DE DOCTORAT

MANAGEMENTUL FORȚEI DE MUNCĂ ÎN CONTEXTUL FLEXICURITĂȚII EUROPENE

**CONDUCĂTOR DE DOCTORAT,
Prof.univ.dr. Adriana GRIGORESCU**

**DOCTORAND,
Arina Mihaela NICULESCU (DIACONU)**

TÂRGOVIȘTE

2019

CUPRINS REZUMAT TEZĂ DE DOCTORAT

Cuvinte cheie	5
Introducere.....	6
Concepte fundamentale despre piața muncii și managementul resurselor umane	6
Piața muncii	7
Strategii de dezvoltare a pieței muncii din România.....	7
Tendențe actuale și provocări pe piața muncii	8
Managementul resurselor umane – concepte fundamentale.....	9
Flexicuritatea	11
Strategie la nivelul flexicurității	13
Concluzii parțiale.....	14
Impactul flexicurității asupra managementului resurselor umane.....	14
Metodologia cercetării datelor statistice.....	15
Analiza resurselor umane pe piața muncii.....	16
Analiza comparată a raportului salariu - productivitate	19
Analiza contractelor de muncă în raport cu costul disponibilizării	20
Concluzii parțiale.....	21
Flexibilitatea poate să supraviețuiască crizei?.....	22
Forme și tendințe ale flexicurității.....	22
Forme ale flexibilității pieței muncii	23
Factori de impact pe piața muncii.....	23
Politici și strategii de flexicuritate	24
Concluzii parțiale.....	25
Evoluție și prognoza pe piața muncii. Analiză România versus UE-28.....	26
Retrospectiva pieței românești a muncii post-aderare la UE.....	26
Prognoza forței de muncă în România și Uniunea Europeană.....	27

Politici și strategii de urmărit pe piața românească a muncii	28
Concluzii parțiale.....	28
Model de analiză macroeconomică a flexibilității în contextul crizei.....	29
Indicatorii de input în calculul indicilor de flexibilitate reală, securitate și gravitatea situației	29
Ipoteza cercetării.....	29
Date pentru model	30
Scalarea și agregarea indicilor.....	31
Model de analiză a indicilor parțiali ai flexibilității reale, securității și gravității situației .	32
Concluzii.....	35
Bibliografie selectivă.....	36

CUPRINS TEZĂ DE DOCTORAT

MULȚUMIRI	5
INTRODUCERE	6
I. CONCEPTE FUNDAMENTALE DESPRE PIAȚA MUNCII ȘI MANAGEMENTUL RESURSELOR UMANE.....	9
I.1. Piața muncii.....	9
I.2. Impactul Strategiei Lisabona asupra pieței muncii	16
I.3. Managementul resurselor umane – evoluții actuale și provocari pe piața muncii	19
I.4. Flexicuritatea	41
Concluzii parțiale.....	60
II. IMPACTUL FLEXICURITĂȚII ASUPRA MANAGEMENTULUI RESURSELOR UMANE.....	61
II.1. Metodologia cercetării datelor statistice	64
II.2. Analiza resurselor umane pe piața muncii – date statistice, tendințe și interpretarea rezultatelor	65
II.3. Analiza comparată a raportului salariu - productivitate.....	80
II.4. Analiza contractelor de muncă în raport cu costul disponibilizării	85
Concluzii parțiale.....	21
III. FORME ȘI TENDINȚE ALE FLEXICURITĂȚII.....	97
III.1. Forme ale flexibilității pieței muncii	97
III.2. Factori de impact pe piața muncii.....	101
III.3. Flexicuritatea și politicile de gen.....	104
III.4. Politici și strategii de flexicuritate	106
III.5. Concilierea vieții profesionale cu viața personală.....	111
Concluzii parțiale.....	117
IV. EVOLUȚIE ȘI PROGNOZĂ PE PIAȚA MUNCII. ANALIZĂ ROMÂNIA VERSUS UE-28	120
IV.1 Retrospectiva pieței muncii la un deceniu de la aderarea României la UE.....	126

IV.2 Prognoza forței de muncă în România și Uniunea Europeană.....	123
IV.3 Politici și strategii de urmărit pe piața românească a muncii	127
Concluzii parțiale.....	131
V. MODEL DE ANALIZĂ MACROECONOMICĂ A FLEXICURITĂȚII ÎN	
CONTEXTUL CRIZEI	
V.1 Introducere	134
V.2. Indicatorii de input în calculul indicilor de flexibilitate reală, securitate și gravitatea situației	137
V.2.1. Ipoteza cercetării.....	140
V.2.2. Date pentru model.....	142
V.2.3. Scalarea și ponderarea indicilor.....	143
V.2.4. Agregarea indicilor	144
V.2.5. Analiza indicilor parțiali ai flexicurității reale, securității și gravității situației	146
Concluzii.....	170
LISTA TABELELOR, FIGURILOR ȘI GRAFICELOR.....	184
BIBLIOGRAFIE	187

Cuvinte cheie

piața muncii, flexicuritatea, managementul resurselor umane, forța de muncă, Uniunea Europeană, populația ocupată, șomaj.

INTRODUCERE

Pentru România integrarea în Uniunea Europeană a implicat o perioadă de tranziție, fiind un proces care încă își mai produce efectele economice, fiind un proces care a generat profunde transformări asupra forței de muncă și implicit asupra managementului forței de muncă în contextul flexicurității europene.

Una dintre componentele cheie pe care România a urmărit-o în procesul de integrare în structurile europene a fost resursa de muncă, componentă esențială pe piața muncii. Resursele umane sunt singurele resurse din cadrul unei organizații care au capacitatea de a-și mări valoarea odată cu trecerea timpului, în comparație cu toate celelalte tipuri de resurse, care se pot uza atât fizic cât și moral.

Managementul forței de muncă reprezintă un indicator de mare importanță și complexitate în economia unei țări, motiv pentru care, în lucrarea de față voi acorda o atenție sporită tendințelor pieței de forță de muncă în România cât și în Uniunea Europeană, în special prin prisma flexicurității europene, atât în perioada de dinainte cât și după aderare.

Ținând cont de faptul că indicatorii de analiză ai utilizării eficiente a forței de muncă apreciați prin nivelul productivității au o importanță majoră în negocierile salariale și un impact asupra mobilității forței de muncă, mi-am propus ca unul dintre obiectivele acestei lucrări să fie studiul tendințelor pieței de forță de muncă din România și din Uniunea Europeană.

Un punct cheie al acestei lucrări va fi flexicuritatea europeană, impactul pe care aceasta îl are asupra forței de muncă, dar și implicarea societății civile și a partenerilor sociali în găsirea celor mai bune soluții pentru asigurarea accesului tuturor grupelor defavorizate pe piața muncii.

O ultimă parte a lucrării va viza efectele pe care aderarea le-a generat asupra pieței și forței de muncă din România și ulterior a pașilor urmați pentru armonizarea României cu exigențele Uniunii Europene.

Scopul tezei este de a desprinde câteva concluzii cu privire la efectul benefic sau nu al integrării în Uniunea Europeană asupra flexicurității forței de muncă din România, concluzii ce sunt însoțite de soluții și predicții legate de această temă.

CONCEPTE FUNDAMENTALE DESPRE PIAȚA MUNCII ȘI MANAGEMENTUL RESURSELOR UMANE este primul capitol al tezei care analizează piața muncii, managementul resurselor umane și strategiile de dezvoltare aplicate în România și UE-28.

Piața muncii

Forțele esențiale ale pieței muncii sunt oferta și cererea de muncă, privite în interdependențele lor complexe și multiple.

Caracteristicile principale ale pieței muncii sunt: piață imperfectă - definită printr-un dezechilibru permanent între cerere și ofertă, grad ridicat de sensibilitate, eterogenitate și rigiditate, piață contractuală inelastică – drepturile și obligațiile sunt stabilite prin contract de muncă, piață administrativă – fondurile salariale depind de strategia firmei și de legislație. Tranzacțiile de pe piața muncii nu sunt strict relații de vânzare-cumpărare, agenții economici nefiind numai vânzători și cumpărători.

Prin apropierea de experiențele dobândite de țările membre ale Uniunii Europene, România a încercat să-și îmbunătățească resursele de muncă existente pe piața muncii, obținând o serie de beneficii, forța de muncă devenind mai bine pregătită pentru a face față exigențelor ce pot apărea pe piață.

Strategii de dezvoltare a pieței muncii din România

Cu toate că ne apropiem de finalul perioadei de implementare a Strategiei Europa 2020, strategie ce viza înlăturarea efectelor crizei pentru următorul deceniu, România mai are multe puncte cheie de urmărit¹. Prin aderarea la UE, România și-a propus armonizarea, dezvoltarea durabilă a pieței muncii prin multiple modificări cu impact direct asupra forței de muncă și asupra companiilor angajatoare.

Strategia Europa 2020 își propune o dezvoltare a UE prin creștere inteligentă (învățare pe tot parcursul vieții și inovare), durabilă (se dorește o dezvoltare ecologică a economiei, adică o gestionare competitivă și eficientă a resurselor) și favorabilă incluziunii (se urmărește creșterea gradului de ocupare a forței de muncă și a coeziunii sociale). În concordanță cu UE, România are cel puțin cinci obiective cheie de atins până la finele celor 10 ani de implementare: ocuparea forței de muncă, educație, cercetare-inovare, incluziune socială și reducerea sau măcar diminuarea sărăciei.

La finele anului 2018, cu o rată de ocupare a forței de muncă din grupa de vârstă 20 – 64 de ani de 68,3%, UE-28 a înregistrat cea mai mare rată din ultimul deceniu. Și în România, în 2018 s-a înregistrat cea mai mare rată de ocupare a persoanelor cu vârste între 20 și 64 de ani, acestea deținând o pondere de 64,8% în total populație. Deși atât la nivelul UE-28 cât și în România rata de ocupare pentru grupa 20-64 ani are o tendință de creștere de la un an la altul, suntem la peste zece puncte procentuale față de obiectivul Europa 2020.

¹ https://europa.eu/european-union/topics_ro

Din punct de vedere al repartiției pe sexe, rata de ocupare în rândul bărbaților pentru grupa de vârstă 20-64 ani este foarte aproape de îndeplinirea obiectivului strategic, înregistrând valori de 73,9% în UE-28 și 73,2% în România. Nu același lucru putem spune și despre femei, unde ratele de ocupare pentru grupa de vârstă 20-64 ani sunt cu peste zece procente mai mici, respectiv 63,4% în UE-28 și 56,2% în România.

La finele anului 2018, din totalul de 16,9 milioane de șomeri europeni, 380.000 de oameni – forță de muncă fără loc de muncă, se înregistrau în România. Prin obiectivul cheie al strategiei Europa 2020 ce vizează integrarea pe piața muncii până la sfârșitul acestui deceniu, se urmărește integrarea a 75% din populația activă (persoane între 20 și 64 de ani).

UE depune eforturi, în special pentru a reduce rata șomajului în rândul tinerilor, care la finele anului 2018 era de aproximativ trei ori mai ridicată decât rata șomajului în rândul adulților (15,2% în raport cu 6%). Acest dezechilibru poate fi argumentat prin îmbătrânirea demografică a populației. La nivelul UE în 2018 peste 19,5% din populație avea vârsta mai mare de 65 ani.²

Tendențe actuale și provocări pe piața muncii

Un impact major asupra pieței românești a muncii l-a avut criza economică declanșată în 2008, în urma căreia, Banca Centrală Europeană și Comisia Europeană au considerat necesar să ia măsuri majore și sistematice prin crearea unui sistem comun de management al resursei umane. Acesta vizează favorizarea creșterii economice și crearea de locuri de muncă, mobilitatea forței de muncă, protejarea economiilor contribuabililor, menținerea unui flux de lichidități corespunzător pentru întreprinderi și cetățeni, asigurarea stabilității financiare.

Un alt avantaj al integrării este garantarea unui plus de stabilitate și siguranță prin participarea la o piață unică unde se vor înființa noi locuri de muncă și se va îmbunătăți calitatea vieții și bunăstarea oamenilor prin alinierea salariilor la nivelul UE. Ca stat, odată cu integrarea beneficiem de protecție consulară și diplomatică din partea celorlalte state membre ale Uniunii.

România, mai mult decât majoritatea statelor europene, consideră că relația cu Uniunea Europeană reprezintă o șansă extraordinară de trecere peste capcana regresului, sperând la modernizare și stabilizare pe piața muncii. Prin convergența nominală se urmărește creșterea bunăstării populației și asigurarea unui echilibru cu celelalte piețe ale statelor membre.

² Eurostat, *Labour Force Survey. Populația europeană îmbătrânește*, https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Population_structure_and_ageing/ro

Managementul resurselor umane – concepte fundamentale

Managementul resurselor umane este o activitate de impact atât în interiorul unei organizații, prin accentul pe care îl pune pe resursa umană, cât și în exteriorul organizației, prin calitatea serviciilor oferite.

Datorită scopului și impactului său, managementul contemporan al resurselor umane, ca funcție principală a managementului organizației, poate fi definit ca procesul de echilibrare dintre așteptările forței de muncă de la organizația pentru care lucrează și așteptările organizației de la forța de muncă angajată. În scopul realizării obiectivelor organizației, activitățile manageriale urmăresc în permanență perfecționarea resursei umane angajate.

Deși au trecut peste zece ani de la aderarea României la Uniunea Europeană, acest proces încă mai produce efecte asupra pieței muncii și asupra forței de muncă din România, reflectându-se în pașii urmați pentru armonizarea României cu exigențele Uniunii Europene din punct de vedere al pieței forței de muncă, la nivel de salarizare și productivitate per salariat.

La nivelul României, piața muncii a urmărit flexibilizarea relațiilor organizație-forță de muncă prin noul Cod al Muncii (Codul Muncii, Legea nr.53/2003³). Deși modificările vizează asigurarea unei protecții crescute a drepturilor salariale în detrimentul drepturilor angajatorilor, nu s-a avut în vedere și implementarea unor măsuri clare, reglementate, de protecție socială a forței de muncă angajate.

Printr-o serie de modificări ale Codul Muncii, România a încercat, să se armonizeze cu piața europeană a muncii, oferind o serie de beneficii forței de muncă angajate. Principalele facilități nou apărute pe piața muncii sunt: redimensionarea perioadei de probă (cel mult 90 de zile calendaristice pentru funcțiile de execuție și de cel mult 120 de zile calendaristice pentru funcțiile de conducere) și majorarea perioadei de preaviz (concediere: 20 de zile lucrătoare de preaviz, indiferent dacă salariatul deține post de execuție sau de conducere; demisie: maxim 20 de zile dacă ocupă post de execuție și 45 de zile dacă salariatul are funcție de conducere), eliminarea unor interdicții cu privire la angajarea și concedierea personalului, modificarea prevederilor contractului de muncă pe perioadă determinată (între aceleași părți se pot încheia succesiv maxim 3 contracte individuale de muncă pe perioadă determinată, perioada fiecărui contract nu poate avea o durată mai mare de 12 luni), diminuarea săptămânii de lucru și modificarea condițiilor de acordare a concediului fără plată, dar și introducerea unor indicatori de performanță, cu impact direct în criteriile de evaluare anuală a salariaților.

³ *Codul Muncii actualizat 2016 (Legea nr. 53/2003); Actualizat prin Legea 12/2015 (publicată în Monitorul Oficial nr. 52 din 22 ianuarie 2015) și Legea 97/2015 (publicată în Monitorul Oficial nr. 316 din 8 mai 2015).*

Unul dintre obiectivele principale ale tezei este de a identifica diferențele sistematice ale pieței muncii la nivelul României versus UE-28 și pașii urmați în vederea armonizării cu exigentele Uniunii Europene.

Managementul resurselor umane, datorită evoluției practicii și gândirii manageriale a fost nevoit să-și mute atenția de la factorul material la factorul uman. Concluzia cu impact asupra activității de conducere a organizației, a fost că individul trebuie considerat mai mult decât o simplă componentă a factorilor productivi, iar managementul resurselor umane este forțat astfel să gestioneze o serie de caracteristici ce nu mai vizează doar zona economică, depășind principiile rigide ale gestionării activelor firmei.

Deși am accentuat importanța resursei umane, la nivelul unei organizații, cooperarea organizațională implică o abordare interdependentă a tuturor tipurilor de resurse, fără a le subevalua, datorită obiectivelor fundamentale la a căror realizare concură împreună.

Foarte important în managementul organizației este crearea unui echilibru dinamic al organizației, fără supralicitarea resurselor umane în detrimentul celorlalte resurse.

Pentru ca managementul resurselor umane să contribuie la succesul și dezvoltarea unei organizații, este necesar ca acesta să ocupe o poziție principală, iar cei implicați să înțeleagă importanța corelației dintre satisfacerea nevoilor angajaților și implicarea activă a acestora în realizarea obiectivelor organizației⁴. Pentru a urmări dezvoltarea unui management de succes, trebuie dezvoltate principiile și obiectivele managementului resurselor umane⁵.

Din dorința de menținere în cadrul organizației a resurselor umane specializate, care obțin rezultate, s-a trecut la un alt nivel de recompensare a salariaților, de menținere a acestora prin facilitarea accesului într-un mediu de lucru bazat pe disciplină, securitate și sănătate. Apare astfel o noțiune relativ nouă pe piața muncii, termenul de flexicurate, termen ce poate fi definit simplist, ca fiind compromisul dintre flexibilitatea și securitatea muncii⁶. La nivel european, termenul de flexicurate pleacă de la prezumția că securitatea resurselor umane și securitatea muncii sunt termeni complementari, care se pot completa reciproc, și nu noțiuni contradictorii.

Deoarece se dorea a nu sacrifica modelul social european a apărut conceptul de flexicurate, ca soluție la dilema europeană: cum să menținem și să îmbunătățim competitivitatea întreprinderilor europene în competiția globală. Prin această politică se

⁴ Carol W. Ellis, *Management Skills for New Managers – New York; Atlanta; Brussels; Chicago; Mexico City; San Francisco; Shanghai; Tokyo; Toronto; Washington D.C.: American Management Association, 2005.*

⁵ V. Cornescu, P. Marinescu, D. Curteanu, S. Toma, *Managementul de la teorie la practică, Editura Universității București, 2004.*

⁶ <http://ec.europa.eu/social/home.jsp?langId=en>.

urmărește creșterea flexibilității pieței resurselor umane și a relațiilor de muncă fără a reduce siguranța socială și gradul de ocupare a populației active.

Flexicuritatea

După un deceniu de la criza economică efectele sale asupra pieței muncii sunt încă vizibile. Majoritatea țărilor europene se confruntă cu o inegalitate crescută în numeroase domenii, cu tensiuni sociale, cu restricții mai mari în ceea ce privește echilibrul bugetar, împreună cu cheltuielile guvernamentale tot mai mari pentru a finanța creșterea considerabilă a ratelor șomajului, reducând în mod efectiv posibilitățile de activare și alte măsuri de sprijin. Prin urmare, "dubla obligație" a flexicurității pare a fi pusă în pericol.

Chiar dacă nu există o definiție universal acceptată a flexicurității, acest concept este prezentat în literatura de specialitate în principal în două moduri: ca strategie politică (prin eforturile depuse pentru a ajunge la flexibilitate și securitate) sau ca o stare de fapt (prin rezultatul politicilor de flexicuritate).

Principiile flexicurității pe piața muncii

Analiza flexicurității trebuie realizată în strânsă legătură cu principalele sale componente: prevederi contractuale flexibile și sigure, strategii cuprinzătoare de învățare pe tot parcursul vieții, politici active eficiente pentru piața forței de muncă, sisteme moderne de securitate socială.

În funcție de caracterul normativ, piața muncii poate fi considerată una dintre cele mai rigide piețe datorită faptului că la baza reglementării sale se află contractul individual de muncă pe perioadă nedeterminată ca model tipic, iar alte tipuri de contracte sunt considerate atipice și au un acces redus pe piață. Totuși, în anumite condiții, piața muncii trebuie să se adapteze la condițiile existente făcând față provocărilor prezente cu anticipări pe viitor. Este necesară instituirea conceptului de flexicuritate, care reprezintă o combinație armonioasă dintre flexibilitate și securitatea raporturilor juridice de muncă.

Deși inițial unii autori considerau conceptul de flexicuritate ca fiind unul specific olandez/danez, ideea s-a răspândit în toată Europa în câțiva ani.

O definiție unanim acceptată nu există, însă toți autorii de specialitate menționează faptul că flexicuritatea reprezintă o strategie de combinare armonioasă a flexibilității și securității, iar ceilalți indicatori menționați: liberalizarea, mobilitatea, dereglementarea reprezintă specificul fiecărei regiuni-țări în baza căreia a fost efectuat studiul cu privire la implementarea flexicurității. Instituția flexicurității trebuie analizată și sub aspect economic, deoarece aceasta poate fi considerată și un instrument de intervenție pe piață.

Deși literatura de specialitate indică cinci *Euroregiuni* cu sisteme de muncă diferite, autorii Muffels și Luijkx⁷ le grupează în patru modele de flexicuritate caracterizate prin grade diferite de flexibilitatea și securitate. Fiecare dintre aceste patru modele are la bază una din cele două opțiuni specifice de politică de ocupare: flexibilitatea și securitatea sunt văzute în opoziție (politicile de ocupare pun accent doar pe unul dintre cei doi termeni) sau se susțin reciproc (politicile de ocupare vizează flexicuritatea).

Sursa: Muffels R, Luijkx R., *The Relationship between Labour Market Mobility and Employment Security for Male Employees: Trade-off or Flexicurity?*, Article in *Work Employment & Society*, 06.2008.

⁷ Muffels R, Luijkx R., *The Relationship between Labour Market Mobility and Employment Security for Male Employees: Trade-off or Flexicurity?*, Article in *Work Employment & Society*, 06.2008.

În plus, situația grupurilor excluse de pe piața formală a muncii reprezintă un serios motiv de îngrijorare. În Comunicarea Comisiei Europene au fost expuse patru componente prin intermediul cărora politicile de flexicuritate pot fi puse în aplicare: prevederi contractuale flexibile și sigure, strategii cuprinzătoare de învățare pe tot parcursul vieții (Life Long Learning), politici active eficiente pentru piața forței de muncă și sisteme moderne de securitate socială.

În baza datelor oferite de Eurobarometrul special 1261, octombrie 2006, a fost stabilit că 76% dintre europeni sunt de acord cu faptul că locurile de muncă pe viață la același angajator sunt de domeniul trecutului. Totuși, securitatea păstrării locului de muncă reprezintă un drept apărut care nu ține doar de interesele angajatului, dar și de cele ale angajatorului, care va putea reduce cheltuielile pentru recrutare, iar vechii angajați vor avea deja o experiență bogată de activitate în cadrul întreprinderii.

Participarea ridicată în procesul de învățare continuă este asociată în mod pozitiv cu ocuparea sporită a forței de muncă și reducerea (pe termen lung) a șomajului. O abordare bazată pe flexicuritate ar trebui să includă pachete de politici care să prevadă stimulente mai puternice pentru învățarea continuă. Acestea pot include reduceri fiscale pentru angajați, precum și promovarea de fonduri la nivel de ramură în loc de finanțare de către angajatorii individuali.

În același timp, procesul de învățare pe tot parcursul vieții trebuie promovat în rândul angajatorilor care deseori rămân indiferenți față de această problemă, îndeosebi în Euroregiunea Europei Centrale și de Est, cel mai slab indicator înregistrându-se în România. Cu cât va înțelege mai repede angajatorul că un angajat dezvoltat multilateral este mai eficient ca schimbarea angajaților în funcție de necesitățile științifico-practice ale întreprinderii, cu atât mai mult va dori să investească în dezvoltarea resurselor umane ale întreprinderii.

Strategie la nivelul flexicurității

Ambele inițiative ale Comisiei: “o agendă pentru noi competențe și locuri de muncă” și “tineri în mișcare” conțin sugestii pentru consolidarea flexicurității prin reducerea segmentării pieței forței de muncă și prin sprijinirea tranzițiilor de muncă (prin dotarea persoanelor cu competențele necesare pentru ocuparea forței de muncă), îmbunătățirea calității locurilor de muncă și a condițiilor de muncă, sprijinirea creării de locuri de muncă, facilitarea dobândirii de competențe, calificări și experiență, cât și consolidarea serviciilor publice de ocupare a forței de muncă, cum ar fi sprijinul pentru căutarea unui loc de muncă, analiza carierei, validarea experienței.

Dificultatea de a stabili o clasificare clară a dimensiunilor flexicurității atât la nivelul UE, cât și România rezultă din natura multidimensională a conceptului, dependența sa puternică de țară, interconexiunea dintre toate dimensiunile și necesitatea de a ține cont de timp.

Concluzii parțiale

Flexicuritatea reprezintă un răspuns adecvat la provocările secolului XXI în domeniul reglementării pieței muncii. Aceasta s-a format prin combinarea armonioasă a flexibilității și securității și a avut drept scop să mărească atractivitatea pieței muncii prin flexibilizarea raporturilor juridice de muncă, fără a diminua securitatea salariaților. Cele patru dimensiuni ale flexicurității și principiile acestora ar putea să contribuie efectiv la relansarea economică și la reducerea șomajului.

IMPACTUL FLEXICURITĂȚII ASUPRA MANAGEMENTULUI RESURSELOR UMANE cel de al II-lea capitol al tezei analizează efectele pe care aderarea la UE le are asupra pieței și forței de muncă din România și pașii urmați pentru armonizarea României cu exigențele Uniunii Europene din punct de vedere al managementului resurselor umane, prin prisma flexicurității europene. Procesul de flexicuritate pleacă de la prezumția că securitatea resurselor umane și securitatea muncii sunt termeni complementari.

Cu impact direct asupra remunerării angajaților, managementul forței de muncă este un indicator de o importanță majoră în economia țării. România, prin apropierea de experiențele dobândite de țările membre ale Uniunii Europene, a încercat și încearcă în continuare, să-și îmbunătățească resursele umane existente pe piața muncii. Astfel, s-au obținut o serie de beneficii: pregătire profesională dinamică continuă, grad de specializare, nivel de productivitate a muncii per salariat în creștere, creșterea salariului în procesul de armonizare cu exigențele europene, mobilitate a forței de muncă și dezvoltarea procesului de evaluare a performanțelor. Pe lângă o serie de beneficii, la nivelul pieței muncii trebuie acordată o atenție sporită forței de muncă, atât din România cât și din Uniunea Europeană, în special prin prisma nivelului de productivitate medie pe salariat și a impactului pe care aceasta îl are asupra salariului.

Cu toate că, unele statele membre ale Uniunii Europene, printre care și România, pleacă de la realități social-economice destul de diferite, țara noastră încearcă, printr-o serie de politici și reglementări ale Codului Muncii să se apropie de nivelul UE-28, cel puțin pe partea de mobilitate a forței de muncă, recunoscând că la nivel salarial și al productivității muncii suntem încă foarte departe de media comunitară europeană.

Riscurile sociale vizate de flexicuritate sunt reprezentate de condițiile de muncă mai sigure și prelungirea vieții active în condițiile formării profesionale pe toată durata vieții. Cele două principii contribuie la o gestionare eficientă a schimbărilor apărute pe piața muncii, având ca impact dezvoltarea și creșterea capacității de adaptare a resurselor umane și a angajatorilor pe piața muncii.

Conform Comunicării Comisiei Europene către Consiliul European, Parlamentul European, Comitetul Economic și Social și Comitetul Regiunilor⁸ la nivelul Uniunii Europene flexicuritatea este definită plecând de la patru elemente:

- implementarea de politici active pe piața muncii, care să permită lucrătorilor să facă față schimbărilor rapide, perioadelor de șomaj și tranzițiilor spre noi locuri de muncă;
- dispoziții contractuale clare, de ambele părți: angajat - angajator;
- sisteme eficiente de studiu pe tot parcursul vieții pentru garantarea capacității de adaptare și aptitudinilor angajatului;
- sisteme de securitate socială moderne care să acorde ajutorul unui salariu adecvat;
- sisteme de sprijin al mobilității pe piața forței de muncă.

Oricât de performant ar fi managementul resurselor umane în cadrul unei organizații, motivația umană este un factor decisiv. La rândul său, motivația resurselor umane este influențată de o serie de factori externi. Esențială în dezvoltarea resurselor umane este educația, care permite accesul la tehnologii, potențialul uman al unei țări putând fi un element cheie în trendul pozitiv al dezvoltării economice⁹.

Metodologia cercetării datelor statistice

Un punct cheie al modelului de flexicuritate adoptat în România a fost prevenirea creșterii numărului de locuri de muncă mult prea flexibile, instabile, în detrimentul securității capitalului uman la locul de muncă. Ulterior, s-a ajuns la concluzia că, modelul de flexicuritate poate funcționa doar în măsura în care capitalul uman angajat va beneficia de un sistem eficient de formare profesională și reconversie socială. România, pentru o integrare cât mai eficientă pe piața europeană a muncii, a urmărit dezvoltarea continuă a capitalului uman prin proiecte de instruire educațională și formală, care să corespundă cu abilitățile și cunoștințele unei persoane, să îi faciliteze schimbarea în acțiune și creșterea economică.

Analiza statistică dezvoltată pe piața muncii folosește date statistice furnizate de Eurostat și Institutul Național de Statistică. Variabilele socio-demografice utilizate sunt de tip

⁸ *Comunicarea Comisiei către Consiliu, Parlamentul European, Comitetul economic și social și Comitetul regiunilor, Bruxelles, 27.06.2007.*

⁹ *Adriana Grigorescu, Regional analyses of the Education System in Romania, 2011.*

nominal: sex, nivel de studiu, nivel de formare, nivel de salarizare și productivitate, făcând referire la cele 28 de state membre ale Uniunii Europene.

Analiza resurselor umane pe piața muncii

Pe piața muncii din România, la finele anului 2018, 66,2% (respectiv 13 milioane persoane) din populația țării îndeplinește condiția de vârstă de muncă, însă ponderea populației ocupate în total populație rezidentă este de doar 44%. În plus, dintre resursele umane angajate, 82,7% lucrează în mediul privat. Din punct de vedere al capitalului uman dezvoltat, peste 60% din populația ocupată a țării sunt absolvenți ai învățământului liceal și profesional, 20,9% au absolvit studii superioare și 18,6% sunt resurse umane cu un nivel scăzut de instruire.

Ponderea populației ocupate (15-64 ani) după nivelul de educație – 2018 (%)

Țara	Ponderea populației ocupate după nivelul de educație			Țara	Ponderea populației ocupate după nivelul de educație		
	Scăzut	Mediu	Superior		Scăzut	Mediu	Superior
Anglia	11,6	44,6	43,8	Italia	27,6	50,4	22
Austria	9,4	56,8	33,8	Letonia	3,9	60,6	35,5
Belgia	13,7	41,4	44,9	Lituania	2,1	55,8	42,1
Bulgaria	6,9	59,8	33,3	Luxemburg	11,5	37,5	51
Cehia	2	74,5	23,5	Malta	39,2	34,1	26,7
Cipru	12,8	40,1	47,1	Olanda	17,7	45,4	36,9
Croația	6,1	65,6	28,3	Polonia	3,6	63,3	33,1
Danemarca	16,8	46,7	36,5	Portugalia	45,7	27,6	26,7
Estonia	3,9	55,3	40,8	România	18,6	60,5	20,9
Finlanda	7,4	48,9	43,7	Slovacia	2,3	74,2	23,5
Franța	13,1	47,4	39,5	Slovenia	6,3	59,8	33,9
Germania	8,2	62,5	29,3	Spania	30,4	25,9	43,7
Grecia	22	42,6	35,4	Suedia	9,4	50,6	40
Irlanda	10	41,7	48,3	Ungaria	7,1	64,7	28,2
				UE-28	17,3	47,2	35,5

Sursa: <http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do>

Cu toate că România a urmărit în permanență dezvoltarea capitalului uman, în 2018, la nivelul Uniunii Europene ocupăm ultima poziție în clasamentul populației ocupate cu studii superioare, cu un procent de 21%, față de 35,5% - media UE-28. Un argument al poziției ocupate ar putea fi lipsa infrastructurii în mediul rural, care generează un minus din punct de vedere al dezvoltării unor programe care să ajute la crearea de locuri de muncă în mediul rural

în sectorul serviciilor și care să conducă implicit la o creștere a ponderii salariaților cu studii superioare în total populație ocupată.

Deși pe plan extern piața muncii din România este caracterizată de un grad ridicat de mobilitate, pe plan intern, forța de muncă este foarte puțin flexibilă. Astfel, un salariat rămas fără loc de muncă nu este de acord să plece în alt oraș, argumentându-și decizia prin dificultatea de a-și găsi o locuință, un loc de muncă sigur pentru ceilalți membri ai familiei, dar și posibilitatea apariției unor probleme privind educația copiilor.

România ultimului deceniu a înregistrat o creștere de peste șase puncte procentuale a populației ocupate (vârsta 15-64 ani) cu nivel de educație ridicat, în timp ce populația ocupată cu nivel scăzut de educație s-a diminuat cu cinci puncte procentuale, iar populația cu nivel mediu de educație a scăzut și ea cu 1,2%.

Din punct de vedere al UE-28 evoluția populației ocupate după nivelul de instruire a fost similară, însă în ultima decadă procente de modificare au fost mai ridicate comparativ cu piața muncii din România. Astfel, ponderea populației ocupate cu studii superioare a crescut cu nouă procente, în vreme ce populația ocupată cu studii medii s-a diminuat cu două procente, iar cea cu nivel scăzut de educație a scăzut și ea cu șapte puncte procentuale.

În concluzie, statisticile privind structura populației ocupate care a absolvit studii superioare reflectă, la nivelul României, o pondere mai mică a populației ocupate cu studii superioare decât în alte state, justificată printr-o productivitate socială mai scăzută. Deși ponderea capitalului uman cu studii superioare este scăzută, pe piața muncii nu există încă un plan pentru atenuarea acestor decalaje în comparație cu alte state.

România ultimilor ani indică o ușoară creștere a numărului efectiv de salariați pe economie. Deși piața muncii oferă numeroase locuri de muncă, în prezent țara noastră se confruntă cu un deficit de forță de muncă, deficit care crește într-o măsură mai mare comparativ cu declinul demografic. Trebuie remarcat că, în permanență de la aderarea României la UE și până în prezent, femeile dețin o pondere inferioară bărbaților în total salariați la nivel economic.

Astfel, analiza evoluției salariaților la nivelul Uniunii Europene indică o evoluție medie de 6,3% în ultimul deceniu, în prezent pe piața muncii UE-28 existând la finele anului 2018 peste 192 de milioane de salariați. România deține puțin peste 3% din totalul salariaților Uniunii, cu o evoluție de 4,3% anul trecut versus 2009.

Un element cheie al sistemului motivațional este remunerația. La nivelul Uniunii Europene, România, ca și în cazul gradului de ocupare al forței de muncă absolvente de studii superioare, ocupă una dintre ultimele poziții. Salariul, componenta principală a sistemului motivațional, este un element definitoriu în alegerea unui loc de muncă.

Topul clasamentului la nivelul salariului minim brut pe economie în decembrie 2018 îl ocupă Luxemburg (2.071 euro), Germania (1.599 euro) și Olanda (1.578 euro), la polul opus situându-se Bulgaria (286 euro), Letonia (430 euro), Ungaria (485 euro) și România (507 euro).

Salariul mediu brut lunar împarte UE-28 aproape la fel ca cel minim, remarcându-se doua state cu peste 5.000 euro/lună: Danemarca și Luxemburg, urmate de state cu peste 3.000 euro/lună: Austria, Belgia, Finlanda, Germania, Irlanda, Suedia. Cele mai mici salarii medii brute lunare înregistrează România (979 euro), Lituania (927 euro) și Bulgaria (575 euro).

Se argumentează astfel principalele motive pentru care forța românească de muncă preferă munca în afara țării, salariile superioare salariului minim permițându-le accesul la o viață mai bună și/sau un nivel de economisire mai ridicat.

Din 1 ianuarie 2019 în România salariul minim brut pe economie a fost majorat la 2.080 ron pentru un program normal de lucru. Anul 2019 a adus schimbări salariale în funcție de studii și tip de activitate, intrând în vigoare salariul minim diferențiat, raportat la studii superioare. Conform OUG 937/2018¹⁰ Guvernul României stabilește majorarea salariului minim brut pe economie la 2.350 ron lunar pentru salariații cu studii superioare și o vechime de minim un an în domeniu.

De asemenea, conform OUG 114/2018¹¹ salariații din domeniul construcțiilor au începând cu 1 ianuarie 2019 un salariu minim brut de 3.000 ron. În plus, Ordonanța de Urgență menționată anterior prevede o serie de beneficii pentru cei care lucrează în construcții, precum: scutirea de la plata impozitului pe venit, a CASS-ului și reducerea CAS cu 3,75%, adică sistarea contribuțiilor către Pilonul II.

În ultimii cinci ani și salariul mediu pe economie a crescut cu peste 50%, de la 2.100 ron brut – 1.530 ron net (2013) la 4.527 ron brut – 2.721 ron net (iunie 2018). Deși forța de muncă este destul de mulțumită de această creștere, la nivel național economiștii consideră că salariile și productivitatea nu au avut o evoluție direct proporțională, astfel încât România să-și permită aceste creșteri salariale atât de rapide.

Conform datele publicate de Institutul Național de Statistică, în anul 2018 peste 289 de mii de persoane și-au căutat un loc de muncă. Aceasta înseamnă că, dacă șomerii s-ar angaja, începând cu anul 2019, pe cel puțin salariul minim pe economie, în consum ar intra aproximativ 78 milioane de euro anual din salariile nete ale acestor angajați, iar statul ar colecta din taxele și contribuțiile pe salarii circa 50 de milioane de euro pe an.

¹⁰ <http://gov.ro/ro/guvernul/procesul-legislativ/note-de-fundamentare/nota-de-fundamentare-hg-nr-937-07-12-2018&page=32>.

¹¹ <http://legislatie.just.ro/Public/DetaliiDocument/209465>.

În România, conform datelor statistice, există atât forță de muncă dornică să lucreze, dar care nu este în șomaj, cât și forță de muncă aptă, dar care nu este dispusă să înceapă efectiv să lucreze. Foarte importantă de remarcat este întrebarea retorică ce se evidențiază pe piața muncii din România: “De ce există persoane care pot să muncească, dar nu se angajează, deși ar avea această oportunitate, pentru că există foarte multe locuri de muncă disponibile?”. Din analiza indicatorilor statistici remarcăm existența a două categorii distincte de forță de muncă: resursa umana aptă de muncă, dar care nu se angajează pentru că preferă să trăiască din diverse ajutoare și cei care pot să muncească și o fac de fapt, însă fără forme legale.

Din punct de vedere al numărului de ore de lucru din 2018, săptămânal românii cu 40,2 ore pe săptămână depășesc cu o ora media UE-28 de 41,2 ore, ocupând printre ultimele poziții în clasamentul UE-28. În topul clasamentului, cu cel mai mare număr de ore lucrate pe săptămână se situează Grecia (44,2 ore), urmată de Anglia și Austria cu peste 42 de ore lucrate/săptămână. Salariații care lucrează cel mai puțin ca număr de ore săptămânal sunt cei din Danemarca cu 38,5 ore muncite/săptămână, urmați de Lituania cu 40 ore și Finlanda cu 40,2 ore lucrate pe săptămână. Trebuie menționat că analiza face referire la salariații cu normă întreagă, numărul de ore lucrate pe săptămână incluzând pauzele de masă sau schimb de tură și orele suplimentare lucrate.

Din punct de vedere al repartiției pe sexe, în România femeile lucrează săptămânal mai puțin decât bărbații ca număr de ore de lucru, acestea ocupând ultimele poziții, comparativ cu bărbații care se situează pe locul cinci la nivelul UE-28.

Analiza comparată a raportului salariu - productivitate

Esențială pe piața muncii este relația salariu – productivitate. Aceasta are impact direct asupra nivelului de calificare al forței de muncă, statele UE fiind nevoite să progreseze permanent către o economie bazată pe cunoaștere și succes, care propagă beneficiile dezvoltării în societate.

Cetățenii UE comparativ cu România acceptă într-un procent mult mai mare nevoia de dezvoltare, de adaptare și schimbare la locul de muncă. Peste 53% dintre români versus 88% dintre cetățenii UE consideră că formarea profesională crește șansele de a găsi un loc de muncă, 42% dintre români versus 76% dintre europeni sunt de acord că nu mai există locuri de muncă pe viață la același angajator, 33% dintre români versus 76% dintre europeni sunt de acord cu schimbarea cu ușurință a locurilor de muncă și 72% dintre europeni față de nici 40% dintre români sunt de părere că, pentru a încuraja crearea de noi locuri de muncă contractele de muncă ar trebui să devină mai flexibile.

La nivelul României o discrepanță majoră salariu-productivitate se semnalează în companiile private față de companiile de stat. Dacă în UE raportul dintre salarii și competitivitate este similar în companiile private și companiile publice, în România salariile sunt mai mari cu peste 30% la stat față de privat, deși productivitatea în mediul privat este cu aproximativ 40% mai mare în companiile private românești decât la stat.

Din punct de vedere al productivității, la nivelul Uniunii Europene, România s-a remarcat în ultima decadă cu cea mai mare creștere a indicelui productivității muncii, înregistrând o evoluție de 174% în anul 2015 față de anul 2010, cu un indice al productivității muncii de 59,4 din 100 – media UE-28.

Cu toate acestea, România ocupă și la acest capitol penultima poziție, fiind urmată de Bulgaria cu 44,2 (media UE – 100).

Pentru o eficientizare a forței de muncă este necesară polarizarea pieței muncii, ceea ce înseamnă creșterea gradului de dezvoltare, tehnologia înlocuind calificările medii, apărând astfel nevoia de calificări înalte și joase, cu impact în nivelul de salarizare.

Analiza contractelor de muncă în raport cu costul disponibilizării

Un avantaj al aderării României la Uniunea Europeană și al încercării de compatibilizare a pieței românești a muncii cu exigențele Uniunii este creșterea gradului de flexibilizare a contractelor de muncă, făcându-și tot mai des apariția contractele de muncă flexibile, inclusiv cele de tip part-time.

Pe timp de criză economică, în special, posibilitatea resursei umane de a semna un contract de muncă flexibil este un avantaj dual, atât pentru angajat cât și pentru angajator. Contractele de muncă încheiate pe perioade determinate, mai scurte de timp, încurajează angajarea în sectoare mai greu accesibile, unde rata de ocupare a unui loc de muncă este destul de scăzută. În schimb, contractele de tip part-time ajută angajatorii să se adapteze la condiții de muncă specifice, aceștia continuând să angajeze forță de muncă ce aparține unor grupuri cu risc mare de excluziune socială.

În acest sens, politica de flexicuritate recomandă evitarea efectelor de segmentare a forței de muncă în funcție de vârstă, gen, rasă, etnie, profil, etc. Trebuie atrasă atenția asupra faptului că, dacă pe termen scurt aceste practici sunt benefice în ideea identificării și depășirii momentelor de criză, pe termen lung contractele pe perioadă nedeterminată trebuie favorizate, cu ajutorul unor inițiative economice și politici sociale adaptate specificului fiecărei piețe a muncii din fiecare stat membru.

Concluzii parțiale

În prezent la nivelul României, Ministerul Educației se focusează pe un proiect de promovare a studiilor profesionale, pe oferirea de calificări și competențe specifice locului de muncă. Cu toate acestea, nu există însă nicio strategie activă de creștere și dezvoltare a forței de muncă absolvente de studii superioare.

Conform lucrării “Proiectarea populației active a României la orizontul anului 2060”¹², unul dintre factorii esențiali definatorii ai progresului unei națiuni este structura populației ocupate după nivelul de educație. Concluziile desprinse implică necesitatea creșterii ocupării și reducerea șomajului de lungă durată, promovarea securității locurilor de muncă și reducerea segmentării forței de muncă prin reducerea rigidității legislației muncii, flexibilizarea angajamentelor din contractul colectiv și din contractele individuale, promovarea componentei private de asigurări sociale și de sănătate, dezvoltarea și implementarea unui sistem de învățare continuă, raport costuri/beneficii ulterior modificărilor legislative, și nu în ultimul rând, reducerea muncii la negru și implementarea unui sistem eficient de taxe și impozite.

La nivelul României, prin flexicuritate s-au urmărit două aspecte principale: poziția sindicatelor în favoarea unei securități mai ample și poziția patronatelor, care solicită mai multă flexibilitate a capitalului uman pe piața muncii. În urma analizei pieței muncii din România se poate constata că, flexicuritatea, prin modificările aduse codului muncii și drepturilor omului, a încercat să rezolve vechea dilemă a țării noastre, cum să menținem și să îmbunătățim competitivitatea angajatorilor și întreprinderilor în competiția globală, cum să facem o organizație sustenabilă, fără însă să sacrificăm modelul social european.

Noul obiectiv al managementului resurselor umane vizează crearea unui echilibru între obiectivele organizației și mediul economic, dar și implementarea unui sistem prin care să satisfacă atât cerințele organizației cu privire la resursa umană, cât și cerințele forței de muncă. La nivelul României, este necesară dezvoltarea unui sistemul motivațional de management, esențial de integrat în politica de management a oricărei organizații moderne, un sistem ce vizează planificarea, orientarea și aprecierea resurselor umane prin recrutare, sortare, pregătire și dezvoltare a forței de muncă, acțiuni succedate de aprecierea și evaluarea performanțelor obținute prin salarii și beneficii sociale și materiale.

Deși suntem departe de gradul de acceptare a schimbării la nivelul UE-28, consider că o mobilitate a angajaților între companii ar genera o creștere vizibilă a beneficiilor, atât la nivelul forței de muncă, cât și la nivelul societății. Astfel, angajații ar fi motivați la nivel salarial

¹² *Institutul Național de Statistică, Proiectarea populației active a României la orizontul anului 2060, 2015.*

să-și asume riscurile transferului de la un loc de muncă la altul, iar șansele de a găsi noi locuri de muncă ar înregistra o creștere reală.

Flexibilitatea poate să supraviețuiască crizei?

Din datele analizate, flexibilitatea suplimentară obținută în timpul crizei nu pare să fie compensată de creșterea securității, ci efectul este mai degrabă invers. Fără îndoială, efectele crizei în ceea ce privește șomajul au fost mai puțin severe în țările în care politicile de flexisecuritate există și se aplică, decât în alte țări caracterizate de rigidități ridicate ale pieței forței de muncă. Acest lucru a implicat mai mult spațiu de manevră pentru cei dintâi atunci când au decis politicile de activare și suport. Nu este încă clar dacă creșterea flexibilității va genera avantaje economice pentru atingerea unor niveluri sporite de securitate pe termen lung sau dacă creșterea inegalității sociale, înrăutățită de flexibilitate, va afecta mai degrabă structura socială și, în cele din urmă, va fi în detrimentul întregii economii.

Creșterea economică durabilă susținută și de creșterea productivității muncii reprezintă o soluție viabilă pentru dezvoltarea României, prin creșterea salariilor și implicit a nivelului de trai. Măsura de reducere a contribuțiilor de asigurări sociale reprezintă un exemplu în acest sens, organele fiscale ale statului putând dezvolta un nivel de fiscalitate moderat, ceea ce ar genera creșterea salariilor nete. Efort trebuie depus și în domeniul formării profesionale, prin investirea în cursuri de calificare și recalificare a forței de muncă, dar și prin programe de sprijin în vederea dezvoltării propriilor afaceri.

România, pentru a putea îndeplini prioritățile anului 2020 – creștere economică durabilă pe piața muncii și un nivel ridicat al ocupării forței de muncă, trebuie să urmărească dezvoltarea unor industrii inovatoare, puternice și competitive. Aceste industrii urmăresc la rândul lor evoluția infrastructurii pe piața muncii, liberalizarea pieței muncii, dar și crearea de locuri de muncă și dezvoltare profesională continuă.

FORME ȘI TENDINȚE ALE FLEXICURITĂȚII, capitolul al III-lea al tezei analizează impactul pe care flexibilitatea și securitatea îl au asupra pieței muncii.

Flexicuritatea privită ca legătură între flexibilitate și securitate pe piața forței de muncă este asociată cu politici sociale ce oferă posibilitatea acordării ajutorului de șomaj. Din păcate, acest tip de abordare nu oferă numai avantaje. Principalul dezavantaj este acela că poate determina angajatorii să disponibilizeze extrem de ușor angajații săi în timpul unei perioade de criză, având în vedere faptul că aproape toate costurile de disponibilizare sunt externalizate către stat, prin acordarea indemnizației de șomaj. La nivelul României această problemă este

destul de acută dacă se ține cont de faptul că, tranziția cea mai frecventă pe piața muncii nu este de la un loc de muncă la altul, ci prin intermediul unei perioade de șomaj.

Forme ale flexibilității pieței muncii

În contextul strategiei europene pentru ocuparea forței de muncă, Consiliul Uniunii Europene a negociat cu partenerii sociali colaborări fructuoase, care să ajute la modernizarea organizării pieței muncii, incluzând contracte de muncă flexibile, cu scopul de a oferi productivitate și competitivitate angajamentelor și pentru a realiza un echilibru între flexibilitate și securitate.

Dacă în România nu se poate face încă o analiză elocventă asupra impactului avut de teleworking pe piața muncii, la nivelul UE teleworking-ul a condus la flexibilizarea și adaptarea relațiilor de muncă la realitățile socio-economice actuale, în raport cu evoluția dinamică a pieței muncii, oferind avantaje atât salariatului, cât și angajatorului. Nu în ultimul rând, prin introducerea acestei forme de organizare și desfășurare a muncii cresc șansele de acces și dezvoltare a persoanelor cu dizabilități pe piața muncii.

Factori de impact pe piața muncii

Unul dintre principalii factori de impact asupra pieței muncii este nivelul de pregătire profesională al resursei umane. Conform datelor statistice, în România la momentul aderării la UE o pondere de peste 55% din populația ocupată își finalizase liceul, în timp ce mai puțin de 20% absolviseră școala gimnazială și doar 14% erau absolvenți de studii superioare. În cei peste zece ani de la aderarea României la UE populația ocupată per total economie s-a diminuat cu aproape 10%, în valoare absolută discutând despre 750.000 de persoane.

Tendențe de descreștere a avut și populația ocupată absolventă de studii liceale, postliceale, gimnaziale, primare cât și cei fără studii. O evoluție se remarcă la populația ocupată cu studii superioare, care în ultima decadă a crescut cu peste 40%, la finele anului 2018 apoximativ 1,8 milioane de salariați fiind absolvenți de studii superioare.

Din punct de vedere al formării profesionale, în ultimii ani, prin evoluțiile analizate anterior se evidențiază dorința de compatibilizare a resurselor umane și a pieței românești a muncii cu exigențele Uniunii Europene.

Piața muncii este o piață aflată într-o permanentă expansiune, cu noi sectoare aflate în dezvoltare, perioadele de recesiune reprezentând momente propice pentru schimbarea dinamicii pieței muncii. Astfel, concomitent cu redirectionarea resursei umane către sectoare aflate în expansiune se realizează și dezvoltarea profesională în vederea adaptării la abilitățile cerute de noile locuri de muncă.

Pe piața românească a muncii formarea profesională continuă este un proces de actualitate, în ultimii zece ani rata globală de participare a angajaților la cursuri de formare profesională continuă a crescut cu aproximativ zece procente. Dacă se analizează evoluția ultimilor douăzeci de ani, prognoza pentru 2020 arată destul de bine, înregistrând o creștere de 20% comparativ cu anul 2015, astfel rata totală de participare la formare profesională va ajunge la 25,6%.

Foarte importantă la nivelul fiecărui stat membru UE este capacitatea acestuia de a-și prognoza nevoile viitoare în materie de resurse umane și tipurile de calificare necesare.

Un alt element cheie al Comisiei Europene aflat în legătură cu flexicuritatea este recunoașterea principiului reconcilierii. Acesta evidențiază resursa umană feminină ca fiind principala sursă a muncii neplătite pe piața forței de muncă, ceea ce înseamnă inegalitate de gen pe piața muncii.

Politici și strategii de flexicuritate

Politicile de flexicuritate pe piața muncii sunt asociate cu scheme generoase de securitate a forței de muncă, favorizându-se astfel costuri mici sau aproape inexistente de disponibilizare a resursei umane din întreprinderi. Implicit, noțiunea de flexicuritate presupune împărțirea diverselor costuri ale disponibilizării în interiorul comunității văzută ca un întreg, între angajatori, angajați și contribuabili, în funcție de diferitele sisteme de impozitare existente la nivel național. Se permite astfel o reorganizare și o relocare continuă a forței de muncă între diferitele sectoare de activitate.

În perioadele de recesiune, avantajele flexicurității la nivel de angajator se pot întoarce destul de ușor împotriva acestuia, locurile de muncă nefiind ușor de găsit în aceste perioade. O soluție pentru angajatori în recesiune este încurajarea internalizării costurilor prin promovarea de instrumente ce ajută la menținerea angajaților pe actualele locuri de muncă, dar și prin împărțirea costurilor muncii. Nu trebuie omisă nici dezvoltarea legislației de protecție a angajaților, astfel încât companiile angajatoare să nu piardă expertiza și cunoștințele pe care proprii salariați le au în legătură cu posturile pe care le ocupă.

Strategia 2020, la momentul reglementării, a fost considerată de Europa ca fiind singurul mod în care poate reuși dacă acționează în mod colectiv, ca uniune de state. Strategia a fost elaborată pentru a permite statelor membre să iasă mai ușor din criza economică.

Strategia Europeană privind Ocuparea Forței de Muncă este parte integrantă din Strategia pentru creștere economică Europa 2020 și este implementată prin

intermediul semestrului european, un proces anual care promovează o coordonare strânsă a politicilor între guvernele naționale și instituțiile UE.

România ocupă locul cinci în topul celor mai scăzute rate de ocupare medii pe piața europeană a muncii, cu o pondere totală de 64,8%, înregistrând un decalaj pe sexe de 17% (rata de ocupare a forței de muncă a bărbaților este de 73,2% față de 56,2% pentru femei).

Trebuie remarcat faptul că, deși România se străduiește să realizeze compatibilizarea pieței naționale de forță de muncă cu exigentele Uniunii Europene mai are câțiva pași destul de mari de făcut până la îndeplinirea obiectivelor strategice (75% rată de ocupare a populației active cu vârstă cuprinsă între 20 și 64 de ani).

Concluzii parțiale

Dereglementarea pieței muncii urmărește reducerea la minimum a intervenției legislative în relația dintre angajator și angajat, dar și eliminarea sau măcar diminuarea implicării instituțiilor pieței muncii în relația dintre resursa umană și companie. Concluzia Comisiei Europene este aceea că, nu reglementarea este cauza neajunsurilor de pe piața europeană a muncii, dereglementarea fiind improbabil să soluționeze problema șomajului, a ratelor destul de mici de ocupare și a sărăciei.

Deși în UE-28 în ultimii cinci ani se observă o ușoară scădere a șomajului de la un an la altul, există diferențe mari între ratele șomajului ca procentaj din populația activă, între țara cu cea mai mică rată a șomajului Cehia (2,2%) și țara cu cei mai mulți șomeri ca pondere în populația activă Grecia (19,3%).

Din punct de vedere al ratei șomajului ca pondere în populația activă, România ocupă prima jumătate a clasamentului, cu un procent de 4,2%, respectiv în valoare absolută 380 de mii de persoane (244 de mii de bărbați, față de 135 de mii de femei).

În perioada post-aderare la UE, respectiv anii 2007-2018, numărul șomerilor din România s-a diminuat cu 40% atât per total economie, cât și la nivelul șomajului pe sexe. România a înregistrat în 2018 cel mai mic număr de șomeri, respectiv minimul istoric al ratei șomajului ca pondere din populația activă a țării.

Și la nivelul UE-28 situația arată similar în anii de analiză, cu mențiunea că diferența dintre rata șomajului din 2007 și cea din 2018 este mai mică decât în cazul României, respectiv 0,4 puncte procentuale.

EVOLUȚIE ȘI PROGNOZA PE PIAȚA MUNCII. ANALIZĂ ROMÂNIA VERSUS UE-28

penultimul capitol al tezei prezintă date statistice de pe piața românească a muncii în comparație cu provocările Uniunii Europene.

Pentru a facilita îndeplinirea obiectivelor pe piața muncii, UE a luat o serie de inițiative care să sprijine crearea de locuri de muncă. Astfel se urmărește promovarea angajatorilor care pun accent pe protecția socială și ajută la diminuarea procesului de restructurare și la restabilirea dinamicii piețelor forței de muncă. În plus, Uniunea Europeană a recomandat analiza anuală a principalilor indicatori economici de pe piața muncii și întocmirea unui ghid de bune practici al țărilor care au realizat performanță în materie de ocupare a forței de muncă.

Retrospectiva pieței românești a muncii post-aderare la UE

La peste zece ani de la aderarea la UE, România începe să se confrunte cu o criză de forță de muncă. Pentru a putea susține decalajul dintre cererea de forță de muncă și oferta de muncă, angajatorii au fost nevoiți să crească numărul, volumul și tipologia bonusurilor. În plus, la nivel de politici economice, Guvernul României a fost astfel forțat să majoreze importurile de forță de muncă, crescând astfel numărul personalului din străinătate angajat în România.

În iunie 2018 deficitul de forță de muncă în România era de peste 620 de mii de oameni, în creștere cu 15% față de perioada similară a anului anterior. Acest decalaj a declanșat o creștere a personalului strain.

Conform datelor furnizate de Inspectoratul General pentru Imigrări, în 2018, dintr-un total de 4.563 avize de angajare emise în România, 22% sunt pentru statele UE (1.013 avize) și peste 75% (3.550 avize) sunt pentru angajații străini din state terțe.

Avize de angajare în România în funcție de țara de origine a lucrătorului – 2018 (%)

Sursa: concepția autorului pe baza datelor Inspectoratului General pentru Imigrări,
<http://igi.mai.gov.ro/ro/search/node/avize%20de%20angajare>, ianuarie 2019

În plus, în acest deceniu post-aderare România nu s-a confruntat pe piața muncii doar cu o criză în ceea ce privește numărul de salariați, ci și cu o criză a personalului calificat, gradul de profesionalizare fiind într-o permanentă scădere în ultimii ani.

În România anulului 2018 cererea de personal calificat, datorită gradului scăzut de calificare din ultimii ani, a crescut cu peste 25%, înregistrând un număr de 22.200 de posturi vacante, comparativ cu perioada aderării la Uniunea Europeană, când România înregistra 17.500 de posturi neocupate de personal calificat. Domeniile care înregistrează cel mai mare deficit de specialiști sunt sectorul de sănătate, serviciile, industriile prelucrătoare de echipamente auto, muncitorii calificați și comerțul.

În concluzie, într-o perioadă în care forța calificată de muncă a României a plecat spre Europa, către piețe ale muncii mai dezvoltate și mai bine remunerate, nu mai este atât de importantă pentru companii cheltuiala cu angajații, ci stabilitatea forței de muncă. Dacă acum câțiva ani pe piața românească a muncii se angajau străinii pentru că reprezentau o forță de muncă ieftină pentru angajatori, în prezent se apelează la această variantă pentru că personalul străin reprezintă o forță de muncă stabilă.

Proгноza forței de muncă în România și Uniunea Europeană

Conform datelor Eurostat¹³, în decembrie 2018 numărul angajaților de pe piețele muncii din statele membre UE a crescut, înregistrându-se un număr record de angajați – 193 de milioane de persoane. România cu o creștere a numărului de salariați în 2018 față de 2017 de 1,7% se situează la jumătatea clasamentului, având o evoluție superioară UE-28 (1,4%).

România ocupă a patra poziție în prognoza forței de muncă pentru anul 2020 cu rată de creștere de 2,55% față de 2018, ceea ce înseamnă că la finele anului 2020 piața românească a muncii va avea potențial de forță de muncă 12,6 milioane de persoane.

În România Comisia Națională de Strategie și Prognoză prin Prognoza pe termen mediu 2019 - 2022¹⁴ nu estimează evoluții considerabile pe piața muncii de la o perioadă la alta. Dacă anual în rândul populației ocupate, active, inactive și al salariaților modificările sunt în medie de 1%, în perioada celor 4 ani de prognoză se ajunge la creștere de până la 8% față de situația din prezent. Astfel, atât populația activă cât și populația ocupată vor înregistra în 2022 comparativ cu 2018 creștere de 4,3%, respectiv 4,7%. Trend negativ va avea populația inactivă, diminuându-se până la 9,6 milioane persoane, ceea ce semnifică o scădere de 7,5%. Estimările

¹³ http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=lfsq_eegaed&lang=en.

¹⁴ Comisia Națională de Strategie și Prognoză prin Prognoza pe termen mediu 2019 - 2022 - varianta de primăvară 2019, <http://www.cnp.ro/ro/prognoze>.

efectuate după data nașterii prognozează o creștere de 13%, până la finele anului 2020 România va avea un număr de 5,6 milioane resurse umane pe întreaga economie.

Din perspectiva autorităților românești se prognozează o creștere cu peste 40% a salariului mediu brut lunar pe economie, de la 4.502 cât este în prezent până la 6.360 ron în 2022. Trendul este același și în cazul salariului net lunar, la finele anului 2022 un salariat român ajungând să aibă un câștig net lunar de 3.811 ron.

Analiza principalilor indicatori privind forța de muncă din grupa de vârstă 15 – 64 ani reflectă o dezvoltare continuă a pieței muncii din România urmare a dorinței de compatibilizare cu exigențele UE. În următorii ani autoritățile naționale prognozează creșteri ale ratelor de activitate și ocupare a populației de până la șapte procente, în 2022 populația activă în total populație având o pondere de 74,5%, iar cea ocupată 71,6%. Se remarcă faptul ca România nu va reuși să îndeplinească obiectivul de ocupare al strategiei Europa 2020.

Politici și strategii de urmărit pe piața românească a muncii

La solicitarea Consiliului European de identificare a obstacolelor ce limitează creșterea ocupării forței de muncă, România a considerat oportună dezvoltarea unor politici orientate spre ocuparea forței de muncă, printre obstacolele majore de pe piața muncii numărându-se funcționarea deficitară a sistemului de negociere a salariilor, dar și insuficiența contribuției a sistemului educațional la formarea capitalului uman.

În acest sens, Guvernul României, pentru modernizarea sistemului educațional românesc, a promovat noua lege a educației naționale, lege ce cuprinde prevederi de aplicat în urma cărora se preconizează pe termen mediu formarea unui capital uman de calitate, care să poată susține creșterea inteligentă, durabilă și favorabilă incluziunii.

Pentru a reuși o cât mai bună compatibilizare în promovarea ocupării forței de muncă cu piața muncii din celelalte state comunitare, România a implementat deja o serie de măsuri precum: realizarea unui cadru unitar de salarizare în sectorul public prin adoptarea de legi cadru privind salarizarea unitară a personalului plătit din fonduri publice, dar și măsuri pentru promovarea flexicurității și pentru promovarea ocupării forței de muncă.

Concluzii parțiale

Criza de deficit de forță de muncă cu care se confruntă în prezent piața muncii, în special piața românească a muncii, are un impact profund asupra societății. Deși în România șomajul a atins minime istorice (cu toate acestea șomajul în rândul tinerilor este de două ori mai mare decât șomajul la nivel de economie), riscul de sărăcie și excluziune socială nu s-a diminuat în aceeași măsură. Comisia Europeană susține forța de muncă tânără și urmărește canalizarea

finanțării către proiecte care să le permită accesul mai facil la locuri de muncă decente, completând astfel eforturile pachetului Garanției pentru tineret.

MODEL DE ANALIZĂ MACROECONOMICĂ A FLEXICURITĂȚII ÎN CONTEXTUL CRIZEI este ultimul capitol al tezei. Acesta prezintă o analiză macroeconomică a flexicurității în contextul crizei, în ceea ce privește piața muncii de la nivelul statelor membre UE, pe baza modelului Tangian (2010).

Analiza flexicurității pe piața europeană a muncii s-a făcut pe baza a patru indicatori compuși: flexibilitatea reală, securitatea, gravitatea situației economice în perioada 2008 – 2017 și gravitatea situației sociale. Analiza indicatorului flexibilității reale, de fapt (F) acoperă atât aspectele instituționale cât și pe cele factuale, analizând munca atipică și ocuparea involuntară part-time. Indicatorul de securitate (S) include atât cheltuielile sociale cât și beneficiile. Al treilea indicator, gravitatea situației economice și sociale (G) este corelat cu producția, datoria publică, mărimea pachetelor de salvare și rata șomajului. Conform studiilor statistice, se demonstrează cu certitudine, că un grad ridicat de flexibilitate, dar care nu este corelat cu un grad complementar de securitate nu este avantajos.

Indicatorii de input în calculul indicilor de flexibilitate reală, securitate și gravitatea situației

Flexicuritatea ca proces continuu de compatibilizare între flexibilitate și securitate este un model al statului de bunăstare cu o politică pro-activă a pieței forței de muncă. Avându-și rădăcinile în Danemarca, termenul se referă la combinarea flexibilității pieței muncii într-o economie dinamică. Flexicuritatea este văzută ca fiind un triunghi de aur format din flexibilitate pe piața muncii combinată cu securitate socială și o politică activă a pieței muncii.

Ipoteza cercetării

Flexicuritatea urmărește existența unei piețe a muncii foarte bine reglementate, cu drepturi și obligații atât pentru salariați cât și pentru șomeri. Atât România cât și Comisia Europeană consideră flexicuritatea drept o strategie integrată ce ajută la sporirea simultană a flexibilității și securității pe piața forței de muncă.

În ipoteza cercetării s-a plecat de la conceptul de flexicuritate ca noțiune compusă și pusă în aplicare din patru componente ale politicii. Acestea sunt aranjamente contractuale flexibile și fiabile, completate de strategii cuprinzătoare de învățare de-a lungul vieții prin politici eficiente pentru piața muncii și sisteme moderne de securitate socială.

Flexibilitatea vizează dezvoltarea unor organizații de lucru flexibile, în care oamenii își pot combina munca și responsabilitățile, unde își pot menține pregătirea actuală și unde pot avea ore de lucru flexibile. De asemenea, este vorba despre a oferi angajatorilor și angajaților un mediu mai flexibil pentru schimbarea locurilor de muncă. Securitatea se referă la securitatea ocupării forței de muncă. Se urmărește oferirea resursei umane a instruirii de care are nevoie pentru a-și menține abilitățile actualizate și pentru a-și dezvolta talentele. De asemenea se are în vedere oferirea de beneficii adecvate de șomaj dacă își pierde locul de muncă pentru o perioadă de timp.

Date pentru model

Având în vedere că cifrele statistice nu sunt disponibile pentru toate țările membre UE, am selectat țările astfel încât să fie suficient acoperite de statisti. Datele statistice utilizate în model pentru toate variabilele analizate sunt pentru perioada 2008 – 2017, pentru 24 dintre statele membre ale Uniunii Europene: Anglia, Austria, Belgia, Cehia, Danemarca, Estonia, Finlanda, Franța, Germania, Grecia, Irlanda, Italia, Letonia, Lituania, Luxemburg, Olanda, Polonia, Portugalia, România, Slovacia, Slovenia, Spania, Suedia și Ungaria.

Datele pentru modelul statistic conțin următoarele variabile, grupate ierarhic:

- Flexibilitatea reală (F)
 1. Munca atipică (F1) – ponderea ocupării part-time în ocuparea totală, vârsta 15-64 ani, calculată procentual. Sursa: Eurostat 2008 – 2017, Ancheta forței de muncă;
 2. Ocuparea involuntară part-time ca pondere în total ocupare part-time (F2), calculată procentual, Sursa: OECD.Stat 2008 – 2017, Seria LFS, Statistica forței de muncă.
- Securitatea (S)
 3. Cheltuieli sociale publice (S1) – total cheltuieli sociale publice ca pondere în PIB, calculate procentual. Sursa: Eurostat 2007 – 2015, Statistică socială și bunăstare;
 4. Beneficii ale securității sociale (S2) – total beneficii ale securității sociale ca pondere în PIB, calculate procentual, Sursa: Eurostat 2008 – 2017, Total prestații de securitate socială.
- Gravitatea situației 2008 – 2017 (G)
 - Gravitatea situației economice (GE)
 5. Subutilizarea potențialului economic ca pondere în PIB, luată cu semnul opus (G1), calculată procentual. Sursa: AMECO 2008 – 2017;
 6. Datoria publică ca pondere în PIB (G2) – Impactul creșterii nominale a PIB asupra datoriei brute consolidate a administrației publice: Procedura de deficit excesiv

(bazată pe ESA 2010) (ADGGU), Procentul produsului intern brut la prețuri curente, calculată procentual, Sursa: AMECO 2008 – 2017;

7. Pachetele de salvare ca pondere în PIB (G3) – Împrumuturi nete ale administrației publice/împrumuturi (Procent din PIB), calculate procentual. Sursa: FMI, setul de date privind datoriile globale (GDD) 2008 – 2017;
 - Gravitatea situației sociale (GS)
8. Rata șomajului (G4) – total state membre: definiția EUROSTAT (ZUTN) (Procentul populației active), calculată procentual. Sursa: AMECO 2008 – 2017.

Scalarea și agregarea indicilor

În analiza modelului statistic, construirea indicelui flexibilității reale a pieței muncii pentru perioada 2008-2017 pentru Romania în contextul UE s-a făcut prin metoda normalizării. Normalizarea aduce intervalul fiecărei variabile x în intervalul 0 – 100%:

$$x \rightarrow \frac{x - x_{\min}}{x_{\max} - x_{\min}} \cdot 100\%.$$

Normalizarea indicatorilor:

Schema de agregare a indicilor economici ai flexibilității

Sursa: concepția autorului pe baza informațiilor statistice INCSMPS (Cristina Lincaru), 2018.

Model de analiză a indicilor parțiali ai flexicurității reale, securității și gravității situației

Flexibilitate (F) = *Munca atipică* (F1) + *Ocuparea involuntară part-time ca pondere în total ocupare part-time* (F2)

Deși la nivelul Uniunii Europene munca atipică nu este un factor de noutate, în România acest subiect încă mai produce efecte, mai ales dacă avem în vedere că anterior anului 2000 în România marea majoritate a contractelor individuale de muncă erau tipice: contract de muncă pe perioada nedeterminată, cu un singur angajator, normă întreagă de 8 ore/zi. Munca atipică presupune contracte flexibile de muncă, fără normă întreagă, determinate ca perioadă de valabilitate sau temporare și liber profesioniștii sau angajații pe cont propriu (self-employed).

Ocuparea involuntară part-time ca pondere în total ocupare part-time este reprezentată de incidența lucrătorilor involuntari cu normă redusă, respectiv procentul de ponderea angajaților part-time involuntar în total angajați part-time pentru perioada 2008 – 2017.

Anul 2018 a adus modificări majore cu privire la plata contribuțiilor fiscale. Din ianuarie 2018, conform Codului Fiscal s-a redus numărul contribuțiilor de la șase la trei. Astfel, angajatorii sunt cei care plătesc contribuția asiguratorie pentru muncă, în timp ce angajații plătesc contribuțiile pentru pensii și pentru sănătate. Codul fiscal a fost modificat din februarie 2018 în favoarea salariaților part-time. Aceștia plătesc contribuții sociale la nivelul normei de lucru, diferența de contribuții până la salariul minim brut fiind suportată de angajator.

Pe harta flexicurității UE-28 se remarcă Olanda, cu cel mai ridicat gradul de flexibilitate al pieței forței de muncă, peste 40%, justificat prin viteza cu care piețele forței de muncă se adaptează fluctuațiilor și schimbărilor în societate, economie sau producție.

La nivelul UE-28 statele din Centrul și Estul Europei – fostul lagăr socialist: Estonia, Letonia, Lituania, Polonia, România, Slovenia și Grecia sunt puțin flexibile (2-6%), aspectele culturale și măsurile guvernamentale aplicate pe piața muncii având impact direct asupra flexibilității forței de muncă.

În România piața relativ inflexibilă a muncii evidențiază un minim de intervenție guvernamentală legată de impactul negativ asupra nesiguranței locurilor de muncă. Deși se încearcă creșterea ratelor de participare la muncă prin oferirea unei plaje mai mari de locuri de muncă atipice, pe piața românească a muncii nu au existat succese notabile în crearea de locuri de muncă part-time.

Securitate (S) = *Cheltuielile sociale publice* (S1) + *Beneficiile securității sociale* (S2)

La nivelul fiecărei țări, cheltuielile sociale publice au un rol economic și social important, volumul resurselor alocate de stat influențând evoluția demografică, asigurarea unui sistem de protecție socială, creșterea nivelului membrilor societății prin educație, proces continuu de învățare pe tot parcursul vieții și dezvoltarea profesională.

Totalul beneficiilor securității sociale ca pondere în PIB reprezintă prestații sociale plătite de administrația publică la nivelul statelor membre ale UE ca pondere în PIB.

Conform cifrelor statistice furnizate de Eurostat, în perioada analizată 2008-2017, ambii indici parțiali agregați de prim nivel ai securității situează România pe ultimele poziții ale clasamentului.

Forța de muncă din Estul Europei este foarte puțin securizată pe piața muncii, Estonia, Letonia, Lituania și România înregistrând valori procentuale ale securității sub 13%.

Fostele state socialiste înregistrează un nivel mediu spre scăzut de flexibilitate și un nivel scăzut de securitate. Esențială în atingerea securității concomitent cu flexibilitatea este implementarea unui set complex de politici complementare, care să contribuie la dinamizarea pieței muncii și implicit la dezvoltarea întregii economii.

Gravitatea situației (G) = (*Subutilizarea potențialului economic ca pondere în PIB* (G1) + *Datoria publică ca pondere în PIB* (G2) + *Pachetele de salvare ca pondere în PIB* (G3)) + *Gravitatea socială este rata șomajului* (G4)

Cel de al treilea indicator analizat pe baza variabilelor normalizate este gravitatea situației (G) pentru ultimii zece ani, perioada 2008-2017. Acesta se compune din doi indicatori de prim rang: gravitatea situației economice (GE) și gravitatea situației sociale (GS).

Pentru a analiza gravitatea situației economice se iau în considerare diferența de producție, datoria publică și mărimea pachetelor de salvare.

Subutilizarea potențialului economic ca pondere în PIB, calculată cu semn opus este reprezentată de decalajul dintre produsul intern brut actual și cel potențial la nivelurile de referință din 2010.

Datoria publică ca pondere în PIB reprezintă impactul creșterii nominale a PIB asupra datoriei brute consolidate a administrației publice. Analiza este realizată pe baza procedurii de deficit excesiv, calculând procentul produsului intern brut în prețuri curente.

Pachetele de salvare ca pondere în PIB reprezintă împrumuturi nete ale administrației publice/împrumuturi ca pondere în Produsul Intern Brut.

În analiza gravității situației economice putem remarca faptul că cei trei indici care o compun nu sunt independenți unul de celălalt. Datoria publică este parțial determinată de două dintre celelalte: o scădere a producției reduce cuantumul impozitelor, iar pachetele de salvare împovărează și ele finanțele publice. În plus, subutilizarea potențialului economic reflectă scăderea nivelului de trai. Comparativ cu investițiile publice în infrastructură, inovare, știință, educație, sănătate, pachetele de salvare reprezintă, în prima etapă, pierderi pure care pot crește semnificativ datoria publică a unui stat, dar promit reveniri indirecte în viitor.

Un ultim indice ce compune gravitatea situației, respectiv gravitatea socială este rata șomajului, reprezentată procentual de ponderea numărului de șomeri în total populație activă la nivelul unui stat. Conform cifrelor Eurostat, în ianuarie 2019 șomajul UE-28 înregistra valoarea de 6,5%, fiind cea mai scăzută rată a șomajului după începerea seriei lunare de șomaj a Uniunii Europene în ianuarie 2000.

Criza economică și financiară a avut impact diferit asupra fiecărei piețe a muncii din statele membre UE, indicii gravității situației înregistrând valori între 24,7% și 78%. Întreaga economie s-a văzut forțată să ia măsuri de relansare în vederea combaterii efectelor crizei financiare și economice. Din perspectiva indicelui gravității situației economice este necesară implementarea unor pachete stimulative, măsuri ad-hoc și prevederi temporare. De asemenea accelerarea procesului de implementare a unor măsuri planificate anterior sau adoptarea tuturor acestor abordări concomitent reprezintă puncte cheie în buna gestionare a situației.

La nivelul Uniunii Europene statele cele mai afectate de criză au fost Grecia și Spania, indicii gravității situației înregistrând valori de peste 60%.

Cu valori de 25-35% ai indicelui gravității situației pe piața muncii Irlanda, Olanda, Cehia, Austria, Slovenia și România sunt state puțin afectate de criză, urmate de Anglia și Germania – state în care criza nu și-a făcut simțită prezența aproape deloc. Gestionarea eficientă a situațiilor de criză economică și socială s-a datorat nivelului scăzut al șomajului și gradului mediu al flexicurității pe piața muncii.

Ca măsuri de relansare, România și-a propus reducerea contribuțiilor de asigurări sociale și de sănătate pentru întreprinderi, reducerea cotei TVA în diverse sectoare de activitate, reducerea impozitului pentru companii, diminuarea ratelor la asigurările sociale pentru angajații cu venituri reduse și s-a majorat salariul minim.

Concluzii

Dependența dintre G și F este semnificativă statistic, dar este explicată de alți factori. În perioada următoare crizei, a scăzut flexibilitatea, fapt care a accentuat gravitatea situației.

În concluzie, statele membre UE trebuie să se concentreze asupra îmbinării eficiente a indicatorilor economici de flexicuritate, securitate și gravitatea situației, cât și asupra capacității de inovare, asupra forței de muncă bine pregătite și asupra modelului social. Piața muncii trebuie să urmărească sporirea concurenței în domeniul calității muncii, prin formare profesională continuă, salarii direct proporționale cu productivitatea muncii și standarde sociale ridicate la locul de muncă (Avizul CESE, 2006).

Se remarcă faptul că la nivelul Uniunii Europene există o orientare evidentă de susținere a flexicurității muncii. Comisia Europeană încurajează introducerea flexibilității pe piața muncii prin simplificarea contractelor de muncă tradiționale și crearea de noi locuri de muncă atipice, cu contracte de muncă part-time. În cadrul UE dispozițiile reglementare asupra forței de muncă sunt utilizate cu scopul de a oferi statelor membre un cadru normativ și politic dinamic. Se permite astfel dezvoltarea unor piețe de forță de muncă flexibile, mobile și performante.

BIBLIOGRAFIE SELECTIVĂ

- 1) Avizul CESE privind calitatea vieții profesionale, productivitatea și ocuparea forței de muncă în contextul globalizării și al provocărilor demografice, 09.32006;
- 2) Codul Muncii actualizat 2016 (Legea nr. 53/2003); Actualizat prin Legea 12/2015 (publicată în Monitorul Oficial nr. 52 din 22 ianuarie 2015) și Legea 97/2015 (publicată în Monitorul Oficial nr. 316 din 8 mai 2015);
- 3) Comisia Națională de Strategie și Prognoză prin Prognoza pe termen mediu 2019 - 2022 - varianta de primăvară 2019, <http://www.cnp.ro/ro/prognoze>;
- 4) Comunicarea Comisiei către Consiliu, Parlamentul European, Comitetul economic și social și Comitetul regiunilor, Bruxelles, 27.06.2007;
- 5) Cornescu V., Marinescu P., Curteanu D., Toma S., Managementul de la teorie la practică, Editura Universității București, 2004;
- 6) Ellis Carol W., Management Skills for New Managers – New York; Atlanta; Brussels; Chicago; Mexico City; San Francisco; Shanghai; Tokyo; Toronto; Washington D.C.: American Management Association, 2005.
- 7) Eurostat, Labour Force Survey. Populația europeană îmbătrânește, https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Population_structure_and_ageing/ro;
- 8) Grigorescu A., Regional analyses of the Education System in Romania, 2011.
- 9) <http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do>;
- 10) <http://ec.europa.eu/social/home.jsp?langId=en>;
- 11) <http://legislatie.just.ro/Public/DetaliiDocument/209465>;
- 12) Institutul Național de Statistică, Proiectarea populației active a României la orizontul anului 2060, 2015;
- 13) Inspectoratului General pentru Imigrări, <http://igi.mai.gov.ro/ro/search/node/avize%20de%20angajare>, ianuarie 2019
- 14) Institutul Național de Cercetare Științifică pentru Muncă și Protecție Socială, INCSMPS București, <http://www.incsmps.ro/index.php?lang=romanian>;
- 15) Muffels R, Luijckx R., The Relationship between Labour Market Mobility and Employment Security for Male Employees: Trade-off or Flexicurity?, Article in Work Employment & Society, 06.2008.

Informații personale

Nume / Prenume **NICULESCU (Diaconu) Arina Mihaela**
Adresă Str. Nicolae Radian, nr.4, bl. KB2, et. I, ap. 4, Targoviste, Romania
Telefon 0726.141.050
E-mail arina_nic@yahoo.com
Naționalitate Romana
Data nașterii 19.11.1987
Sex Feminin

Experiența profesională

Perioada	01.05.2017 – prezent
Funcția sau postul ocupat	Manager Clientelă Companii Mici
Principalele activități și responsabilități	Reprezintă interfața cu clientela de tip Small Business în vederea aplicării strategiei comerciale a băncii; gestionează și dezvoltă portofoliul de clienți persoane juridice; ofera consultanță și asigură vânzarea produselor și serviciilor pentru segmentul PJ; fundamentează și întocmește aplicații de credit; urmarește recuperarea și modul de derulare al creditelor; în baza certificării ASF desfășoară activitate de agent de marketing pentru persoanele juridice; se documentează permanent în ceea ce privește evoluția mediului economic și a concurenței.
Numele și adresa angajatorului	BRD – Groupe Societe Generale – Sucursala Targoviste, str. Stelea, nr.1 Targoviste, jud. Dambovita
Tipul activității sau sectorul de activitate	Bancar – Servicii Financiare
Perioada	15.03.2011 – 30.04.2017
Funcția sau postul ocupat	Manager Clientelă Persoane Fizice (Mass-Market și Affluent)
Principalele activități și responsabilități	Oferă consultanță și asigură vânzarea produselor și serviciilor pentru segmentul retail; gestionează un portofoliu de clienți persoane fizice, urmărind fidelizarea clienților existenți și atragerea de noi clienți; vinde produse de creditare destinate persoanelor fizice; urmărește recuperarea și modul de derulare al creditelor; transmite oferte persoanelor fizice/juridice de domiciliere salarii; procesează fisiere de salarii; vinde produse de asigurări și pensii.
Numele și adresa angajatorului	BRD – Groupe Societe Generale – Sucursala Targoviste, str. Stelea, nr.1 Targoviste, jud. Dambovita
Tipul activității sau sectorul de activitate	Bancar – Servicii Financiare

Perioada 10.12.2009 – 14.03.2011
 Funcția sau postul ocupat Operator Ghiseu Universal
 Principalele activități și responsabilități Asigură promovarea și vânzarea produselor, serviciilor către clienții persoane fizice; efectuează operațiuni curente în lei și valută, conform cererilor formulate de clienții persoane fizice și juridice; realizează operațiuni de transfer de bani; primește și verifică documentele aferente operațiunilor ordonate de clienți; asigură gestionarea numerarului pentru postul său de lucru.
 Numele și adresa angajatorului BRD – Groupe Societe Generale – Agenția Kaufland, str. Lt. Stancu Ion, nr.2C, Târgoviște, jud. Dâmbovița
 Tipul activității sau sectorul de activitate Bancar – Servicii Financiare

Perioada 13.07.2007 – 01.03.2008
 Funcția sau postul ocupat Agent de Marketing
 Principalele activități și responsabilități Agentul de marketing în domeniul asigurări/intermedieri financiare are sarcina să înroleze cât mai multe persoane în programul ING – Fond de Pensii.
 Numele și adresa angajatorului ING – Fond de Pensii, str. Calea Domneasca, nr. 254, Targoviste, jud. Dambovita
 Tipul activității sau sectorul de activitate Asigurari/intermedieri financiare

Educație și formare

Perioada Octombrie 2015 – prezent
 Principalele discipline studiate / competențe dobândite Doctorat în Management – Teză de doctorat: MANAGEMENTUL FORȚEI DE MUNCĂ ÎN CONTEXTUL FLEXICURITĂȚII EUROPENE
 Numele și tipul instituției de învățământ Universitatea „Valahia” din Târgoviște, IOSUD – Școala Doctorală de Științe Economice și Umaniste, Domeniul fundamental: Științe Economice, Domeniul Management

Perioada August 2009 – Iulie 2011
 Calificarea / diploma obținută Diplomă de master în economie
 Principalele discipline studiate / competențe dobândite Masterat „Economie Europeană”. Am studiat economia prin prisma aderării României la Uniunea Europeană.
 Numele și tipul instituției de învățământ Academia de Studii Economice, București
 Facultatea de Economie Teoretică și Aplicată

Perioada Octombrie 2006 – Iulie 2009
 Calificarea / diploma obținută Diplomă de licență în economie

Principalele discipline studiate / competențe dobândite Economie și comunicare în afaceri. Realizarea unei lucrări de diplomă în domeniul resurselor umane, analizată prin prisma aderării României la Uniunea Europeană. De asemenea, dobândirea de abilități de comunicare în afaceri.

Numele și tipul instituției de învățământ Academia de Studii Economice, București
Facultatea de Economie

Perioada Septembrie 2002 – iunie 2006

Calificarea / diploma obținută Diplomă de bacalaureat

Principalele discipline studiate / competențe dobândite Profil matematică – informatică

Numele și tipul instituției de învățământ Colegiul Național „Ienăchiță Văcărescu”, Târgoviște

Limba(i) străină(e)

Autoevaluare <i>Nivel european</i> (*)	Înțelegere		Vorbire		Scriere
	Ascultare	Citire	Participare la conversație	Discurs oral	Exprimare scrisă
Engleză	C2	C2	C2	C2	C2
Spaniolă	C2	C2	C1	C1	C1
Franceză	B1	B1	B1	B1	B1
Italiană	B1	B1	A2	A2	A2

Competențe și abilități sociale Autorizare agent de Marketing Pensii Pilonul II și Pensii Pilonul III
Certificat de pregătire profesională continuă a intermediarilor în asigurări
Participarea la cursuri de instruire în domeniul bancar: Școala de performanță în vânzări, Cooperare și team spirit, Positive & efficient customer experience, Common reporting standard, Reglementări FATCA, Contul de Profit și Pierdere, Analiză financiară.

Competențe și cunoștințe de utilizare calculator Atestat de competențe profesionale în domeniul calculatoarelor – Microsoft Windows, Microsoft Office, C++, Internet Explorer, Adobe PhotoShop, aplicații gestiune salarii: SalWeb și GestConv, Saga Soft

Permis(e) de conducere Categoria B, data obținerii: 03.09.2007

LISTĂ LUCRĂRI

2019

Jurnal ECONOMIC – Jurnal de cercetare inovatoare în domeniul economic

Impactul politicilor de flexicuritate pe piața muncii din România, Adriana Grigorescu, Arina Mihaela Niculescu (Diaconu), Economie – Jurnal de cercetare inovatoare în domeniul economic, vol-7, Numărul 1, 2019

ISSN 2303-5005

2018

Al XI-lea PLAIS / SIGSAND EuroSymposium '2018, Gdansk - Sopot, POLONIA

Flexicuritatea - factorul de impact în evoluția șomajului pe piața europeană a muncii, Arina Mihaela Niculescu (Diaconu), Adriana Grigorescu, al XI-lea PLAIS / SIGSAND EuroSymposium '2018, 20 septembrie 2018, Danemarca - Sopot, Polonia

ISSN 1865-1348

Conferința internațională Basiq, „Noi tendințe în afaceri sustenabile și consum” – Heidelberg, GERMANIA

Impactul managementului resurselor umane asupra ratei de ocupare a forței de muncă pe harta Uniunii Europene, Arina Mihaela Niculescu (Diaconu), Adriana Grigorescu, Basiq 2018, Conferința internațională „Noi tendințe în afaceri sustenabile și consum”, 11-13 iunie 2018, Heidelberg, Germania

ISSN 2457-483X; ISSN-L 2457-438X

2017

Conferința internațională Basiq, „Noi tendințe în afaceri sustenabile și consum” – Graz, AUSTRIA

Harta europeană a tendințelor pieței de forță de muncă la nivelul raportului salarizare – productivitate, Arina Mihaela Niculescu (Diaconu), Adriana Grigorescu, Conferința internațională Basiq, „Noi tendințe în afaceri sustenabile și consum”, 31 mai-3 iunie 2017, Graz, Austria

ISSN 2457-483X; ISSN-L 2457-438X

GEG 2016 – Economie globală și guvernanta, Qingdao, CHINA

Impactul flexicuriții europene asupra managementului resurselor umane în procesul motivațional de recompensare, Arina Mihaela Niculescu (Diaconu), Adriana Grigorescu, 13 - 16 octombrie 2016, Qingdao, China, Jurnal imperial de cercetare interdisciplinară, Vol-3, Numărul 1, 2017
ISSN 2454-1362

2016

Jurnal Management și analiză economică

Cercetarea impactului impozitului corporativ asupra performanței financiare. Cazul firmelor listate la Bursa de Valori București, Ileana Cosmina Pitulice, Aurelia Ștefănescu, Viorica Georgiana Mînză, Adriana Florina Popa, Arina Mihaela Niculescu (Diaconu), Jurnalul Management și analiză economică, Vol-1, Numărul-2, 2016
ISSN 2501-885X; ISSN 2501-885X

MINISTRY OF EDUCATION
UNIVERSITY "VALAHIA" from TARGOVISTE
IOSUD - DOCTORAL SCHOOL OF ECONOMIC AND HUMANISTIC
SCIENCES
FUNDAMENTAL FIELD ECONOMIC SCIENCES
FIELD OF *MANAGEMENT*

SUMMARY DOCTORAL THESIS

MANAGEMENT OF WORK IN THE CONTEXT OF EUROPEAN FLEXICURITY

**PHD SUPERVISOR,
Professor Adriana GRIGORESCU**

**PHD,
Arina Mihaela NICULESCU (DIACONU)**

TÂRGOVIȘTE

2019

CONTENTS SUMMARY DOCTORAL THESIS

Keywords.....	5
INTRODUCTION	6
FUNDAMENTAL CONCEPTS ABOUT THE LABOR MARKET AND HUMAN RESOURCES MANAGEMENT	6
Labor market.....	7
Strategies for developing the labor market in Romania	7
Current trends and challenges in the labor market	8
Human resources management - fundamental concepts.....	9
Flexicurity.....	11
Flexicurity strategy	13
Partial conclusions.....	14
THE IMPACT OF FLEXICURITY ON HUMAN RESOURCES MANAGEMENT	14
Methodology of statistical data research	15
Analysis of human resources in the labor market.....	16
Comparative analysis of the wage-productivity ratio.....	19
Analysis of labor contracts in relation to the cost of layoff.....	20
Partial conclusions.....	21
Can flexibility survive the crisis?	22
FORMS AND TRENDS OF FLEXICURITY	23
Forms of labor market flexibility.....	23
Impact factors on the labor market	23
Flexicurity policies and strategies	24
Partial conclusions.....	25
EVOLUTION AND PROGRESS ON THE LABOR MARKET. ANALYSIS ROMANIA VERSUS EU-28	26
Retrospective of the Romanian post-accession labor market in the EU.....	26

Workforce forecast in Romania and the European Union.....	27
Policies and strategies to follow on the Romanian labor market	28
Partial conclusions.....	29
MODEL OF MACROECONOMIC ANALYSIS OF FLEXICURITY IN THE CONTEXT OF THE CRISIS	29
Input indicators in the calculation of indices of real flexibility, security and seriousness of the situation	30
The research hypothesis.....	30
Model data	30
Scaling and aggregation of indices	32
Model of analysis of partial indices of real flexicurity, security and gravity of the situation	32
Conclusions	35
SELECTIVE BIBLIOGRAPHY	37

CONTENTS DOCTORAL THESIS

THANKS	5
INTRODUCTION	6
I. FUNDAMENTAL CONCEPTS OF THE LABOR MARKET AND HUMAN RESOURCES MANAGEMENT	9
I.1. Labor market	9
I.2. Impact of the Lisbon Strategy on the labor market	16
I.3. Human resources management - current developments and challenges in the labor market	19
I.4. Flexicurity	41
Partial conclusions	60
II. THE IMPACT OF FLEXICURITY ON HUMAN RESOURCE MANAGEMENT	61
II.1. Methodology of statistical data research	64
II.2. Analysis of human resources on the labor market - statistical data, trends and interpretation of results	65
II.3. Comparative analysis of the wage-productivity ratio	80
II.4. Analysis of labor contracts in relation to the cost of layoff	85
Partial conclusions	91
III. FORMS AND TRENDS OF FLEXICURITY	97
III.1. Forms of labor market flexibility	97
III.2. Impact factors on the labor market	101
III.3. Flexicurity and gender policies	104
III.4. Flexicurity policies and strategies	106
III.5. Reconciliation of professional life with personal life	111
Partial conclusions	117

IV. EVOLUTION AND PROMOTION IN THE LABOR MARKET. ANALYSIS ROMANIA VERSUS EU-28	120
IV.1 Retrospective of the labor market a decade after Romania's accession to the EU	120
IV.2 Workforce forecast in Romania and the European Union	123
IV.3 Policies and strategies to follow on the Romanian labor market	127
Partial conclusions	131
V. MODEL OF MACROECONOMIC ANALYSIS OF FLEXICURITY IN THE CONTEXT OF THE CRISIS	134
V.1 Introduction	134
V.2. Input indicators in the calculation of indices of real flexibility, security and seriousness of the situation	137
V.2.1. The research hypothesis.....	140
V.2.2. Model data	142
V.2.3. Scaling and weighting of indices	143
V.2.4. Index aggregation	144
V.2.5. Analysis of partial indices of real flexicurity, security and seriousness of the situation	146
Conclusions	170
LIST OF TABLES, FIGURES AND GRAPHS	184
BIBLIOGRAPHY	187

Keywords

labor market, flexicurity, human resources management, labor force, European Union, employed population, unemployment.

INTRODUCTION

For Romania, the integration into the European Union involved a period of transition, being a process that still produces its economic effects and has generated profound transformations on the labor force and implicitly on the management of the labor force in the context of the European flexicurity.

One of the key components that Romania pursued in the process of integration into the European structures was the labor resource, an essential component on the labor market. Human resources are the only resources within an organization that have the capacity to increase their value over time, compared to all other types of resources, which can be used both physically and morally.

Labor management represents an indicator of great importance and complexity in the economy of a country, which is why, in this paper, I will pay more attention to the tendencies of the labor market in Romania and in the European Union, especially in terms of European flexicurity, both before and after accession.

Considering that the analysis indicators of the efficient use of the labor force appreciated by the productivity level have a major importance in the wage negotiations and an impact on the mobility of the labor force, I proposed that one of the objectives of this paper be the study of the market trends of labor force in Romania and in the European Union.

A key point of this work will be the European flexicurity, the impact it has on the workforce, but also the involvement of civil society and social partners in finding the best solutions to ensure the access of all disadvantaged groups to the labor market.

A final part of the paper will focus on the effects that accession has had on the Romanian market and labor force and subsequently on the steps taken to harmonize Romania with the demands of the European Union.

The purpose of the thesis is to draw some conclusions regarding the beneficial or not effect of integration in the European Union on the flexicurity of the workforce in Romania, conclusions that are accompanied by solutions and predictions related to this topic.

FUNDAMENTAL CONCEPTS ABOUT THE LABOR MARKET AND HUMAN RESOURCES MANAGEMENT is the first chapter of the thesis that analyzes the labor market, human resources management and development strategies applied in Romania and EU-28.

Labor market

The essential forces of the labor market are the supply and demand of labor, viewed in their complex and multiple interdependencies.

The main characteristics of the labor market are: imperfect market - defined by a permanent imbalance between supply and demand, high degree of sensitivity, heterogeneity and rigidity, inelastic contract market - the rights and obligations are established by the labor contract, the administrative market - the wage funds depend company strategy and legislation. Labor market transactions are not strictly sales-purchase relationships, as economic agents are not just sellers and buyers.

By approaching the experiences acquired by the member countries of the European Union, Romania has tried to improve the labor resources existing on the labor market, obtaining a series of benefits, the workforce becoming better prepared to meet the demands that may appear on the market.

Strategies for developing the labor market in Romania

Although we are nearing the end of the period of implementation of the Europe 2020 Strategy, a strategy aimed at removing the effects of the crisis for the next decade, Romania still has many key points to follow¹. By joining the EU, Romania has proposed harmonization, sustainable development of the labor market through multiple changes with direct impact on the workforce and on the employers' companies.

The Europe 2020 strategy aims at developing the EU through smart growth (lifelong learning and innovation), sustainable (ecological development of the economy, i.e. competitive and resource-efficient management) and inclusive (pursuit of increasing the degree of growth). employment and social cohesion). According to the EU, Romania has at least five key objectives to be achieved by the end of the 10 years of implementation: employment, education, research-innovation, social inclusion and poverty reduction.

At the end of 2018, with an employment rate of 20-64 years of age group of 68.3%, the EU-28 recorded the highest rate in the last decade. Also in Romania, in 2018 the highest employment rate was registered for persons between the ages of 20 and 64, with a share of 64.8% in the total population. Although both the EU-28 level and Romania's employment rate for the 20-64 years old group has a growth trend from year to year, we are above ten percentage points compared to the Europe 2020 target.

¹ https://europa.eu/european-union/topics_ro

From the point of view of gender distribution, the employment rate among men for the age group 20-64 years is very close to meeting the strategic objective, registering 73.9% in the EU-28 and 73.2% in Romania. Not the same can be said about women, where the employment rates for the age group 20-64 are more than ten percent lower, respectively 63.4% in the EU-28 and 56.2% in Romania.

At the end of 2018, out of the total 16.9 million European unemployed, 380,000 people - unemployed people, were registered in Romania. Through the key objective of the Europe 2020 strategy aiming at integration into the labor market by the end of this decade, 75% of the working population (persons between 20 and 64 years old) are pursued.

The EU is working hard, especially to reduce the youth unemployment rate, which at the end of 2018 was about three times higher than the adult unemployment rate (15.2% compared to 6%). This imbalance can be argued by the demographic aging of the population. At EU level in 2018 over 19.5% of the population was over 65 years old².

Current trends and challenges in the labor market

A major impact on the Romanian labor market had the economic crisis triggered in 2008, after which, the European Central Bank and the European Commission considered it necessary to take major and systematic measures by creating a common system of human resource management. It aims to promote economic growth and job creation, labor mobility, protecting taxpayer economies, maintaining an adequate cash flow for businesses and citizens, ensuring financial stability.

Another advantage of integration is ensuring greater stability and security by participating in a single market where new jobs will be set up and the quality of life and human well-being will be improved by aligning wages at EU level. As a state, with the integration we benefit from consular and diplomatic protection from the other member states of the Union.

Romania, more than most European states, considers that the relationship with the European Union represents an extraordinary chance of going over the trap of regression, hoping for modernization and stabilization in the labor market. The nominal convergence aims at increasing the well-being of the population and ensuring a balance with the other markets of the Member States.

² Eurostat, Labor Force Survey. European population is aging, https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Population_structure_and_ageing/en.

Human resources management - fundamental concepts

Human resource management is an impact activity both within an organization, through the emphasis it places on the human resource, as well as outside the organization, through the quality of the services offered.

Due to its purpose and impact, contemporary human resource management, as the main function of the organization's management, can be defined as the balancing process between the expectations of the workforce of the organization for which it works and the expectations of the organization from the workforce employed. In order to achieve the objectives of the organization, the managerial activities permanently pursue the improvement of the human resource employed.

Although it has been more than ten years since Romania's accession to the European Union, this process still produces effects on the labor market and on the Romanian labor force, reflected in the steps taken to harmonize Romania with the demands of the European Union in terms of the market labor force, at the level of pay and productivity per employee.

At Romanian level, the labor market has sought to make the labor-organization relations more flexible through the new Labor Code (Labor Code, Law no.53 / 2003)³. Although the amendments are aimed at ensuring increased protection of wage rights to the detriment of employers' rights, the implementation of clear, regulated, social protection measures for the employed workforce was not envisaged.

Through a series of changes to the Labor Code, Romania has tried to harmonize with the European labor market, offering a number of benefits to the employed workforce. The main new features on the labor market are: resizing the probationary period (maximum 90 calendar days for the execution functions and no more than 120 calendar days for the management functions) and increase of the notice period (dismissal: 20 working days of notice, regardless of whether the employee holds an execution or management position; resignation: maximum 20 days if he holds an executive position and 45 days if the employee has a management position), eliminating some prohibitions on hiring and firing staff, amending the contract provisions of work for a fixed period (between the same parts can be concluded successively maximum 3 individual contracts of work for a fixed period, the period of each contract can not exceed 12 months), decrease the working week and change the conditions for granting leave without payment, but also the introduction of some indicators and performance, with direct impact on the criteria of annual evaluation of employees.

³ *Labor Code updated 2016 (Law no. 53/2003); Updated by Law 12/2015 (published in Official Gazette no. 52 of January 22, 2015) and Law 97/2015 (published in Official Gazette no. 316 of May 8, 2015).*

One of the main objectives of the thesis is to identify the systematic differences of the labor market in Romania versus the EU-28 and the steps taken in order to harmonize with the demands of the European Union.

The management of human resources, due to the evolution of the practice and managerial thinking, had to shift its attention from the material factor to the human factor. The conclusion with impact on the management activity of the organization, was that the individual must be considered more than a mere component of the productive factors, and the management of human resources is thus forced to manage a series of characteristics that no longer target only the economic area, exceeding the rigid principles of the management of the company's assets.

Although I have emphasized the importance of human resources, at the level of an organization, organizational cooperation implies an interdependent approach of all types of resources, without underestimating them, due to the fundamental objectives that they achieve together.

Very important in the management of the organization is the creation of a dynamic balance of the organization, without overloading human resources to the detriment of the other resources.

In order for human resources management to contribute to the success and development of an organization, it is necessary for it to occupy a leading position, and those involved must understand the importance of the correlation between meeting the needs of employees and their active involvement in achieving the organization's objectives⁴. In order to follow the development of successful management, the principles and objectives of human resources management must be developed⁵.

From the desire to maintain specialized human resources within the organization, which obtain results, it has been passed to another level of rewarding the employees, maintaining them by facilitating access in a work environment based on discipline, security and health. Thus, a relatively new notion appears on the labor market, the term flexicurity, a term that can be defined simplistically, as the compromise between flexibility and job security⁶. At European level, the term flexicurity starts from the assumption that human

⁴ Carol W. Ellis, *Management Skills for New Managers – New York; Atlanta; Brussels; Chicago; Mexico City; San Francisco; Shanghai; Tokyo; Toronto; Washington D.C.: American Management Association, 2005.*

⁵ Cornescu V., Marinescu P., Curteanu D., Toma S., *Management from theory to practice, Bucharest University Publishing House, 2004.*

⁶ <http://ec.europa.eu/social/home.jsp?langId=en>.

resources security and labor security are complementary terms that can be mutually complementary and not contradictory.

As it was desired not to sacrifice the European social model, the concept of flexicurity appeared, as a solution to the European dilemma: how to maintain and improve the competitiveness of European companies in the global competition. This policy aims to increase the flexibility of the market of human resources and labor relations without reducing the social security and employment status of the working population.

Flexicurity

After a decade since the economic crisis, its effects on the labor market are still visible. Most European countries are facing increased inequality in many areas, with social tensions, with greater restrictions on budgetary balance, together with increasing government spending to finance the considerable increase in unemployment rates, effectively reducing the chances of unemployment activation and other support measures. Therefore, the "double obligation" of flexicurity seems to be at risk.

Even if there is no universally accepted definition of flexicurity, this concept is presented in the literature mainly in two ways: as a political strategy (through efforts to reach flexibility and security) or as a factual state (through the results of flexicurity policies).

Principles of flexicurity in the labor market

Flexicurity analysis must be carried out in close connection with its main components: flexible and secure contractual provisions, comprehensive lifelong learning strategies, effective active labor market policies, modern social security systems.

Depending on the normative character, the labor market can be considered one of the most rigid markets due to the fact that the basis of its regulation is the individual employment contract for an indefinite period as a typical model, and other types of contracts are considered atypical and have a reduced access on market. However, under certain conditions, the labor market must adapt to the existing conditions, facing the present challenges with anticipations for the future. It is necessary to establish the concept of flexicurity, which represents a harmonious combination of flexibility and security of legal employment relationships.

Although some authors initially considered the concept of flexicurity to be a specific Dutch / Danish one, the idea spread throughout Europe in a few years.

An unanimously accepted definition does not exist, but all the authors mention that flexicurity is a strategy of harmonious combination of flexibility and security, and the other

indicators mentioned: liberalization, mobility, deregulation are the specifics of each region-country based on which the study was carried out regarding the implementation of flexicurity. The institution of flexicurity must also be analyzed from an economic point of view, as this can also be considered as an intervention tool on the market.

Although the literature indicates five Euroregions with different work systems, the authors Muffels and Luijkx⁷ group them into four flexicurity models characterized by varying degrees of flexibility and security. Each of these four models is based on one of two specific employment policy options: flexibility and security are seen in opposition (employment policies emphasize only one of the two terms) or mutually supportive (employment policies target flexicurity).

Source: Muffels R, Luijkx R., *The Relationship between Labour Market Mobility and Employment Security for Male Employees: Trade-off or Flexicurity?*, Article in *Work Employment & Society*, 06.2008.

⁷ Muffels R, Luijkx R., *The Relationship between Labour Market Mobility and Employment Security for Male Employees: Trade-off or Flexicurity?*, Article in *Work Employment & Society*, 06.2008.

In addition, the situation of groups excluded from the formal labor market is a serious concern. The European Commission Communication outlined four components through which flexicurity policies can be implemented: flexible and secure contractual provisions, comprehensive life-long learning strategies, effective active labor market policies and modern social security systems.

Based on the data provided by Special Eurobarometer 1261, October 2006, it was established that 76% of Europeans agree that lifetime employment with the same employer is in the past. However, job security is a safeguard that not only concerns the interests of the employee, but also those of the employer, which will reduce the costs for recruitment, and the old employees will already have a rich experience of working within the company.

High participation in the lifelong learning process is positively associated with increased employment and reduced (long-term) unemployment. A flexicurity-based approach should include policy packages that provide stronger incentives for lifelong learning. These may include tax breaks for employees, as well as the promotion of branch-level funds instead of funding by individual employers.

At the same time, the lifelong learning process must be promoted among employers who often remain indifferent to this problem, especially in the Central and Eastern European Euroregion, the weakest indicator being registered in Romania. The sooner the employer understands that a multilateral developed employee is more efficient than changing employees according to the scientific-practical needs of the enterprise, the more he will want to invest in developing the human resources of the enterprise.

Flexicurity strategy

Both Commission initiatives: "an agenda for new skills and jobs" and "young people on the move" contain suggestions for strengthening flexicurity by reducing the segmentation of the labor market and by supporting labor transitions (by equipping people with the skills needed for employment work), improving the quality of jobs and working conditions, supporting the creation of jobs, facilitating the acquisition of skills, qualifications and experience, as well as strengthening public employment services, such as support for a job search. job, career analysis, experience validation.

The difficulty of establishing a clear classification of the dimensions of flexicurity at both EU and Romania level results from the multidimensional nature of the concept, its strong dependence on the country, the interconnection between all dimensions and the need to take time into account.

Partial conclusions

Flexicurity is an appropriate response to the challenges of the 21st century in the field of labor market regulation. This was formed by the harmonious combination of flexibility and security and aimed to increase the attractiveness of the labor market by making it easier for the labor relations to be legal, without diminishing the security of the employees. The four dimensions of flexicurity and its principles could effectively contribute to the economic recovery and the reduction of unemployment.

THE IMPACT OF FLEXICURITY ON HUMAN RESOURCES MANAGEMENT the second chapter of the thesis analyzes the effects that the accession to the EU has on the Romanian market and labor force and the steps taken to harmonize Romania with the demands of the European Union in terms of human resources management from the European flexicurity point of view. The flexicurity process starts from the assumption that human resources security and labor security are complementary terms.

With direct impact on the remuneration of employees, labor management is an indicator of major importance in the country's economy. Romania, by approaching the experiences gained by the member countries of the European Union, has tried and continues to try to improve the human resources existing on the labor market. Thus, a number of benefits have been obtained: continuous dynamic professional training, degree of specialization, level of labor productivity per rising employee, increase of salary in the process of harmonization with European demands, labor mobility and development of the evaluation process of the performances. In addition to a number of benefits, the labor market needs to pay more attention to the workforce, both in Romania and in the European Union, especially in view of the average productivity level per employee and the impact it has on the salary.

However, some EU member states, including Romania, start from quite different socio-economic realities, our country is trying, through a series of policies and regulations of the Labor Code, to approach the EU-28 level, at least on the mobility side of the workforce, recognizing that in terms of salary and labor productivity we are still very far from the European Community average.

The social risks related to flexicurity are represented by the safer working conditions and the prolongation of the active life under the conditions of the professional training throughout the life. The two principles contribute to an efficient management of changes in

the labor market, having the impact of developing and increasing the adaptability of human resources and employers in the labor market.

According to the Communication from the European Commission to the European Council, the European Parliament, the Economic and Social Committee and the Committee of the Regions at European Union level, flexicurity is defined on the basis of four elements⁸:

- implementation of active policies on the labor market, which will allow workers to cope with rapid changes, periods of unemployment and transitions to new jobs;
- clear contractual provisions on both sides: employee - employer;
- efficient lifelong study systems to guarantee the employee's adaptability and skills;
- modern social security systems that provide the aid of an adequate salary;
- systems to support mobility in the labor market.

No matter how effective the management of human resources within an organization is, human motivation is a decisive factor. In turn, human resources motivation is influenced by a number of external factors. Essential in the development of human resources is education, which allows access to technologies, the human potential of a country being a key element in the positive trend of economic development⁹.

Methodology of statistical data research

A key point of the flexicurity model adopted in Romania was to prevent the growth of the number of jobs that are too flexible, unstable, at the expense of the security of human capital at the workplace. Subsequently, it was concluded that the flexicurity model can work only insofar as the human capital employed will benefit from an efficient system of vocational training and social reconversion. Romania, for the most efficient integration in the European labor market, has pursued the continuous development of human capital through educational and formal training projects, which correspond to the skills and knowledge of a person, to facilitate his change in action and economic growth.

The statistical analysis developed on the labor market uses statistical data provided by Eurostat and the National Institute of Statistics. The socio-demographic variables used are of the nominal type: sex, level of education, level of training, level of pay and productivity, referring to the 28 Member States of the European Union.

⁸ *Communication from the Commission to the Council, the European Parliament, the Economic and Social Committee and the Committee of the Regions, Brussels, 27.06.2007.*

⁹ *Adriana Grigorescu, Regional analyses of the Education System in Romania, 2011.*

Analysis of human resources in the labor market

On the Romanian labor market, at the end of 2018, 66.2% (respectively 13 million people) of the country's population fulfills the working age condition, but the share of the employed population in the total resident population is only 44%. Moreover, of the human resources employed, 82.7% work in the private sector. From the point of view of the developed human capital, over 60% of the occupied population of the country are graduates of high school and vocational education, 20.9% have graduated higher education and 18.6% are human resources with a low level of education.

Share of employed population (15-64 years) by education level - 2018 (%)

Country	Share of the employed population according to the level of education			Country	Share of the employed population according to the level of education		
	Low	Medium	Higher		Low	Medium	Higher
England	11,6	44,6	43,8	Italy	27,6	50,4	22
Austria	9,4	56,8	33,8	Latvia	3,9	60,6	35,5
Belgium	13,7	41,4	44,9	Lithuania	2,1	55,8	42,1
Bulgaria	6,9	59,8	33,3	Luxembourg	11,5	37,5	51
Czech Republic	2	74,5	23,5	Malta	39,2	34,1	26,7
Cyprus	12,8	40,1	47,1	Netherlands	17,7	45,4	36,9
Croatia	6,1	65,6	28,3	Poland	3,6	63,3	33,1
Denmark	16,8	46,7	36,5	Portugal	45,7	27,6	26,7
Estonia	3,9	55,3	40,8	Romania	18,6	60,5	20,9
Finland	7,4	48,9	43,7	Slovakia	2,3	74,2	23,5
France	13,1	47,4	39,5	Slovenia	6,3	59,8	33,9
Germany	8,2	62,5	29,3	Spain	30,4	25,9	43,7
Greece	22	42,6	35,4	Sweden	9,4	50,6	40
Ireland	10	41,7	48,3	Hungary	7,1	64,7	28,2
				EU-28	17,3	47,2	35,5

Source: <http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do>

Although Romania has always pursued the development of human capital, in 2018, at the European Union level we occupy the last position in the ranking of the population occupied with higher education, with a percentage of 21%, compared to 35.5% - the EU-28 average. An argument for the occupied position could be the lack of infrastructure in the rural area, which generates a minus from the point of view of the development of programs that

help to create jobs in the rural area in the services sector and which implicitly lead to an increase of the the share of employees with higher education in the total employed population.

Although on the external level the Romanian labor market is characterized by a high degree of mobility, internally, the labor force is very flexible. Thus, an employee left without a job does not agree to move to another city, arguing his decision by the difficulty of finding a home, a safe job for the other family members, but also the possibility of problems on the education of children.

Romania in the last decade has registered an increase of over six percentage points of the employed population (age 15-64 years) with a high level of education, while the population employed with a low level of education has decreased by five percentage points, and the population with a medium level. of education also decreased by 1.2%.

From the point of view of the EU-28 the evolution of the employed population according to the level of education was similar, but in the last decade the percentages of change have been higher compared to the Romanian labor market. Thus, the percentage of the population employed with higher education increased by nine percent, while the population employed with higher education decreased by two percent, while the population with a low level of education also decreased by seven percentage points.

In conclusion, the statistics regarding the structure of the employed population that has graduated higher education, reflect, at the level of Romania, a smaller share of the population employed with higher studies than in other states, justified by a lower social productivity. Although the share of human capital with higher education is low, there is still no plan in the labor market to mitigate these disparities compared to other states.

Romania in recent years shows a slight increase in the effective number of employees in the economy. Although the labor market offers many jobs, at present our country is facing a labor shortage, a deficit that increases to a greater extent compared to the demographic decline. It should be noted that, constantly since Romania's accession to the EU, until now, women have a lower share of men in total employees at economic level.

Thus, the analysis of the evolution of the employees at the level of the European Union indicates an average evolution of 6.3% in the last decade, at present at the EU-28 labor market, having at the end of 2018 over 192 million employees. Romania has just over 3% of the total Union employees, with an evolution of 4.3% last year versus 2009.

A key element of the motivational system is remuneration. At European Union level, Romania, as in the case of the degree of employment of graduates of higher education,

occupies one of the last positions. Salary, the main component of the motivational system, is a defining element in choosing a job.

The top of the ranking at the level of the minimum gross wage in the economy in December 2018 is occupied by Luxembourg (2,071 euros), Germany (1,599 euros) and the Netherlands (1,578 euros), at the opposite pole being Bulgaria (286 euros), Latvia (430 euros), Hungary (485 euros) and Romania (507 euros).

The average monthly gross wage divides the EU-28 almost as much as the minimum, with two states with over 5,000 euros / month: Denmark and Luxembourg, followed by states with more than 3,000 euros / month: Austria, Belgium, Finland, Germany, Ireland, Sweden. The lowest monthly gross average wages are Romania (979 euros), Lithuania (927 euros) and Bulgaria (575 euros).

Thus, the main reasons for which the Romanian labor force prefers to work abroad are argued, with salaries above the minimum wage allowing them access to a better life and / or a higher level of saving.

From January 1, 2019 in Romania the minimum gross wage in the economy has been increased to RON 2,080 for a normal work schedule. The year 2019 brought wage changes according to studies and type of activity, entering into force the differentiated minimum wage, compared to higher studies. According to GEO 937/2018¹⁰ the Romanian Government sets the increase of the gross minimum wage in the economy to RON 2,350 monthly for the employees with higher education and a minimum of one year in the field.

Also, according to GEO 114/2018¹¹ the employees in the construction field have from January 1, 2019 a gross minimum wage of RON 3,000. In addition, the aforementioned Emergency Ordinance provides for a number of benefits for those working in construction, such as: exemption from the payment of income tax, the CASS and the CAS reduction by 3.75%, that is, the cessation of contributions to Pillar II.

In the last five years, the average salary per economy has increased by more than 50%, from 2,100 gross ron - 1,530 net ron (2013) to 4,527 gross ron - 2,721 net ron (June 2018). Although the labor force is quite satisfied with this growth, at the national level, economists consider that wages and productivity have not had a directly proportional evolution, so that Romania will allow these wage increases so fast.

¹⁰ <http://gov.ro/ro/guvernul/procesul-legislativ/note-de-fundamentare/nota-de-fundamentare-hg-nr-937-07-12-2018&page=32>.

¹¹ <http://legislatie.just.ro/Public/DetaliiDocument/209465>.

According to the data published by the National Institute of Statistics, in 2018 over 289 thousand people have sought a job. This means that, if the unemployed would commit, starting with 2019, at least the minimum wage in the economy, the consumption would come to approximately 78 million euros annually from the net salaries of these employees, and the state would collect from taxes and contributions on salaries about 50 million euros per year.

In Romania, according to statistical data, there is both a workforce eager to work, but who is not unemployed and an able workforce, but who is not willing to actually start working. Very important to note is the rhetorical question that is highlighted on the Romanian labor market: "Why are there people who can work but do not get hired, although they would have this opportunity, because there are so many jobs available?". From the analysis of the statistical indicators we notice the existence of two distinct categories of labor force: the human resource capable of work, but who do not commit because they prefer to live on various aids and those who can work and do it in fact, but without legal forms.

From the point of view of the number of working hours in 2018, the Romanians weekly with 40.2 hours per week exceed with an average EU-28 hour of 41.2 hours, occupying among the last positions in the EU-28 ranking. At the top of the ranking, with the highest number of hours worked per week is Greece (44.2 hours), followed by England and Austria with over 42 hours worked / week. Employees who work at least as many hours per week are those in Denmark with 38.5 hours worked / week, followed by Lithuania with 40 hours and Finland with 40.2 hours worked per week. It should be noted that the analysis refers to full-time employees, the number of hours worked per week including meal breaks or shift shifts and overtime worked.

In terms of gender distribution, in Romania women work less weekly than men in number of working hours, and thus they occupy the last position, compared to men who rank fifth in the EU-28 level.

Comparative analysis of the wage-productivity ratio

Essential on the labor market is the wage-productivity relationship. This has a direct impact on the qualification level of the workforce, with the EU countries having to progress permanently towards a knowledge-based and successful economy, which propagates the benefits of development in society.

EU citizens compared to Romania accept in a much higher percentage the need for development, adaptation and change in the workplace. Over 53% of Romanians versus 88% of EU citizens believe that vocational training increases the chances of finding a job, 42% of

Romanians versus 76% of Europeans agree that there is no longer a life job for the same employer, 33% of Romanians versus 76% of Europeans agree with the easy change of jobs and 72% of Europeans compared to no 40% of Romanians believe that, in order to encourage the creation of new jobs, employment contracts would it has to become more flexible.

At the level of Romania, a major wage-productivity discrepancy is reported in private companies as compared to state-owned companies. If in the EU the ratio of wages and competitiveness is similar in private companies and public companies, in Romania wages are higher than 30% in the state compared to the private ones, although the productivity in the private environment is about 40% higher in the Romanian private companies than at the state.

In terms of productivity, at the European Union level, Romania has been noted in the last decade with the highest increase in the labor productivity index, registering an evolution of 174% in 2015 compared to 2010, with an index of labor productivity of 59,4 out of 100 - EU-28 average.

Nevertheless, Romania also occupies the penultimate position in this chapter, followed by Bulgaria with 44.2 (EU average - 100).

In order to make the workforce more efficient, it is necessary to polarize the labor market, which means increasing the degree of development, the technology replacing the average qualifications, thus defending the need for high and low qualifications, with an impact on the level of pay.

Analysis of labor contracts in relation to the cost of layoff

An advantage of Romania's accession to the European Union and of the attempt to reconcile the Romanian labor market with the demands of the Union is to increase the degree of flexibilization of the labor contracts, making more and more flexible labor contracts, including part-time ones.

In times of economic crisis, in particular, the possibility of the human resource to sign a flexible work contract is a dual advantage for both the employee and the employer. Short-term employment contracts encourage employment in harder-to-reach sectors, where the employment rate of a job is quite low. Instead, part-time contracts help employers adapt to specific working conditions, while continuing to employ workforce belonging to groups at high risk of social exclusion.

In this regard, flexicurity policy recommends avoiding the effects of segmentation of the workforce according to age, gender, race, ethnicity, profile, etc. Attention should be drawn to the fact that, if in the short term these practices are beneficial in the idea of identifying and

overcoming the moments of crisis, in the long term the contracts for an indefinite period should be favored, with the help of economic initiatives and social policies adapted to the specific of each labor market in each Member State.

Partial conclusions

Currently at the level of Romania, the Ministry of Education focuses on a project to promote professional studies, on offering qualifications and competences specific to the workplace. However, there is no active strategy for the growth and development of the graduate workforce.

According to the paper "Designing the active population of Romania on the horizon of 2060"¹², one of the essential defining factors of a nation's progress is the structure of the population occupied by the level of education. The conclusions drawn imply the need to increase employment and reduce long-term unemployment, promote job security and reduce the segmentation of labor by reducing the rigidity of labor law, flexing commitments in collective and individual contracts, promoting the private social and health insurance component, the development and implementation of a system of continuous learning, cost / benefit ratio following the legislative changes, and last but not least, the reduction of black work and the implementation of an efficient system of taxes and taxes.

At Romanian level, through flexicurity, two main aspects were pursued: the position of the unions in favor of a greater security and the position of the employers, which demand more flexibility of human capital on the labor market. Following the analysis of the Romanian labor market, it can be seen that flexicurity, through changes to the labor and human rights code, has tried to solve the old dilemma of our country, how to maintain and improve the competitiveness of employers and enterprises in the global competition, how to do it a sustainable organization, without sacrificing the European social model.

The new objective of the human resources management aims to create a balance between the objectives of the organization and the economic environment, but also the implementation of a system to satisfy both the organization's requirements regarding the human resource and the labor force requirements. At Romanian level, it is necessary to develop a motivational management system, essential to be integrated in the management policy of any modern organization, a system that aims at planning, orientating and appreciating human resources through recruitment, sorting, training and development of the

¹² *National Institute of Statistics, Designing the active population of Romania on the horizon of 2060, 2015.*

workforce, actions followed by the assessment and evaluation of the performances obtained through salaries and social and material benefits.

Although we are far from accepting the change at EU-28 level, I believe that employee mobility between companies would generate a visible increase in benefits, both at the labor force level and at the company level. Thus, employees would be motivated at a salary level to take the risks of transferring from one job to another, and the chances of finding new jobs would register a real increase.

Can flexibility survive the crisis?

From the data analyzed, the additional flexibility obtained during the crisis does not seem to be offset by the increase in security, but the effect is rather the opposite. Undoubtedly, the effects of the unemployment crisis have been less severe in countries where flexicurity policies exist and apply than in other countries characterized by high labor market rigidities.

This involved more room for maneuver for the former when deciding on activation and support policies. It is not yet clear whether increasing flexibility will generate economic benefits for achieving higher levels of long-term security or whether increasing social inequality, worsened by flexibility, will rather affect the social structure and ultimately be detrimental to the entire economy.

The sustained economic growth sustained by the increase of the labor productivity is a viable solution for the development of Romania, by increasing the wages and implicitly the standard of living. The measure to reduce the social insurance contributions is an example in this respect, the state tax authorities being able to develop a moderate level of taxation, which would generate the increase of net wages.

Effort must also be made in the field of vocational training, by investing in qualification and retraining courses of the workforce, but also through support programs in order to develop their own businesses.

Romania, in order to meet the priorities of 2020 - sustainable economic growth in the labor market and a high level of employment, must pursue the development of innovative, powerful and competitive industries. These industries also follow the evolution of the infrastructure on the labor market, the liberalization of the labor market, but also the creation of jobs and continuous professional development.

FORMS AND TRENDS OF FLEXICURITY, Chapter III of the thesis analyzes the impact that flexibility and security have on the labor market.

Flexicurity regarded as a link between flexibility and security in the labor market is associated with social policies that offer the possibility of granting unemployment aid. Unfortunately, this type of approach does not only offer advantages. The main disadvantage is that it can cause employers to lay off their employees very easily during a crisis period, given that almost all the costs of redundancy are outsourced to the state, by granting unemployment benefit. At the level of Romania, this problem is quite acute if one takes into account the fact that the most frequent transition in the labor market is not from one job to another, but through a period of unemployment.

Forms of labor market flexibility

In the context of the European strategy for employment, the Council of the European Union has negotiated with the social partners fruitful collaborations to help modernize the labor market organization, including flexible labor contracts, in order to provide productivity and competitiveness and to achieve a commitment balance between flexibility and security.

If in Romania no further eloquent analysis can be made of the impact of teleworking on the labor market, at EU level teleworking has led to the flexibilization and adaptation of labor relations to the current socio-economic realities, in relation to the dynamic evolution of the labor market, offering benefits to both the employee and the employer. Last but not least, by introducing this form of work organization and development, the chances of access and development of people with disabilities on the labor market increase.

Impact factors on the labor market

One of the main impact factors on the labor market is the level of professional training of the human resource. According to statistical data, in Romania at the time of accession to the EU a share of over 55% of the employed population had completed their high school, while less than 20% had graduated from the secondary school and only 14% were graduates of higher studies. In the ten years since Romania's accession to the EU, the total employed population has decreased by almost 10%, in absolute value, about 750,000 people.

The decreasing trends also had the graduating population of high school, post-secondary, secondary, primary as well as those without studies. An evolution is noticeable in the population occupied with higher education, which in the last decade increased by more than 40%, at the end of 2018 approximately 1.8 million employees were graduates of higher education.

From the point of view of vocational training, in the last years, through the evolutions analyzed above, the desire to reconcile the human resources and the Romanian labor market with the demands of the European Union is highlighted.

The labor market is a market in permanent expansion, with new sectors in development, the recession periods representing favorable times for changing the dynamics of the labor market. Thus, at the same time with the redirection of the human resource to expanding sectors, professional development is also realized in order to adapt to the skills required by the new jobs.

On the Romanian labor market, continuous vocational training is a topical process, in the last ten years the overall rate of participation of employees in vocational training courses has increased by about ten percent. If we analyze the evolution of the last twenty years, the forecast for 2020 looks pretty good, registering an increase of 20% compared to 2015, so the total rate of participation in vocational training will reach 25.6%.

Very important at the level of each EU member state is its ability to forecast its future human resources needs and the types of qualifications required.

Another key element of the European Commission in relation to flexicurity is the recognition of the principle of reconciliation. It highlights the female human resource as the main source of unpaid labor in the labor market, which means gender inequality in the labor market.

Flexicurity policies and strategies

The flexicurity policies on the labor market are associated with generous schemes of labor security, thus favoring low or almost non-existent costs of making available the human resource from enterprises. By default, the concept of flexicurity involves the division of the various costs of layoff within the community seen as a whole, between employers, employees and taxpayers, according to the different tax systems existing at national level. This allows a continuous reorganization and relocation of the labor force between the different sectors of activity.

In times of recession, the benefits of flexicurity at the employer level can easily be turned against it, as jobs are not easily found during these periods. A solution for employers in recession is to encourage the internalization of costs by promoting tools that help keep employees in the current jobs, but also by sharing labor costs. Nor should the development of employee protection legislation be ignored, so that the employers do not lose the expertise and knowledge that their own employees have in relation to the positions they occupy.

The 2020 strategy, at the time of regulation, was considered by Europe as the only way it can succeed if it acts collectively, as a union of states. The strategy was developed to allow Member States to emerge more easily from the economic crisis.

The European Strategy on Employment is an integral part of the Europe 2020 Strategy for Growth and is implemented through the European Semester, an annual process that promotes close policy coordination between national governments and EU institutions.

Romania ranks fifth among the lowest average employment rates in the European labor market, with a total weight of 64.8%, registering a gender gap of 17% (the employment rate of men is 73.2% compared to 56.2% for women).

It should be noted that, although Romania strives to achieve the compatibility of the national labor market with the demands of the European Union, it still has some big enough steps to do until the strategic objectives are achieved (75% employment rate of the active population aged between 20 and 64 years).

Partial conclusions

The deregulation of the labor market aims to minimize the legislative intervention in the relationship between the employer and the employee, but also to eliminate or at least diminish the involvement of the labor market institutions in the relationship between the human resource and the company. The conclusion of the European Commission is that, not the regulation is the cause of the shortcomings in the European labor market, the deregulation is unlikely to solve the problem of unemployment, the very low rates of employment and poverty.

Although in the EU-28 over the last five years there is a slight decrease in unemployment from year to year, there are large differences between the unemployment rates as a percentage of the working population, between the country with the lowest rate of Czech unemployment (2.2%) and the country with the most unemployed as a share of the active population Greece (19.3%).

From the point of view of the unemployment rate as a share of the active population, Romania occupies the first half of the ranking, with a percentage of 4.2%, respectively in absolute value 380 thousand persons (244 thousands men, compared to 135 thousands women).

In the post-accession period to the EU, respectively the years 2007-2018, the number of unemployed in Romania decreased by 40% for both the total economy and the unemployment rate by sex. In 2018, Romania registered the lowest number of unemployed,

respectively the historical minimum unemployment rate as a share of the country's active population.

Also at EU-28 the situation looks similar in the years of analysis, with the mention that the difference between the unemployment rate in 2007 and that of 2018 is smaller than in the case of Romania, respectively 0.4 percentage points.

EVOLUTION AND PROGRESS ON THE LABOR MARKET. ANALYSIS ROMANIA VERSUS EU-28 the penultimate chapter of the thesis presents statistical data on the Romanian labor market in comparison with the challenges of the European Union.

In order to facilitate the achievement of the labor market objectives, the EU has taken a number of initiatives to support job creation. Thus, the aim is to promote employers who emphasize social protection and help reduce the restructuring process and restore the dynamics of labor markets. In addition, the European Union recommended the annual analysis of the main economic indicators on the labor market and the drafting of a good practice guide of the countries that have achieved performance in the field of employment.

Retrospective of the Romanian post-accession labor market in the EU

Ten years after joining the EU, Romania is beginning to face a labor crisis. In order to support the gap between the demand for labor and the supply of labor, employers had to increase the number, volume and typology of bonuses. In addition, at the level of economic policies, the Government of Romania was thus forced to increase the imports of labor force, thus increasing the number of foreign personnel employed in Romania.

In June 2018 the labor force deficit in Romania was over 620 thousand people, up 15% compared to the same period of the previous year. This gap has triggered an increase in foreign personnel.

According to the data provided by the General Inspectorate for Immigration, in 2018, out of a total of 4,563 employment notices issued in Romania, 22% are for EU countries (1,013 opinions) and over 75% (3,550 opinions) are for foreign employees from third countries.

Employment notices in Romania according to the country of origin of the worker - 2018 (%)

Source: author's conception based on data from the General Inspectorate for Immigration, <http://igi.mai.gov.ro/en/search/node/avize%20de%20angajare>, January 2019

In addition, in this post-accession decade Romania has not only faced a labor market crisis in terms of the number of employees, but also a crisis of the qualified personnel, the degree of professionalization being in a permanent decrease in the last years.

In Romania in 2018, the demand for qualified personnel, due to the low level of qualification of the last years, increased by more than 25%, registering a number of 22,200 vacancies, compared with the period of accession to the European Union, when Romania registered 17,500 vacant positions. qualified personnel. The areas with the greatest deficit of specialists are the health sector, services, automotive manufacturing industries, skilled workers and trade.

In conclusion, in a period when Romania's skilled labor force has moved to Europe, towards more developed and better paid labor markets, it is no longer important for companies to spend on employees, but the stability of the workforce. If a few years ago on the Romanian labor market the foreigners were hired because they represented a cheap labor force for the employers, at present they resort to this option because the foreign personnel represent a stable labor force.

Workforce forecast in Romania and the European Union

According to Eurostat data¹³, in December 2018 the number of employees in the labor markets in the EU Member States increased, with a record number of employees - 193 million people. Romania with an increase in the number of employees in 2018 compared to 2017 of 1.7% is in the middle of the ranking, with a higher evolution of the EU-28 (1.4%).

¹³ http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=lfsq_egaed&lang=en.

Romania occupies the fourth position in the labor force forecast for 2020 with a growth rate of 2.55% compared to 2018, which means that by the end of 2020 the Romanian labor market will have a potential of labor force 12.6 million people.

In Romania, the National Commission for Strategy and Forecast through the medium-term forecast 2019 - 2022¹⁴ does not estimate significant changes in the labor market from one period to another. If, annually, among the employed, active, inactive and employed population the changes are on average of 1%, during the 4-year forecast period it will reach an increase of up to 8% compared to the present situation. Thus, both the active population and the employed population will register in 2022 compared with 2018 an increase of 4.3%, respectively 4.7%. The negative trend will have the inactive population, diminishing up to 9.6 million people, which means a decrease of 7.5%. Estimates made after the date of birth predict an increase of 13%, by the end of 2020 Romania will have a number of 5.6 million human resources throughout the economy.

From the perspective of the Romanian authorities, an increase of over 40% of the average monthly gross salary per economy is forecast, from 4,502 as it is now to 6,360 RON in 2022. The trend is the same as for the monthly net salary, at the end of 2022 an employee Romanian having a net monthly profit of 3,811 ron.

The analysis of the main labor force indicators in the 15-64 age group reflects a continuous development of the Romanian labor market as a result of the desire to be compatible with the EU requirements. In the following years the national authorities forecast increases of the activity and employment rates of the population up to seven percent, in 2022 the total active population with a share of 74.5% and the employed 71.6%. It is noted that Romania will not be able to achieve the employment objective of the Europe 2020 strategy.

Policies and strategies to follow on the Romanian labor market

At the request of the European Council to identify the obstacles that limit the growth of the employment, Romania considered it appropriate to develop policies oriented to the employment, among the major obstacles in the labor market, including the deficient functioning of the wage bargaining system, but and the insufficient contribution of the education system to the formation of human capital.

In this regard, the Government of Romania, for the modernization of the Romanian educational system, has promoted the new law of national education, a law that includes

¹⁴ *National Commission for Strategy and Forecast through the medium term forecast 2019 - 2022 - the spring 2019 version, <http://www.cnp.ro/ro/prognoze>.*

provisions to be applied following which the formation of a quality human capital is expected in the medium term, which can support smart, sustainable growth. and inclusive.

In order to achieve the best compatibility in promoting employment with the labor market in the other EU countries, Romania has already implemented a series of measures such as: achieving a unitary payroll framework in the public sector by adopting framework laws regarding unitary payroll of the paid staff from public funds, but also measures to promote flexicurity and to promote employment.

Partial conclusions

The crisis of labor shortage currently facing the labor market, especially the Romanian labor market, has a profound impact on society. Although unemployment in Romania has reached historic lows (however youth unemployment is twice as high as unemployment at the economy level), the risk of poverty and social exclusion has not diminished to the same extent. The European Commission supports the young workforce and aims to channel funding to projects that allow them easier access to decent jobs, thus complementing the efforts of the Youth Guarantee package.

MODEL OF MACROECONOMIC ANALYSIS OF FLEXICURITY IN THE CONTEXT OF THE CRISIS is the last chapter of the thesis. It presents a macroeconomic analysis of flexicurity in the context of the crisis, with regard to the labor market in the EU member states, based on the Tangian model (2010).

The analysis of flexicurity on the European labor market was made on the basis of four composite indicators: real flexibility, security, severity of the economic situation between 2008 and 2017 and the severity of the social situation. The analysis of the real flexibility indicator, in fact (F) covers both institutional and factual aspects, analyzing atypical work and involuntary part-time employment. The security indicator (S) includes both social expenses and benefits. The third indicator, the severity of the economic and social situation (G) is correlated with the production, the public debt, the size of the rescue packages and the unemployment rate. According to statistical studies, it is demonstrated with certainty that a high degree of flexibility, but which is not correlated with a complementary degree of security, is not advantageous.

Input indicators in the calculation of indices of real flexibility, security and seriousness of the situation

Flexicurity as a continuous process of reconciling flexibility and security is a model of the welfare state with a proactive labor market policy. Rooted in Denmark, the term refers to combining labor market flexibility in a dynamic economy. Flexicurity is seen as a golden triangle of flexibility in the labor market combined with social security and an active labor market policy.

The research hypothesis

Flexicurity follows the existence of a highly regulated labor market, with rights and obligations for both employees and the unemployed. Both Romania and the European Commission consider flexicurity as an integrated strategy that helps simultaneously increase flexibility and security in the labor market.

The hypothesis of the research was based on the concept of flexicurity as a concept composed and implemented from four components of the policy. These are flexible and reliable contractual arrangements, complemented by comprehensive lifelong learning strategies through efficient labor market policies and modern social security systems.

Flexibility is about developing flexible working organizations, where people can combine their work and responsibilities, where they can maintain their current training and where they can have flexible working hours. It is also about providing employers and employees with a more flexible environment for changing jobs. Security refers to the security of employment. It aims to provide the human resource with the training it needs to maintain its up-to-date skills and develop its talents. It is also considered to provide adequate unemployment benefits if they lose their job for a period of time.

Model data

Since statistics are not available for all EU member countries, I have selected countries that were sufficiently covered by statistics. The statistical data used in the model for all variables analyzed are for the period 2008 - 2017, for 24 of the EU Member States: England, Austria, Belgium, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Ireland, Italy, Latvia, Lithuania, Luxembourg, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden and Hungary.

The data for the statistical model contain the following variables, grouped hierarchically:

➤ Real flexibility (F)

1. Atypical work (F1) - the share of part-time employment in total employment, age 15-64, calculated as a percentage. Source: Eurostat 2008 - 2017, Labor Force Survey;
2. Involuntary part-time employment as a percentage of total part-time employment (F2), calculated as a percentage, Source: OECD.Stat 2008 - 2017, LFS Series, Labor statistics.

➤ Security (S)

3. Public social expenses (S1) - total public social expenses as a share in GDP, calculated as a percentage. Source: Eurostat 2007 - 2015, Social statistics and welfare;
4. Benefits of social security (S2) - total benefits of social security as a share of GDP, calculated as a percentage, Source: Eurostat 2008 - 2017, Total social security benefits.

➤ Severity of the situation 2008 - 2017 (G)

- The severity of the economic situation (GE)
5. Underutilization of economic potential as a share of GDP, taken with the opposite sign (G1), calculated as a percentage. Source: AMECO 2008 - 2017;
 6. Public debt as a share of GDP (G2) - Impact of nominal GDP growth on consolidated gross government debt: Excessive deficit procedure (based on ESA 2010) (ADGGU), Percentage of gross domestic product at current prices, calculated as a percentage, Source: AMECO 2008 - 2017;
 7. Savings packages as a share of GDP (G3) - Net loans of the public administration / loans (Percentage of GDP), calculated as a percentage. Source: IMF, Global Debt Data Set (GDD) 2008 - 2017;
 - The seriousness of the social situation (GS)
 8. Unemployment rate (G4) - total member states: definition of EUROSTAT (ZUTN) (Percentage of active population), calculated as a percentage. Source: AMECO 2008 - 2017.

Scaling and aggregation of indices

In the analysis of the statistical model, the construction of the real flexibility index of the labor market for the period 2008-2017 for Romania in the EU context was done by the normalization method. Normalization brings the range of each variable x in the range 0 - 100%:

$$x \rightarrow \frac{x - x_{\min}}{x_{\max} - x_{\min}} \cdot 100\%$$

Standardization of indicators:

Scheme for aggregating the economic indices of flexicurity

Source: author's conception based on statistical information INCSMPS (Cristina Lincaru), 2018.

Model of analysis of partial indices of real flexicurity, security and gravity of the situation

Flexibility (F) = *Atypical work* (F1) + *Involuntary part-time employment as a percentage of total part-time employment* (F2)

Although atypical work is not a novelty at the level of the European Union, in Romania this subject still has effects, especially if we consider that before 2000 in Romania the vast majority of individual employment contracts were typical: employment contract for

the period indeterminate, with a single employer, full time of 8 hours / day. Atypical work involves flexible labor contracts, without full time, determined as validity or temporary and freely self-employed professionals or employees.

Involuntary part-time employment as a share of total part-time employment is represented by the incidence of involuntary part-time workers, respectively percentage of the share of involuntary part-time employees in total part-time employees for the period 2008 - 2017.

The year 2018 brought major changes in the payment of tax contributions. Since January 2018, according to the Fiscal Code, the number of contributions has been reduced from six to three. Thus, employers are the ones who pay the insurance contribution for work, while the employees pay the pension and health contributions. The fiscal code has been modified since February 2018 in favor of part-time employees. They pay social contributions at the level of the working norm, the difference of contributions up to the gross minimum wage being borne by the employer.

The EU-28 flexicurity map shows the Netherlands, with the highest degree of flexibility of the labor market, over 40%, justified by the speed with which labor markets adapt to fluctuations and changes in society, economy or production.

At EU-28 the states of Central and Eastern Europe - the former socialist camp: Estonia, Latvia, Lithuania, Poland, Romania, Slovenia and Greece are slightly flexible (2-6%), the cultural aspects and the governmental measures applied in the labor market having an impact directly on the flexibility of the workforce.

In Romania, the relatively inflexible labor market highlights a minimum of government intervention related to the negative impact on job insecurity. Although we try to increase the participation rates at work by offering a larger range of atypical jobs, there were no notable successes in the Romanian labor market in creating part-time jobs.

$$\text{Security (S)} = \text{Public social expenses (S1)} + \text{Social security benefits (S2)}$$

At the level of each country, public social expenditures play an important economic and social role, the volume of resources allocated by the state influencing the demographic evolution, ensuring a social protection system, raising the level of the members of the society through education, continuous process of lifelong learning and professional development.

The total benefits of social security as a share of GDP represent social benefits paid by the public administration at EU Member State level as a share of GDP.

According to the statistical figures provided by Eurostat, during the period analyzed 2008-2017, both partial aggregate indexes of first level of security place Romania on the last positions of the ranking.

The labor force in Eastern Europe is highly unsecured on the labor market, Estonia, Latvia, Lithuania and Romania with percentage values of security below 13%.

The former socialist states have a low level of flexibility and a low level of security. Essential in achieving security while flexible is the implementation of a complex set of complementary policies, which will contribute to the dynamism of the labor market and implicitly to the development of the whole economy.

Severity of situation (G) = (*Underutilization of economic potential as weight in GDP* (G1) + *Public debt as weight in GDP* (G2) + *Rescue packages as weight in GDP* (G3)) + *Social gravity is unemployment rate* (G4)

The third indicator analyzed on the basis of the standardized variables is the severity of the situation (G) for the last ten years, the period 2008-2017. It is composed of two first-rate indicators: the severity of the economic situation (GE) and the seriousness of the social situation (GS).

In order to analyze the gravity of the economic situation, the difference of production, the public debt and the size of the rescue packages are taken into account.

The under-utilization of the economic potential as a share of GDP, calculated with the opposite sign, is represented by the gap between the current gross domestic product and the potential at the 2010 reference levels.

Public debt as a share of GDP represents the impact of nominal GDP growth on the consolidated gross debt of the public administration. The analysis is performed on the basis of the excessive deficit procedure, calculating the percentage of gross domestic product at current prices.

Savings packages as a share of GDP represent net government loans / loans as a share of Gross Domestic Product.

In analyzing the gravity of the economic situation we can notice that the three indices that compose it are not independent of each other. The public debt is partly determined by two of the others: a decrease in production reduces the amount of taxes, and rescue packages also burden public finances. In addition, the under-utilization of the economic potential reflects the decrease in the standard of living. Compared to public investments in infrastructure,

innovation, science, education, health, rescue packages represent, at the first stage, pure losses that can significantly increase a state's public debt, but promise indirect returns in the future.

A final index that composes the gravity of the situation, respectively the social gravity, is the unemployment rate, represented as a percentage by the weight of the number of unemployed in total active population at the level of a state. According to Eurostat figures, in January 2019 the EU-28 unemployment registered a value of 6.5%, being the lowest unemployment rate after the start of the European Union monthly unemployment series in January 2000.

The economic and financial crisis had a different impact on each labor market in the EU member states, the severity index registering values between 24.7% and 78%. The whole economy was forced to take relaunch measures to combat the effects of the financial and economic crisis. From the perspective of the index of gravity of the economic situation, it is necessary to implement incentive packages, ad-hoc measures and temporary provisions. Also, accelerating the process of implementing previously planned measures or adopting all these approaches at the same time are key points in the good management of the situation.

At the level of the European Union, the states most affected by the crisis were Greece and Spain, the severity index registering values of over 60%.

With 25-35% of the severity index on the labor market, Ireland, the Netherlands, the Czech Republic, Austria, Slovenia and Romania are slightly affected by the crisis, followed by England and Germany - countries where the crisis has not made its presence felt almost not at all. The efficient management of economic and social crisis situations was due to the low level of unemployment and the average degree of flexicurity in the labor market.

As measures to relaunch, Romania has proposed to reduce the social and health insurance contributions for companies, to reduce the VAT rate in various sectors of activity, to reduce the corporate tax, to reduce the social insurance rates for low-income employees and to increase the minimum wage.

Conclusions

The dependence between G and F is statistically significant, but it is explained by other factors. During the period following the crisis, flexibility decreased, which increased the seriousness of the situation.

In conclusion, EU Member States need to focus on the efficient combination of economic indicators of flexicurity, security and seriousness of the situation, as well as on the capacity for innovation, the well-prepared workforce and the social model. The labor market

must aim to increase competition in the field of work quality, through continuous training, salaries directly proportional to labor productivity and high social standards in the workplace (EESC opinion, 2006).

It is noted that there is a clear orientation at the level of the European Union to support the flexicurity of work. The European Commission encourages the introduction of flexibility in the labor market by simplifying traditional labor contracts and creating new atypical jobs, with part-time employment contracts. Within the EU, labor force regulatory provisions are used to provide Member States with a dynamic normative and political framework. This allows the development of flexible, mobile and high performing labor markets.

SELECTIVE BIBLIOGRAPHY

- 1) EESC opinion on professional quality of life, productivity and employment in the context of globalization and demographic challenges, 09.32006;
- 2) Labor Code updated 2016 (Law no. 53/2003); Updated by Law 12/2015 (published in Official Gazette no. 52 of January 22, 2015) and Law 97/2015 (published in Official Gazette no. 316 of May 8, 2015);
- 3) National Commission for Strategy and Forecast through the medium term forecast 2019 - 2022 - the spring 2019 version, <http://www.cnp.ro/ro/prognoze>;
- 4) Communication from the Commission to the Council, the European Parliament, the Economic and Social Committee and the Committee of the Regions, Brussels, 27.06.2007;
- 5) Cornescu V., Marinescu P., Curteanu D., Toma S., Management from theory to practice, Bucharest University Publishing House, 2004;
- 6) Ellis Carol W., Management Skills for New Managers – New York; Atlanta; Brussels; Chicago; Mexico City; San Francisco; Shanghai; Tokyo; Toronto; Washington D.C.: American Management Association, 2005.
- 7) Eurostat, Labor Force Survey. European population is aging, https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Population_structure_and_ageing/en
- 8) Grigorescu A., Regional analyses of the Education System in Romania, 2011.
- 9) <http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do>;
- 10) <http://ec.europa.eu/social/home.jsp?langId=en>;
- 11) <http://legislatie.just.ro/Public/DetaliuDocument/209465>;
- 12) National Institute of Statistics, Designing the active population of Romania on the horizon of 2060, 2015;
- 13) The General Inspectorate for Immigration, <http://igi.mai.gov.ro/en/search/node/avize%20de%20angareare>, January 2019
- 14) National Institute for Scientific Research for Work and Social Protection, INCSMPS Bucharest, <http://www.incsmps.ro/index.php?lang=romanian>;
- 15) Muffels R, Luijkx R., The Relationship between Labor Market Mobility and Employment Security for Male Employees: Trade-off or Flexicurity?, Article in Work Employment & Society, 06.2008.

Personal Information

Name / Surname **NICULESCU (Diaconu) Arina Mihaela**
Address Str. Nicolae Radian, no.4, bl. KB2, et. I, ap. 4, Targoviste, Romania
Phone 0726.141.050
Mail arina_nic@yahoo.com
Nationality Romanian
Date of birth 19.11.1987
Sex Female

Professional experience

Period	01.05.2017 – present
Occupation or position held	Small Business Client Manager
The main activities and responsibilities	Represents the interface with the Small Business clientele in view of applying the bank's commercial strategy; manages and develops the portfolio of clients legal entities; offers consultancy and ensures the sale of products and services for the PJ segment; bases and prepares credit applications; follows the recovery and the way of the credits; based on ASF certification, it acts as a marketing agent for legal entities; it is permanently documented in terms of the evolution of the economic environment and concussion.
Name and address of employer	BRD - Groupe Societe Generale - Targoviste Branch, str. Stelea, no.1 Targoviste, Dambovita county
Type of business or sector	Banking - Financial Services
Period	15.03.2011 – 30.04.2017
Occupation or position held	Individual Client Manager (Mass-Market and Affluent)
The main activities and responsibilities	Provides consulting and ensures the sale of products and services for the retail segment; manages a portfolio of individual clients, pursuing the loyalty of existing clients and attracting new clients; sells credit products for individuals; follows the recovery and the way of the credits; sends offers to the natural / legal persons domiciling the salaries; processes salary files; sells insurance and pension products.
Name and address of employer	BRD - Groupe Societe Generale - Targoviste Branch, str. Stelea, no.1 Targoviste, Dambovita
Type of business or sector	Banking - Financial Services

Period 10.12.2009 – 14.03.2011
 Occupation or position held Universal Operator
 The main activities and responsibilities Ensures the promotion and sale of products, services to clients, individuals; performs current operations in lei and foreign currency, according to the requests made by the clients natural and legal persons; performs money transfer operations; receives and verifies the documents related to the operations ordered by clients; ensures the management of cash for his work station.
 Name and address of employer BRD - Groupe Societe Generale - Kaufland Agency, Lt. Stancu Ion str., No.2C, Târgoviște, Dâmbovița
 Type of business or sector Banking - Financial Services

Period 13.07.2007 – 01.03.2008
 Occupation or position held Marketing agent
 The main activities and responsibilities The marketing agent in the field of insurance / financial intermediation has the task of enrolling as many people in the ING - Pension Fund program.
 Name and address of employer ING - Pension Fund, str. Calea Domneasca, no. 254, Targoviste, Dambovita
 Type of business or sector Insurance / financial intermediation

Education and Training

Period October 2015 - present
 Main disciplines studied / skills acquired PhD in Management - PhD thesis: MANAGEMENT OF THE LABOR FORCE IN THE CONTEXT OF EUROPEAN FLEXICURITY
 Name and type of educational institution Valahia" University of Târgoviște, IOSUD - Doctoral School of Economic and Humanities, Fundamental field: Economics, Management

Period August 2009 - July 2011
 Qualification / diploma obtained Master's degree in economics
 Main disciplines studied / skills acquired Master in "European Economy". I studied the economy from the perspective of Romania's accession to the European Union.
 Name and type of educational institution Bucharest Academy of Economic Studies
 Faculty of Theoretical and Applied Economics

Period October 2006 - July 2009
 Qualification / diploma obtained Bachelor's degree in economics

Main disciplines studied / skills acquired Economics and business communication. The realization of a diploma work in the field of human resources, analyzed through the prism of Romania's accession to the European Union. Also acquiring communication skills in business.

Name and type of educational institution Bucharest Academy of Economic Studies economy faculty

Period September 2002 - June 2006

Qualification / diploma obtained High school diploma

Main disciplines studied / skills acquired Mathematics computer science

Name and type of educational institution "Ienăchiță Văcărescu" National College, Târgoviște

Foreign language(s)

Self-assessment

European level

Understanding

Listen

Reading

Speaking

Participation
in the
conversation

Oral speech

Writing

Written
expression

English

C2

C2

C2

C2

C2

Spanish

C2

C2

C1

C1

C1

French

B1

B1

B1

B1

B1

Italian

B1

B1

A2

A2

A2

Social skills and competences

Authorizing Marketing Agent Pensions Pillar II and Pensions Pillar III
Certificate of continuous professional training of insurance intermediaries
Participation in training courses in the field of banking: School of sales performance, Cooperation and team spirit, Positive & efficient customer experience, Common reporting standard, FATCA regulations, Profit and Loss account, Financial analysis.

Computer skills and knowledge

Certified by professional computer skills - Microsoft Windows, Microsoft Office, C ++, Internet Explorer, Adobe PhotoShop, salary management applications: SalWeb and GestConv, Soft Saga

Driving license (s)

Category B, date obtained: 03.09.2007

LIST OF WORKS

2019

Journal ECONOMICS – Innovative and economics research journal

Impact of flexicurity policies on the Romanian labor market, Adriana Grigorescu, Arina Mihaela Niculescu (Diaconu), Economics – Innovative and economics research journal, vol-7, Issue-1, 2019
ISSN 2303-5005

2018

The XIth PLAIS/SIGSAND EuroSymposium'2018, Gdansk – Sopot, POLONIA

Flexicurity – the impact factor on the unemployment evolution of European labor market, Arina Mihaela Niculescu (Diaconu), Adriana Grigorescu, The XIth PLAIS/SIGSAND EuroSymposium'2018, 20 septembrie 2018, Gdansk – Sopot, Polonia
ISSN 1865-1348

Basiq International Conference, “New Trends in Sustainable Business and Consumption” – Heidelberg, GERMANY

The impact of human resources management on the European map of employment rates, Arina Mihaela Niculescu (Diaconu), Adriana Grigorescu, Basiq 2018, International Conference “New Trends in Sustainable Business and Consumption”, 11-13 iunie 2018, Heidelberg, Germany
ISSN 2457-483X; ISSN-L 2457-438X

2017

Basiq International Conference, “New Trends in Sustainable Business and Consumption” – Graz, AUSTRIA

European map of labour market trends in the report of payroll - productivity, Arina Mihaela Niculescu (Diaconu), Adriana Grigorescu, Basiq International Conference, “New Trends in Sustainable Business and Consumption”, 31 may-3 june, 2017, Graz, Austria
ISSN 2457-483X; ISSN-L 2457-438X

GEG 2016 – Global Economy and Governance – Qingdao, CHINA

Flexicurity european impact on human resources management in rewarding motivational process, Arina Mihaela Niculescu (Diaconu), Adriana Grigorescu, 13 – 16 october 2016, Qingdao, China, Imperial Journal of Interdisciplinary Research (IJIR) Vol-3, Issue-1, 2017
ISSN 2454-1362

2016

Journal MANAGEMENT and ECONOMICS REVIEW

Research of corporate tax impact on financial performance. Case of companies listed on Bucharest stock Exchage, Ileana Cosmina Pitulice, Aurelia Ștefănescu, Viorica Georgiana Mînză, Adriana Florina Popa, Arina Mihaela Niculescu (Diaconu), Journal MANAGEMENT and ECONOMICS REVIEW, Vol-1, Issue-2, 2016
ISSN 2501-885X; ISSN 2501-885X