

THE ROLE OF SOCIAL RESPONSIBILITY ACTIVITIES IN CREATING THE IMAGE OF A NEW HIGHER EDUCATION INSTITUTION

Luminița Crăciun

Lecturer, PhD, "Carol I" National Defense University, Bucharest

Abstract: Organizing social responsibility activities contributes to the integration of organizations / institutions into the social environment in which they operate and performs different ways of relating to audiences. This paper aims to highlight the importance of social responsibility activities for creating the image of a new institution of higher education whose profile follows the national security and defense.

Through their specific, social responsibility activities represent voluntary disinterested acts. If for private companies they are designed to increase sales and strengthen brand positioning, for budgetary institutions, especially security and defense institutions, are ways of creating and promoting the organizational image, improving its culture, strengthening internal cohesion, positioning onto a higher level in the hierarchy of audiences' preferences.

Social responsibility activities are included in the strategy and communication plan of public relations specialists, who are skilled professionals, from the new institution of higher education, Faculty of Security and Defence of the National Defence University "Carol I" Bucharest. They develop a specific communication plan and establish the connection with local community representatives in order to identify the most urgent needs. The highlighting of the institution's image and the creation of identity are materialized through the media and the Internet.

Keywords: responsibility activities, security and defense institutions, public relations specialists, image, new institution of higher education.

Conceptul de *responsabilitate socială* aduce în prim-planul organizațiilor și instituțiilor interesul pentru ceea ce există în mediul exterior acestora, pentru legăturile pe care le-ar putea

realiza cu diverși factori ai mediul social în care își desfășoară activitatea cu scopul consolidării identității și a lărgirii vizibilității.

Intrat de puțin timp în atenția specialiștilor în comunicare, conceptul desemnează activitățile prin care companiile, organizațiile, instituțiile sau asociațiile evadează din spațiul delimitat de activitățile curente și se implică în aria celor care presupun funcționarea optimă a cadrului social. Multitudinea formelor prin care organizațiile își fac simțită prezența înafara mediului propriu de activitate a generat și nevoia diversificării conceptuale, astfel putând vorbi despre *responsabilitate socială* și *responsabilitate socială corporativă*.

1. Responsabilitate socială versus responsabilitate socială corporativă

Dezvoltate în Europa odată cu apariția Uniunii Europene, iar în România după schimbările democratice din 1989, conceptele referitoare la *corporații* și *responsabilitate socială* au dobândit valori și semnificații pe care sociologi, psihologi și specialiști în comunicare și relații publice încearcă să le descifreze. Primul dintre acestea, conceptul de *corporație*, este derivat de la cuvântul *corp*, respectiv *corp social* și *organism social*, menționate în lucrările lui Emile Durkheim și Auguste Comte și sunt folosite pentru introducerea în societate a regulilor morale și juridice¹.

Conceptul de *responsabilitate socială corporativă* a fost utilizat pentru prima dată la întâlnirea Consiliului European de la Lisabona din martie 2000, fiind reluat în Comunicarea Comisiei Europene cu tema *O Europă durabilă pentru o lume mai bună: o strategie a UE pentru dezvoltarea durabilă*, redactată în mai 2001 și în *Raportul Kok*² din 2004.

Fiind un concept relativ nou are două accepțiuni:

- Prima dintre ele se referă la decizia voluntară a companiilor de a contribui la o mai bună societate și la un mediu mai curat. După unii autori „*această responsabilitate este exprimată față de angajați și față de toți deținătorii legitimi de interese (stakeholders) afectați de afacere și care îi pot influența succesul*”³;

¹Oscar Hoffiman, Ion Glodeanu în *Responsabilitatea socială corporativă: de la relații publice la dezvoltare durabilă* (2012), coord. D. Borțun, pp.62-63.

²*Facing the Challeng. The Lisbon strategy for growth and employment*. Report from the Hight Level Group chaird by Wim Kok, nov, 2004, p. 16 unde se consideră că îmbunătățirea creșterii economice și a ratei angajării stau la baza coeziunii sociale și dezvoltării durabile, în op.cit., p. 372

³Idem., p. 361

- A doua accepțiune se referă la integrarea preocupărilor sociale și de mediu în programul de activitate al companiilor, având la bază acțiunile de voluntariat.

Conceptul de *responsabilitate socială corporativă* este reluat la Bruxelles, în iulie 2002, la întâlnirea Comisiei Europene unde a fost prezentată comunicarea cu tema *Responsabilitatea socială corporativă: o contribuție a sectorului de afaceri la dezvoltarea durabilă*. Sensul dat conceptului este acela de gestionare a schimbării companiilor în sensul creșterii contribuției lor la dezvoltarea durabilă, asigurând, în același timp protecția mediului, responsabilitatea pentru satisfacerea intereselor clienților, realizarea de legături cu partenerii sociali și dezvoltarea bunelor practici privind responsabilitatea socială între companii.

Cercetările efectuate asupra activităților de responsabilitate socială au evidențiat cu prioritate preocupările corporațiilor și companiilor legate de rolul pe care acestea îl au asupra imaginii, identității și succesului propriu. De aceea, în studiile publicate în plan internațional, unde aceste activități sunt practicate încă de la începutul sec. XX, odată cu apariția și dezvoltarea relațiilor publice, iar în prezent și național, activitățile de responsabilitate socială se regăsesc sub titulatura de CSR (Corporate Social Responsibility – responsabilitate socială corporativă). S-a constatat faptul că prin implicarea în viața socială companiile câștigă în vizibilitate, popularitate și reputație, că legăturile cu alte companii/corporații, dar și cu responsabilii comunității locale se dezvoltă, că volumul tranzacțiilor financiare crește, că activitatea personalului propriu este mai eficientă. Aspectele menționate au constituit semnale pe care instituțiile și organizațiile publice le-au luat în considerare și au determinat cuprinderea în programele manageriale a unor activități de responsabilitate socială prin care să realizeze o percepție mai bună a imaginii de către categoriile de public interesate de serviciile pe care acestea le oferă. Astfel, instituțiile și organizațiile publice au trecut la identificarea situațiilor vulnerabile și la fixarea în calendarul comunităților locale a momentelor importante din viața colectivităților, prilej de a pune în valoare intențiile de ajutorare și de sprijinire a unor activități pentru binele public (ex. activități culturale, de gospodărire, de ecologizare etc.).

Noutatea conceptelor menționate determină interpretări diferite din partea analiștilor, fapt care ne conduce spre înțelegerea diferențiată a *responsabilității sociale* ca activitate orientată către sprijin, ajutor, protecție, ocrotire⁴ și a *responsabilității sociale corporative* cu sensul de

⁴Conform DEX

acțiuni care înglobează programele strategice, de dezvoltare durabilă și sustenabilă, bazate pe implementarea standardelor de calitate, investiții în educație, cercetare și inovație.

Conștientizarea dificultăților cu care se confruntă mediul social și efectele pe care acestea le au asupra creșterii nivelului de dezvoltare a statului au făcut ca activitățile sociale să aibe o pondere importantă atât în programul managerial al firmelor private, cât și în cel al instituțiilor bugetare.

2. Conceptul de universitate corporativă

Conceptul de universitate corporativă a fost introdus de Comisia Europeană în decembrie 1999 în documentul *Cunoaștere și învățare. Către o Europă care învață*, referindu-se la faptul că prima resursă a bunăstării și calea spre putere, prestigiu și prosperitate este cunoașterea.⁵ Prin complexitatea sa, conceptul aduce în atenție legătura necesară care trebuie să existe între nevoia socială și instituțiile formatoare de specialiști. Universitățile corporative oferă oportunitatea de a realiza echipe de conducere formate din reprezentanți ai lumii academice, ai corporațiilor și ai lumii culturale pentru a crea unitatea dintre mediul social și cel de instruire.

Proiectul înființării Facultății de securitate și apărare din Universitatea Națională de Apărare „Carol I”, universitate cu o tradiție de 124 de ani în pregătirea ofițerilor militari, a dorit realizarea unei strânse legături cu societatea civilă pentru care cei specializați în asigurarea apărării naționale își desfășoară activitatea. Noul context internațional în care pericolele sunt greu de anticipat, iar conflictele sunt asimetrice determină și implicarea cetățenilor civili în asigurarea securității și apărării naționale au creat posibilitatea de înființare a unei facultăți noi care să ofere societății specialiști pentru acest domeniu. Studiarea unor discipline în care conținuturile teoretice sunt exemplificate prin evenimente curente, naționale și internaționale, relatate chiar de actori sociali participanți direct la acestea crează studenților impresia de autentic, real. Alături de acestea, tinerii au posibilitatea efectuării stagiului de practică în instituții care au ca obiect de activitate asigurarea securității naționale, ceea ce contribuie la cunoașterea particularităților fiecăreia.

Dacă pentru o universitate civilă conceptul *corporativ* vizează, cu prioritate, crearea de parteneriate cu unități din mediul de afaceri în scopul integrării sociale a absolvenților, pentru

⁵ „Conceptul de universitate corporativă (*corporate university*) a fost introdus din necesitatea oferirii către domeniul afacerilor de specialiști pregătiți conform nevoilor pieței”...op.cit., p.364.

UNAp, respectiv FSA, scopul rămâne același, cu diferența că parteneriatele se realizează cu instituții ale statului care au ca obiect de activitate securitatea și apărarea țării.

Pornind de la misiunea Universității Naționale de Apărare „Carol I”, de a pregăti specialiști militari și civili în ramura *științe militare, informații și ordine publică*, programele manageriale ale departamentelor FSA includ activități specifice de cercetare, dezvoltare profesională, schimburi de experiență concretizate în parteneriate, toate având rolul incluziunii sociale la finalizarea studiilor.

În departamentul de Comunicare în domeniul securității (CPDS) preocuparea pentru integrarea socială a studenților este prevăzută atât în curriculum, cât și în activitățile extracurriculare. Astfel, vizitele la diversele trusturi media, realizarea de campanii de promovare în licee, crearea de materiale de promovare (afișe, logo-uri, fly-ere, bannere, roll-up-uri) pentru diverse instituții, participarea la activități ale diverselor categorii de forțe ale Armatei României, realizarea campaniilor umanitare sau de conștientizare a populației în legătură cu resursele esențiale vieții (ex. apa), au condus la implicarea studenților în proiectare, organizare și finalizare, dar mai ales la crearea imaginii noii facultăți, respectiv, la revigorarea imaginii UNAp.

3. Formarea de imagine

Imaginea unei organizații constituie reprezentarea pe care o are publicul despre aceasta, este o consecință a activităților desfășurate, a comunicării realizate pe parcursul unei perioade de timp, a evaluărilor realizate de diferite compartimente specializate. Având în vedere faptul că performanțele organizațiilor/instituțiilor, legăturile dintre ele, precum și raporturile dintre angajați și organizație sunt condiționate de buna imagine a acesteia, managerii sunt preocupați de o bună gestionare, de o menținere sau chiar de o dezvoltare a ei în pentru categoriile de public vizate. De aceea apelează la specialiștii de relații publice în ale căror atribuții intră conturarea și menținerea imaginii dorite de reprezentanții instituției/organizației.

Odată cu apariția în spațiul public a unei organizații se impune construirea identității acesteia pentru a o diferenția de celelalte existente până la acel moment, fapt care face posibilă punerea în valoare a particularităților proprii.

Identitatea unei organizații se realizează pe baza imaginilor pe care publicul le construiește în conștiința sa și care reflectă activitatea, reputația și personalitatea acesteia. Având în vedere faptul că imaginea unei organizații se formează în timp, în urma unei activități intense

de promovare a activităților organizației și că scopul îl reprezintă fidelizarea unor categorii de public, una din preocupările echipei de management trebuie să fie centrată pe construirea și gestionarea acesteia.

Formele și tehnicile de formare a imaginii s-au diversificat în timp, iar organizațiile au încercat să găsească modalitățile proprii cele mai eficiente pentru a se face cunoscute, pentru a-și atrage categoriile de public.

În prezent, interesul acestora se concentrează în jurul noilor tehnologii care au oferit accesul la comunicarea rapidă și nelimitată, care au facilitat desfășurarea de activități noi și au permis punerea în valoare a capacităților umane. De aceea, organizațiile care au în centrul preocupărilor aplicarea, inovarea, crearea acestor tehnologii au prioritate față de cele numite „tradiționale”.

Astfel, pe piața instituțiilor de învățământ inițiativele de înființare a unei noi forme de specializare universitară reprezintă provocări pentru a satisface interesul public și încercări de a oferi specialiști societății care i-a oferit resursele educaționale.

Imaginea unei instituții de învățământ constituie reprezentarea mentală pe care o au diversele categorii de public (studenți, părinți, profesori, alții) interesate de modul în care se desfășoară instruirea și formarea tinerilor pentru viața socială, concretizată în atitudini, opinii, prejudecăți, experiențe, așteptări formate în urma informațiilor primite despre activitățile pe care le desfășoară. Paleta diversificată a specializărilor oferite de o universitate, planul de învățământ flexibil (cu discipline opționale și facultative), echivalarea creditelor în funcție de profilul facultăților, mobilitățile internaționale prin programele de tip Erasmus, performanțele studenților la competiții naționale și internaționale de profil sunt numai câteva din criteriile luate în calcul de către public în formarea imaginii unei universități. Informațiile referitoare la activitățile desfășurate sunt reflectate în articole din presă, pe site-urile instituțiilor de învățământ sau pe cele ale rețelelor de socializare (facebook, twitter, instagram etc.), noile tehnologii facilitând transmiterea în timp rapid și pe o arie de răspândire foarte largă.

Pe lângă acestea, în formarea imaginii mai trebuie menționate *prestigiul și notorietatea* care presupun confirmarea în timp a unor valori legate de respectiva instituție de învățământ.

4. Activități de *responsabilitate socială* pentru crearea de imagine

Pentru o instituție nouă de învățământ superior crearea de imagine este o provocare deoarece prestigiul unei astfel de instituții se obține în timp, după câteva serii de absolvenți care

pot confirma buna pregătire prin curricula elaborată și prin nivelul superior de incluziune socială. Alături de acestea, imagininea publică poate fi creată și prin activitățile de *responsabilitate socială* în care sunt implicați studenții. Organizarea unor astfel de activități extracurriculare presupun concentrarea de eforturi atât din partea profesorilor, în calitate de coordonatori de proiect, cât și din partea studenților voluntari. Etapele unei astfel de acțiuni se concentrează pe:

- identificarea cazului care se dorește a fi rezolvat;
- responsabilizarea tinerilor în găsirea de soluții;
- mobilizarea de voluntari pentru derularea acțiunii;
- distribuirea de roluri în desfășurarea activității;
- crearea de materiale publicitare legate de eveniment;
- realizarea de articole pentru mass-media referitoare la acțiunea studenților.

Principalele probleme sociale ale comunităților din România după anul 1990 sunt legate de abandonul copiilor, de sărăcie, de educația în familie, de insuficiența banilor pentru susținerea activităților sportive sau culturale, violența în familie, distrugerea patrimoniului cultural, poluarea și defrișările abuzive, numărul mare al câinilor fără stăpâni.

Studenții Facultății de securitate și apărare din Universitatea Națională de Apărare „Carol I” au întreprins acțiuni de responsabilitate socială pentru ajutorarea copiilor victime ale violenței în familie, pentru sprijinirea colegilor proveniți din familii cu venituri reduse în achitarea contravalorii taxelor de cazare și școlarizare, pentru distribuirea de apă în licee cu prilejul Zilei mondiale a apei și susținerea unor prezentări legate de importanța protejării resurselor naturale. Fiecare activitate a fost însoțită de materiale publicitare (afișe, fly-ere, afișe, insigne, roll-up-uri) create de către studenți prin punerea în aplicare a cunoștințelor dobândite la orele de curs.

Reflectarea în media (revista Observatorul militar, TVR1, Radio România Actualități, site UNAp, pagina facebook a FSA) a contribuit la crearea imaginii publice a facultății, iar confirmarea existenței sale a venit în al treilea an de activitate al FSA, când numărul candidaților la admitere a crescut în mod considerabil (de patru ori mai mulți).

Luând în considerare elementele specifice conceptului de *universitate corporativă* pe care Universitatea Națională de Apărare „Carol I” le întrunește, trebuie să adăugăm ca exemplu pentru crearea de imagine rolul proiectului *Profesie: Școală, Consiliere, Orientare, Practică – ProSCOP*, proiect cofinanțat POSDRU, desfășurat în al doilea an de activitate al FSA. Proiectul a oferit oportunitatea studenților de a cunoaște instituții naționale și internaționale din domeniul

securității și apărării, de a participa la activitățile specifice acestora, de a beneficia de consiliere și orientare în carieră din partea psihologilor UNAp și de a propune soluții pentru buna desfășurare a activității partenerilor de practică. Departamentul de comunicare în domeniul securității, prin intermediul profesorilor și studenților, a asigurat mediatizarea tuturor acțiunilor desfășurate, astfel încât imaginea facultății să fie completată cu realizările obținute.

Concluzii:

Activitățile de responsabilitate socială îndeplinesc un rol important în crearea imaginii unei instituții de învățământ, oferind posibilitatea studenților de a conecta partea de instruire cu activitățile concrete pentru care se pregătesc. Formarea imaginii este o activitate complexă, realizate în timp atât prin intermediul activităților de instruire, cât și prin cele extracurriculare ce pot pune în valoare capacitățile tinerilor aflați în formare. Interesul instituțiilor de învățământ pentru crearea de imagine trebuie să se combine cu cel legat de transformarea în universități corporative, pentru realizarea de parteneriate cu instituții publice sau cu firme din mediul privat în vederea integrării sociale a specialiștilor pe care îi formează.

BIBLIOGRAPHY:

1. Borțun, Dumitru (coord.) – *Responsabilitatea socială corporativă: de la relații publice la dezvoltare durabilă*, Ed. Trironic, București, 2012;
2. Chiciudean, Ion; Țoneș, Valeriu – *Gestionarea crizelor de imagine*, Editura Comunicare.ro, București, 2011;
3. Ilieș, Veronica-Ioana – *Relațiile publice și responsabilitatea socială corporativă: teorie și acțiune socială*, Ed. Presa Universitară Clujeană, Cluj-Napoca, 2012.
4. Halic, Bogdan-Alexandru; Chiciudean, Ion - *Analiza imaginii organizațiilor*, Editura Comunicare.ro., București, 2004;
5. Westphalen, Marie-Hélène - *Comunicarea externă a firmei*, Editura C.H. Beck, București, 2008.