Organizatia si mediul extern a acesteia

 Capitolul 1 Caracteristica generală a întreprinderii

1.1 Noţiunea de organizaţie, concept, roluri şi trăsături

 Orice societate, în general ,ca şi fiecare individ, în parte, pentru dezvoltarea sa are nevoie de anumite bunuri şi servicii. Acestea pot fi achiziţionate prin producerea proprie a lor sau prin cumpărarea lor. Datorită unei nevoi din ce în ce mai mare şi mai diversificate, obţinerea se realizează prin cumpărarea acestor bunuri sau servicii de la unii producători specializaţi care asigură necesarul mai multor indivizi. Specializarea în producerea unor anumite bunuri sau servicii implică apariţia întreprinderii, în care are loc unirea factorilor de producţie din care se obţin aceste bunuri sau servicii.

 Întreprinderea sau agentul economic sunt persoanele sau grupuri de persoane fizice sau juridice care în calitate de participanţi la viaţa economică au roluri şi comportamente similare.

În limbajul de astăzi, cine zice firmă(întreprindere) se gândeşte, de regulă la uzină aşa ceva nu este corect deoarece nu toate întreprinderile sunt uzine şi nu toate uzinele sunt întreprinderi.

 În sensul ei economic, o firmă (întreprindere), ca agent economic-indiferent de mărimea lui de forma de proprietate, de forma de organizare-produce bunuri şi servicii destinate întregii societăţi sau numai unui segment în vederea obţinerii scopului urmărit, obţinerea profitului.

 Deci ca o celulă de bază a economicului, firma(întreprinderea) este veriga organizatorică unde are loc combinarea factorilor de producţie(resurse umane şi materiale energetice) cu scopul producerii desfacerii bunurilor economice (produse, servicii şi informaţie) în structura, cantitatea şi calitatea impuse de cererea de pe piaţă şi obţinerii unui profit (Bărbulescu C, Economia şi gestiunea firmei , Bucureşti 1999, ASE, pag 24). Întreprinderea în cadrul procesului de producţie suportă costuri corespunzând remunerării factorilor de producţie utilizaţi, care trebuie compensaţi prin rezultatele producţiei sale, deci întreprinderea în mod necesar trebuie să producă o valoare excedentară costurilor sale. Întreprinderea se delimitează prin genul specific de activitate, prin conducerea şi gestiunea economică unică, prin unitate a sa financiară.

Activitatea întreprinderii generează două grupuri pe fluxuri:

a) intrări de factori de producţie, al căror cost determină fluxurile de cheltuieli ce apar în cadrul organizaţiei către agenţii economici care furnizează aceşti factori.

b) ieşiri de bunuri şi servicii etc, produse şi puse la dispoziţia celorlalţi agenţi economici care, la rîndul lor, generează fluxurile de venituri obţinute în urma comercializării bunurilor respective.

Întreprinderile organizate în orice domeniu de activitate au în comun cîteva reguli şi anume:

- pentru a produce este nevoie să utilizeze factori de producţie;

- factorii de producţie nu sunt inepuizabili şi trebuie utilizaţi cît mai bine;

- pentru a supraveţui şi a se dezvolta, întreprinderea trebuie să fie rentabilă;

- activitatea economică în ansamblu său trebuie condusă bine.

 Abordate într-o concepţie sistemică, firmele(întreprinderile) prezintă un ansamblu de trăsături care definesc atît specificul obiectivelor lor, cît şi nivelul atins în transpunerea practică a acestora. Astfel întreprinderea este:

a) sistem complex întrucît combină toţi factorii de producţie, fiecare din aceşti factori fiind alcătuiţi dintr-o mare varietate de elemente, între care se stabilesc multiple şi profunde legături.

 b) Sistem socio-economic are loc legătura între factorii de producţie în cadrul procesului de producţie generator de bunuri materiale, conform obiectivelor fixate în funcţie de raportul cerere – obiective - piaţă. Punerea de acord a componentelor obiective-piaţă necesită ierarhirizarea obiectivelor întreprinderii şi articularea lor într-un ansamblu unitar, prin programele de activitate folosirea mecanismelor economice.

Mecanismul economic al întreprinderii presupune folosirea unui sistem de reguli, metode şi instrumente(pîrghii financiare) pentru organizarea şi conducerea activităţii în toate componentele sale încît eficienţa să fie maximă.

c) sistem tehnico-productiv, în sensul că mijloacele de muncă, materiile prime şi materialele utilizate se crează anumite conexiuni. Acestea se manifestă prin dependenţa tehnologică dintre compartimentele în care se realizează activităţi de producţie. În pactică, întreprinderea se manifestă ca un organism unitar tehnico-productiv, prin prizma a două criterii:

-omogenitatea procesului tehnologic din secţiile producţiei de bază;

 -omogenitatea producţiei fabricate, în care scop sunt reunite procese neomogene sub aspect tehnologic.

d) sistem organizatoric administrativ, explicat prin cîteva aspecte: în momentul înfiinţării, întreprinderea capăta statul de persoană juridică, primeşte o denumire precisă, are un sediu al său şi un obiect de activitate bine determinat. În strînsă legătură cu profilul şi complexitatea obiectivelor stabilite, întreprinderea îşi defineşte propria structură organizatorică, dispune de un regulament propriu de organizare şi funcţionare.

e) sistem dinamic organic adaptiv, întreprinderea îşi desfăşoară activitatea sa, sub acţiunea diferitor facori endogeni sau exogeni, adaptînu-se astfel atît la evoluţia macrosistemelor din care face parte, cît şi la cerinţele generate de dinamica elementelor încorporate.

f) sistem deschis, întreprinderea manifestîndu-se ca o componentă, în interacţiunea constantă cu celelalte elemente a sistemului caruia îi aparţine şi unde au loc intrări şi ieşiri.

g)sistem autoreglabil, adaptiv întreprinderea are capacitatea oferită de autonomia sa funcţională, de a-şi modifica activiatatea în scopul realizării obiectivelor propuse. Astfel procesul de management se realizează în cadrul unui sistem autoreglabil adaptiv, care comportă blocuri suprapuse cu metode de autoreglare ierarhizate în funcţie de natura obiectivelor pe care le vizează.

a) rolul economic se poate caracteriza prin aceea ca:

- întreprinderile atrag şi combină factorii de producţie. Managerii caută să obţină cel mai bun rezultat la cel mai mic cost şi în acest scop ei acţionează permanent pentru optimizarea combinării factorilor de producţie.

- întreprinderile au ca fmalitate acivităţii lor executarea de bunuri şi servicii, managerul reanalizînd permanent factorii şi combinarea lor, în funcţie de situaţia pieţelor de aprovizionare şi desfacere.

- întreprinderile distribuie veniturile, ceea ce corespunde acţiunilor specializate de remunerare a factorilor de producţie utiIizaţi(salarii pentru muncă).

b)rolul social al firmei este determinat de faptul că acestea sunt agenţi economici, a căror activitate nu poate fi studiată decît în contextul social existent. Firma există prin indivizi, respectiv prin salariaţii săi şi consumatorii bunurilor oferite pe piaţă, faţă de care manifestă un rol social specific, respectiv:

- faţă de salariaţi care îşi consacră o mare parte a vieţii lor cotidiene muncii în cadrul întreprinderii şi care trebuie să găsească aici condiţii favorabile atît din punct de vedere al muncii cît şi al salarizării lor.

-faţă de consnmatori,firma trebuie să caute cea mai bună adaptare a bunurilor şi serviciilor propuse la solicitările clienţilor, ea trebuie să furnizeze o informaţie completă şi obiectivă asupra produselor sale, prin politici de publicitate, reclamă adecvate.

1.2 Tipologia întreprinderilor

 Fiecare întreprindere constituie o realitate originală, ceea ce impune o anumită grupare, orientată către o serie de scopuri:

· formarea unei viziuni globale (macroeconomice) sau sectoriale (mezoeconomice), de ansamblu, asupra sistemului productiv;

· identificarea unor structuri şi comportamente omogene;

- analiza performanţelor diferite ale întreprinderilor aparţind aceleaşi grupe, pentru a cerceta, explica şi propune reguli de organizare şi gestiune eficientă.

Întreprinderile pot fi grupate după un sistem complex de criterii şi anume:

În funcţie de forma de proprietate, deosebim întreprinderi :
· de stat
· private

· cu proprietate mixtă

 Întreprinderile de stat au drept trăsătură definitorie posedarea întregului patrimoniu de către statul pe teritoriul căruia se află.

 Întreprinderile private se caracterizează prin faptul că patrimoniul lor aparţine unei persoane sau unui grup de persoane. În funcţie de numărul posesorilor de capital întreprinderea privată pot fi individuale sau de grup. Întreprinderea individuală aparţine unei singure persoane şi este de regulă de dimensiuni mici sau mijlocii.

Întreprinderea de grup reprezintă drept caracteristică posesiunea asupra patrimoniu1ui său din partea a cel puţin două persoane şi poate fi de diverse forme:

· familială sau asociativă

Întreprinderea familială ale cărui patrimoniu se află în proprietatea membrilor unei familii. Adesea membrii familiei nu sunt numai proprietari, dar şi lucrători efectivi în cadrul acesteia.

 Întreprinderea asociativă care este înfiinţată prin dorinţa şi participarea a mai multor persoane, care desfaşurau înainte activităţi similare în calitate de mici producători, unde fiecare membru pe lîngă salariu are dreptul şi la o parte din profit corespunzător cotei parţi.

 Întreprinderea cu proprietate mixtă -întreprindera al cărei patrimoniu aparţine parţial statului, parţial persoanelor fizice sau celor juridice private

2) Alt criteriu de clasificare impune divizarea lor în felul următor:

- sectorul primar (întreprinderile agricole), în acest secor este caracteristic nivelul mediu al progresului tehnic;

- sectorul secundar (întreprinderi industriale), în acest sector progresul tehnic este ridicat; - sectorul terţiar (întreprinderi de servicii şi de distributie), se dezvoltă în strînsă legăturăcu cel secundar şi atrage tot mai mulţi lucrători.

3) După natura activităţii se împart întreprinderi:

· agricole;

· industriale;

· de servicii(bănci,asigurări,transport);

· de distribuţie.

4) În raport cu apartenenţa la unele din ramurile industriale, întreprinderile se clasifică, astfel:

- extractive se ocupă cu extracţia obiectelor muncii din natură(petrolifere)

- prelucrătoare se ocupă cu transformarea materiilor prime în produs finit

5) În raport cu destinaţia economică şi caracterul producţiei finite întreprinderile pot fi:

· producătoare de mijloace de producţie;

- producătoare de bunuri de consum.

6) În raport cu continuitate a procesului tehnologic, deosebim:

- cu procese tehnologice continuie;

- cu procese tehnologice discontinuie.

7) În funcţie de timpul de lucru în anul calendaristic, sunt:

· întreprinderi ce funcţionează anul împrejur;

- întreprinderi sezoniere.

8) În raport cu nivelul de specializare, există:

· specializate;

· universale;

· mixte.

9) În funcţie de tipul proucţiei deosebim:

 - cu producţie individuală;

· cu producţie în serie mică;

· cu producţie în serie mare;

· cu producţie în masă.

10) În funcţie de metoda de organizare,sunt:

- cu producţia organizată în flux;

- cu producţia organizată pe obiecte;

- cu producţia organizată în unicate.

Il) În funcţie de numărul personalului încadrat în întreprindere, deosebim:

· microîntreprinderi (cu numarul personalului de la 1 la 9 persoane);

· întreprinderi mici (cu numarul personalului de la 10la 50 persoane);

· intreprinderi mari (de la 50 şi mai mult).

12) În funcţie de forma organizatorico-juridică, deosebim:

· întreprinderi individuale;

 - sociatăţi în comanită;

· societăţi cu răspundere limitată;

· societăti în nume colectiv;

· sociatăţi pe acţiuni;

- cooperative de producţie;

· întreprinderi de arendă;

 - întreprinderi municipale;

 - întreprinderi de stat.

13) În funcţie de apartenenţa naţională pot fi:

-întreprinderi naţionale, în care patrimoniul se află integral în proprietatea unei persoane fizice sau juridice din ţara respectivă;

-întreprinderi multinaţionale, ale căror sub unităţi componente îşi desfăşoara activitatea în două sau mai multe ţări;

-întreprinderi mixte sau întreprinderi conjucte internaţionale care se caracterizează prin participarea cu capital în proporţii diferite a unor personae fizice sau juridice din mai multe ţări.

1.3 Mediul extern al firmei

Organizaţia în general şi întreprinderea productivă în special nu reprezintă un scop în sine, ci un mijloc prin care se satisfac anumite nevoi ale societăţii, în primul rând ale pieţei interne şi externe, ale mediului extern în cadrul căruia organizaţia sau întreprinderea se constituie şi se dezvoltă.

 O puternică influenţă asupra rezultatelor activităţii întreprinderii - aşa cum am văzut - o exercită mediul extern în care aceasta activează, fizionomia şi mecanismul lui de funcţionare precum şi capacitatea întreprinderii de a fructifica oportunităţile şi a evita primejdiile pe care acesta i le furnizează, prin sincronizarea acţiunilor ei cu schimbările din configuraţia mediului. De aceea, se impune cu necesitate cunoaşterii conţinutului şi a cerinţelor mediului, precum şi a

modificărilor cantitative şi calitative care apar în sfera lui, chiar anticiparea evoluţiei viitoare a mediului, astfel încât întreprinderea să se poate adapta la noua lui structură.

 Cunoaşterea caracteristicilor şi a mutaţiilor intervenite în structura mediului extern este o condiţie fundamentală a satisfacerii cantitative şi calitative a unei anumite categorii de trebuinţe de către întreprindere, necesităţi aflate în continuă creştere şi diversificare, care trebuie să stea la baza elaborării unor strategii realiste, bine fundamentate ştiinţific.

 Ca sistem dinamic, socio-economic, întreprinderea preia din mediul extern resursele de care are nevoie le introduce în procese specifice, din care rezultă produse, servicii sau lucrări care vor fi transferate aceluiaşi mediu ambiant. În acest sens, întreprinderea este o componentă de bază a mediului extern, ca un sistem de intrări (din mediul extern), procese şi ieşiri (către mediul, extern). Prin intrări, întreprinderea se adaptează la mediu, iar prin ieşiri aceasta va influenţa mediul.

 Datorită complexităţii şi multidimensionalităţii mediului în care işi desfăşoară activitatea întreprinderea în literatura de specialitate exista încă numeroase puncte de vedere cu privire la conceptul de mediu extern.

Astfel la modul cel mai general Ph Kotler consideră ca mediul reprezintă totalitatea forţelor necontrolabile la care întreprinderea trebuie să-şi adapteze politica şi se constituie din participanţii şi forţele externe care influenţează asupra posibilităţilor(Cornescu V. Managementul, Bazele generale , Editura Actami 1998, pag 47) întreprinderii de a dezvolta şi menţine tranzacţii avantajoase.

La rândul său, un alt autor insistă pe necesitatea tratării mediului extern în strânsă corelare cu calitatea vieţii pe care, de altfel, o condiţionează decisive. După cum calitatea vieţii este definită printr-o multitudine de componente, la fel şi mediul extern trebuie definit prin multitudinea elementelor sale componente, numite factori de mediu, care influenţează într-un mod specific calitatea vieţii(Nicolescu O.,Management, Ed. Economică, Bucureşti 1999, pag 79).
Deşi aceste defeniţii au fost diferit selectate se poate de menţionat că "mediul extern exprimă ansamblu unitătilor economice a instituţiilor financiar​ bancare, juridice, a organizaţiilor politice de ocrotire a sănătăţii, de învăţămînt şi a tuturor elementelor exogene care inf1uienţează şi sunt influienţate de activitatea întreprinderii - (Burduş E. Fundamentele managementului organizaţiei, Ed. Economică, Bucureşti 1999, pag 145).

Dacă avem în vedere locul şi rolul participanţilor la acest cadru de desfăşurare a activităţii întreprinderii, interacţiunea şi intensitatea cu care acţionează forţele constitutive, influenţele pe care le exercită, putem delimita două componente(Cornescu V. Managementul, Bazele generale, Editura Actami 1998, pag 47), mediul intern sau micromediul şi mediu extern sau macro mediul.

 Micromediul este reprezentat de participanţii la mediul cel mai apropiat al întreprinderii şi care afectează posibilităţile ei de a-şi de servi clienţii.

 Macromediul este desemnat de forţele societale cu rază mare de acţiune, care afectează toţi participanţii la micromediul întreprinderii.

 Delimitarea celor două componente ale mediului extern are mare importanţă pentru planul organizării "supravegheriitt mediului de către întreprindere. Astfel, dacă micromediul poate fi supravegheat personal, el având influenţă directă, fiind relativ controlabil şi deci susceptibil modificărilor prin acţiuni concertate, elemetele macromediului sunt necontrolabile, nu pot fi inf1uenţate, dar trebuie cunoscute şi, pe această bază, stabilite acţiuni de adaptare a întreprinderii la configuraţia acestuia. Evident, între cele două componente ale mediului există strânse relaţii de intercondiţionare şi, de aceea, pentru înţelegerea întregului mecanism de organizare şi desfăşurare a activităţii întreprinderii este absolut necesară cunoaşterea mediului în care ea acţionează, întrucât “informaţiile ample asupra mediului extern de care dispune întreprinderea modernă îi oferă posibilitatea nu numai să-şi menţină locul pe piaţă, dar să şi detecteze şi să cucerească alte pieţe şi chiar să creeze noi pieţe de desfacere, nevoi de consum ​deci să aducă schimbări în însăşi structura mediului.

 Pentru aceasta se impune o strictă şi continuă supraveghere a factorilor exogeni şi endogeni ai mediului întreprinderii, deoarece modificările în structura şi evoluţia lor pot avea impact profund asupra activităţii întreprinderii.

1.4 Necesitatea abordarii mediului extern al firmei

 Evoluţia întreprinderii moderne este marcată, în prezent, de amplificarea interdependenţelor cu mediul în care îşi desfăşoară activitatea; expresia acestei evoluţii o reprezintă accentuarea caracterului deschis al firmei concepute ca sistem, reflectat atât pe planul "intrărilor" - factori de producţie şi informaţii, cât şi pe cel al "ieşirilor" - bunuri materiale, informaţii şi servicii - prin care se integrează în mediul extern naţional şi internaţional şi care cunoaşte o varietate şi intensitate cu mult sporite faţă de perioada anterioară.

În primul rând, luarea în considerare a evoluţiilor mediului extern reprezintă o condiţie fundamentală a satisfacerii, cantitative şi calitative, a unei anumite categorii de trebuinţe de către întreprinderea respectivă. Integrarea armonioasă a acesteia în mezosisteme, macrosistem şi mondosistem implică o raportare permanentă la cerinţele umane, aflate într-o continuă creştere şi diversificare, iar îndeplinirea corespunzătoare a funcţiilor sale economico-sociale nu este posibilă fără cunoaşterea şi valorificarea, pe un plan superior, a factorilor de mediu.

Pe această bază se asigură, de altfel, şi elaborarea de strategii şi politici de firmă realiste cu un grad ridicat de fundamentare ştiinţifică. Desfăşurarea activităţilor firmei în condiţii de calitate şi profitabilitate ridicate nu este posibilă fără conceperea şi realizarea unor strategii adecvate, în care evoluţia factorilor de mediu este "prinsă" corespunzător, după cum fundamentarea unor politici realiste este sensibil facilitată de existenţa unor strategii adecvate.

Într-o altă idee se poate de reliefat şi un alt element şi anume taptul că asigurarea resurselor umane, materiale, financiare şi informaţionale de care firma are nevoie pentru funcţionarea şi dezvoltarea sa nu este posibilă, cantitativ şi calitativ, fără luarea în considerare a factorilor de mediu. Valorificate în procese complexe sub forma potenţialului atras în circuitul economic, acestea - devenite factori de producţie - permit obţinerea de produse, lucrări cu caracter industrial ori servicii prin care întreprinderea răspunde necesităţilor economiei naţionale, societăţii în ansamblul său şi chiar mondosistemului.

În al patrulea rând, evoluţiile factorilor de mediu constituie o importantă premisă atât pentru asigurarea unor subsisteme organizatorice şi informaţionale eficace, cât şi perttru adoptarea şi aplicarea de decizii şi acţiuni care să reflecte necesităţile şi oportunităţile prezente şi de perspectivă ale mediului ambiant. Practica economică a dovedit că numai în măsura în care se cunosc şi se valorifică evoluţiile factorilor de mediu se pot concepe şi funcţionează corespunzător toate subsistemele managementului microeconomic, prin intermediul cărora se asigură legătura cu mediul.

Capitolul 2 Micromediul intreprinderii

2.1 Caracteristica micromediului intreprinderii

 Mediul intern al întreprinderii este constituit din agenţii economici cu care întreprinderea intră de obicei în relaţii directe, influenţele fiind puternice şi reciproce, reprezetând în fapt un ansamblu de condiţii, activităţi şi relaţii specifice. Ele asigură cadrul în care se aplică şi se verifică politica de marketing, având deci rol esenţial în elaborarea mixului de marketing.

 Deşi cu privire la componetele micromediului există în literatura de specialitate mai multe puncte de vedere, considerăm că în perioada actuală nu pot fi ignorate următoarele: furnizorii de mărfuri, prestatorii de servicii şi forţa de muncă, intermdhlrii, clienţii, concurenţii, conducerea şi organizarea internă, precum şi organismele publice, a căror activitate se răsfrânge nemijlocit asupra întreprinderii.(Marketing Harnău S., Chişinău 2003).

2.2 Noţiunea de furnizor şi analiza acestui factor

Furnizorii sunt cei care asigură întreprinderii resursele necesare desfăşurării normale a activităţii economice, dar şi concurenţilor. Sunt reprezentaţi prin diverse firme de afaceri sau persoane particulare, care pe baza relaţiilor de vânzare-cumpărare pun la dispoziţie materiile prime si materialele, combustibilul, energia, apa, echipamentul tehnic sau execută o largă gamă de servicii, deosebită însemnătate având serviciile bancare. Un loc aparte îl au relaţiile cu "fumizorii" de personal, reprezentaţi prin unităţi de învăţământ, oficiile de forţă de muncă,

persoanele aflate în căutarea unor locuri de muncă, precum şi întreprinderi particulare care au ca obiect de activitate plasarea forţei de muncă disponibile.

 Deci fumizorii pot afecta direct activitatea de producere a întreprinderii şi anume dacă au o putere de nogociere înaltă pot crea unele probleme şi anume crescînd preţul, reducînd calitatea şi modificînd condiţiile de livrare a produselor lor, au posibilitatea de a reduce rentabilitatea sectorului. Mîna de lucru poate fi de asemenea considerată ca un furnizor capabil de a exersa o mare influenţă în diferite sectoare. Angajaţi extrem de competenţi sunt greu de găsit pe piaţă, cum de altfel o mînă de lucru sindicalizată poate, prin negocieri, sa-şi prevaleze o parte substanţială din profitul sectorului.

 Un grup de furnizori poate deveni puternic dacă:

- este dominat de un număr restrâns de firme şi este mai concentrat decât sectorul de activitate în care-şi vinde produsele;

- nu este obligat să facă faţă unor produse substituibile care se adresează aceluiaşi sector de activitate;

- sectorul de activitate nu constituie un client important al grupului de furnizori;

- produsul său constituie o intrare importantă pentru activitatea derulată de cumpărător;

- produsele grupului sunt diferenţiate sau impun costuri de schimbare a partenerului de afaceri.

2.3 Intermediari ,caracteristici.

 Intermediarii sunt reprezentaţi de firmele care ajuta întreprinderea la promovarea, vânzare a şi distribuirea mărfurilor către consumatorul final, sub forma: firmelor de distribuţie fizică (de comerţ, transport etc.), agenţiilor de service de marketing (cum sunt agenţiile de publicitate), societăţilor de asigurare.

 Verigele care acţionează între producător şi consumator de-a lungul unui canal de distribuţie mai sunt numiţi şi intermediari(Gherasim M, Marketing, Ed. Economică, Bucureşti 2000, pag 435), acest cuvînt însă are două sensuri:

- un prim sens este acela de element aflat între elemente exterme ale unei mulţimi sau care face trecerea de la un element la altul.

- un al doilea sens al cuvîntului defineste o operaţie economică specifică, aceea de intermediere, de facilitare în schimbul unei sume de bani a legăturii dintre vînzător şi cumpărător. Intermediarul este în acest caz tot un comerciant dar care spre deosebire de angrosist şi detailist, nu cumpără pentru a vinde şi nu intră în relaţii contractuale cu posesia mărfii.

Pe piaţă rolul intermediarului pur este mic, el facilitînd anumite schimburi care cer o pregătire specială de care producătorul nu dispune, schimburi care cer timp mult pentru găsirea cumpărătorului.

În procesul distribuţiei îşi desfăşoară activitatea mai multe categorii de intermediari:

1) Comercianţi cu ridicata achiziţionează partizi mari de mărfuri pe care le revînd în partizi mai mici asortate, comercianţilor cu amănuntul sau unor utilizatori care le achiziţioneazăîn vederea prelucrării ulterioare. Pe lîngă facilitarea actelor de vînzare şi cumpărare comercianţii cu ridicata îndeplinesc şi numeroase funcţii care avantajează atît producătorul cît şi consumatorul:

- stocarea mărfurilor în vederea realizării unor fluxuri continuie către cumpăratorii situaţi în aval;

- efectuarea unor operaţii de condiţionare, ambalare, verificarea calităţii în laboratoare şi cu apărătură specializată;

- studierea pieţei, informarea comercianţilor cu amănuntul şi a consumatorilor, promovarea produselor.

2) Comercianţii cu amănuntul sunt comercianţii care achiziţionează mărfuri irect de la producători sau de la comercianţii cu ridicata pentru a le revinde consumatorilor finali. După tipul reţelei utilizate comerţul cu amănuntul poate fi:

- comerţ stabil realizat prin intermediul unor unităţi clasice, care presupun prezenţa vînzătorului la raft ca intermediar, unităţi cu autoservire sau liber-service dar cu mărfurile expuse în rafturi şi comerţ prin reţelele de automate;

- comerţ mobil realizat la chioşcuri sau cu mijloace de transport special amenajate;

- comerţul prin corespondenţă sau prin intermediul mijloacelor video sau audio.

3) Comercianţii integraţi realizează atît comerţul cu ridicata, cît şi comerţul cu amănuntul şi pot fi organizaţi sub mai mult forme:

- întreprinderi mari care dispun de mai mute depozite în diferite zone geografice din care distribuie apoi marfurile spre punctele proprii de vînzare cu amănuntul;

- intreprinderi comerciale care se aprovizionează cu cantităţi mari de mărfuri de la producătorii interni sau din import(hypermarket, supermagazinele);

- comercianţii asociaţi care acţionează pentru realizarea unor obiective comune privind aprovizionarea, depozitarea şi preţul.

2.4 Concurenţii tipuri de concurenţi

 Concurenţii sunt agenţii economici cu care intră în competiţie orice întreprindere, întrucât în economia de piaţă este indispensabilă înfruntarea pentru obţinerea unor condiţii mai avantajoase de producere şi desfacere a bunurilor şi serviciilor, cu ţelul atingerii unor performante deosebite, întrucât concurenţa este o luptă dură, -în care învinge întotdeauna cel mai bun, şi care - deşi primează interesele economice - se desfăşoară nu numai cu mijloace economice, ci şi extraeconomice, pentru fiecare întreprindere este absolut necesar să descopere: structura şi amploarea concurenţei, motivele reuşitei concurenţilor importanţi, precum şi şansele de a-i învinge.

 Concurenţii sunt de obicei firme sau persoane particulare care îşi dispută aceiaşi clienţi (beneficiari) sau furnizori de bunuri şi servicii. Ei pot deţine un anume loc şi importanţă pe piaţă, ceea ce le conferă postura de: lideri, inovatori, conservatori sau timizi, concretizată într-un comportament specific mai ales în ceea ce priveştemodalităţile de intervenţie pe piaţă şi tipul de relaţii practicate.

În mediul său concurenţial, firma este supusă unui sistem de forţe după aceleaşi principii după care, în mecanică, un ansamblu de forţe acţionează asupra unui sistem de puncte materiale. Ea va fi deci influenţată atât de un sistem de forţe interioare, reprezentând acţiunile pe care diferitele elemente ale sistemului le exercită asupra sa, cât şi de un sistem de forţe exterioare, care acţionează asupra sistemului datorită altor elemente ce nu aparţin acum acestuia, dar pe care el le poate asimila în viitor.

În principal, analiza forţelor concurenţiale are în vedere anticiparea modului în care se vor deplasa factorii aflaţi la baza acestor forţe şi de a reacţiona corespunzător la deplasarea lor. Analiza trebuie orientată către determinarea forţelor esenţiale ale sectorului analizat, către studiul mărimii şi sensului acestor forţe, cât şi spre cunoaşterea posibilităţilor pe care le are firma de a le influenţa.

 Chiar dacă intensitatea competiţiei diferă de la un sector la altul, ea este determinată în general de aceleaşi forţe de bază, reprezentate practice de entităţi identice. Aceste forţe sunt: gradul de rivalitate între concurenţii existenţi, ameninţarea noilor intraţi, presiunea exercitată de produsele de substituţie, puterea de negociere a clienţilor şi cea de negociere a furnizori lor.
Concurenţii unei întreprinderi pot fi:

1) Firme care fabrică acelaşi bun sau efectuează acelaşi serviciu

2) Firmele care produc produse substituibile.

3) Firmele noi care intră pe piaţă.

 Firme care fabrică acelaşi bun sau efectuează acelaşi serviciu care se confruntă cu aceleaşi probleme şi expuşi în general aceloraşi riscuri, concurenţii dintr-un sector luptă unii împotriva altora pentru obţinerea unor poziţii avantajoase, iar rivalitatea lor poate îmbrăca diverse forme: concurenţă prin preţ, bătălii publicitare, introducerea de produse noi, ameliorarea serviciilor sau garanţiilor pentru clienţi. O rivalitate intensă este în beneficiul clienţilor şi evident în detrimentul rentabilitătii concurentilor existenti.

 Porter menţiona ca rivalitatea intensă care există între concurenţi este rezultatul acţiunii unui complex de factori structurali, care se găsesc în strânsă legătură unii cu alţii:

- prezenţa unui număr ridicat de concurenţi sau a unor concurenţi de dimensiuni relativ egale, face deseori neobservată sporirea numărului "rebelilor", care consideră că acţiunile lor nu vor fi observate de firmele rivale;

- ritmul lent de dezvoltare al sectorului, care determină firmele concurente să se angajeze într-o luptă aprigă pentru cote de piaţă;

3 - legi care protejează interesele generale ale societăţii - îmbunătăţirea calităţii vieţii, conservarea mediului ecologic, conservarea resurselor naturale, protecţia economiei şi a pieţii

naţionale, ele având consecinţe nemijlocit asupra politicilor de marketing elaborate de către fiecare întreprindere.

în etapa de tranziţie la economia de piaţă, desfăşurarea unei activităţi normale trebuie să se sprijine pe o legislaţie naţională corespunzătoare, prin care cerinţele obiective ale economiei de piaţă să fie respectate, în care statul să apară ca un factor esenţial de sprijinire şi ocrotire, care să permită integrarea fiecărei întreprinderi în ansamblul pieţii naţionale.

Pornind de la aceste cerinţe stringente de creare a unui cadru legislativ corespunzător

proceselor economice, sociale şi politice care au loc, în ultimii ani în ţara noastră s-a desfăşurat o amplă acţiune de elaborare a unui pachet important de noi acte normative în paralel cu abrogarea unora sau modificarea altora. Astfel încât putem aprecia că actuala legislaţie economică cuprinde o arie largă de reglementări, care se resfrânge asupra modului în care se desfăşoară activitatea de piaţă a întreprinderii.

3.6 Caracteristica factorului de management, demografic şi
ecologic.

Pe lingă aceşti patru factori principali care au fost menţionaţi în paragrafele precedente mai sunt şi alţi factori care tot au o influienţă asupra activităţii întreprinderii, aceşti factori sunt: factori de management, factori ecologici, factori demografici.

O întreprindere poate avea un nivel de totare tehnică şi tehnologică superioară faţă de alte întreprinderi din mediul intern şi internaţional, şi totuşi să înregistreze o eficienţă şi o capacitate competitivă reduse, în cazul în care dispune de un management performant.

Alături de factorii economici factorii de management exogeni firmei au o influenţă considerabilă asupra acesteia. Din categoria factorilor de management - care presupun totalitatea elementelor manageriale ce influenţează direct sau indirect unitatea economică - fac parte, printre alţii, strategia naţională economică, sistemul de organizare a economiei naţionale, modalităţile de coordonare, mecanismele de control ale suprasistemelor din care face parte firma respectivă, mecanismele motivaţionale, calitatea studiilor, metodelor şi tehnicilor manageriale furnizate de ştiinţă.

Fiind o componentă majoră a economiei naţionale, firma, regăsită într-o multitudine de ipostaze (societăţi comerciale,regii autonome, instituţii ş.a.), îşi derulează activităţile în contextu lunui mecanism economic de piaţă, din interiorul căruia factorii mai sus-enumeraţi se manifestă cu intensităţi diferite.

- costurile fixe înalte obligă firmele sa-şi utilizeze complet capacitătile de care dispun, ceea ce duce deseori la diminuarea sensibilă a preturilor, mai ales în condiţiile unui exces de capacitate;

- lipsa diferentierii determină deseori cumpărătorii ca în alegerile lor să se axeze pe pret şi calitate, generând astfel o concurentă puternică;

- diversificarea concurentilor şi mizele strategice înalte generează comportamente diferite în sector;

- barierele înalte de ieşire din sector obligă unele fIrme să rămână şi să continue lupta aici, chiar dacă cîştigul lor este redus sau înregistrează pierderi.

Firmele care produc produse substituibile sunt acele produse care îndeplinesc o funcţie asemănătoare cu cea a produsului analizat. Cele mai întâlnite astfel de produse sunt:

- cele unde evolutia merge în sensul unei ameliorări a raportului calitate-pret în comparatie cu ce propune actualmente sectorul;

- cele care sunt fabricate de sectoare cu profituri ridicate şi unde marja scăderii pretului devine importantă.

 Firmele noi care intra pe piată reprezintă fIrme care pot intra sau care au intrat deja in sector, concurând firmele existente. Aceştia aduc cu ei noi capacităti strategice şi dorinta de a cuceri părţi de piaţă.

2.5 Caracteristica clientelei

 Clienţii constituie componenta cea mai importantă, deorece ei alcătuiesc piaţa de desfacere a oricărei întreprinderi producătoare, reprezentată de: consumatori, utilizatori industriali, angrosişti, agentii guvernamentale şi internationale etc.

 Clientela sînt acele persoane care decid de la cine vor procura de la noi sau de la concurenţii noştri care încearcă să obtină reduceri de pret negociind servicii mai intense şi de mai bună calitate şi atîtînd rivalitatea între concurentii existenti. Acţiunile lor pot avea un efect substanţial asupra rentabilităţii sectorului, iar intensitatea lor este în functie de puterea detinută de fiecare grup. Astfel un grup poate fi considerat puternic daca se indeplinesc urmatoarele condiţii:

- este un grup concentrat sau achiziţionează o cantitate mare din produsele vânzătorului;

- produsul achiziţionat necesită importante cheltuieli de aprovizionare sau are o pondere semnificativă în totalul achiziţiilor făcute de cumpărător;

- produsele achiziţionate din sectorul de activitate sunt standard sau nediferenţiate;

- când se confruntă cu un cost redus de schimbare al partenerului de afaceri;

- când obţine profituri reduse şi vrea deci sa-şi reducă cheltuielile de aprovizionare;

· când produsul realizat de sectorul de activitate nu este important pentru calitatea produselor a serviciilor cumpărătorului;

· când cumpărătorul dispune de informaţii complete despre cerere, preţurile de pe piaţă şi chiar costurile fumizorului (el dispunând astfel de o putere mai mare de negociere).

2.6 Organismele publice şi conducerea internă

Organele publice reprezintă orice grup care are un interes actual sau potenţial cu impact asupra capacităţii organizaţionale de atingere a obiectivelor întreprinderii. Se cunosc mai multe tipuri de astfel de organisme care înconjoară întreprinderea şi o influienţează direct asupra activităţii sale:

1.organele fmanciare influenţează capacitatea întreprinderii de a obţine fonduri băneşti pentru desfăşurarea activităţii şi sunt reprezentate de: bănci, case de investiţii, companii de asigurări etc.

2.Instituţiile de mass-media sau mediile de informare în masă include organizaţiile care vehiculează ştiri, opinii prin:ziare, reviste, radio, televiziune etc.

3.Asociaţii ale cetăţenilor reprezentate de organizaţii ale consumatorilor, grupurile ecologiste, grupuri ale minorităţilor.

4.Instituţii guvemamentale, faţă de care întreprinderea are unele obligaţii legale, cum sunt: organele vamale, de justiţie etc.

5.Instituţii locale, reprezentate prin organizaţii comunitare, reşedinţele vecinilor etc.

6.Atitudinea publică general, deşi aceasta nu acţionează într-un mod organizat, imaginea publică a întreprinderii are importanţă mai ales direct şi imediat în cadrul local; mai ales când imaginea are de suferit, efectele negative asupra activităţii întreprinderii nu întârzie să se arate.

7.Atitudinea internă este reprezentată de totalitatea angajaţilor întreprinderii şi se referă la climatul intern de muncă.

 Conducerea şi organizarea internă a întreprinderii constituie un element esenţial al micromediului, deoarece, în final, adoptarea unei anumite strategii şi tactici, depinde direct de atitudinea conducerii, de optica în care aceasta abordează desfăşurarea întregii activităţi. Conducere este în drept să analizeze singură care este segmentul de piaţă pe care îşi va realiza produsele cine vor fi fumizorii ş.a.m.d.

Capitolul 3 Caracterisica macro mediului factorii macromediului.

3.1 Macromediul caracteristica generală

Macromediul întreprinderii este format din sistemul factorilor exogeni care au o influienţă indirectă asupra întreprinderii şi care întreprinderea nu-i poate controla, dar pe care, cunoscîndu-i, îi poate utiliza în interesul ei dacă se adaptează cadrului creat de aceştia. Macromediul deţine locul esenţial în ceea ce priveşte orientarea activităţii întreprinderii în conformitate cu nevoile societăţii, el influenţând acţiunile întreprinderii prin mai multe tipuri de comportamente: comportamentul cumpărătorului şi comerţului, comportamentul şi poziţia concurenţei şi cel guvernamental.

 Dinamica şi complexitatea macromediului determină ample modificări în activitatea întreprinderii, care pot conduce la discontinuitate în activitatea ei, cu multiple implicaţii, în funcţie de mărimea şi profilul activităţii, dar şi de zone în care ea actionează. J.Stoner(Cornescu V., Management, Bazele generale, Ed.Actami 1998,pag 51) menţiona că interacţiunea mediu-întreprindere se poate sintetiza sub forma celor trei tipuri de mediu: stabil, schimbător şi turbulent.

Mediul stabil-este un moment de scurtă durată se caracterizează prin modificări la intervale mari, cauza reprezentând-o evenimente neesenţiale, care sunt uşor de prevăzut, de aceea pune puţine probleme de adaptare a întreprinderii. Acest tip de mediu asigură stabilitatea întreprinderii, dar nu este un tip caracteristic, se întâlneşte destul de rar în ultimele decenii.

 Mediul scimbător - se caracterizează prin permanente modificări care sunt uşor de prevăzut Acest tip de mediu imprimă o viziune prospectivă întreprinderii, ceea ce-i dă posibilitatea să-şi stabilească cele mai potrivite mijloace şi forme în vederea confruntării cu ceilalţi agenţi economici este tipul obişnuit de mediu cu care se confruntă întreprinderile în etapa actuală.

 Mediul turbulent- este defmit de schimbări foarte accentuate, frecvente, bruşte, în direcţii imprevizibile, adesea transformatoare, ceea ce supune întreprinderea unor presiuni deosebite, punîndu-i probleme dificile de adaptare, în genere greu de anticipat. Pentru a face faţă acestui tip de mediu, întreprinderea trebuie să se caracterizeze prin flexibilitate, supleţe, elasticitate a structurilor, în vederea adoptării rapide la un nou mod de acţiune, la noi metode.

În etapa actuală, în ţara noastră se poate aprecia că întreprinderea acţionează într-un mediu turbulent, determinat de situaţia economică, socială şi politică din perioada de tranziţie, în acelaşi timp, constatăm că cele mai multe întreprinderi nu sunt pregătite pentru a acţiona într-un astfel de mediu, unele dintre ele fiind puse în situaţia de a nu se putea adapta rapid la noua configuraţie a mediului, contribuind astfel la accentuarea caracterului turbulent al mediului.

 Macromediul exercită o gamă variată de influenţe asupra întreprinderii, prin intermediul unui complex de factori care, de altfel, constituie componetele lui, care trebuie abordate într-o strânsă interdependenţă, chiar dacă sunt de natură foarte diversă: economică, demografică, tehnică, politică, juridică, psihosocială, culturală, educaţională, ecologică etc. Mulţi autori menţionează că nu trebuie luat în cosideraţie doar părţile pozitive pe care le oferă mediul dar şi cele negative prezente sub forma de riscuri. Astfel, Mathe(Cornescu V., Management, Bazele generale, Ed.Actami 1998,pag 53) desemnează cinci tipuri de risc pe care le generează mediul, riscul: politic, economic, juridic, tehnologic, financiar pe care întreprinderea trebuie să le aibă în vedere în alegerea variantei optime a strategiei.

Astfel mai mulţi autori analizînd mediul extern consideră că cei mai importanţi factori exogeni care influenţează activitatea întreprinderii sunt cei care compun mediul: economic, politic, social-cultural, demografic, tehnico-ştiinţific, natural şi juridic.

3.2 Factorii economici

Mediul economic- este elementul esenţial atât la nivel naţional, cât şi internaţional cu impact semnificativ asupra întreprinderii, întrucât influenţează decisiv funcţionarea şi dezvoltarea ei. Cei mai importanţi factori economici pot fi concretizaţi în: piaţa internă, piaţa externă, pârghiile economico- financiare, puterea

de cumpărare, potenţialul financiar,nivelul şi ritmul dezvoltării economice. Adaptarea firmelor la cerinţele pieţei interne şi externe necesită dezvoltarea corespunzătoare a activităţii de marketing, care presupune, prioritar acceptarea ideii de orientare a activităţilor microeconomice către piaţă, către nevoile de consum către mediul lor extern. Introducerea şi promovarea spiritului de marketing produc o răsturnare a raportului tradiţional dintre întreprindere şi piaţă. Azi, mai mult ca oricând firma trebuie să producă şi să ofere pieţei ceea ce se cere, contribuind decisiv la satisfacerea trebuinţelor oamenilor, ale societăţii.

 Trecerea la economia de piaţă, ca de altfel însuşi sistemul economiei de piaţă, presupune o anumită intervenţie a statului prin mijloace exclusiv economico​-financiare numite pârghii economico-financiare, care să asigure promovarea pluralismului economic şi înfăptuirea unui mecanism economico-financiar adecvat, centrat pe principiile economiei de piaţă.

Puterea de cumpărarea populaţiei influienţiază activitatea de producere a întreprinderii. Cu cît puterea de cumpărare a populaţiei creşte cu atît va creşte şi producţia şi invers. Prin intermediul acestui factor, mediul este influienţat de activiatea întreprinderii ,prin aceea că dacă se fabrică unele produse cu costuri mai reduse va conduce la micşorarea preţului ceea ce mai apoi poate conduce la creşterea cererii la produsul respectiv.

Potenţialul financiar, unei ţări, influienţează activitatea unei întreprinderi, în sensul că un potenţial financiar ridicat favorizează creditarea activităţilor productive, finanţarea învăţămîntului, culturii. Astfel existenţa unui potenţial finaciar ridicat impune existenţa unor servicii avantajoase acordate de sistemul bancar din ţara dată. Pe de o altă parte o activitate efIcientă desfăşurată în cadrul întreprinderilor a instituţiilor de învăţămînt în cercetare va conduce la cresterea potenţialului financiar al ţării.

 Nivelul şi ritmul dezvoltării economice influenţează nivelul de dezvoltare al întreprinderii, mărimea capacităţii de producţie, nivelul producţiei şi alte caracteristici ale activităţii întreprinderii. Anume aici se poate de menţionat care este mărimea PIB-lui, PNB-lui care este procentul de crestere economică care este rata inflaţiei care este nivelul şomajului ş.a.m.d. Astfel, desfăşurarea unei activităţi la un înalt nivel în cadrul unei instituţii de învăţământ superior, dintr-o anumită ţară, favorizează dezvoltarea economică a ţării respective, ca urmare a asigurării unei forţe de muncă de înaltă calificare cu toate efectele pozitive ce decurg din folosirea acesteia.

3.3 Mediul tehnic şi tehnologic

Factorii tehnici şi tehnologici sunt reprezentaţi în principal de: nivelul tehnic al maşinilor, utilajelor, instalaţii lor furnizate întreprinderilor din ţară sau din străinătate, nivelul tehnologiilor folosite de întreprinderi, licenţele cumpărate, capacitatea de documentare, capacitatea de inovare etc.

Cuprinzând ansamblul elementelor cu caracter tehnic şi tehnologic, cu impact asupra firmei, această categorie de factori îşi pune amprenta, în principal, pe gradul de înzestrare tehnică şi pe ritmul modernizării produselor şi tehnologiilor. Cele două aspecte au un rol decisiv în susţinerea procesului de reformă dacă se ţine cont de situaţia deosebit de critică a economiei din acest punct de vedere. Gradul avansat de uzură a fondurilor fixe - în principal din industrie - şi ritmul lent de înnoire a produselor şi tehnologiilor reclamă impulsionarea activităţii de cercetare-proiectare şi conceperea unor produse şi tehnologii cu parametri calitativi şi economici superiori, concomitent cu retehnologizarea unor întreprinderi sau sectoare de activitate.

Mediul extern tehnic şi tehnologic, prin ansamblul factorilor specifici, influenţează: nivelul productivităţii muncii, nivelul costurilor de producţie, calitatea producţiei, nivelul profitului, în general rezultatele economice finale ale întreprinderii şi organizaţiei în general.

Analizând nivelul dotării tehnice şi a tehnologiilor utilizate de o întreprindere, în comparaţie cu alte întreprinderi din ţară şi străinătate cu obiect de activitate similar, se poate constata că aceasta se află la un nivel egal, peste sau sub nivelul acestora.

 Decalajele tehnice şi tehnologice care apar în astfel de situaţii generează decalaje economice dintre întreprinderi, care la rândul lor generează decalaje economice între naţiuni. Rolul managementului constă în conceperea şi fundamentarea strategiilor şi politicilor microeconomice, cât şi maniera de adoptare a

deciziilor de modernizare a proceselor de producţie. Calitatea acestora condiţionează, la rândul său, ritmul şi amploarea introducerii progresului tehnic, sub multiplele sale ipostaze. De precizat că acţiunea acestor factori trebuie corelată cu cea a factorilor economici - în special pârghiile economico- financiare şi de management, sistemul de organizare a economiei, sistemul de planificare ş.a. - asigurându-se, astfel, o corelare a competitivităţii şi profitabilităţii firmei în noile condiţii ale tranziţiei la economia de piaţă.

De asemenea, noile descoperiri tehnico-ştiinţifice modifică capacitatea şi structura producţiei, evoluţia nevoilor societăţii şi, ca urmare, şi structura consumului, condiţiile pieţii, raportul concurenţei de care întreprinderea trebuie să ţină seama. De fapt, intreprinderea se implică în dinamica mediului tehnologic atît ca beneficiar, cât şi ca furnizor, prin intermediul pieţii, ceea ce face posibil ca cercetările demarketing să asigure întreprinderii "reţete de succes".
De altfel, este deja demonstrat că cercetarea de marketing are o mare operativitate de acţiune şi costuri mai reduse, în comparaţie cu creativitatea tehnică. Mai mult chiar, la baza multor idei noi de dezvoltare stă analiza prezentă sau perspectiva nevoilor de piaţă.

3.4 Mediul socio-cultural educational

 Acest mediu este constituit din totalitatea factorilor, condiţiilor, relaţiilor şi instituţiilor care vizează sistemul de valori, obiceiuri, tradiţii, credinţe şi normele care modelează societatea şi reglementează comportamentul indivizilor şi a grupurilor în general prin ambianţa de muncă şi viaţă. Aceste elemente afectează activitatea întreprinderii prin modalităţi specifice de corelare a intereselor individuale şi sociale, prin activitatea conştientă a indivizilor şi grupurilor care activează în societate. De asemenea, afectează consumul prin schimbările psihologice, modificarea stilului de viaţă, care au impact direct asupra comportamentului consumatorului.

În cadrul unei societăţi în care ponderea cea mai mare o deţine populaţia rurală, în general cu un nivel de calificare redus, dezvoltarea unei întreprinderi va fi influenţată negativ, sub aspectul calităţii producţiei, nivelului productivităţii muncii, în general prin prisma eficienţei economice, şi invers.

 Nivelul de dezvoltare al învăţământului favorizează pregătirea forţei de muncă şi implicit eficienţa activităţii unei întreprinderi productive, dar în general activitatea unei organizaţii. Spre exemplu, un învăţământ tehnic de înalt nivel reprezintă o premisă favorabilă creşterii numărului de invenţii, inovaţii şi chiar a aplicării acestora în activitatea productivă şi invers.

 Menţinerea capacităţii de lucru a forţei de muncă prin acţiuni de ocrotire a sănătăţii, printr-un sistem sanitar bine dotat şi bine structurat, contribuie la buna desfăşurare a activităţilor în cadrul organizaţiilor şi invers.

Activităţile cultural-artistice, pentru unii fără nici o legătură cu activitatea organizaţiilor, influenţează această activitate prin faptul că ele contribuie la refacerea forţei de muncă, în multe situaţii acestea stimulează creativitatea personalului, cu toate efectele favorabile asupra eficacităţii activităţii desrnşurate de către respectivul personal care a participat la astfel de activităţi.

 Mentalitatea, ca un ansamblu de concepte şi convingeri care determină comportamentul şi gândirea unei persoane, influenţează activităţile desfăşurate de respectivele persoane în cadrul organizaţiilor.

 Relaţia dintre organizaţie şi mediu poate fi exemplificată şi în sensul influenţei, prin aceeaşi grupă de factori, organizaţiei asupra mediului. Spre exemplu, o bună funcţionare a întreprinderilor productive din cadrul unui mediu naţional reprezintă premisa favorabilă pentru ca acestea să contribuie cu o cotă mai mare la dezvoltarea învăţământului din respectivul context, la susţinerea activităţilor social​culturale, la susţinerea acţiunilor de ocrotire a sănătăţii etc. Totodată, o bună funcţionare a întreprinderilor productive conduce la creşterea veniturilor salariaţilor şi implicit a capacităţii acestora de a participa la diferite acţiuni social-culturale, la ridicarea nivelului şi calităţii pregătirii de specialitate, şi în domeniul managementului etc.

3.5 Mediul politic o-legislativ

 Climatul politic intern şi internaţional afectează întotdeauna activitatea întreprinderii, deoarece are implicaţii atât directe, cât şi indirecte, manifestate prin: organizarea şi guvernarea statală, politică, economică pe care o promovează, mai ales prin gradul de implicare a statului în economie (sub forma subvenţiilor, măsurilor protecţioniste, politicilor antitrust etc.) apartenenţa la grupuri şi comunităţi economice şi politice, în general prin concepţia de integrare în viaţa economică şi politică mondială ce se promovează. Toate aceste elemente pot să stimuleze sau să frâneze activitatea pe care o desfăşoară întreprinderea pe piaţa internă şi internaţională.

 Cadrul juridic este reprezentat de sistemul legislativ din spaţiul economic​geografic în care-şi desfăşoară activitatea mtreprinderea, de cadrul legislativ al pieţelor externe, dar şi de sistemul instituţional naţional şi internaţional.

 Sistemul instituţional-legislativ stabileşte cadrul în care întreprinderea îşi poate desfăşura activitatea asigurând utilizarea resurselor, finalizarea profitabilă pe piaţă, protejarea intereselor economiei, naţionale, dar şi prevenirea orientării în direcţii nefavorabile. Ca atare, este de susţinut părerea conform căreia legislaţia reglementează conduita în afaceri prin trei tipuri de legi:

1 - legi menite să apere concurenţa şi care cer ca practicile de marketing să fie corecte şi egale pentru toţi partenerii;

2 - legi care protejează cumpărătorul împotriva produselor necalitative poluate fizic sau moral, împotriva preţurilor prea mari, care obligă la etichetarea corectă (sinceră) a produselor etc;

3 - legi care protejează interesele generale ale societăţii – îmbunătăţirea calităţii vieţii, conservarea mediului ecologic, conservarea resurselor naturale, protecţia economiei şi a pieţii naţionale, ele având consecinţe nemijlocit asupra politicilor de marketing elaborate de către fiecare întreprindere.

În etapa de tranziţie la economia de piaţă, desfăşurarea unei activităţi normale trebuie să se sprijine pe o legislaţie naţională corespunzătoare, prin care cerinţele obiective ale economiei de piaţă să fie respectate, în care statul să apară ca un factor esenţial de sprijinire şi ocrotire, care să permită integrarea fiecărei întreprinderi în ansamblul pieţii naţionale.

 Pornind de la aceste cerinţe stringente de creare a unui cadru legislative corespunzător proceselor economice, sociale şi politice care au loc, în ultimii ani în ţara noastră s-a desfăşurat o amplă acţiune de elaborare a unui pachet important de noi acte normative în paralel cu abrogarea unora sau modificarea altora. Astfel încât putem aprecia că actuala legislaţie economică cuprinde o arie largă de reglementări, care se resfrânge asupra modului în care se desfăşoară activitatea de piaţă a întreprinderii.

3.6 Caracteristica factorului de management, demografic şi ecologic.

Pe lîngă aceşti patru factori principali care au fost mentionatţi în paragrafele precedente mai sunt şi alţi factori care tot au o influienţă asupra activităţii întreprinderii, aceşti factori sunt: factori de management, factori ecologici, factori demografici.

 O întreprindere poate avea un nivel de totare tehnică şi tehnologică superioară faţă de alte întreprinderi din mediul intern şi internaţional, şi totuşi să înregistreze o eficienţă şi o capacitate competitivă reduse, în cazul în care dispune de un management performant.

Alături de factorii economici factorii de management exogeni firmei au o influienţă considerabilă asupra acestia. Din categoria factorilor de management ​care presupun totalitatea elementelor manageriale ce influenţează direct sau indirect unitatea economică - fac parte, printre alţii, strategia naţională economică, sistemul de organizare a economiei naţionale, modalităţile de coordonare, mecanismele de control ale suprasistemelor din care face parte firma respectivă, mecanismele motivaţionale, calitatea studiilor, metodelor şi tehnicilor manageriale furnizate de ştiinţă.

 Fiind o componentă majoră a economiei naţionale, firma, regăsită într-o multitudine de ipostaze (societăţi comerciale, regii autonome, instituţii ş.a.), îşi derulează activităţile în contextul unui mecanism economic de piaţă, din interiorul căruia factorii mai sus-enumeraţi se manifestă cu intensităţi diferite.

 Comparativ cu sistemul economic socialist, în care planul naţional unic era principalul instrument de managemant, iar întreprinderile simpli executanţi ai sarcinilor de plan transmise "de sus în jos", în etapa actuală, deşi de tranziţie spre economia de piaţă, descentralizarea managerială şi, implicit, amplificarea autonomiei decizionale şi operaţionale a unităţilor economice a permis transformarea acestora în agenţi economici, în pofida unor blocaje de natură economică, financiară, organizatorică etc. încă prezente în economie.

Funcţionarea organizaţiilor este influienţată puternic de sistemul de management practicat la nivel naţional cît şi cel internaţional în care activiază organizaţia. Un astfel de exemplu ar fi că managementul practicat la nivelul guvernamental influienţează autonomia întreprinderilor, sistemul de creditare al acestora, volumul investiţiilor şi implicit ritmul de dezvoltare al fiecarei întreprinderi în parte şi a economiei în ansamblu. Dar activitatea întreprinderii nu se rezumă doar la cadrul economiei naţionale dar este influienţată şi de nivelul managementului practicat la nivel internaţional. Astfel dacă la nivel mondial se practică o serie de metode şi tehnici performante de management, acestea pot face obiectul transferului de cunoştinţe şi implicit se pot folosi şi în organizaţiile de la nivelul naţional.

 Mediul demografic este variabila macromediului cu multiple cerinţe asupra activităţii întreprinderii, deoarece populaţia în caliate de partener al acesteia se află atât în postura de beneficiar al rezultatelor obţinute de ea, constituind unul din factorii formativi ai cererii de mărfuri, dar şi în postura de creatoare a acestora, deci ca sursă de muncă. Din simpla enumerare a principalilor factori de acest gen ​numărul populaţiei, structura socio-profesională a acesteia, ponderea populaţiei ocupate, populaţia activă, rata natalităţii şi mortalităţii, durata medie a vieţii - ne dăm seama de maniera complexă în care influenţează unitatea economică. O asemenea situaţie este justificată de poziţia prioritară pe care resursele umane le ocupă în cadrul firmei, de calitatea lor depinzând calitatea activităţilor microeconomice.

Etapa de tranziţie spre economia de piaţă îşi pune amprenta şi asupra modului de asigurare şi perfecţionare a managerilor şi specialiştilor din unităţile economice, prin exigenţele sporite pe care le ridică în ceea ce priveşte selecţia, încadrarea, evaluarea, motivarea şi promovarea salariaţilor. Competenţa devine elementul hotărâtor în conceperea şi derularea tuturor activităţilor de personal şi, totodată condiţia fundamentală a succesului fmnei într-un mediu concurenţial din ce în ce mai acerb.

 La asigurarea unei competenţe manageriale şi profesionale ridicate a personalului de conducere şi execuţie în cadrul firmelor un rol important îl au firmele de consultanţă, ce prestează servicii de acest gen, precum şi sistemul de învăţământ, aflat în plin proces de restructurare.

Mutaţiile ce se preconizează în perimetrul acestor factori sunt numeroase: de la deplasarea substanţială a populaţiei ocupate spre sfera serviciilor la orientarea spre asigurarea cantitativă şi calitativă a nevoilor de cadre ale economiei, toate trebuie concepute şi operaţionalizate încât să faciliteze derularea unor activităţi microeconomice rentabile, de înaltă competitivitate.

Un alt factor impotant este mediul natural sau ecologic cum mai este numit şi de alţi autori, mediul natural a devenit o componentă a macromediului care nu mai poate fi ignorată, în etapa actuală, întrucât este unanim acceptată ideea că aspectele ecologice constituie restricţii în calea dezvoltării întreprinderii nu doar prin reducerea resurselor puse la dispoziţie, mai ales a celor neregenerabile şi epuizabile, ci şi prin nivelul poluării acceptabile. De aceea, orice întreprindere este obligată să folosească numai tehnologii nepoluante şi să-şi organizeze astfel întreaga activitate încât să protejeze mediul ambiant, dar să şi combată degradarea lui.

 Factorii ecologici sunt reprezentaţi de componentele mediului înconjurător omului, dintre care sunt: relieful, flora, fauna,resursele naturale, clima în general cadrul natural de desfaşurare a vieţii.

 Încă din faza de proiectare a întreprinderilor şi apoi în faza de construcţie a acesteia va trebui să se tină cont de conditiile de relief de climă de necesitaea amplasării acesteia în apropierea surselor de materie primă şi alţi factori de producţie. După aceea funcţionarea întreprinderii depinde de componentele mediului înconjurător şi în primul rînd, de resursele de materii prime. Astfel, exitenţa unor materii prime ce nu se vor epuiza în viitor crează condiţii favorabile dezvoltării unor întreprinderi dintr-un anumit sector al economiei naţionale prin influienţa favorabilă asupra eficienţei.

 Dintre facorii ecologici, resursele natura le în special apele au cea mai mare inluenţă asupra activităţii întreprinderii. Caracterul practic neregenerabil a unor surse de materii prime, combinat cu creşterea exorbitantă a preţurilor, influienţează costurile de producţie, rentabilitateaşi nu ăn ultimul rînd preţul de vînzare.

 Prin activitatea desrnşurata întreprinderea influienţează şi ea mediul natural fie în sensul menţinerii şi păstrării acestuia fie prin degradare, poluarea mediului. Deja se cunosc efectele unor activităţi precum ar fi: expunere continuă a substanţelor otrăvitoare, tranportul cu avioanele supersonice, deftişarea masivă a pădurilor etc. De aceea se impune o creştere a preocupărilor pentru acţiuni pe termen mediu şi lung în vederea cunoaşterii şi protejării mediului înconjurător cum ar fi: folosirea unor tehnologii de producere nepoluante, menţinerea echilibrului ecologic, elaborarea unor strategii pe baza unor resurse regenerabile etc.

Bibliografie:

I.Managementul general al firmei, T. Gavrilă, Editura Economică 2002

2.Management. Burlacu N ,Chişinău, ASEM 2000

3.Management. Bazele generale, Comescu V., Editura Actami 1998 4.Management, Nicolescu O. Ed. Economică 1999

5.Fundamentele managementului organizaţiei, Burduş E. Ed. Economică 1999

6.Managementul firmei, Hriscev E. ASEM
1998 .

7Marketing Silvia Hamău, Chişinău 2003

8.Marketing Heroism M, Ed. Economic, Bucureşti 2000 .Marketing, Bruhn, Ed. Economică, Bucureşti 2000 10.Managementul activităţii de producţie, Cotelnic A., A TIC 2003 II.Economia şi gestiunea firmei, Bărbulescu, ASER, Bucureşti 1999

