
 The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Vol.12, Nr. 1 special/2009 Economia seria Management

68

Managerial analyses models
in knowledge society

Modele de analiză managerială

în societatea bazată pe cunoştinţe

Adrian LUPU, Ph.D. Student
The Bucharest Academy of Economic Studies, Romania

e-mail: adrian_lupu06@yahoo.com

Abstract

Taking account of the actual economic conditions, the new dimensions of
innovation, many factors are equally important in producing a position of success. The
goal of much of business strategy is to achieve a sustainable competitive advantage that
give a company an edge over its rivals and an ability to generate greater value for the firm
and its shareholders. Competitive advantage is the result of a strategy capable of helping a
firm to maintain and sustain a favourable market position. The more sustainable the
competitive advantage is, the more difficult it is for competitors to neutralize the advantage.
The goal of this article is to foreground a few of the most complex and pertinent typological
approaches of managerial analyses, focuses on methods for strategic analyses of intern and
extern environment.

Keywords: strategic analyses, competitive advantages, value chain, strategy

 Rezumat

Luând in considerare condiţiile economice actuale şi noile dimensiuni pe care le
atinge inovarea, mulţi factori prezintă importanţă în ocuparea unei poziţii de succes pe
piaţa concurenţială. Scopul strategiilor de afaceri este de a ajunge la un avantaj competitiv
care să ofere organizaţiei o poziţie favorabilă pe piaţă, şi implicit care să genereze o
valoare mai mare pentru atât pentru firmă cât şi pentru stakeholderi. Avantajul competitiv
reprezintă rezultatul unei strategii în măsură să atingă şi să menţină o poziţie favorabilă a
organizaţiei pe piaţă. Scopul acestui articol este de a aduce în prim plan câteva dintre cele
mai complexe şi adecvate tipologii de analiză managerială, aprofundând metodele pentru
analiza strategică a mediului intern şi extern.

Cuvinte-cheie: analiză strategică, avantaj competitiv, lanţul valorii, strategie

JEL Classification: M10, M21

The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Economia seria Management Vol.12, Nr. 1 special/2009

69

 Tendinţe ale economiei mondiale la început de mileniu

oua ordine socială din mileniul trei are în vedere consensul social prin
cooperare şi concentrare, implicarea statului la nivel microeconomic prin
sistemul de co-decizie şi co-gestiune, prin folosirea instrumentelor fiscale,

bancare şi tot ce poate stimula cererea şi oferta. Consensul social reprezintă un mod de
organizare şi de acţiune prin care se asigură coerenţa responsabilităţilor şi avantajelor ce
revin întreprinzătorilor, fără a se diminua importanţa şi rolul concurenţei, dar în care
factorul uman este primordial. Economia de piaţă este un sistem economic care precede
sistemul economic capitalist şi se caracterizează prin schimbul liber de produse prin
intermediul banilor, prin oportunitatea ca toţi membrii societăţii să devină întreprinzători cu
scopul de a prospera şi printr-o stare conflictuală, pe de o parte între întreprinzători
concretizată prin competiţie sau concurenţă, şi pe de altă parte, între întreprinzători şi
salariaţi în problema repartiţiei bogăţiei.

La început de mileniu, economia mondială se caracterizează prin confruntarea
forţelor care converg, pe de o parte înspre integrarea în economia mondială – globalizare –
şi pe de altă parte înspre fragmentare în economiile de scală, în producţie şi în piaţa
mondială (Bondrea, 2000). Integrarea în economia mondială presupune: firme
multinaţionale, reţea mondială de comerţ, coordonarea deciziilor în instituţii supranaţionale,
interdependenţa economică între ţări prin dezvoltarea investiţiilor directe, fragmentarea
procesului de producţie în mai multe ţări, coordonarea politicilor economice deasupra
ţărilor prin globalizarea pieţelor financiare şi acorduri în integrarea economică.
Fragmentarea în economia mondială constă în protejarea sectorului agricol, eliminarea
tarifelor vamale, politici de respingere a investiţiilor străine directe, comerţ exterior bazat
pe acorduri bilaterale şi unilateralism în politicile comerciale.

Balansul acestor forţe conduce la dezvoltarea pieţei mondiale, la specializare în
investiţii, producţie şi comerţ, la stimularea creşterii economice.

Noţiunea de management strategic a fost consacrată în 1973, de către teoreticianul
american Igor Ansoff (1998) şi s-a constituit ca o evoluţie a planificării strategice. Evoluţia
managementului strategic începe cu dezvoltarea unei baze operaţionale dată de utilizarea
unui buget şi evoluează în patru faze spre un instrument de construcţie pe termen lung:

Faza I – Planificarea financiară de bază – se bazează pe utilizarea bugetelor
anuale şi pe focalizare funcţională, cu scopul asigurării unui control operaţional.

Faza a II-a – Planificarea bazată pe previziune – utilizează analiza mediului
pentru a realiza o alocare statică a resurselor pe termen scurt şi mediu.

Faza a III-a – Planificarea orientată extern – realizează un răspuns activ dat
provocărilor din partea unui mediu competiţional agresiv. Procesul bazat pe o gândire
strategică constă în construcţia unor alternative strategice, ca rezultat al unei analize
complete a pieţei. Flexibilitatea procesului se datorează alocării dinamice a resurselor.

Faza a IV-a – Managementul strategic – treapta superioară a abordării relaţiei
organizaţie-mediu. Organizaţia creează viitorul prin dirijarea tuturor resurselor pentru
obţinerea unui avantaj competiţional şi flexibilizarea structurilor şi a procedurilor de
planificare. Elementul de stabilitate al organizaţiei este constituit dintr-un sistem de valori
favorabil abordărilor creative.

Saltul calitativ ce se face de la planificarea strategică la Managementul strategic
este un rezultat şi, în acest timp, un răspuns la creşterea gradului de incertitudine şi
complexitate în care operează la momentul actual organizaţiile. Acestui aspect i se adaugă
tendinţa de globalizare a economiei. Aplicarea oricărui model strategic la nivelul
organizaţiei trebuie să ţină seama prioritar de particularităţile resurselor umane. În acest

N

 The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Vol.12, Nr. 1 special/2009 Economia seria Management

70

sens, esenţială în fundamentarea strategiei este cunoaşterea amănunţită a culturii de
organizaţie. Succint, strategia managerială se concentrează pe utilizarea combinată, crearea
şi recrearea resurselor şi capabilităţilor firmei.

Misiunea strategica a firmei poate fi definită ca expunerea publică a intereselor
organizaţiei, a raţiunii de a fi, în termeni de interese şi nevoi ale consumatorilor, a modului
în care acestea urmează a fi satisfăcute, a pieţelor şi a manierelor în care se vor realiza
(Băcanu, 1999). Declararea misiunii fixează domeniul de interes al organizaţiei şi explică
natura afacerii sale prin asocierea cu un produs, o tehnologie sau o necesitate specifică a
consumatorului. Misiunea trebuie să fie clară şi specifică fiecărei organizaţii, respectând o
serie de reguli şi vizând aspecte legate de logică şi stil, dintre acestea mai importante sunt
următoarele: expunere realistă şi mobilizatoare pentru toţi membrii organizaţiei; corelarea
logică a tuturor componentelor misiunii; integrarea componentelor misiunii într-un tot
unitar.

Obiectivele organizaţiei reprezintă intenţii specifice exprimate pe termen scurt cu
privire la diferitele unităţi operaţionale ale organizaţiei, stări viitoare posibile şi dorite ale
acestora. Deseori obiectivele sunt denumite „ţinte” şi reprezintă elemente cheie ale
planurilor teoretice, fiind încorporate de obicei în cadrul unor planuri anuale(Bernstein and
Damodaran, 1998). Obiectivele pot fi clasificate după forma şi tipul lor, dar şi după
mărimile în care se exprimă (financiare sau strategice). De asemenea, se face distincţia între
obiectivele oficiale, publice şi cele operaţionale, ce orientează activitatea firmei.

Procesul strategic, concurenţa şi avantajul competitiv

Procesul strategic cuprinde trei etape principale: analiza strategică, alegerea
strategică şi implementarea strategiei.

1. Analiza strategică cuprinde analiza mediului în care întreprinderea îşi
desfăşoară activitatea şi are în vedere analiza mediului extern, a contextului, a industriei.
Mediul extern poate fi analizat utilizând unul sau mai multe modele, dintre care
exemplificăm: analiza STEP, care evidenţiază elementele definitorii ale mediului social,
tehnologic, economic şi politic; modelul lui Kotler a celor patru nivele; analiza ciclului de
viaţă a industriei; modelul Grant a mediului de afaceri; modelul Fahey şi Naroyannan a
macromediului, care ia în considerare corelaţia dintre factori şi interdependenţa dintre
aceştia; modelul „Celor 5 forţe a lui Porter”.

2. Alegerea strategică cuprinde:
─ identificarea opţiunilor, utilizându-se conceptele: spaţiu strategic; grupuri

strategice; modelul Ansoff; modelul strategiilor generice a lui Porter; teoria factorilor cheie
de succes a lui Grant;

─ evaluarea opţiunilor, putând fi aplicate conceptele: teoria celor trei teste ale lui
Johnson şi Scholes; teoria celor 4 teste ale lui Rummelt; teoria celor 4 E;

─ analiza aşteptărilor stakeholderilor, aplicându-se conceptele: teoria celor
12 surse de putere ale lui Morgan; matricea puterii a lui Wiartonley; teoria motivelor pentru
participare a lui Etzioni;

─ selectarea strategiei, cu posibilitatea utilizării conceptelor: modelul mental;
modelul lui Turnarounds şi Slatter; analiza mandatelor; strategiile de sfârşit al jocului;
teoria raţionalităţii îngrădite.

3. Implementarea strategiei cuprinde următoarele etape:
─ planificarea şi alocarea resurselor cu: teoria strategiei corporaţiei; matricele

Boston Consulting Group – BCG I şi II;
─ structura organizaţională, putând aplica conceptele: sistemul organizaţional;

diagramele lui Mintzberg; teoria mecanicistă – organică; structurile corporaţiei; teoria
reţelelor şi alianţelor;

The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Economia seria Management Vol.12, Nr. 1 special/2009

71

─ cultura organizaţională şi schimbarea strategică, cu opţiunea aplicării
următoarelor concepte: analiza câmpului de forţe; matricea actorului; teoria lui Hofstede;
complexul cultural; organizaţia care învaţă.

Economia de piaţă implică concurenţă. Aceasta presupune libertatea de acţiune a
firmelor de a produce şi vinde produse şi servicii la preţuri formate liber pe piaţă.
Concurenţa este benefică, atât pentru cumpărători, clienţi, beneficiari, cât şi pentru firme,
care sunt stimulate să facă eforturi pentru a triumfa în această confruntare a firmelor pe
aceeaşi piaţă. Concurenţa, într-un sens larg acceptat, înseamnă competiţie şi rivalitate pe
piaţă.

Procesul competiţiei între firme cuprinde mai multe etape:
� analiza poziţiei concurenţiale;
� analiza structurii concurenţei;
� analiza contextului concurenţial;
� analiza avantajului competitiv;
� elaborarea strategiilor manageriale în mediul competiţional;
� monitorizarea şi evaluarea strategiilor manageriale în mediul competiţional;
� schimbarea strategiilor manageriale în mediul competiţional.
1. Analiza poziţiei concurenţiale. Poziţia concurenţială a firmei se bazează pe

evidenţierea factorilor de succes ai firmei, care au un caracter relativ şi dinamic, fiind în
continuă schimbare şi adaptare la mediu. Aceşti factori pot fi evidenţiaţi pe baza a cinci
criterii: poziţia pe piaţă: cota de piaţă şi dinamica; poziţia firmei faţă de costuri (de
aprovizionare, de stocare, de vânzare, etc.); imaginea firmei şi factorul comercial (poziţie
geografică, good will, etc.); competenţele tehnice şi tehnologice; rentabilitatea şi forţa
financiară (Gatorna et al. 1999).

Poziţia concurenţială se determină prin metode calitative, de regulă prin metoda
scorurilor sau notelor, prin care, fiecărui factor de succes i se atribuie un scor sau o notă şi o
pondere privind importanţa factorului în total factori. Rezultatul obţinut se compară cu a
celorlalte firme concurente.

2. Analiza structurii concurenţei. Numărul de firme cu care se concurează pe o
piaţă nu este relevant, de aceea este necesar a se determina structura mediului concurenţial.
Pentru determinarea structurii, se propun trei metode: indicele parţial de concentrare, care
indică poziţia primelor 4, 8, sau 12 firme pe o piaţă.

3. Analiza contextului concurenţial. Analiza contextului se realizează prin
aplicarea unuia sau a mai multor modele de analiză, de regulă calitative, majoritatea fiind
sugestiv reprezentate grafic, matricial sau tabelar. Cele reprezentative, mai cunoscute şi mai
utile sunt prezentate în capitolele trei şi patru.

4. Analiza avantajului competitiv. Pentru a găsi mijloacele, politicile şi
strategiile potrivite în scopul obţinerii succesului în competiţie cu alte firme, este necesar să
se cunoască în detaliu avantajele firmei, plastic vorbind „ arsenalul de luptă”. Această
analiză se realizează cu ajutorul unor modele, de asemenea calitative.

5. Elaborarea strategiilor manageriale în mediul competiţional. Cunoaşterea
poziţiei, a structurii concurenţei, a contextului concurenţial şi a avantajului competitiv
conduce la elaborarea strategiei competiţionale sau a unui set de strategii alternative.

6. Monitorizarea şi evaluarea strategiilor în mediul competiţional. Eficienţa
strategiilor adoptate de a face faţă cu succes competiţiei se realizează cu ajutorul unor
modele de evaluare.

7. Schimbarea strategiilor manageriale în mediul competiţional. Dacă strategia
adoptată nu este eficientă, sau dacă mediul concurenţial impune adaptarea firmei la noi
condiţii de mediu, la noi cerinţe se adoptă schimbarea.

 The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Vol.12, Nr. 1 special/2009 Economia seria Management

72

Concurenţa se manifestă prin instrumentele sale: economice (discount-urile la preţ;
vânzarea pe credit sau în rate; service şi asistenţă după vânzare; vânzarea la domiciliu) şi
extraeconomice (reclama şi publicitatea; branding-ul).Concurenţa îmbracă mai multe
forme, în funcţie de criteriile care caracterizează piaţa şi în funcţie de instrumentele
folosite. În funcţie de criteriile care caracterizează piaţa (transparenţă, accesibilitate,
mobilitate, dimensiune, etc.), concurenţa poate fi: pură şi perfectă sau imperfectă. În funcţie
de instrumentele folosite concurenţa poate fi: loială sau neloială.

Avantajul competitiv. Concurenţa se asociază cu avantajul competitiv. Avantajul
competitiv este abilitatea firmei de a avea o performanţă superioară competitorilor săi în
ceea ce priveşte scopul de bază al existenţei: profitabilitatea (Doval, 1999). Sursele
avantajului competitiv sunt: schimbările externe şi interne.

Surse externe de schimbare: schimbări în cererea clienţilor sau a beneficiarilor;
schimbări ale preţurilor; schimbări în nivelul tehnic şi tehnologic; capabilitatea de scanare a
mediului şi de obţinere a informaţiilor; flexibilitatea de răspuns la schimbare, implicând
structura, cultura şi echiparea cu software. Rolul lor nu constă în conferirea avantajului în
mod pasiv, ci rezultă din abilitatea firmei de a răspunde la schimbări. Răspunsul la
schimbare include şi anticiparea schimbărilor de-a lungul timpului, astfel că firmele trebuie
să schimbe strategia şi să ţină cont de capabilităţile lor ca factori de succes pentru viitor.

Surse interne de schimbare: creativitatea şi capabilitatea de inovare. Inovaţia cere
imaginaţie, intuiţie şi creativitate şi mai puţin analiză în sens deductiv şi se referă la
reconfigurarea firmei, rearanjarea „lanţului valorii”, schimbarea regulilor jocului, astfel că
este necesar ca firma să capitalizeze competenţele distincte şi să creeze bariere pentru a
proteja avantajul creat.

Pentru ca o firmă să imite cu succes o altă firmă concurentă trebuie să
îndeplinească patru condiţii: să fie capabilă să identifice faptul că rivalii posedă un avantaj
competitiv; să fie sigură că investind în imitare poate obţine un profit superior; să fie
capabilă să facă o analiză diagnostic a strategiei rivalilor săi; să fie în stare să achiziţioneze
prin transfer sau prin replicarea resurselor şi capabilităţilor necesare imitării strategiei
firmei avantajate.

În zilele noastre cel mai des utilizat tip de avantaj competitiv este avantajul
costului, adică poziţia de lider în privinţa costului într-o industrie, sector de activitate.
Sursele avantajului competitiv bazat pe costuri reduse sunt: economia de scară; economia
prin învăţare; tehnologia de proces; proiectarea produsului; proiectarea procesului;
utilizarea capacităţilor; costurile de intrare; eficienţa reziduurilor.

Un alt tip de avantaj competitiv este diferenţierea. Diferenţierea în mediul
concurenţial se referă la promovarea a ceea ce este „unic”, cu excepţia practicării unui preţ
mai mic. Teoretic, nu există limite pentru o firmă în a oferi clienţilor şi consumatorilor săi o
gamă largă de oportunităţi, care, de altfel se asociază caracteristicilor produselor şi
serviciilor. Diferenţierea se creează pe două căi: calea ofertei pe piaţă (către clienţi şi
consumatori) prin examinarea resurselor şi capabilităţilor prin care se poate crea unicitatea
şi calea cererii pe piaţă, prin examinarea nevoilor şi preferinţelor consumatorilor. Succesul
constă în corelarea cererii pentru diferenţiere cu capacitatea firmei de a furniza diferenţiere.

Modele utilizate în analiza mediului extern

Problema fundamentală a analizei mediului extern este de a înţelege modul în care

acesta influenţează organizaţia (Mintzberg, 1994). Analiza se axează pe trei direcţii
principale: analiza macromediului; analiza micromediului; analiza contextului de
dezvoltare a strategiei. Mediul extern al organizaţiei poate fi divizat în 2 mari categorii:
micromediul (cuprinde componentele de mediu extern cu care organizaţia intră în relaţii
directe pentru atingerea obiectivelor sale: clienţi, concurenţi, furnizori, organisme publice)

The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Economia seria Management Vol.12, Nr. 1 special/2009

73

şi macromediul (se constituie ca o sursă de factori de influenţă de ordin general, pe care
organizaţiile îi influenţează însă într-un mod nesemnificativ: ecologici, demografici,
politici).

Modelul de analiza a mediului extern Kotler

Philip Kotler consideră că mediul extern este un ansamblu de oportunităţi şi
ameninţări pe care firma trebuie să le ia în considerare pentru a supravieţui (Kotler, 1985).
Modelul Kotler de analiză a nivelelor de mediu Indiferent de mărimea sau tipul
organizaţiei, aceasta este influenţată de modificările factorilor de mediu extern. În sens larg,
prin mediul extern al unei firme se înţelege totalitatea elementelor din afara acesteia, care o
influenţează într-un anumit mod.

Analiza mediului poate fi realizată pe patru nivele: mediul de sarcini, constând în
participanţii majori la performanţa firmei, cum sunt. furnizorii, distribuitorii şi
cumpărătorii; mediul competitiv, constând în firmele rivale pe piaţă cu care se confruntă
pentru clienţi şi resurse deficitare; mediul public, constând din instituţii care regularizează
activităţile; macro-mediul, care constă în factorii majori ai societăţii cu care se confruntă
firma: demografici, economici, resurse naturale, tehnologii, politici, cultură.

Modelul STEP (PEST) de analiză a nivelelor de mediu

Factorii de influenţă majoră asupra organizaţiilor sunt clasificaţi pe baza naturii
influenţei exercitate asupra organizaţiei în următoarele categorii, constituite ca medii
specifice:

P: factori ce formează mediul politico-legal;
E: factori ce formează mediul economic;
S: factori ce formează mediul socio-cultural;
T: factori ce formează mediul tehnologic.
Mediul politico-juridic – este constituit din elementele cadrului legal şi politic în

care operează o organizaţie. Mediul economic este generat de elementele sistemului
economic în care operează o organizaţie. Mediul socio-cultural este constituit din modele
de comportament de grup şi individual ce reflectă atitudini, obiceiuri, sisteme de valori.
Mediul tehnologic este constituit din totalitatea elementelor ce definesc tehnologia actuală.
Tehnologia reprezintă totalitatea proceselor prin care resursele sunt transformate în produse
finite.

Modelul Fahey şi Narayanan de analiză a macromediului

Analiza porneşte de la ideea că modelul trebuie înţeles ca un sistem, în care fiecare
factor este în conexiune şi influenţează alţi factori. Modelul Fahey şi Narayanan (Doval,
2001), oferă un cadru de analiză, identificare, previziune şi evaluare a macromediului.
Analiza constă în parcurgerea a patru etape: scanarea mediului pentru a detecta vectori de
schimbare; monitorizarea tendinţei specifice a mediului şi a eventualelor tipare de evoluţie;
previziunea direcţiilor viitoare de schimbare a macromediului, evaluarea schimbărilor
curente şi viitoare pentru determinarea implicaţiilor asupra firmei.

Ceea ce este important de reţinut în analiză este faptul că schimbarea unui element
din macro-mediu atrage schimbarea altor elemente, întrucât forţele schimbării
interacţionează, făcându-le pe unele mai puternice sau intrând în conflict cu altele şi
reducându-le puterea.

Modelul „Celor 5 forţe”, propus de Porter

Competiţia se desfăşoară în cadrul unei „industrii”, definită ca un grup de firme ce
realizează produse similare sau produse ce se află în relaţii de substituţie.

 The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Vol.12, Nr. 1 special/2009 Economia seria Management

74

Intensitatea competiţiei poate fi determinată cu ajutorul unui model propus de
M. Porter (1980) „Modelul celor 5 forţe”. Rezultanta acestor forţe determină per-formanţele
potenţiale într-o industrie, măsurată în indicatori de profitabilitate. În funcţie de această
rezultantă se pot formula strategii în vederea îmbunătăţirii competitivităţii pe piaţă. Cele 5
forţe ale modelului Porter sunt: ameninţarea noilor intraţi; ameninţarea produselor de
substituţie; puterea de negociere a furnizorilor; puterea de negociere a cumpărătorilor;
nivelul rivalităţii (Porter, 1985).

Puterea de negociere a furnizorilor: se poate manifesta prin controlul asupra
preţurilor sau calităţii produselor livrate şi este dependentă de gradul de importanţă a
resurselor oferite, de caracteristicile pieţei şi de importanţa relativă a beneficiarului în
ansamblul afacerii.

Ameninţarea noilor intraţi: care încep să concureze firmele deja existente într-o
industrie sau care pot intra în competiţie. Acestea sunt dornice de câştig, însă se confruntă
cu o serie de bariere grupate în următoarele categorii: economia de scară, curba de învăţare,
curba experienţe, diferenţierea produselor, capitalul necesar, costuri independente de
mărimea producţiei, politicile guvernamentale.

Ameninţarea produselor de substituţie: care se pot utiliza în locul unui anumit
produs. Substituţia trebuie analizată în primul rând prin raportul performanţă-preţ şi prin
apoi prin prisma elasticităţii preţurilor pentru fiecare produs în parte.
 Nivelul rivalităţii: caracterizează intensitatea concurenţei într-o anumită industrie
pentru ocuparea unui anumit segment de piaţă. Rivalitatea este cu atât mai intensă când pe
piaţă există numeroşi competitori de puteri apropiate, în condiţiile unei pieţe suprasaturate.

Puterea de negociere a cumpărătorilor: care pot exercita presiuni asupra firmei, în
special când este vorba de intermediarii distribuitori – angrosişti sau detailişti, beneficiarii
industriali, dar şi în cazul grupurilor de cumpărători.

Analiza ciclului de viaţă a industriei

Ca şi produsele, industriile au un ciclu de viaţă, adică aspectul ofertei pe piaţă
asociat produselor. Convenţional, ciclul de viaţă este divizat în patru faze: introducere,
creştere, maturitate şi declin. Forţele sau vectorii care influenţează evoluţia industriei sunt:
creşterea cererii şi producerea şi difuzarea cunoştinţelor.

În faza de introducere (demarare), vânzările sunt mici şi rata de penetrare pe piaţă
este mică, deoarece produsele nu sunt cunoscute suficient.
 În faza de creştere, penetrarea pe piaţă se accelerează, tehnologia devine
standardizată, preţurile scad. În faza de maturitate, piaţa dă semne de saturaţie şi creşterea
încetineşte, făcând loc înlocuirii pentru noi cereri. Faza de declin este provocată de apariţia
noilor industrii care produc prin noi tehnologii produse de substituţie (Bierman, 1999).

Analiza industriei prin segmentare

Pentru a înţelege mediul competiţional, este necesară o analiză detaliată a
industriei, care constă în: segmentarea industriei în pieţe şi identificarea atractivităţii
fiecărei pieţe şi a diferenţelor privind factorii de succes; clasificarea firmelor în cadrul
industriei în grupuri strategice bazate pe similitudine în strategii; previziunea
comportamentului individual al firmelor şi a mişcărilor strategice competitive, precum şi a
răspunsurilor posibile la reacţiile rivalilor.

Analiza grupurilor strategice

 Grupurile strategice (şi similar spaţiul strategic) sunt grupuri de firme care
acţionează în aceeaşi industrie urmând strategii similare în ceea ce priveşte dimensiunea
strategică. Dimensiunea strategică include acele variabile de decizie care fac afacerea
distinctă şi poziţionează firmele competitive. Poate fi vorba despre: gama produselor,

The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Economia seria Management Vol.12, Nr. 1 special/2009

75

canale de distribuţie, nivelul calităţii produselor, gradul de integrare pe verticală, alegerea
tehnologiilor etc. Această grupare facilitează identificarea grupurilor strategice şi barierele
care trebuie trecute pentru a pătrunde pe piaţă pe lângă aceste grupuri. Metoda este mai
mult descriptivă decât previzională.

Analiza competitorului

 Analiza competitorului are ca scop: previziunea strategiilor viitoare ale rivalilor;
previziunea reacţiilor la iniţiativele strategice ale firmei; determinarea comportamentului
rivalilor pentru a putea fi influenţat în favoarea firmei. Acestea sunt toate raportate la
cunoaşterea şi înţelegerea rivalilor, a strategiilor, tacticilor şi reacţiilor la mişcările pe piaţă.
Analiza cere inteligenţa competitorului, care implică o informare continuă, o culegere
sistematică a datelor şi analiza publicaţiilor despre toţi rivalii. Pentru a înţelege rivalii
analiza poate utiliza modelul de analiză a competitorului care presupune cinci direcţii de
analiză şi previziune: identificarea strategiei curente, prin observarea a ceea ce face şi ceea
ce spune rivalul; identificarea obiectivelor care implică analiza performanţelor rivalilor, a
problemelor, a preţurilor şi profiturilor; prezumţiile rivalilor în cadrul industriei, cu privire
la percepţia asupra industriei, a afacerii în general, asupra stabilităţii în timp; identificarea
capabilităţilor rivalilor, cu referire la potenţialul pentru schimbare, pentru adaptare rapidă la
constrângerile mediului; prevederea comportamentului rivalilor utilizând orice informaţie
posibilă. Principalul scop al acestei analize este de a identifica ameninţările la care firma ar
putea fi expusă.

 Modele de analiză a mediului intern

 Interfaţa firmei cu mediul concurenţial este realizată prin strategia managerială şi
cuprinde: ţintele strategice (misiunea, obiectivele); resurse şi capabilităţi; structură, cultură,
putere şi sisteme de management. Mediul intern al organizaţiei cuprinde totalitatea
elementelor asupra cărora, în mod teoretic, aceasta deţine controlul total. Studiul mediului
intern al organizaţiei vizează stabilirea resurselor necesare şi disponibile în contextul
formulării unei anumite strategii. Studiile asupra resurselor organizaţiei au generat în anii
’90 un nou concept de analiză: “studiul firmei bazat pe resurse”. Resursele şi capabilităţile
unei firme reprezintă baza de pornire pentru crearea avantajului competitiv. Mediul intern
al organizaţiei cuprinde totalitatea elementelor asupra cărora, în mod teoretic, aceasta deţine
controlul total. Studiul mediului intern al organizaţiei vizează stabilirea resurselor necesare
şi disponibile în contextul for-mulării unei anumite strategii. Pentru analiza diferitelor
categorii de resurse se utilizează în mod frecvent clasificarea acestora după conţinutul lor
(umane, materiale, financiare) sau după modul de utilizare funcţională în interiorul
organizaţiei (producţie, finanţe, personal, comerţ, cercetare şi informatică). Elementele ce
ţin de cultura organizaţională sunt, de regulă, analizate separat, acordându-li-se în ultimul
timp o atenţie tot mai sporită. Cunoaşterea modului în care resursele sunt transformate în
produse şi servicii şi particularităţile acestora definesc capabilităţile sau competenţele
organizaţiei. În cadrul unei firme capabilităţile sunt formate pornind de la individ, la echipă
sau grup, până la nivelul organizaţiei, integrând cele mai specializate competenţe şi
abilităţi. Evaluarea capabilităţilor unei firme este o operaţie foarte dificil de realizat,
deoarece intervine subiectivismul legat de glorii trecute, victime ale conjuncturii, speranţe
de viitor, vise. În funcţie de calitatea competenţelor, organizaţia se poate afla într-una din
următoarele trei poziţii concurente: avantaj competiţional – când posedă competenţe
distinctive; paritate competiţională – când posedă competenţe comune; dezavantaj

 The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Vol.12, Nr. 1 special/2009 Economia seria Management

76

competiţional – când competenţele proprii nu-i permit realizarea unui produs la nivelul
mediu de performanţă al industriei respective.

Analiza competenţelor funcţionale

Competenţele funcţionale definesc ştiinţa utilizării resurselor într-un mod specific
funcţiilor firmei: producţie, marketing, cercetare-dezvoltare, personal şi financiar; la aceste
cinci funcţii se vor adăuga competenţele legate de sistemul informaţional. Din punct de
vedere al managementului strategic sunt importante atributele funcţionale ce pot genera
avantaje competiţionale pe termen lung şi modul în care poate fi obţinut un efect sinergetic
prin interacţiunea acestora.

Analiza V.R.I.O.

O analiză eficientă a competenţelor organizaţiei se poate realiza pe baza a patru
caracteristici grupate sub iniţialele V.R.I.O.: Valoare – se analizează măsura în care o
competenţă generează profit suplimentar prin creşterea venitului şi/sau reducerea costurilor,
Raritate – se analizează raritatea unei competenţe în comparaţie cu alte organizaţii,
Inimitabilitate – se analizează dacă o resursă este inimitabilă, adică dacă reproducerea sa de
către un concurent este dificilă sau imposibilă. O competenţă distinctivă exploatată de către
organizaţie poate să-i confere acesteia un avantaj competiţional pe termen lung,
Organizaţie – se analizează dacă o competenţă (resursă) este exploatată de către organizaţie
printr-o strategie corespunzătoare.

Analiza lanţului valorii

Legătura dintre competenţele (resursele) organizaţiei şi poziţia sa competiţională
se analizează prin prisma modului în care activităţile organizaţiei generează valoarea
adăugată. Fundamentarea teoretică a acestei legături se realizează prin „analiza lanţului
valorii”.

Iniţial metoda de analiză s-a bazat pe elemente contabile, încercându-se
identificarea căilor de reducere a costurilor şi creştere a profiturilor. Procesul de producţie
era privit ca o înşiruire de verigi, analizate separat. Ideea a fost preluată pentru realizarea
unor modele de optimizare a alocării resurselor în vederea creării unui avantaj
competiţional. Aceste modele se bazează pe identificarea activităţii celei mai eficiente, în
vederea concentrării eforturilor organizaţionale asupra acesteia. Cel mai cunoscut model de
lanţ al valorii este cel propus de Michael Porter în 1980. Conform acestui model,
activităţile unei organizaţii sunt împărţite în două mari categorii: activităţi primare şi
activităţi de susţinere (Porter, 10985).

Un alt model de analiză a lanţului valorii este propus de firma de consultanţă
McKinsey în 1987 (Doval, 2001). Acesta se bazează pe descompunerea procesului creator
în şase tipuri de activităţi. Configuraţia lanţului valorii diferă de la o firmă la alta şi trebuie
analizate corelat activităţile corespunzătoare diferitelor verigi ce contribuie la realizarea
produselor.
 Esenţială în analiza lanţului valorii este determinarea corectă a elementelor
mecanismului de generare a valorii în vederea îmbunătăţirii performanţelor economice,
utilizând un model consacrat, sau construind un model propriu rezultat din experienţa
utilizatorului şi condiţiile concrete de lucru.

The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Economia seria Management Vol.12, Nr. 1 special/2009

77

Analiza SWOT sau Relaţia mediu intern – mediu extern

Definirea celor două categorii de mediu – intern şi extern, se face în mod
complementar, în funcţie de posibilităţile de influenţare aflate la îndemâna organizaţiei.
Diferenţierea fiind relativă, apare necesitatea analizării situaţiei strategice ca rezultat al
acţiunii simultane a factorilor interni şi externi. Cel mai cunoscut instrument de analiză este
modelul SWOT. Strengths (puncte tari) – reprezintă acele competenţe ce oferă organizaţiei
avantaje concurenţiale pe piaţă. Weaknesses (puncte slabe) – reprezintă competenţele ce
generează dezavantaje competiţionale. Opportunities (oportunităţi) – reprezintă elementele de
mediu extern ce pot aduce avantaje organizaţiei. Threats (ameninţări) – reprezintă elementele
de mediu extern ce pot aduce dezavantaje organizaţiei. Combinaţia factorilor interni şi externi
generează 4 categorii de strategii. Modelul SWOT poate fi utilizat în mod calitativ sau
cantitativ. Abordarea calitativă presupune listarea principalilor factori ce se constituie ca forţe
sau slăbiciuni, respectiv ca oportunităţi sau ameninţări. Abordarea cantitativă presupune
acordarea unor ponderi, pe categorii, funcţie de importanţa relativă a acestora, agregarea lor şi
reprezentarea grafică utilizând conceptele pereche SW, respectiv OT.

Analiza structurii, culturii şi puterii organizaţionale

Analiza structurii organizaţionale. Organizaţiile au adoptat diferite structuri
organizaţionale. Sintetizând diferitele modele de structuri Mintzberg a structurat 6 tipuri de
structuri ideale. Strategia depinde astfel, atât de natura parametrilor interni proiectaţi, cât şi
de factorii de mediu extern. Mintzberg propune o nouă abordare strategică a structurii
organizaţionale, care cuprinde următorii parametrii: poziţia individuală: specializarea,
formalizarea comportamentală, training-ul, îndoctrinarea; superstructura: grupurile pe
unităţi funcţionale, mărimea unităţii; corelaţiile laterale: sistemele de planificare şi control,
echipamente de comunicare; sistemul de luare a deciziilor:descentralizarea verticală,
descentralizarea orizontală (Mintzberg, 1994). Fiecare din aceste tipuri de structuri pot
adapta strategii de creare a avantajului competitiv pentru a înfrunta schimbările mediului
concurenţial.

Analiza culturii organizaţionale. Strategia este un produs rezultat din procesul
social şi politic care este proiectat pe baza aspiraţiilor şi a părerilor pe care oamenii o au
despre lumea lor. Acestea induc viziunea organizaţiei despre sine şi despre mediul său.
Johnson numeşte această abordare paradigmă organizaţională şi propune un model simplu
de analiză, denumit „Cultural Web”, cu o traducere aproximativă „Paradigma culturii
organizaţionale” (Johnson and Scholes, 2001). De aici rezultă unicitatea fiecărei
organizaţii. Modul în care managerii înţeleg şi văd rolul culturii organizaţionale este un
aspect crucial pentru întregul proces strategic. Cultura poate bloca resursele sau poate
amplifica dezvoltarea resurselor strategice şi poate aduce un puternic avantaj competitiv.

Analiza puterii organizaţionale. După Mintzberg (1994), puterea este „capacitatea
de a afecta ieşirile organizaţionale”. Aceasta nu se referă la puterea în societate, între
indivizi, ci la relaţii, la influenţarea evenimentelor. Puterea ar putea fi definită ca fiind o
proprietate a relaţiilor dintre părţi (indivizi, grupuri, departamente, divizii, organizaţii), prin
care una dintre părţi influenţează acţiunile altor părţi.

Puterea organizaţională este determinată de structură, reguli, relaţii, dar şi modul
de înfruntare a incertitudinii. Interrelaţiile între părţi, care creează puterea, sunt grupate
astfel: investitori (financiari, acţionari, proprietari); angajaţi; clienţi; furnizori; comunitatea
în care operează firma; mediul înconjurător. Aceste grupuri se referă la „stakeholderi”.
Winstanley et al. (Doval, 2001) propune un model, bazat pe două coordonate: „criteriile de
determinare a puterii”: de a defini ţeluri, scopuri, obiective şi „puterea operaţională”:

 The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Vol.12, Nr. 1 special/2009 Economia seria Management

78

alocarea resurselor (financiare, umane etc.). Modelul sprijină managerii să facă faţă puterii
stakeholderilor şi să gândească asupra implicaţiilor procesului strategic în care sunt
implicaţi.

Schimbarea strategică a mediului concurenţial

Pentru atingerea obiectivelor şi îndeplinirii misiunii, fiecare organizaţie trebuie să
analizeze alternativele strategice, în strânsă corelaţie cu condiţiile de mediu. Aceste strategii
pot să vizeze dezvoltarea, dar şi menţinerea sau chiar involuţia pe piaţă. Pentru alegerea
alternativei strategice este necesar să se ia în considerare toţi factorii ce pot influenţa direct
sau indirect starea organizaţiei (Nicolescu, 1996). Punctul de plecare al oricărei analize îl
constituie starea iniţială a organizaţiei, ceea ce duce la o limitare a numărului de alternative
strategice.

Schimbarea este un proces caracteristic şi continuu, care poate fi planificat sau
neplanificat şi care poate determina altă schimbare sau un lanţ de schimbări. Cauzele
schimbării sunt presiunile din interiorul sau din exteriorul întreprinderii. Schimbarea poate
fi percepută ca o oportunitate, fiind caracterizată prin: dinamism, flexibilitate, activitate,
motivaţie, stimulare, dar şi ca o ameninţare, caracterizată de: stres, consum de timp şi bani,
îngrijorare, iritare, incertitudine, eşec. Schimbările sunt provocate fie de: mediul extern,
care în general nu se află sub controlul managerial (ca de exemplu: structura concurenţei şi
a pieţei, cererea pe piaţă, modificări în sistemul de finanţare, inflaţie şi rata dobânzilor,
evoluţia tehnică şi tehnologică, costurile materiilor prime şi ale utilităţilor, legislaţie,
schimbări de mentalitate, stil de viaţă, cultură); mediul din interiorul întreprinderii, care se
află sub controlul managerial, schimbările fiind planificate (ca de exemplu: dezvoltarea
unor produse sau activităţi noi, reorganizare internă a unor compartimente, reducere de
personal prin desfiinţarea unor posturi, numirea unor persoane noi în conducere,
introducerea unui sistem nou de instruire sau de evaluare a personalului).

Pettigrew şi Whipp (Doval, 2001) au identificat cinci factori de bază pentru ca
managementul schimbării să aibă un succes competitiv: coerenţa, mediul, conducerea
schimbării, corelarea schimbării strategice cu schimbarea operaţională şi resursele umane
ca active şi pasive.

Coerenţa în managementul schimbării. Este factorul cel mai complex dintre toţi
factorii şi de cele mai multe ori apare în funcţie de ceilalţi patru factori. O strategie trebuie
să se caracterizeze prin: consistenţă, prin adaptarea răspunsului firmei la mediu; prin
avantaj, prin oferirea unui avantaj competitiv menţinut pe termen lung şi prin fezabilitate,
adică să nu creeze probleme de nerezolvat.

Evaluarea mediului. În scopul aprecierii modului în care firma reuşeşte să
înţeleagă mediul său se consideră patru aspecte: evaluarea combină analiza, judecata şi
acţiunea; procesul este însoţit de logica dominantă a industriei; recunoaşterea faptului că
mediul influenţează întreaga organizaţie şi analiza, judecata şi acţiunea reflectă starea de
ordine indusă de planificare.

În ceea ce priveşte conducerea schimbării nu există reguli universale. În funcţie de
circumstanţe liderul schimbării este ales de cei care decid schimbarea, iar deciziile acestuia
sunt îngrădite de mediu. Conducerea schimbării înseamnă corelarea acţiunilor oamenilor de
la toate nivelele firmei. Procesul de integrare a schimbării operaţionale în schimbarea
strategică are nu numai un caracter de intenţie, ci şi de obligaţie. Intenţiile sunt transformate
în timp şi implementate. Efectul cumulativ al implementării acţiunilor separate poate fi
extrem de puternic şi poate conduce la un nou context pentru o opţiune strategică viitoare.

The Ninth International Conference

“Investments and Economic Recovery”, May 22 – 23, 2009

Economia seria Management Vol.12, Nr. 1 special/2009

79

Unul dintre cele mai utile instrumente în determinarea celor două grupuri de forţe
ataşate schimbării este analiza câmpului de forţe descris iniţial de Kurt Lewin (Doval,
2001). Lewin concepe unul din primele modele de planificare a schimbărilor şi imaginează
forţele care menţin stabilitatea sistemului. Aceste forţe care acţionează în contradictoriu
creează echilibrul. Cele două categorii de forţe sunt: forţe care favorizează schimbarea şi
forţe care se opun schimbării. Acest model reprezintă contextul înţelegerii procesului de
schimbare, de unde, acţiunile necesare, se detaliază în funcţie de mediul specific fiecărei
firme.

Schimbarea, după Varey (Doval, 2001) nu este un proces negativ, degenerativ, ci
un mijloc de evoluţie inevitabil şi pozitiv care conduce la adaptarea întreprinderii la
realitatea prezentă şi viitoare, la mediu, pentru a asigura succesul activităţii. Schimbarea
poate fi percepută ca o oportunitate, fiind caracterizată prin: dinamism, flexibilitate,
activitate, motivaţie, stimulare, dar şi ca o ameninţare, caracterizată de: stress, consum de
timp şi bani, îngrijorare, iritare, incertitudine, eşec. Managementul organizaţiei este nevoit
să abordeze în condiţii de standard deosebit de ridicate metodele de analiză, diagnosticare, a
activităţii organizaţiei, măsurile ce trebuiesc aplicate şi implementarea lor. O succintă
enumerare a modelelor de analiză aplicabile vine să, sugereze managementului varietatea şi
complexitatea instrumentarului disponibil în domeniu.

Referinţe

Ansoff, J.(1998). Corporate Strategy. U.K.: Penguin Books.
Băcanu, B.(1998). Management strategic. Bucureşti:Teora.
Bernstein, P.L., & Damodaran, A.(1998). Investment Management. USA: Wiley & Sons.
Bierman, Jr. (1999). Corporate Financial Strategy and Decision Making Shareholder

Value. Pennsylvania: FJF New Hope.
Bondrea, A.(2000). Starea Naţiunii - 2000 România Încotro?, volumul I. Bucureşti:

Fundaţia România de Mâine.
Doval, E. (1999). Succesul afacerii şi avantajul competitiv. In volumul de Lucrări

prezentate la a V a conferinţă de comunicări ştiinţifice „Eficienţă, Legalitate, Etică”.
Bucureşti: Universitatea “Spiru Haret”.

Doval, E. (2001). Caracteristicile schimbării în strategia managerială. In volumul de
Lucrări prezentate la simpozionul internaţional “ORIZONT 2001”. Bucureşti:
Universitatea “George Bariţiu”.

Gatorna, J. (1999). Managementul logisticii şi distribuţiei. Braşov:Teora. 9. Johnson, G.,
Scholes, K. (2001). Exploring Corporate Strategy, the forth edition. UK: Prentice Hall
Europe.

Kotler, Ph. (1985). Managementul Marketingului. Bucureşti: Teora.
Mintzberg, H. (1994). The Rise and Fall of Strategic Planning, UK: Prentice-Hall.
Nicolescu, O. (1996). Strategii manageriale de firmă. Bucureşti: Economică.
Porter, M., E. (1985). Competitive Advantages - Creating and Sustaining Superior

Performance. Bucureşti: Free Press.

