

Acest dosar este prezentat exclusiv pentru informare.
Stimate cititor!

Daca DVS doriti sa copiat acest dosar, el urmeaza a fi inlaturat fara intirziere, imediat dupa ce ati facut cunostinta cu continutul lui.

Copiind si pastrind dosarul in cauza, DVS va asumati toata responsabilitatea in conformitate cu legislatia in vigoare.

Toate drepturile de autor asupra dosarului dat se pastreaza dupa detinatorul de drept.

Orice utilizare in scopuri comerciale sau alte scopuri, cu exceptia utilizarii in scopuri de informare prealabila este interzisa.

Publicarea acestui document nu atrage dupa sine nici un fel de cistig comercial.

Insa astfel de documente contribuie rapid la ridicarea profesionalismului si spiritualitatii cititorilor si serveste drept reclama a editiilor de hirtie a acestor documente.

NICULINA VÂRGOLICI

REDACTARE ȘI CORESPONDENȚĂ

NICULINA VÂRGOLICI

REDACTARE ȘI CORESPONDENȚĂ

Editura Universității din București
- 2009 -

Referenți științifici: Conf. dr. Ionel ENACHE
Conf. dr. Elena TÎRZIMAN

© Editura Universității din București
Șos. Panduri, 90-92, București – 050663; Telefon/Fax: 410.23.84
E-mail: editura@unibuc.ro
Internet: www.editura.unibuc.ro

Tehnoredactare computerizată: Meri POGONARIU

<p>Descrierea CIP a Bibliotecii Naționale a României VÂRGOLICI, NICULINA Redactare și Corespondență/Niculina Vârgolici – București: Editura Universității din București, 2009 Bibliografie ISBN 973-575-820-2 651.7</p>
--

CAPITOLUL I

CORRESPONDENȚA OFICIALĂ

1.1. *IMPORTANTĂ ȘI CLASIFICARE*

În era noilor tehnologii informaționale și comunicaționale (TIC), comunicarea scrisă devine tot mai importantă în relațiile profesionale.

În comunicare, indiferent de suportul utilizat, există reguli stricte, care trebuie cunoscute, respectate și apreciate de noi toți.

Pentru a câștiga timp și pentru a fi cât mai bine înțeleși, trebuie să redactăm cât mai corect scrisorile, fie că este vorba de corespondența privată, fie de cea comercială sau de afaceri. Scrisorile există în viața noastră și sunt necesare în toate situațiile. Arta de a redacta corect orice tip de scrisoare, pentru cel care o posedă, reprezintă un avantaj major în viața sa socială și profesională.

Noțiunea de corespondență include forma scrisă pe care o iau relațiile dintre două sau mai multe persoane. În funcție de destinația scrisorilor, ele fac obiectul corespondenței oficiale sau private.

Ca disciplină de studiu, corespondența are ca obiectiv însușirea, de către cei care își vor desfășura activitatea în instituțiile de stat sau private, a principiilor, regulilor, metodelor și formelor pe baza cărora se redactează, se prezintă și se folosesc scrisorile și actele oficiale, însușirea terminologiei de specialitate, specifică fiecărui tip de corespondență, precum și utilizarea calculatorului pentru tehnoredactarea corespondenței.

Corespondența oficială cuprinde totalitatea scrisorilor și actelor care circulă între persoane juridice sau între o persoană fizică și o persoană juridică, în scopul stabilirii unor relații între ele. Actele emise de o autoritate (persoană juridică) sunt considerate acte oficiale.

Între scrisoare și act există următoarele deosebiri:

- scrisoarea este o comunicare adresată în scris unei persoane; actul este o dovadă scrisă prin care se constată un fapt, se reglementează o obligație etc.
- actul are titlu, scrisori purtătoare de titlu se întâlnesc mai rar;
- actul are specificat în cuprinsul său titularul în folosul căruia se face constatarea;
- majoritatea actelor sunt tipizate; în cazul scrisorilor, tipizarea este mai rar întâlnită;

- scrisorile sunt înregistrate în Registrul de intrare-ieșire; actele au numere proprii de ordine, pe baza cărora se ține evidența emiterii și circulației lor (în Registrul de intrare-ieșire sunt înregistrate scrisorile însoțitoare ale actelor);
- scrisorile pot fi redactate și semnate de orice funcționar cu delegație de corespondent; actele nu pot fi întocmite și semnate decât de funcționari investiți printr-o dispoziție expresă cu acest drept;
- actul circulă, de la autor la beneficiar, însoțit de o scrisoare; în cazul în care nu se folosește scrisoarea însoțitoare, actul este înmănat doar pe bază de semnătură de primire.

Categorii de acte oficiale: clasificarea actelor oficiale se face în funcție de mai multe criterii și anume:

Din punctul de vedere al naturii juridice:

- acte cu caracter normativ, care reglementează cu putere obligatorie principalele relații sociale. Se caracterizează prin aplicabilitatea lor repetată, iar îndeplinirea lor este asigurată prin forța coercitivă a statului (de exemplu, legile, ordonanțele și hotărârile normative ale Guvernului sau ale organelor locale);
- acte nenormative – sunt acte ce nu prevăd atribuții a căror îndeplinire este asigurată prin forța publică.

Din punctul de vedere al efectului pe care îl produc:

- acte producătoare de efecte juridice (de exemplu, toate actele emise de organele statului, fie normative, fie nenormative);
- acte care nu produc efecte juridice (acte cu caracter organizatoric, tehnico-funcțional etc).

Din punctul de vedere al razei teritoriale pe care își produc efectul:

- acte cu caracter general – al căror efect se produce pe întreg teritoriul țării (de exemplu: acte emise de Parlament, de Președintele României și de Guvern);
- acte ale organelor locale ale administrației publice – efectele lor sunt limitate la o anumită unitate administrativ-teritorială (de exemplu, actele Consiliilor locale, ale prefecților și primarilor).

Din punctul de vedere al organului emitent:

- acte emise de organele reprezentative ale puterii de stat (Parlament, Președintele României etc.);
- acte emise de organele administrației publice centrale și locale (Guvern, ministere și alte autorități ale administrației centrale, prefecturi, primării);
- acte emise de agenții economici și celelalte organizații și instituții.

*Parlamentul*¹ este organul reprezentativ suprem al poporului român și unica autoritate legiuitoare a țării. El este alcătuit din Camera deputaților și Senat.

¹ Vezi Constituția României, 1991

Parlamentul are ca sarcină adoptarea de legi. Legile sunt acte *normative* producătoare de efecte juridice, care se referă la orice tip de relație socială. Parlamentul adoptă: *legi constituționale* prin care se revizuire unele prevederi ale Constituției; se adoptă cu o majoritate de cel puțin două treimi din numărul membrilor fiecărei Camere a Parlamentului; se aprobă prin referendum; *legi organice* prin care se reglementează relațiile sociale din domeniile expres menționate în Constituție (sistemul electoral, organizarea și funcționarea partidelor politice, organizarea și funcționarea partidelor politice, a Consiliului Superior al Magistraturii, a instanțelor judecătorești etc); se adoptă cu votul majorității membrilor fiecărei Camere; și *legi ordinare* care reglementează relațiile sociale din celelalte domenii care nu sunt reglementate prin legi organice. Se adoptă cu votul majorității membrilor prezenți din fiecare Cameră. Parlamentul mai adoptă hotărâri și moțiuni care produc efecte juridice, dar care, în general, nu au caracter normativ, ci exprimă poziția, punctul de vedere al parlamentului în legătură cu unele probleme și evenimente interne sau externe.

Președintele României, în exercitarea atribuțiilor sale, emite decrete care se publică în Monitorul Oficial al României, promulgă legile adoptate de Parlament, adresează Parlamentului mesaje cu privire la principalele probleme politice ale națiunii și încheie tratate internaționale în numele României, negociate de Guvern și le supune spre ratificare Parlamentului. Decretele Președintelui produc efecte juridice, dar, în cea mai mare parte, ele au caracter individual, nu reglementează domenii care sunt de competența Parlamentului, iar în alte domenii ale administrației publice, decretele emise de Președintele României, în exercitarea atribuțiilor, trebuie contrasemnate de către Primul-Ministru.

Consiliul local, în exercitarea atribuțiilor ce-i revin, adoptă hotărâri semnate de președintele ședinței respective. Consiliul are inițiativă și hotărăște, cu respectarea legii, în problemele de interes local, cu excepția celor care sunt date prin lege în competența altor autorități publice. Hotărârile Consiliilor locale produc efecte juridice și au caracter normativ sau nenormativ (individual). Hotărârile cu privire la persoane se adoptă numai prin vot secret.

Organele administrației publice (centrale sau locale), investite conform legii cu competență derivată, emit pe baza și în vederea executării legii acte administrative.

Actul administrativ este o formă juridică de realizare a activității executive și de dispoziție a organelor administrației publice. Este un act juridic; exprima o manifestare de voință a organelor administrației publice, rezultând drepturi și obligații; are *caracter normativ*, stabilind reguli de conduită obligatorii pentru organizații, instituții sau cetățeni, sau *caracter individual* (nenormativ).

Guvernul României, conform programului său de guvernare, acceptat de Parlament, asigură realizarea politicii interne și externe a țării și exercită conducerea generală a administrației publice.

Guvernul elaborează proiecte de legi pe care le înaintează Parlamentului, devenind legi după dezbaterile și adoptarea lor.

În exercitarea atribuțiilor sale, Guvernul adoptă hotărâri și ordonanțe. Hotărârile se emit pentru organizarea executării legilor și, deci, nu pot să contravină acestora. Ele pot avea caracter normativ sau individual. Ordonanțele se emit în cazurile de delegare legislativă, în temeiul unei legi speciale de abilitare, în limitele și în condițiile prevăzute de aceasta. Parlamentul poate adopta o lege specială de abilitare a Guvernului pentru ca acesta să poată emite ordonanțe în domenii care nu fac obiectul legilor organice. Legea de abilitare va stabili, în mod obligatoriu, domeniul și data până la care se pot emite ordonanțe. Dacă legea de abilitare o cere, ordonanțele se supun aprobării Parlamentului, potrivit procedurii legislative, până la împlinirea termenului de abilitare. Nerespectarea termenului atrage încetarea efectelor ordonaței. În cazuri excepționale, Guvernul poate adopta ordonanțe de urgență. Acestea intră în vigoare numai după depunerea lor spre aprobare la Parlament. Aprobarea sau respingerea ordonanțelor se face printr-o lege. Hotărârile și ordonanțele adoptate de guvern se semnează de Primul-Ministru, se contrasemnează de miniștrii care au obligația punerii lor în executare și se publică în Monitorul Oficial al României. Nepublicarea atrage inexistența hotărârii sau a ordonaței. Hotărârile cu caracter militar se comunică numai instituțiilor interesate.

Administrația publică centrală de specialitate este constituită din ministere care funcționează, prin lege, numai în subordinea Guvernului, precum și din alte organe de specialitate care funcționează fie în subordinea Guvernului, a ministerelor, fie ca autorități administrative autonome. Guvernul și ministerele pot înființa organe de specialitate, în subordinea lor, cu avizul Curții de Conturi și numai dacă legea le recunoaște această competență. Autoritățile administrative autonome se pot înființa prin lege organică.

În exercitarea atribuțiilor lor, ministerele și celelalte organe de specialitate centrale emit ordine care produc efecte juridice și care pot fi *normative*, reglementând activitatea din ramura pe care o coordonează sau *nenormative* prin care se rezolvă, în mod obișnuit, anumite probleme concrete.

Administrația publică locală se întemeiază pe principiile autonomiei locale, al descentralizării serviciilor publice, eligibilității și consultării cetățenilor în problemele locale de interes deosebit. Autoritățile administrației publice, prin care se realizează autonomia locală în comune și orașe, sunt Consiliile locale ca autorități deliberative și primarii ca autorități executive.

Consiliul local organizează, la nivelul comunei sau al orașului, servicii publice în principalele domenii de activitate, potrivit specificului și nevoilor locale. Consiliul local poate adopta hotărâri, inclusiv cu caracter normativ, iar primarii, în

exercitarea atribuțiilor lor, emit dispoziții, avize, acorduri și autorizații cu caracter individual.

Acte emise de agenții economici, organizații și instituții.

La nivelul organizațiilor și instituțiilor, în funcție de profilul specific și complexitatea sarcinilor, se întocmesc regulamente de organizare și funcționare, regulamente de ordine interioară și contracte colective de muncă, prin care conducerile administrative împreună cu sindicatele stabilesc, în conformitate cu legile și celelalte acte normative emise de organele superioare, condițiile concrete de organizare și desfășurare a activității, precum și comportamentul în cadrul unității respective.

De asemenea, instituțiile elaborează numeroase acte tehnice care sunt instrumente de lucru pentru buna desfășurare a activității lor. Pentru desfășurarea activității financiare și bancare, de exemplu, se elaborează actele financiare și bancare în care se consemnează și se justifică încasări și plăți de sume de bani. Pentru evidența desfășurării unor lucrări tehnice, economice etc., se întocmesc referate, rapoarte, procese-verbale, se emit dispoziții, decizii etc.

Actele doveditoare sunt actele emise de instituții, care se eliberează la cerera unor persoane fizice sau juridice (adeverința, certificatul, chitanța etc.).

Importanța și rolul corespondenței

O mare parte din timpul asistent managerului, al conducătorului unei firme, este afectată rezolvării corespondenței zilnice. Practic, este imposibil a întreprinde o afacere fără a apela la hârtii. Desigur, a rezolva corespondența nu înseamnă numai a înregistra sau a citi corespondența propriu-zisă, ci și a da o rezoluție corespunzătoare, a urmări circuitul acesteia, înseamnă a redacta diferite tipuri de scrisori etc.

Problematika corespondenței oficiale este destul de variată, ea cuprinzând probleme cu conținut economic, juridic, administrativ, diplomatic etc. De remarcă, conținutul predominant economic, ca urmare a unei economii diversificate și în continuă dezvoltare.

Pentru a intra în contact unii cu alții, oamenii de afaceri au mai multe posibilități. Întâlnirea „față în față”, mai mult decât alte mijloace, permite oamenilor de afaceri să intervină eficient și rapid într-o anumită situație, să obțină imediat feedback-ul. Dar, întâlnirea directă devine mai dificilă, atunci când tranzacțiile sunt tot mai numeroase, când ele impun un ritm mai rapid și când se derulează la distanțe mari. Distanțele dintre partenerii de afaceri, problemele care apar ulterior încheierii tranzacțiilor, fac necesară comunicarea prin intermediul corespondenței (clasică sau electronică).

Din punct de vedere comercial, scrisorile de afaceri reprezintă pentru firma respectivă un mod de publicitate directă. De aceea, atât managerii cât și angajații

trebuie să acorde o atenție sporită nu numai conținutului, ci și formei de prezentare, aspectului estetic al scrisorilor.

Din punct de vedere juridic, scrisoarea de afaceri reprezintă un document important: cu ajutorul ei un comerciant face cunoscut partenerului său toate elementele unei tranzacții, inclusiv obligațiile care nu trebuie ignorate de nicio parte. În cazul în care între contractanți apar litigii, scrisoare este admisă ca probă în justiție.

De asemenea, corespondența poate fi pentru asociați și acționari un important mijloc de control al evoluției instituției respective, constituind un element de înregistrări contabile. Legal, orice comerciant trebuie să păstreze corespondența primită și copii după corespondența trimisă. Este cunoscut faptul că, între oamenii de afaceri (care colaborează de multă vreme), un acord verbal are aceeași valoare ca și cel scris. Dar, cum orice aranjament verbal poate face obiectul unor contestații, este indicat să se precizeze clauzele înțelegerii și pe hârtie. De aceea, orice decizie luată în urma unei întâlniri directe sau prin telefon trebuie confirmată în scris.

Corespondența este un element de bază pentru stabilirea relațiilor între instituții, între persoanele fizice și juridice, care sunt obligate să-și rezolve anumite probleme în comun; oferă posibilitatea consemnării scriptice a unei activități; permite, prin asamblarea scrisorilor care tratează o anumită problemă, constituirea unui ciclu de corespondență ce dovedește apariția, modificarea sau stingerea unor relații între persoane juridice sau între persoane fizice și persoane juridice; devine o bogată sursă de documentare prin constituirea unui fond arhivistic, redând stadiul evoluției raporturilor economice, precum și al evoluției vocabularului din domenii diferite de activitate.

Clasificarea corespondenței

Corespondența oficială se poate clasifica după mai multe criterii:

a) după criteriul de circumscriere:

- *corespondența internă* (între compartimente sau responsabili ai aceleiași organizații);
- *corespondența externă* (către sau de la o instituție sau persoane fizice din afară).

b) după domeniul de activitate:

- *corespondența juridică* (contestația, întâmpinarea, notificarea, plângerea, cererea de chemare în judecată etc.);
- *corespondența administrativă* (referatul, raportul, darea de seamă, procesul- verbal, decizia, ordinul, dispoziția, repartițiile etc);

- *corespondența protocolară* (invitații, scrisori de felicitare, felicitări tipărite, corespondența tehnică a departamentelor de protocol etc.);
 - *corespondența comercială* (cererea de ofertă, oferta, comanda, reclamația economică, avizul de însoțire a mărfii, scrisoarea de garanție etc.);
 - *corespondența diplomatică* (nota diplomatică, scrisorile de acreditare, protestul diplomatic, minuta diplomatică, nota verbală etc.).
- c) după scopul ei:**
- *corespondența de solicitare* (cererea economică, juridică etc.);
 - *corespondența de informare* (oferta, reclama, raportul, darea de seama etc.);
 - *corespondența de constatare* (procesul -verbal etc.);
 - *corespondența de decizie, îndrumare, control* (ordinul, decizia etc);
 - *corespondența de reclamație* (reclamația economică, juridică);
 - *corespondența însoțitoare de acte.*
- d) după criteriul accesibilității:**
- *corespondența secretă* (transmisă prin mijloace speciale, organizate în sistemul instituționalizat (Birou Documente Secrete – BDS);
 - *corespondența deschisă* (transmisă pe cale obișnuită și care poate lua toate formele materiale ale corespondenței – scrisoarea, faxul, e-mail, telegrama etc.).
- e) după inițiativa trimiterii scrisorii:**
- *scrisoarea inițială;*
 - *de răspuns;*
 - *de revenire.*
- f) după criteriul suportului:**
- *corespondența clasică* – scrisoarea;
 - *corespondența telegrafică* – telegrama, telexul;
 - *corespondența electronică* – e-mail-ul.
- g) după modul de întocmire:**
- *documente tipizate;*
 - *documente netipizate.*
- h) după natura și destinația exemplarelor :**

- *originalul* (primul exemplar care se trimite destinatarului);
 - *copia simplă* (de arhivă sau de dosar) se scrie odată cu originalul;
 - *duplicatul originalului pierdut* se eliberează numai după publicarea pierderii originalului în Monitorul Oficial. Duplicatul este eliberat tot de unitatea care a eliberat și originalul. Pe actul eliberat se menționează „duplicat” și are valoarea originalului;
 - *copia după original* – se copiază exact textul de pe original; se scrie „copie”, „locul sigiliului” (LS) și „s-a semnat” (SS). Ea poate fi :
 - *copia certificată* – are confirmarea că este valabilă; se semnează și se eliberează de secretariatul unității care păstrează originalul.
- După colaționare se scrie „conform cu originalul”, „pentru conformitate”. Copia trebuie să conțină semnătura și ștampila;
- *copia legalizată* se eliberează de notariat. Este dactilografiată în șir indian sau xeroxată. Ea conține reproducerea exactă a conținutului actului, încheierea de legalizare sub semnătura notarului și ștampila biroului notarial. Documentele legalizate se înscriu într-un registru special.
 - *fotocopia* – are valoare numai în cazul legalizării de notariat;
 - *extrasul* – constituie copia unei părți, a unui pasaj dintr-un act de dimensiuni mai mari.
- Valabilitatea lui este condiționată de certificare.

1.2. CIRCULAȚIA CORESPONDENȚEI

Circulația corespondenței atât în interiorul unei instituții, cât și în afara ei, are o deosebită importanță pentru activitatea oricărei instituții. Scrisoarea poate circula astfel:

- în plic închis, sigilat și transmis prin poștă sau curier;
- transmisă ca atare prin intermediul curierului sau predată-preluată personal. Nu este sigilată în plic (se exclud din această categorie scrisorile cu regim special de confidențialitate);
- scrisoarea depusă la serviciul de registratură sau secretariat al destinatarului și primirea unui bon cu numărul de înregistrare. Se utilizează frecvent în modul de lucru al autorităților publice cu cetățenii;
- transmisă prin intermediul unei alte persoane ca mesager personal (situație distinctă de curierat).

Corespondența primită

Într-o instituție, în fiecare zi și chiar de mai multe ori pe zi, vin informații scrise. De aceea, un sistem riguros de înregistrare a circulației corespondenței este impus de necesitatea cunoașterii în orice moment a locului unde se găsesc documentele, a persoanelor care le dețin, precum și a modului de rezolvare a lor.

În acest scop, se folosesc:

- registrele și fișele de corespondență, care oferă informații cu privire la identificarea, conținutul, mișcarea și destinația actelor și documentelor (se înregistrează atât corespondența primită, cât și cea expedită);
- dosarele, clasoarele și bibliorasturile în care se păstrează și se clasează actele împreună cu corespondența compartimentelor funcționale;
- condicile de predare-primire a corespondenței;
- borderourile de expediție etc.

Corespondența pătrunde într-o instituție prin „Registratură” sau, în cazul firmelor mici, prin Secretariat. La Registratură/Secretariat au loc următoarele operații :

- verificarea corespondenței primite – pentru a vedea dacă scrisorile au fost bine îndrumate pe numele și adresa instituției respective;
- deschiderea plicurilor (plicurile pe care scrie „personal” sau „confidențial” nu se deschid); plicurile nu se aruncă, ci se prind împreună cu scrisoarea în următoarele situații:
 - dacă scrisoarea nu conține adresa expeditorului, dar aceasta figurează pe plic;
 - dacă adresa expeditorului de pe plic nu este identică cu cea din scrisoare;
 - dacă semnăturile nu sunt citețe, dar numele expeditorului figurează pe plic ;
 - dacă timpul scurs între data sosirii și data expedierii scrisorii este prea mare pentru a se putea constata dacă vina este a poștei sau a expeditorului;
 - dacă lipsește o anexă;
 - dacă scrisoarea conține o ofertă sau un acord pentru care data poștei este un punct de plecare sau pentru care există o dată limită;
 - dacă scrisoarea a fost greșit adresată, întrucât plicul justifică întârzierea răspunsului (în cazul în care scrisoarea a ajuns la destinatar cu întârziere).
- sortarea corespondenței;
- înregistrarea și datarea corespondenței;
- întocmirea unei condici interne de distribuție;

- predarea corespondenței la departamente, iar cea pentru conducere este predată secretarei (asistentei manager).

La primirea corespondenței, secretara semnează în condică, verifică corespondența, o sortează (scrisori care necesită atenția conducerii și scrisori care necesită atenția ei). Scrisorile sunt introduse apoi, în ordinea urgenței, în mapa de corespondență pentru conducere. Conducerea va nota pe fiecare scrisoare o rezoluție (persoana sau departamentul care o va primi spre rezolvare, termenul și, eventual, modalitatea de rezolvare). După ce primește corespondența de la conducere (cu rezoluția pe ea), secretara o înregistrează într-un caiet (condică) și o va repartiza persoanelor sau departamentelor pe bază de semnătură.

Dacă una dintre scrisorile primite conține un număr de probleme ce necesită atenția mai multor departamente sau persoane, se va proceda în așa fel încât fiecare departament /persoană să fie pusă la curent cu problema care îl privește. Există câteva modalități de a face acest lucru :

- se atașează la scrisoare o notiță în care sunt enumerate toate departamentele/persoanele interesate și apoi scrisoarea este trimisă pe rând la fiecare; pe măsură ce un departament/persoană își îndeplinește sarcina bifează numele pe notiță și o trimite mai departe;
- scrisoarea se distribuie departamentului care se ocupă de majoritatea problemelor cuprinse în ea, revenindu-i apoi sarcina de a o trimite mai departe celorlalte departamente/persoane;
- se fac copii și se trimite câte una fiecărui departament interesat. Această modalitate este cea mai indicată (scrisoarea originală rămâne la departamentul sau persoana care coordonează rezolvarea problemelor respective).

Atunci când primește corespondența, secretara/asistenta trebuie să citească toate informațiile pentru a le selecta, sintetiza, difuza, clasa etc. În acest caz tehnicile de lectură rapidă sunt foarte utile. În ce constau ele ? Deprinderea de a citi foarte repede se datorează, de exemplu, și exercițiilor fizice pentru lărgirea câmpului vizual.

Corespondența expedită de o instituție cuprinde răspunsuri la scrisorile primite sau scrisori care inițiază un ciclu de corespondență cu alte instituții (scrisori „inițiale” sau din „oficiu”). Scrisorile de răspuns se redactează fie de secretară, urmând indicațiile conducerii, fie de cel căruia i-a fost repartizată această sarcină. După redactarea și dactilografierea lor, scrisorile sunt prezentate conducerii împreună cu materialul de bază. După semnare, secretara le verifică încă o dată (dacă au fost toate semnate, dacă sunt toate anexele etc) și aplică ștampila pe

semnătura conducerii. Dacă scrisorile sunt expediate de secretariat, ele vor fi înregistrate (data și număr) și apoi expediate. Operațiile ulterioare sunt :

- sortarea copiilor și a materialelor de bază și remiterea lor serviciilor de resort ;
- clasarea corespondenței în dosare (copiile), după una din metodele: alfabetic, numeric, cronologic, geografic etc.

1.2. *SISTEME DE ÎNREGISTRARE A CORESPONDENȚEI PRIMITE ȘI EXPEDIAȚE*

În vederea păstrării unei evidențe clare a corespondenței care intră într-o instituție, precum și a celei emise, secretariatul înregistrează fiecare document într-un registru de corespondență (în instituțiile mari, registrul de corespondență se află la Registratura generală, iar secretariatele compartimentelor au și ele câte un registru în care se păstrează evidența corespondenței ce privește domeniul respectiv). Se practică două modalități de înregistrare: o modalitate se referă la registru unic de intrare-ieșire, iar cealaltă se referă la registre separate pentru intrări și ieșiri (mai puțin folosite).

În registrul unic de corespondență, cele două foi așezate față în față servesc pentru înregistrarea corespondenței (stânga) și a corespondenței expediate (dreapta). Acest tip de registru este foarte practic, întrucât oferă posibilitatea informării imediate și concomitente asupra corespondenței primite și expediate.

În rubrici separate se înscriu: numărul de înregistrare al scrisorii care intră în unitate, data înregistrării, locul de proveniență (denumirea expeditorului și adresa), conținutul pe scurt, serviciul căruia i se repartizează, indicatorul dosarului de clasare.

În cazul în care se expediază răspunsul la o scrisoare intrată, pe același rând cu înregistrarea acesteia (în partea stângă) se evidențiază, în partea dreaptă, modul în care s-a rezolvat, data la care se expediază, denumirea destinatarului. Scrisoarea de răspuns primește același număr cu care a fost înregistrată la intrare scrisoarea căreia i-a fost expediat răspunsul. Acesta se trece la rubrica „număr de conexare”. În locul acestui număr, pentru scrisorile expediate „din oficiu”, se trece numărul nou, care se dă scrisorii emise de unitate.

Exemplu :

Registrul de intrare-ieșire

Intrare

Nr. înregistrare	Data	Expeditor	Nr. înregistrare al expeditorului	Nr. Anexe	Conținut	Destinatar	Obs.
------------------	------	-----------	-----------------------------------	-----------	----------	------------	------

243	22 mai 2008	M.E.C. Dir. Invăț. Superior	703	2	Componenta Comisiilor de doctorat	Rectorat	Original Arhivă Secretariat. Afișare catedre 7 ex.
244							
245	22 mai 2008	M.E.N. Cabinet ministru	1023	–	Situația posturilor vacante din I.A.I.M. la 15 iulie a.c.	Rectorat	Serv. personal
246	23 mai 2008	Popescu Maria	–	1	Cerere retragere de la studii pe motive medicale	Rectorat	Anexă Adeverință medicală

Registrul de intrare – ieșire

Ieșire

Nr. înre- gistrare (conexare)	Data	Expeditor	Nr. anexe	Conținut	Destinatar	Obs.
243						
244	22 mai 2008	IAIM Secretariat	–	Adeverință salariat Popescu M.	Ambasada Franței	–
245	23 mai 2008	I.A.I.M. Serviciul personl	7	Situația posturilor vacante din institut la 15 iulie a.c.	M.E.T. Cabinet ministru	Curier
246						

În instituțiile cu volum mic de corespondență, înregistrarea se face la Registratură sau Secretariat într-un singur registru de intrare-ieșire, eventual în mai multe volume; în instituțiile cu un volum mare de scrisori și documente, înregistrarea se face la Registratură, concomitent, în două sau patru registre de intrare-ieșire, cu soț și fără soț, cu mai multe volume fiecare.

La sfârșitul fiecărui an, după terminarea unui volum de registru de intrare-ieșire sau chiar dacă volumul nu este complet, se întocmește un proces-verbal de încheiere și predare a registrului respectiv.

PROCES-VERBAL

(data.....)

Subsemnații..... șeful serviciului Secretariat și
registrator din (unitatea) am încheiat registru astăzi, data de mai sus.

Registrul cuprinde înregistrările de la nr..... data..... la nr..... data.....
totalizând..... file scris.

(Semnăturile)

Registrele pot fi tipizate, realizate la comandă sau pregătite de către persoana responsabilă din cadrul compartimentului respectiv. Registrele au un dublu rol: pe de o parte sunt cataloage de înscriere a circulației documentelor, fiind un martor obiectiv (au valoare juridică), iar pe de altă parte reprezintă un ordonator, un adevărat ghid în căutarea oricărui document.

Când se înregistrează documentele în registru, trebuie să se țină seama de următoarele aspecte :

- înregistrarea se face de către o singură persoană; în cazul absenței, ea va fi înlocuită mereu de aceeași persoană ;
- înscrierea este olografă;
- nu se păstrează nici un rând liber – în cazul în care există spații libere pe o pagină, acestea se barează vizibil.

Nu se înregistrează: dările de seamă periodice, actele expediate care au număr propriu de ordine, scrisorile și actele de corespondență internă și nici copiile după scrisorile și actele care se transmit de la un serviciu la altul (pentru corespondența internă fiecare departament ține evidența sa), imprimatele sau formularele primite, registrele sau condicile, revistele, ziarele și alte publicații (evidența acestora este ținută la magazie sau bibliotecă, după caz).

În cazul expedierii corespondenței prin poștă, fiecare scrisoare se înscrie, nominalizat cu datele ei de identificare, într-un *borderou de expediție*. Borderoul se întocmește separat pentru scrisorile simple și recomandate.

Pentru scrisorile difuzate prin curier, se întocmește **o condică de expediție** în care se trec datele importante: ziua, luna, anul, numărul lucrării, destinatarul, semnătura.

De asemenea, corespondența care se repartizează compartimentelor din interiorul instituției se înregistrează într-o *condică internă de distribuție* cu aceleași rubrici ca și condica de expediție.

Odată cu apariția calculatorului, tot mai multe instituții care au un volum mare de corespondență înregistrează toată corespondența pe calculator. Acest sistem de organizare presupune existența unui compartiment special creat pentru preluarea întregii corespondențe (excepție fac documentele cu caracter confidențial) și a câte

unui operator omolog în fiecare dintre compartimentele prevăzute în organigramă. Baza acestor registraturi generale este reprezentată de un soft adecvat și o rețea de calculatoare prevăzute cu nivele diferite de acces.²

Modul de funcționare: există un compartiment structurat pe criterii tematice pentru fiecare corespondență, forma practică fiind ghișeele. Cetățeanul se prezintă la ghișeu și depune lucrarea. Operatorul înregistrează documentul, îl cataloghează, verifică criteriile care fac posibilă înregistrarea și emite un bon de registratură cu toate datele care sunt înscrise și în baza de date: numele depunătorului, numărul și data de înregistrare, problematica corespondenței, compartimentul unde este direcționată spre rezolvare, termenul de răspuns, indicativul celui care a făcut înregistrarea. Sistemul informatic permite ca de la mai multe posturi să se facă înregistrări, iar calculatorul va ordona singur numerele în câteva secunde; se va salva înregistrarea și se va emite bonul. Operatorul poate introduce date, dar nu și modifica. Dreptul de modificare sau corectură îl are numai șeful compartimentului de registratură.

În ultimul timp, tot mai multe instituții înregistrează și stochează documentele în format electronic, ceea ce permite:

- adăugarea, modificarea, transferul, operarea unui document;
- afișarea traseului circulației documentului, astfel încât în orice moment se știe unde se află documentul respectiv;
- evidența stadiului de procesare al unui anumit document;
- afișarea listei documentelor, selectarea după mai multe criterii: documente în lucru, urgente, expirate, documente de expedit;
- afișarea registrului general indexat, cu toate documentele din anul curent sau un an anterior;
- localizarea rapidă a unui documente prin uneltele de căutare, după diverse criterii;

Documentele electronice sunt arhivate și protejate împotriva pierderilor sau distrugerii accidentale.

1.4. CERINȚE ACTUALE FAȚĂ DE CORESPONDENȚĂ OFICIALĂ

Eticheta în afaceri și diversitatea interculturală au devenit elemente esențiale nu doar pentru persoanele care fac parte din executiv, ci și pentru angajați. Afacerile globale și transnaționale au adus oamenii mai aproape, dar au scos în evidență și diferențe de valori, obiceiuri și comportamente. Redactarea corectă a scrisorilor oficiale dă posibilitatea cunoașterii celorlalți și a autocunoașterii, fiind poarta de

² Victor, Alistar; Ion, Popescu, Slăniceanu. *Potocol Corespondență Secretariat în Administrația Publică*, București: Editura Lumina Lex, 2001, p. 208.

acces spre o comunicare eficientă. Comunicarea scrisă, ca și cea verbală, se supune unor reguli la fel de stricte: tot ceea ce este scris rămâne.

Se impune, din această cauză, din partea celor care întocmesc corespondența cunoașterea și respectarea unor principii care stau la baza corespondenței. Dintre acestea amintim:

Promptitudinea răspunsurilor - implică operativitate în rezolvarea problemelor care fac obiectul corespondenței. Orice scrisoare trebuie să primească un răspuns. Dacă răspunsul la o solicitare vine prompt (chiar dacă este negativ), impresia pe care ne-o facem despre persoana sau instituția respectivă este că știe să-și organizeze activitatea, că este eficientă și că ne respectă.

Elaborarea corespondenței la costuri avantajoase. Costurile unei scrisori sunt adesea subestimate. Costul real al unei scrisori include nu numai papetăria și timbrele, ci și costul manevrării scrisorii prin sistemul poștal sau alte mijloace de transmitere, ocupând timp, necesitând echipamente. De asemenea, nu trebuie să uităm salariul celor care scriu scrisori, al dactilografei/operatorului care procesează cuvintele pe calculator. De aceea, este foarte important să stabilim, înainte de toate, dacă alegem scrisoarea ca mijloc de comunicare sau alt mijloc mai puțin costisitor. Pentru reducerea costurilor, trebuie să avem în vedere:

- propoziții scurte și clare;
- folosirea modelelor de scrisori, modelelor de texte (șabloanele), astfel de accesări fiind mult ușurate de calculator;
- redactarea corectă și completă a scrisorilor, evitând neînțelegerile și, implicit, revenirile.
- utilizarea plicurilor cu greutate redusă, ceea ce înseamnă mai puține cheltuieli poștale

Stabilirea obiectivului. Este important să stabilim de la început obiectivul scrisorii, ceea ce dorim să comunicăm, deoarece în funcție de acesta abordarea va fi diferită;

Adecvarea la nivelul ierarhic presupune diferențierea corespondenței în funcție de destinatar, astfel:

a) corespondența de la un nivel ierarhic superior la unul inferior este cel mai puțin restrictivă, în ceea ce privește condițiile de adresare. Din această categorie fac parte: ordinul, decizia, acte normative și regulamente, circulare etc. Pentru redactarea acestor scrisori, trebuie să avem în vedere următoarele:

- diplomație sporită în interacțiunea cu subalternul (impolitețea, intimidare, aroganța tind să reducă eficiența comunicării);
- claritatea scopului – mesajul trebuie să conțină toate elementele explicative de care subordonatul are nevoie;
- motivarea – o dispoziție trebuie explicată și, în același timp, evidențiate avantajele care rezultă din aplicarea ei.

b) corespondența de la nivelul ierarhic inferior la unul superior cuprinde următoarele genuri de corespondență: raportul, darea de seamă, referatul etc., corespondența protocolară: felicitările se adresează întotdeauna de la un nivel cel mult egal la unul superior și nu invers. (Excepție de la regulă: se obișnuiește ca Prim-Ministrul să felicite membri cabinetului cu ocazia sărbătorilor religioase sau onomastice. În ultimul timp, chiar angajații unor firme primesc felicitări din partea managerilor). În acest tip de comunicare (de jos în sus) sunt foarte importante următoarele aspecte:

- tactul – conștientizarea poziției ierarhice și adaptarea tonului potrivit;
- nivelul de detaliu – se referă la nevoia de a furniza „șefului” suficiente detalii și de a justifica concluziile. Prezentarea de detalii neprelucrate dovedește lipsa de profesionalism;
- exprimarea de opinii – trebuie făcută o delimitare unde se termină faptele și unde încep opiniile celui care scrie;
- atitudinea adoptată – atitudinile de servilism, de teamă, de apărare în fața puterii pot duce la nesiguranță sau exagerare în exprimarea ideilor.

c) corespondența între nivele ierarhice egale:

- în relațiile internaționale, la nivel înalt, invitațiile, felicitările se transmit între omologi;
- schimbul de informații are loc între instituții și persoane de rang egal.

Eficiență și credibilitate.

Eficiența corespondenței se referă la:

- promptitudine (transmiterea la timp a informațiilor);
- precizia și caracterul complet al informațiilor;
- informarea permanentă a partenerilor (despre noile produse și servicii).

Credibilitatea informațiilor transmise – reprezintă o condiție esențială în încheierea unui parteneriat de afaceri. În anumite tipuri de scrisori, în special în reclame și în răspunsurile la reclamații, sunt unele elemente care au ca efect o doză de neîncredere din partea destinatarului, de exemplu:

- reclama stridentă – promisiunile exagerate;
- informațiile nefondate și neverificabile;
- pretextele – formulările pretențioase în care vina este dată pe alții sau pe forța majoră.

Corectitudinea și aspectul plăcut:

- mecanica textului (punctuația și gramatica) trebuie să fie corectă. O greșeală de ortografie „vorbește” despre nivelul de profesionalism al celui care scrie;

- alegerea stilului corespunzător;
- asigurarea formatului adecvat (se referă la cum arată pagina scrisă și dacă respectă anumite reguli). În general, scrisorile bine prezentate vizual câștigă deja de la prima impresie; este momentul în care destinatarul decide dacă să citească sau nu scrisoarea.

Efectul psihologic. Textul trebuie să respecte regulile de bază ale psihologiei, să fie astfel formulat încât destinatarul să reacționeze în sensul dorit de expeditor (cazul ideal – motivare și nu manipulare).³

*Atitudinea și exprimarea pozitivă*⁴. Atitudinea pozitivă presupune o gândire pozitivă, sentimente pozitive și tendința de a acționa în mod pozitiv. Există mai multe modalități de a asigura atitudinea pozitivă prin scriere. În mare parte, aceste modalități își găsesc expresia prin intermediul limbajului non-verbal al mesajului scris. De exemplu, *promptitudinea trimiterii răspunsului* (element al atitudinii pozitive) comunică politețe și considerație, prin intermediul limbajului timpului. Atitudinea pozitivă în scriere ține de politețe, considerație, concizie, mod de organizare a mesajului.

Exprimarea pozitivă. Un ton pozitiv poate genera încredere destinatarului că expeditorul va rezolva problemele. Chiar și un mesaj *negativ poate fi exprimat într-un mod pozitiv*. De exemplu, mesajul negativ „Nu putem să vă satisfacem cererea, deoarece fondurile pe anul acesta au fost folosite” poate fi înlocuit cu exprimarea pozitivă: „cererea dumneavoastră va fi rezolvată imediat ce vom primi fondurile pe anul viitor” sau „Ne pare rău că nu putem să vă plătim cecul la data de... / cecul dumneavoastră va fi achitat la data de....”.

De asemenea, dacă destinatarul se face vinovat de ceva, este total neproductiv să-l admonestăm sau să-l facem să se simtă vinovat. Este mult mai bine să ne păstrăm atitudinea pozitivă și să ne concentrăm atenția asupra rezolvării problemei.

³ Margit, Gațjens-Reuter; Claudia, Behrens. *Manual de secretariat și asistență managerială*, București: Editura Tehnică, 2001, p. 33.

⁴ Rodica, Câdea; Dan Câdea. *Comunicarea managerială*, București: Editura Expert, 1996

CAPITOLUL II

STILUL CORESPONDENȚEI OFICIALE

2.1. PARTICULARITĂȚILE STILULUI

Etimologic, cuvântul stil vine din latinescu „stylus” care înseamnă „condei” (adică stiletul, bețișorul cu care se scria în antichitate pe tăblițele de ceară). Stilul, spune Antoine Albalat (*Art d’écriture*, Paris, Armand Colin, 1992, p.15) „este expresia, arta de a scrie, care face sensibile ideile și sentimentele noastre; este mijlocul de comunicare între spirite. Nu este numai darul de a exprima gândurile, ci arta de a le aduce în prezent, de a le face să se nască, de a vedea legăturile dintre ele, de a le face vizibile”. A dobândi o asemenea capacitate presupune: un vocabular precis, adaptat situației de comunicare, deci fără repetiții, fraze corect construite, respectând regulile sintactice. Dar stilul nu se reduce numai la îndepărtarea greșelilor de gramatică sau de limbaj, ci el presupune și o anumită originalitate, o manieră proprie.

În limba română, stilul se definește prin totalitatea particularităților lexicale, morfologice, sintactice, topice și fonetice, precum și prin procedeele caracteristice modului de exprimare al unui individ (stil individual), al unei categorii sau al unei colectivități de vorbitori (stiluri de grup, colective sau supraindividuale).

Stilurile funcționale/limbajele funcționale - sunt variante specializate ale limbii literare, supraindividuale, care asigură comunicarea în sfere de activitate specifice.

Stilurile funcționale non-artistice mai sunt numite și limbaje de specialitate sau sectoriale.

În mod tradițional, în limba română sunt recunoscute *șapte stiluri funcționale*: tehnico-științific, juridico-administrativ, publicistic, beletristic, colocvial, oratoric, epistolar. Stilul oratoric este asimilat celui juridico-administrativ,

iar cel epistolar integrat fie stilului corespondenței oficiale, fie celui colocvial. *Caracteristicile fiecărui stil funcțional sunt determinate de specificitatea situației și a elementelor de comunicare, de funcțiile și finalitățile mesajului scris sau oral.*

Stilul corespondenței oficiale are caracteristicile stilului oficial-administrativ (juridico-administrativ) și se întâlnește în textele și activitățile administrative, juridice, diplomatice și economice. Este stilul relațiilor și corespondenței oficiale, al negocierilor. Constituit, mai ales, odată cu apariția primelor texte juridice în sec. al XVII-lea (Pravila de la Govora, 1640, Pravila lui Vasile Lupu, 1646, Îndreptarea legii, 1652), stilul juridico-administrativ este cel mai conservator și mai închis la influențe în raport cu celelalte stiluri, servind ca sursă de împrumut stilului publicistic. Este realizat îndeosebi în forma scrisă monologată, dar poate lua și forma dialogului (în corespondența oficială, în negocieri, în raporturile cetățenilor cu autoritățile sau în acțiunile judiciare; se desfășoară într-un cadru instituțional, local și temporal, precis. Formele sale textuale pot fi: normative (legi, decrete, hotărâri, ordonanțe, instrucțiuni, circulare etc), de documentare (procesul-verbal, memoriul, protocolul, rezoluția, contractul etc.), de informare (anunțul, declarația, înștiințarea, notificarea, formularul de înscriere, telegrama, curriculum vitae), de serviciu (tabelul nominal, inventarul, factura, diploma), de corespondență (scrisoarea, oferta etc).

Așa cum am spus, stilul juridico-administrativ este mai puțin diversificat decât alte stiluri, având câteva variate interne⁵: limbajul *juridic legislativ* (conservator, nediferențiat), limbajul *juridic oratoric* (caracter oral, deschis apariției stilurilor individuale) și limbajul *administrativ* (diversificare terminologică pe domenii, ierarhizare în ceea ce privește puritatea în funcție de situație sau de destinatar, putând permite unele elemente stilistice individuale).

Funcțiile dominante sunt: cea denominativ-referențială, informativă și cea persuasivă (destinatarul fiind avut permanent în vedere în formularea comunicărilor specifice)⁶. De asemenea, funcția metalingvistică intervine frecvent, prin definirea termenilor administrativi și juridici.

Formele sale orale sunt: toastul, discursul, intervenția, alocuțiunea.

Este un stil obiectiv, neutru, impersonal, clar, precis. Textele redactate în stil oficial abundă în formule, clișee, tipare sintactice, oficializate prin uz.

Vom aminti câteva particularități lexicale, morfologice, sintactice și stilistice ale stilului corespondenței oficiale:

Particularități lexicale

Stilul scrisorilor oficiale reprezintă forma specifică de exprimare a ideilor, modul în care lexicul este folosit în comunicarea gândurilor.

⁵ Ion, Toma; Ioana, Dincă. *Limba Română, Stilistic și Compoziție*, București: Editura Niculescu, 1998, p. 17.

⁶ Idem, p. 18.

Una dintre condițiile importante, pentru ca o scrisoare oficială să fie bine înțeleasă, este alegerea unui vocabular potrivit cu noțiunile, ideile, faptele sau problemele tratate. Astfel, se alege din vocabularul general numai cuvintele și expresiile potrivite cu fondul de noțiuni și idei al scrisorii respective, evitându-se utilizarea cuvintelor și expresiilor arhaice, regionale, de argou și jargon. Cuvintele trebuie folosite corect, iar autorul scrisorii trebuie să cunoască foarte bine atât forma, cât și sensul lor. Căutarea cuvântului „potrivit” nu este un exercițiu de prisos. Rigoarea este o exigență obligatorie.

Se va acorda atenție deosebită cuvintelor *polisemantice* – cuvinte cu formă identică, dar care prezintă diferențe de sens. De exemplu, cuvântul *adresă* are – în limbajul administrativ – două sensuri: *indicație* (pe scrisori și colete), cuprinzând numele și domiciliul exact al destinatarului și *comunicare în scris* (scrisoare adresată unei organizații sau unei persoane fizice). În franceză, „*secrétaire*” desemnează totodată funcționara care se ocupă de anumite probleme administrative, dar și mobila cu sertare, având pupitrul pentru scris. Contextul este cel care face diferența.

De asemenea, trebuie să fim atenți la folosirea corectă a cuvintelor *paronime* (cuvinte cu formă sonoră asemănătoare, dar cu înțeles complet diferit). De exemplu: *original* (act) și *originar* (loc de origine) sau *alocație* (ajutor în bani pentru copii) și *alocuție / alocuțiune* (discurs); *acceptare* (acord, consimțământ) – *accepție* (sens, înțeles al unui cuvânt, semnificație); *coliziune* (șoc între corpuri care se întâlnesc) – *coluziune* (înțelegere secretă, cârdășie); *înclinare* (aplecare, pantă) – *înclinație* (predispoziție, atracție).

Cel ce scrie o scrisoare sau un act trebuie să aleagă dintr-o serie *sinonimică* (cuvinte diferite ca formă, dar asemănătoare ca sens) acel cuvânt care exprimă cel mai bine sensul dorit. De exemplu, între *bază*, *fundament*, *temelie* se alege cuvântul *bază* pentru sintagma *bază materială*; dintre cuvintele *operare*, *prelucrare*, *procesare* se alege cuvântul *procesare*, în sensul **procesare de text**.

Eroarea de exprimare constând în alăturarea a două sinonime se definește prin pleonasm. De evitat expresii ca : „vă reamintim încă o dată”, s-a reîntors din nou ; se autocompătimește singură etc.

În ceea ce privește folosirea *neologismelor*, deși limba română permite o exprimare precisă și nuanțată, atunci când nu găsim corespondențe în limbă pentru anumiți termeni, se impune întrebuințarea lor (de exemplu, sunt admiși termenii: *hard-disk*, *computer soft*, *marketing*, *design* etc. De evitat, în scrisorile de afaceri, folosirea cuvintelor și a expresiilor „la modă”.

Folosirea *terminologiei de specialitate* din domeniul respectiv dă textelor concizie. Un termen de specialitate poate exprima cel mai exact și concis noțiunea sau situația tratată și poate exprima ideea unei propoziții întregi. De exemplu, pentru a denumi modalitatea de plata până la bordul unui vas, se folosește expresia

– „*franco-bordul vasului*” ; de asemenea, folosim termenul de *organigramă* în loc de „reprezentare schematică, sau grafică a structurii organizatorice a unei întreprinderi sau instituții, a subordonării compartimentelor acestora, a tipurilor de legături între aceste compartimente”.

Amintim și alți termeni de specialitate folosiți în practica lucrărilor de secretariat și corespondență: antet, adresă, adeverință, alineat, anexe, arhivare, borderou, clasare, curriculum vitae, dosar, deviz, indicativ, îndosariere, mandat, parafă, procură, procesare, rezoluție, rezolvarea corespondenței, șnuruire etc.

Alegerea cuvintelor cu un grad corect de specificitate și precizie face scrierea mai convingătoare și mai clară. Folosirea cuvintelor abstracte se datorează, în mare parte, unor factori ca: nesiguranță, comoditate, lipsa de informație, precum și diferiților factori de teamă (de a nu omite ceva, de a nu divulga ceva etc.). Cei ce utilizează cuvinte pretențioase și savante cred, în mod greșit, că aceasta înseamnă a scrie bine.

De asemenea, cei care redactează corespondența trebuie să aibă cunoștințe adecvate organizării și conducerii instituțiilor (management), să consulte dicționarele de specialitate etc.

Particularități morfologice

Correspondența oficială trebuie să respecte formele gramaticale cerute de gramatica limbii române, dar sunt și anumite particularități:

– folosirea pluralului în loc de singular la pers. I , neconcordanța dintre numărul real și cel gramatical (se numește pluralul autorității): „Vă rugăm să...”, „Confirmăm primirea ofertei dv...”; *semnatarul reprezentând o autoritate*. La persoana a II-a se utilizează formele de politețe ale pronumelui personal „dumneavoastră”, care se acordă cu predicatul la plural: „Dv. veți primi”, iar în cazul predicatului nominal, cu verbul copulativ la plural, dar cu numele predicativ la singular: „dv. sunteți reprezentantul firmei”.

– folosirea neconcordanței între timpul real și cel gramatical, în unele situații, prin folosirea verbului reflexiv la prezent în loc de viitor, cu scopul de a da impresia de siguranță și nu de eventualitate. De ex.: „marfa se livrează la data ...” în loc de „... se va livra” sau pentru numirea în funcție: „se numește în funcția de ... ” în loc de „ se va numi în funcția de ...”.

– folosirea reflexivului pasiv în locul diatezei pasive: „expoziția s-a deschis...” în loc de „expoziția a fost deschisă”; reflexivul impersonal înlocuiește diateza activă: „se certifică vechimea în funcție ...”(„certificăm vechimea...”), „se aplică regulamentul ...”, „se infirmă ipoteza” etc. Aceste exprimări precizează că fapta sau actul respectiv sunt produse de o autoritate, nefiind vorba de o implicare personală.

- folosirea gerunziului la început de frază (de evitat, atunci când este posibil ; poate produce ambiguitate): acesta la prezent sau la trecut se raportează întotdeauna la subiectul propoziției principale. Astfel, formularea :”*Mulțumindu-vă pentru scrisoare, primiți, Doamnă, asigurarea înaltei mele considerații*” – este greșită. Participiul prezent îl implică pe autorul scrisorii, în timp ce imperativul se adresează destinatarului. Această lipsă de coerență va fi evitată alegând formula: ”*Mulțumindu-vă pentru scrisoarea dv., vă rog să primiți ...*”

– evitarea folosirii imperativului și a expresiilor imperative. În scrisorile de îndrumare și control se folosește infinitivul sau indicativul viitor cu valoare de imperativ: „a se urmări îndeplinirea formalităților” „Serviciul Personal va aduce la îndeplinire ...”, „Vor fi sancționați ...” etc.

– abundența construcțiilor cu genitivul și dativul (aplicarea prevederilor, în condițiile legii, conform deciziei, în scopul obținerii);

– frecvența mare a substantivelor, mai ales a celor provenite din infinitive lungi (*rezolvare, soluționare, reglementare* etc.), a pronumelor nepersonale (*oricine, toți, fiecare* etc), a prepozițiilor și conjuncțiilor; neutralizarea opoziției de gen la unele substantive „personale” (*inculpat, invinuit, donator, contribuabil, petent* etc) și predominarea singularului (*Învinuitul, Proprietarul, Reprezentantul are dreptul...*)⁷ ;

- folosirea pronumelui personal. El trebuie să se acorde în gen și număr cu cuvântul al cărui substitut este. De exemplu, exprimarea : Publicul a apreciat intervenția sa; la sfârșitul conferinței, **ei** au aplaudat puternic – este greșită; Forma corectă este: **Publicul** a apreciat intervenția sa; la sfârșitul conferinței, **el** a aplaudat puternic.

Particularități de ordin sintactic

În scrisorile și actele oficiale, este important să se respecte sintaxa limbii române, pentru a evita greșeli de interpretare. Înțelegerea mesajului care trebuie transmis este influențată de tipul frazei, de ordinea cuvintelor, precum și de asigurarea unor legături logice între concepte și idei. Iată câteva particularități specifice stilului oficial-administrativ :

- folosirea ordinii directe în propoziție și frază (subiect și determinanții săi, predicatul și determinanții săi); ordinea inversă este preferată de stilul literar, istoric;
- construirea de propoziții și fraze scurte. Frazele lungi, topica inversată dau naștere la confuzii, producând dificultăți de înțelegere;
- înlocuirea subordonatelor cu părți de propoziție corespunzătoare, când acest mod de construcție scurtează textul, mărinde precizia exprimării. În

⁷ Ion, Toma; Ioana, Dincă. *Op.cit.*, p. 19.

loc de „Marfa comandată de dv., pe care am livrat-o la data de ...” vom spune „Marfa din comanda dv. nr. ..., livrată la data de ...”;

- evitarea construcțiilor infinitivale sau a construcțiilor care exprimă generalizare sau eventualitate;
- introducerea unor formațiuni lexico-sintactice stereotipe care exprimă cauza („din cauza ...”) sau consecința („de unde rezultă că ...”), a unor expresii precum „am încheiat prezentul procesul-verbal în...exemplare”, „în mod nemijlocit.”, „în mod obligatoriu ...” (în loc de „nemijlocit”, „obligatoriu”).

Particularități stilistice

Principalele caracteristici ale stilului corespondenței oficiale sunt: claritatea, corectitudinea, concizia, precizia, sobrietatea și oficialitatea, politețea și demnitatea, naturalitatea și simplitatea.

Corectitudinea – impune respectarea întocmai a normelor, formelor și regulilor gramaticale, ortografice, de punctuație, de fonetică. În corespondență, corectitudinea stilului este urmărită și pentru exigențe speciale. Scrierea corectă a unei scrisori exprimă în mare măsură respectul pe care îl datorează și îl manifestă expeditorul față de destinatar. Corectitudinea în corespondență contribuie la evitarea confuziilor și interpretărilor greșite. Este suficientă plasarea incorectă a unei virgule, pentru a schimba întregul sens al frazei. Folosirea permanentă a Îndreptarului Ortografic, Ortoepic și de Punctuație, a altor manuale, nu este o dovadă de incultură, ci, dimpotrivă, de cunoaștere și dorință de perfecționare. Lipsa corectitudinii duce la greșeli de limbă ca: anacolutul (discontinuitate sintactică generată de întreruperea unei construcții inițiale și continuarea cu o altă construcție), *solecismul* (nerespectarea acordului sintactic, a regimului prepozițiilor și conjuncțiilor).

Când ne referim la corectitudine, avem în vedere nu numai aspectele gramaticale, ci și pe cele legate de conținutul propriu-zis al mesajului (cifre, date, cotații etc.); scrisoarea este folosită adesea ca document în relațiile dintre parteneri.

Claritatea – este o particularitate comună oricărui stil, dar în corespondență, în scrierea documentelor, este urmărită cu multa grijă, întrucât este vorba de fapte, fenomene, situații, drepturi, obligații, răspunderi, care dacă nu sunt prezentate clar, produc prejudicii părților. Claritatea se asigură prin evitarea tuturor cuvintelor, expresiilor și a formelor gramaticale care nu au circulație generală sau care exprimă aproximații, nesiguranță, înțelesuri alternative. Claritatea este dată pe de o parte de claritatea ideilor și, pe de altă parte, de claritatea limbajului. *Claritatea* este calitatea fundamentală a stilului. Ea ne dă posibilitatea să înțelegem fără prea mult efort gândirea exprimată în scris. *Lipsa clarității generează: obscuritatea, nonsensul, paradoxul.*

Concizia – este o condiție specifică stilului corespondenței, întrucât scrierea, multiplicarea, lectura etc. necesită cheltuieli materiale și de timp. Această trăsătură stilistică se poate realiza prin fixarea ideilor în propoziții scurte, grupate logic în paragrafe, evitarea repetițiilor, lungirea inutilă a frazelor, evitarea informațiilor care nu sunt necesare și prin folosirea terminologiei de specialitate (atunci când scrisorile sunt adresate unor persoane familiarizate cu terminologia respectivă).

Se vor elimina anumite cuvinte care nu aduc un plus de înțeles (de exemplu, vom spune „dispozitivul este productiv” în loc de „dispozitivul este bun în ceea ce privește productivitatea” sau „Acest calculator este foarte performant” în loc de „acest calculator este de foarte bună calitate și de aceea prezintă performanțe foarte bune” sau „Un paragraf bine scris este unitar, coerent, analitic” în loc de „Un paragraf bine scris este un paragraf care are următoarele trăsături: este unitar, este coerent, este analitic”). În același timp, o scrisoare trebuie să fie completă. Nimic din ceea ce poate duce la elucidarea problemelor tratate în scrisoare nu trebuie omis. Orice omisiune înseamnă scrisori suplimentare.

Precizia – se asigură prin utilizarea terminologiei de specialitate, prin folosirea obligatorie a unităților de măsura oficiale, prin exprimarea în litere, alături de exprimarea cifrică ori de câte ori este vorba de sume, cantități etc.

Sobrietatea și oficialitatea – este impusă de faptul că actele oficiale trebuie să aibă un caracter obiectiv, impersonal. Sobrietatea este înrudită cu concizia, dar în plus, ea se apropie de aspectul oficial, pe care trebuie să-l ofere certificările și toate relatările care se fac în corespondență. Comunicarea în actele oficiale trebuie să fie lipsită de încărcătură afectivă.

Politețea și demnitatea – stilul corespondenței oficiale trebuie să fie prin definiție un stil al politeții și demnității. Orice scrisoare trebuie să fie expresia unei atitudini de politețe față de destinatar. Politețea este ceva elementar, ceva ce stă în firea oricărui om civilizată. Nu costă, dar poate aduce profit și alte beneficii. A spune „mulțumesc”, „va rog”, „apreciez”, „sunt recunoscător” etc. sunt formulări care trebuie să fie prezente în orice scrisoare. În corespondență nu se admit, sub nici o formă, polemica și limbajul de indignare, chiar și atunci când emitentul scrisorii a suferit din partea corespondentului anumite prejudicii. Folosirea plurarului autorității, al pronomelor de politețe asigură aceste cerințe.

Naturalețea și simplitatea. În baza acestor condiții, stilul corespondenței este și trebuie să fie direct și firesc, neforțat; se impune folosirea cuvintelor simple, nepretențioase. Trebuie să scriem pentru a exprima și nu pentru a impresiona (prin cuvintele folosite).

În concluzie, putem spune că stilul, în scrierea mesajelor, este subordonat unui scop precis, controlează un anumit impact și ton și este definit de acea alegere a cuvintelor, propozițiilor și formatului paragrafelor, care prin calitatea de a fi potrivită situației, contextului și destinatarului produce reacția și rezultatul dorit.

Tonul unui mesaj este definit de percepția destinatarului, de ceea ce citește el „printre rânduri” și în spatele cuvintelor, percepție care este strict individuală.

Tonul reprezintă modul în care se spune ceva, reprezintă atitudinea autorului față de subiect, reflectată în felul de a prezenta ideile. Cu alte cuvinte „tonul face muzica”. Tonul se definește și prin capacitatea pe care o are stilul unei scrisori de a produce anumite reacții cititorului (destinatarului).

2.2. ABREVIERI FOLOSITE ÎN CORESPONDENȚA OFICIALĂ

Folosirea abrevierilor prezintă un triplu avantaj: *economie de timp* în ce privește redactarea, citirea, dactilografierea documentelor; *economie de spațiu* în pagină și *economie de materiale* (hârtie, panglică – în cazul folosirii mașinii de scris, cartuș - în cazul folosirii imprimantei).

Deosebit de importantă este folosirea corectă a abrevierilor atât din punct de vedere al scrierii lor, cât și al poziționării în frază.

Se recomandă utilizarea rațională a abrevierilor, în sensul de a nu face abuz de abrevieri în text, ceea ce ar conduce atât la îngreunarea citirii, înțelegerii cuvintelor și expresiilor pe care le reprezintă, cât și la considerarea scrisorii ca o lipsă de politețe față de destinatar.

În corespondența oficială se admit, în general, numai:

- abrevieri prevăzute de Îndreptarul Ortografic al Academiei Române, pentru cuvinte și expresii din vocabularul obișnuit;
- abrevieri consacrate de științele teoretice și aplicate în fiecare domeniu de activitate specializat (bancar, financiar, contabil etc.);
- abrevieri consacrate în uzanța lucrărilor de secretariat și corespondență din țara noastră, pentru scrisori întocmite în limba română;
- abrevieri consacrate în corespondența internațională, când scrisorile sunt adresate partenerilor externi.

Nu se vor folosi abrevieri în titulaturi (se scrie „Domnule Director” și nu „Dl Director”; „Ordinul nr.” și nu „Ord. nr.”).

2.3. PUNCTUAȚIA

Punctuația este o componentă a scrierii constituită dintr-un ansamblu de semne convenționale care oferă indicii de structurare grafică a unui text potrivit cu

conținutul lui și cu intențiile vorbitorului, în vederea redactării scrise corespunzătoare și a citirii corecte.⁸

Semnele de punctuație (simboluri grafice care marchează o situație de punctuație) folosite în scrierea limbii române sunt: punctul, semnul întrebării, semnul exclamării, punctele de suspensie, două puncte, virgula, linia de pauză, punctul și virgula, parantezele, ghilimelele, cratima, bara oblică și linia de dialog (omografă cu linia de dialog).

Iată câteva aspecte legate de punctuație, ce nu trebuie neglijate în corespondența oficială. Un text cu o punctuație incorectă face ca mesajul să fie ineficient, inoperant. Punctuația poate ușura înțelegerea conținutului unei scrisori prin înlănțuirea logică între diferite propoziții. De aceea, este necesar să se respecte cu strictețe regulile de ortografie și de punctuație ale limbii române.

Punctul este semnul de punctuație finală care marchează în scris sfârșitul unui enunț declarativ, neexclamativ și este cel mai des folosit. Punctul marchează sfârșitul oricărei propoziții independente sau fraze enunțiative, indiferent de structura lor, indiferent de structura lor, de conținutul lor semantic și de aspectul lor pozitiv sau negativ. Se folosește și pentru prescurtarea unui cuvânt. Titlurile izolate, numele proiectelor sau al societăților nu necesită punct final. Abrevieri ca dl, dr, dna se scriu fără punct.

Virgula este cel mai folosit semn de punctuație interioară. Iată doar câteva exemple în care se folosește virgula: după enumerări, apozitie (Grigorescu, noul nostru...., va sosi...), după atributivă intercalată (Dl Grigorescu, pe care l-ați chemat, va veni...); după numele locului de expediție (Paris, ...); vocativul se desparte prin virgulă de restul comunicării: *Vă rog să primiți, domnule/domnilor, omagiul celui mai profund respect.*

NU se pune virgulă între subiect și predicat (dacă subiectul este însoțit sau nu de determinări neizolate); nu se izolează prin virgulă termeni coordonați – părți de propoziție sau propoziții – în următoarele situații:

a) când termenii sunt legați prin *și* copulativ (subiecte, adjective, propoziții principale, propoziții subordonate; Totuși, în aceleași condiționări gramticale, înainte de *și* copulativ, virgula este impusă de necesități structurale (un vocativ, o interjecție, o construcție incidentă, un atribut izolat, o propoziție atributivă explicativă, o opoziție, o propoziție apozitivă; Se pune virgulă înainte de *și* când acesta are: valoare narativă, sugerând înlănțuirea neîntreruptă a stărilor și acțiunilor; valoare de

⁸ Beldescu, G., *Punctuația în limba română*, Editura Gramar, București, 2004, p.5

intensificare; valoare adverbială și de corelativ, valoare dublă, conjuncțională și adverbială;

b) când termenii coordonați sunt legați printr-o conjuncție disjunctivă, folosită la un singur termen (conjucția *sau* la un nume predicativ coordonat, conjucția *ori* la o propoziție principală coordonată)

Punctul și virgula separă două propoziții independente *din punct de vedere al structurii lor*, dar care au legătură de sens. Trebuie folosite cât mai puțin, pentru a evita frazele prea lungi.

Două puncte este semnul de punctuație care precede vorbirea directă, o enumerare, o explicație, o concluzie și marchează totodată o pauză, în general mai mică decât cea indicată prin punct. De asemenea, se pun două puncte și după o propoziție independentă sau frază care anunță un text citat, un proverb, un principiu.

Ghilimele - semn de punctuație în formă de două mici unghiuri sau de două mici virgule dispuse paralel, care închid între ele un citat, o vorbire directă, titluri de opere sau nume de instituții, cuvinte cărora li se dă un sens (stilistic) special sau asupra cărora vorbitorul vrea să insiste, traducerea ori sensul unui cuvânt.

Semnul întrebării ca semn de punctuație finală marchează sfârșitul oricărei propoziții independente sau fraze interogative directe, indiferent de natura întrebării pe care o exprimă ele (totală sau parțială, propriu-zisă sau retorică). (Poți să vii la școală?). NU se folosește după o întrebare indirectă (El a întrebat unde este scrisoare), după o întrebare de complezență (Te rog să mă lași să aflu cât mai curând posibil).

Semnul exclamării ca semn de punctuație finală marchează sfârșitul oricărei propoziții independente sau fraze exclamative, indiferent de structura lor, de conținutul lor semantic ori de aspectul lor pozitiv sau negativ.

Parantezele izolează o informație suplimentară în interiorul unei fraze, un grup de cuvinte, dar nu se încadrează prin virgule.

Punctele de suspensie sau puncte - puncte - sugerează o întrerepere în șirul gândirii, al acțiunii sau o omisiune dintr-un text reprodus. Într-o scrisoare de afaceri este bine să le evităm. Dacă se scrie „etc.”, nu se mai adaugă punctele de suspensie.

Trebuie să amintim și faptul că în scrisorile de afaceri nu se folosește semnul exclamării. De asemenea, se lasă spațiu după semnele de punctuație și nu înaintea lor.

CAPITOLUL III

ELABORAREA MESAJULUI SCRIS

Pentru o mai bună comunicare și optimizare a relațiilor cu clienții și furnizorii, instituțiile dispun de numeroase instrumente și tehnici moderne de redactare și transmitere a informațiilor. Dezvoltarea rapidă a tehnicii în epoca noastră și aplicarea ei tot mai mult în domeniul tranzacțiilor comerciale au ca efect modificarea completă a factorului tehnic în elaborarea mesajelor de afaceri. În plus, tehnicile de comunicație moderne, internaționalizarea și globalizarea rapidă a business-ului au determinat schimbări majore în ceea ce privește redactarea corespondenței de afaceri.

Mecanismele, metodele raționale și rapide de întocmire și transmitere a corespondenței sunt caracteristice tuturor serviciilor de corespondență, organizate după concepții moderne.

Succesul unor scrisori oficiale nu este întâmplător, el este rezultatul unei munci și experiențe îndelungate. Cei ce scriu trebuie:

- să țină seama de termenii de specialitate adecvați;
- să construiască corect frazele din punct de vedere gramatical;
- să aibă un stil agreabil și politicos;
- să cunoască și să respecte anumite norme și standarde de scriere;
- să țină cont de spiritul și cultura firmei.

Decisive pentru reușita unei scrisori sunt nu numai canalele de transmitere și stilul, ci și forma, structura și, mai ales conținutul. Un conținut neadecvat, erorile de adresare, greșelile gramaticale, tonul, impactul sunt doar câteva dintre elementele

care pot crea o imagine nefavorabilă atât celui care scrie scrisoarea, cât și firmei pe care o reprezintă.

O scrisoare bine redactată poate aduce mari servicii: ne reprezintă într-un loc unde nu putem participa, ne apără interesele atunci când, din motive obiective, nu o putem face personal. Informațiile pe care le transmitem către parteneri vor avea un potențial maxim de convingere, dacă sunt spuse cum și când trebuie.

Rolul unei scrisori este de a exprima un sentiment, o dorință etc.; prin ea putem informa despre un lucru, putem solicita ceva, putem da răspunsul la o întrebare sau felicită, putem mulțumi. Indiferent că scriem din obligație (scrisorile de afaceri) sau din plăcere (o scrisoare de dragoste, de prietenie etc.), tuturor scrisorilor trebuie să le acordăm o atenție deosebită. Chiar dacă, aparent, scrisorile de afaceri (un contract, o factură, scrisorile ce țin de schimburile de bunuri și servicii) sunt lipsite de sentiment, la redactarea lor factorul uman nu trebuie neglijat. O scrisoare de afaceri trebuie să fie întotdeauna respectuoasă, amabilă, fără a fi însă familiară. A dezvolta un raport minim uman este un motiv pentru buna derulare a tranzacțiilor⁹.

În primul rând, este necesar să știm cui ne adresăm. Trebuie să evităm trimiterea unei scrisori către o firmă fără ca ea să fie destinată unei persoane. În funcție de această persoană și de identitatea ei, trebuie să ne adaptăm stilul, pentru a fi convingători, trebuie să-i captăm încrederea și să-i suscităm interesul. A înțelege și a răspunde nevoilor și motivațiilor partenerului nostru este esențial, mai ales dacă suntem la prima încheiere a unei afaceri. Este nevoie de flexibilitate, fără a pierde din vedere interesul propriei noastre firme.

De asemenea, trebuie să amintim calitățile recunoscute partenerului nostru de afaceri, să-l felicităm și să-l susținem dacă a obținut un succes sau și-a modernizat firma etc., așa încât el va avea senzația că știm cui ne adresăm și va fi încântat să încheie o afacere cu noi.

Dacă relațiile sunt mai încordate, datorate unor litigii, acuzațiile, amenințările, purtând semnătura noastră, ne pot aduce în fața tribunalului. În astfel de situații trebuie să fim fermi și foarte clari, dar în termenii bunelor maniere. De asemenea, dacă lansăm o ofertă în care cerem un anumit preț, nu trebuie să folosim ca argument ofertele primite de la alte firme¹⁰.

Redactarea scrisorilor de afaceri constituie un element esențial în cadrul unei tranzacții, iar modalitățile de realizare a acestora s-au îmbunătățit și amplificat de-a lungul anilor, devenind după unii autori, aproape o știință.¹¹

⁹ Albert, L; Desmarais, B; Gorla, T; O'Sullivan, M. *Le grand livre de votre correspondance*, Paris: Editura De Vecchi S.A, 1995, p.88

¹⁰ James, Claude; Paul, Ducommun. *Correspondance commerciale francaise*, Lausanne: Editura Payot, 1991, p. 11.

¹¹ Adriana, Chiriacescu; Laura, Mureșan, Virginia Barghiel; Alexander Hollinger. *Correspondența de afaceri în limbile română și engleză*, București: Editura Teora, 1995, p. 19.

Multe scrisori de afaceri se dictează sau se scriu direct, fără prea multe pregătiri. Experiența îndelungată face, adesea, inutile proiectarea și conceperea scrisorilor. Pentru răspunsurile la scrisorile de rutină, vom nota pe marginea sau sub textul expeditorului indicațiile necesare. Pentru a câștiga timp, putem folosi ca model copiile altor scrisori trimise.

Pentru scrisorile mai importante și mai complicate, este necesară o pregătire temeinică a acestora. Nu ne lansăm în redactarea unei astfel de scrisori fără o pregătire prealabilă. A începe din timp să adunăm acele idei referitoare la un anumit subiect, selectarea, prelucrarea elementelor importante (cifre sau alte date), înainte să le introducem în scrisoare, constituie o etapă preliminară esențială. De asemenea, pentru a obține un impact maxim, nu trebuie abordate mai multe subiecte în aceeași scrisoare. Acest lucru poate duce la confuzie sau la pierderea unei idei, iar răspunzător pentru situația creată va fi expeditorul.

În categoria scrisorilor oficiale intră și scrisorile adresate unor personalități (președintele statului, ministru, senator, deputat, procuror etc.) din partea unei persoane fizice sau din partea unei instituții. Aceste persoane pe care oamenii i-au ales sunt ca toți ceilalți și vorbesc aceeași limbă ca și noi. Termenii folosiți vor fi politicoși, stilul va fi simplu și sobru, iar tonul respectuos. Chiar dacă nu avem aceeași opinii politice, trebuie să respectăm funcția și titlul ales. De asemenea, trebuie să știm că, de cele mai multe ori, scrisoarea noastră nu va ajunge direct la ministru/președinte, de exemplu, ci la un colaborator al său, care se va ocupa de scrisoare. Asta nu înseamnă că trebuie să acordăm scrisorii respective mai puțină atenție.

Nu trebuie pierdut din vedere faptul că, datorită tehnicilor de comunicare pe de o parte, cât și amplificării schimburilor la nivel mondial, pe de altă parte, au apărut și modalități noi și rapide de transmitere a mesajelor, dar în ciuda existenței telefonului, a faxului, a poștei electronice, scrisorile oficiale continuă să-și păstreze locul și importanța lor.

În fapt, abstracție facând de costul ridicat al mijloacelor moderne de comunicare, majoritatea mesajelor transmise prin telefon trebuie confirmate în scris; în plus, chiar redactarea sau decodificarea unei telegrame sau a unui telex presupune din partea expeditorului și a destinatarului cunoștințe care sunt incluse în tehnicile de redactare a corespondenței în forma sa clasică.

3.1. ETAPELE ÎNTOCMIRII UNEI SCRISORI

Etapele întocmirii unei scrisori sunt:

1) **Stabilirea scopului** (ce dorim cu această scrisoare). În această etapă vom stabili ce informație trebuie inclusă în text și cum va fi ea prezentată pentru a avea efectul maxim asupra destinatarului. Scopul unei scrisori poate fi:

- să informăm sau să aflăm ceva;
- să motivăm sau să influențăm;
- să ne scuzăm;
- să solicităm sau să oferim ceva;
- să acceptăm sau să refuzăm;
- să mulțumim ;
- să felicităm etc.

2) **Documentarea** constă în culegerea informațiilor necesare pentru tratarea subiectului; informațiile se pot obține prin:

- studiere corespondenței deja existente;
- folosirea documentației interne și externe;
- consultarea actelor normative care reglementează probleme de tipul celor care fac obiectul mesajului respectiv;
- folosirea jurnalului sau a agendei.

Aceste informații nu sunt introduse ca atare în text, ci sunt supuse unui proces de selecție, modificare, prelucrare prin operațiile de analiză, sinteză etc.

3) **Sistematizarea materialului** deja cules sub forma unei schițe care poate fi simplă sau dezvoltată;

4) **Scrierea ciornei**. Uneori pot fi scrise mai multe ciorne până la obținerea formei finale. Este o etapă de clarificare, în care ideile tind să-și găsească locul în ansamblu. Este locul unde unele idei se enumeră, altele sunt doar schițate, altele sunt dezvoltate.¹²

În această etapă se acordă atenție deosebită *introducerii* (care constituie cartea de vizită a textului) *cuprinsului* (care trebuie să se deruleze logic) și *încheierii* (care sintetizează mesajul textului, reprezentând „ultima impresie” cu care rămâne destinatarul).

5) **Revizuirea și corectarea** – nu reprezintă o etapă formală. Textul este citit de mai multe ori din perspectiva ansamblului și pe fragmente mai mari sau mai mici, verificând organizarea textului (structura, ierarhizarea și redarea ideilor), controlând și corectând greșelile gramaticale, de punctuație și stângăciile lingvistice.

6) **Dactilografierea** – scrierea cu ajutorul calculatorului sau a mașinii de scris. Urmează **formatarea** (stabilirea marginilor, aranjarea în pagină, mărimea fontului etc) și **editarea** (scoaterea la imprimantă).

¹² Andra, Șerbănescu. *Cum se scrie un text*, București: Editura Polirom, 2005, p.77

3.2. FORMA GRAFICĂ ȘI ESTETICĂ A SCRISORILOR

Orice scrisoare echivalează cu o „carte de vizită” a celui care o expediază, având o deosebită importanță pentru corespondența de afaceri. Mesajul scris poate fi considerat drept „reprezentant” al firmei care-l trimite, un mesager interesat în crearea climatului favorabil pentru buna desfășurare a unei tranzacții. De aceea, are importanță nu numai corectitudinea redactării textului, ci și prezentarea lui din punct de vedere grafic și estetic. Aprecierea unei scrisori începe cu impresia pe care o creează de la început, prin dispunerea în pagină, prin grafie, acuratețe, prin hârtia folosită. O scrisoare cu un aspect îngrijit câștigă bunăvoința cititorului care va fi mai receptiv față de conținut, gata să accepte o ofertă, să primească o veste sau pur și simplu să se gândească cu plăcere la expeditor.

Se impune să amintim faptul că folosirea pe scară tot mai largă a calculatorului face, uneori, ca forma să predomină asupra conținutului. Noile posibilități de concepție (oferite de calculatorul) aduc cu ele și tentația de a prezenta opere de artă în loc de simple scrisori.

În ceea ce privește forma estetică de prezentare a scrisorilor, trebuie respectate următoarele cerințe:

- plasarea echilibrată a textului dactilografiat pe coala de hârtie în funcție de acesta;
- păstrarea unei margini fixe în partea stângă a colii de hârtie (3-3,5) și alinierea capetelor de rând în partea dreaptă, cât mai uniform posibil (2-2,5);

Pe lângă motivația de ordin estetic, marginile oferă cititorului un moment de respiro. Devine obositor un text care umple toată pagina ca și cum am dori să facem economie de hârtie. De asemenea, marginile sunt necesare pentru destinatar care poate face adnotări sau pentru îndosariere.

- evitarea despărțirii cuvintelor în silabe la capătul rândului (pe cât posibil);
- dispunerea textului în paragrafe, lăsând între acestea un interval suplimentar față de distanța dintre rânduri, dacă textul este scris la un rând;
- continuarea textului pe o filă nouă numai dacă acesta conține minimum trei-patru rânduri;
- distanța dintre rânduri trebuie să țină cont atât de cantitatea de text care trebuie să intre pe pagina respectivă, cât și de scopul scrisorii;
- alegerea din multitudinea de fonturi pe cele corespunzătoare cu scopul scrisorii. Pentru corespondența de afaceri, se recomandă fonturi cu mărime de 12-14;
- scrierea cu caractere *italice*, **bolduit** sau subliniere pentru scoaterea în evidență a unor cuvinte sau porțiuni de text;

- structurarea enumerărilor, alegând una din variantele:
 - prin liniuțe;
 - prin puncte de enumerare (cu aceeași mărime de font ca și textul);
 - 1. prin cifre;
 - a) prin litere mici;
- textul trebuie să fie aerisit și marcat prin introducerea tabelelor, graficelor, figurilor (dacă este cazul);
- eventuala atașare la scrisoare a diverselor documente „anexe” (liste de prețuri, broșuri, pliante etc.) cu menționarea lor în textul scrisorii și în paragraful corespondenței (în partea stângă jos);
- evitarea P.S. (post-scriptum) care poate crea destinatarului impresia unei neglijențe din partea expeditorului.

În uzanța internațională există două forme de aranjare a textului în pagină:

- forma bloc – preferată de firmele americane;
- forma dantelată - folosită în special de firmele europene, iar ca variante ale lor: forma semi-bloc și forma bloc modificată.

În *forma bloc* toate elementele scrisorii încep de la linia marginală stânga.

Între paragrafe se lasă spațiu dublu față de spațiul dintre rânduri. Paragrafele nu sunt indentate.

În *forma dantelată* (numită și forma indentată), primul rând al fiecărui paragraf nou va fi retras cu 8-10 intervale de la linia marginală stângă, iar rândurile constituind adresa interioară, formula de încheiere și semnătura se vor dactilografia retrase cu 3-4 intervale față de rândul superior.

Forma semi-bloc – textul propriu-zis al scrisorii se dactilografiază în forma dantelată, iar rândurile constituind adresa interioară sunt plasate în stânga; formula de încheiere și semnătura plasate la dreapta, se scriu în forma bloc.

În *forma bloc modificată* textul se dactilografiază integral în forma bloc, iar data și rândurile ce constituie formula de încheiere și semnătura sunt deplasate la dreapta.

Nici una din formele de dispunere a textului în pagină nu are caracter imperativ, fiecare firmă își poate alege forma de prezentare pe care o consideră cea mai potrivită.

Formele de prezentare grafică a documentelor și scrisorilor constituie elemente de evidențiere și diferențiere a ideilor principale de alte idei și ajută la înțelegerea cu ușurință a textului de către cel căruia îi este destinat. În acest sens, la prezentarea textelor se utilizează :

- forme specifice de prezentare a actelor de întindere mare și cu conținut bogat și divers (ordine, decizii, rapoarte etc);
- forme comune de evidențiere a corespondenței.

Forme specifice de prezentare. Pentru actele și documentele de dimensiuni mari, cu conținut bogat și variat, se folosesc: împărțirea textului în capitole și subcapitole, având titluri și subtitluri distincte; folosirea paragrafelor, a citatelor, a „trimiterilor” cu note de subsol, prezentarea bibliografiilor.

Împărțirea textului în capitole și subcapitole.

Capitolele și subcapitolele au titluri, respectiv subtitluri, indexate cu cifre sau litere. Titlurile și subtitlurile rezumă într-un cuvând, propoziție sau frază scurtă, conținutul porțiunii de text ce urmează. Titlurile și subtitlurile ușurează lectura și înțelegerea textului.

Titlurile și subtitlurile aferente capitolelor trebuie să fie, de asemenea, echilibrate, cele de aceeași importanță să fie prezentate în același fel.

Folosirea paragrafelor. Paragrafele sunt părți de text despărțite printr-un alineat nou. Primul cuvânt al paragrafului se scrie la o distanță oarecare – spre dreapta – de marginea stângă a textului. Din înlănțuirea paragrafelor rezultă părțile componente ale scrisorii (introducerea, cuprinsul, încheierea). Fiecare paragraf înseamnă trecerea la o nouă idee. Paragraful trebuie să fie suficient de lung pentru a-i permite expeditorului dezvoltarea unei idei, iar destinatarului – înțelegerea ei. Un text cu paragrafe multe și scurte denotă o gândire fragmentară, lipsită de fluentă. Totodată, paragrafele trebuie să fie suficient de scurte pentru a nu-l obosi pe cititor, pentru a nu pierde atenția asupra întregului.

Un paragraf bine scris este unitar, coerent și analitic¹³: este *unitar* atunci când dezbate o problemă, o idee, fără a se abate de la ea cu detalii neesențiale pentru ideea paragrafului; este *coerent* atunci când autorul știe să îl facă pe cititor să vadă legătura dintre idei și când delimitează foarte clar locul fiecărei idei în cadrul întregului; este *analitic* când exprimă complet o idee și aduce suficiente detalii. Prea multă informație într-un singur paragraf face ca cititorul să nu poată urmări textul.

Folosirea citatelor. Uneori, în cadrul textelor, se face apel la reproducerea unei părți de text din alte lucrări. Citatele se disting de restul textului prin folosirea ghilimelelor. Acestea se amplasează fie la începutul și sfârșitul textului reprodus, fie la începutul fiecărui rând al citatului. Pentru un citat reprodus în cuprinsul textului, se folosește prima soluție, iar când citatul este prezentat ca alineat separat, se folosește, în general, a doua soluție.

Citatele trebuie să fie foarte exacte. Referințele la citate se plasează fie la sfârșitul citatului, fie ca o „trimiteră” la o notă în subsolul paginii. De obicei, „trimiterea” se folosește când referința la citat trebuie să fie detaliată, adică să indice sursa: autorul, lucrarea, editura, iar în unele cazuri, chiar alineatul din care s-a citat. În cazul în care din citat lipsește o parte din text - nefiind utilă scopului citării - atunci în locul lui se introduce un număr de puncte. De exemplu :

¹³ Andra, Șerbănescu. *Op.cit.*, p. 181

Potrivit atribuțiilor principale, stabilite de art. 2 din Legea nr. 45 din 2003, privind administrația publică locală, Consiliul local „asigură condițiile necesare bunei funcționări a instituțiilor locale de învățământ..... de sub autoritatea sa”.

Folosirea trimiterilor. În cuprinsul unor texte apare uneori necesitatea introducerii unor explicații suplimentare. În acest sens, în cuprinsul textului, la locul unde este necesară explicația, se introduce un indicativ, asterisc (steluță) sau număr, ce corespunde unei note care se scrie în subsolul paginii, sub o linie orizontală (la calculator aceasta se face automat, prin comanda „note de subsol”), pentru a despărți textul de notă. Notele se scriu cu intervale simple, chiar dacă textul este scris cu intervale duble și cu caractere mai mici. Nota este trecută pe aceeași pagină sau la sfârșitul textului.

Prezentarea bibliografiilor. În cazul în care o lucrare de proporții se fundamentează pe un material documentar mai amplu, la sfârșitul lucrării trebuie prezentată bibliografia, pentru a se face cunoscute sursele documentare folosite. La bibliografie, autorii se înșiruie în ordine alfabetică. Există mai multe variante de a scrie bibliografia. Obligatoriu se va nota: numele autorului, prenumele, despărțite prin virgulă; titlul lucrării, localitatea, editura, anul apariției. Exemplu :

HARRISON, John. *Curs de secretariat*, București: Editura All, 1996

sau

HARRISON, John, *Curs de secretariat*, Editura All, București, 1996.

Tabelele și graficele reprezintă o formă de prezentare sistematică, concisă, sintetizată a unor date cu caracteristici comune. Tabelul are următoarele părți: titlul, capul tabelului și corpul tabelului.

Diferitele elemente prezentate în tabel sunt despărțite prin linii orizontale și verticale. Liniile verticale separă „coloanele” tabelului. *Titlul tabelului* se scrie deasupra liniei orizontale care încadrează tabelul în partea de sus și exprimă rezumativ, concis, conținutul tabelului. *Capul tabelului* este partea de sus a acestuia și cuprinde explicitarea conținutului coloanelor. Uneori, în cadrul capului tabelului, mai multe coloane se pot grupa sub o explicitare comună. Avem, în acest caz, de-a face cu o prezentare „etajată” a capului de tabelul. Textul care exprimă explicitarea coloanei poate fi prezentat spațiat sau scris pe mai multe rânduri, în funcție de lungimea textului și lățimea afectată coloanei.

Sub textele care exprimă conținutul coloanelor, deci sub capul tabelului, se trage o linie orizontală continuă. Sub această linie continuă se scriu numerele coloanelor de la stânga spre dreapta, în ordinea naturală a numerelor, începând cu cifra zero.

În cazul în care un tabel este mai lung decât poate cuprinde o pagină, el se continuă pe pagina sau paginile următoare, repetându-se capul tabelului sau cel puțin numerotarea coloanelor de sub capul tabelului. Este obligatoriu ca pe paginile următoare să se păstreze aceeași lățime pentru coloanele corespunzătoare.

Tabelele se crează cu ușurință cu ajutorul calculatorului, sub sistemul de operare WINDOWS, fie cu ajutorul programului specializat EXCEL, fie în programul WORD.

EXCEL permite crearea unor tabele mai complicate – de pildă, vizualizarea dinamicii volumului de vânzări, caz în care se folosesc formule și adnotări. Odată creat un tabel în EXCEL, se poate realiza rapid graficul aferent. Un alt avantaj îl constituie posibilitatea „exportării” (transferului) tabelului în WORD în cadrul unui text.

Tabelele create în WORD sunt mai simple, de tip liste de adrese, situații etc. Există două posibilități de a crea un tabel: fie prin utilizarea pictogramei din meniul principal TABLE, fie prin comanda INSERT TABLE din meniul TABLE. Tabelul este conturat pe ecran imediat după stabilirea numărului de coloane și de rânduri. În final, se completează coloanele. Tabelele trebuie prezentate estetic, simetric, ordonat, clar. În acest scop, trebuie respectate următoarele reguli:

- lungimea tuturor coloanelor trebuie să fie aceeași;
- lățimea coloanelor se stabilește: pentru o coloană cu text după cuvântul sau propoziția cea mai lungă, iar pentru coloanele cu cifre după numărul cu cele mai multe cifre.

Dacă dimensiunile tabelului sunt mai mari decât cele ale documentului, atunci el se constituie ca o anexă la text, făcându-se referire la el (vezi tabelul nr....). Când tabelul nu este mai mare decât pagina (33 de linii și intervale) se folosește pagina în lățime, obținându-se astfel un tabel cu mai multe coloane.

Textul din cadrul coloanelor se scrie cât mai clar cu putință, cu intervale simple sau semiintervale:

- problemele diferite se separă prin cel puțin două intervale ;
- prescurtările nu trebuie să ducă la confuzii;
- titlul tabelului se scrie în centru, cu caractere mai mari, pentru a-l scoate în evidență;
- capetele coloanelor trebuie să fie separate de text prin intervale vizibile;
- paginația, începând cu pagina a doua, se amplasează în locul obișnuit.

Graficul este un desen în care reprezentările se fac cu linii drepte, curbe, puncte sau figuri geometrice. Ca regulă generală, limbajul grafic trebuie folosit doar atunci când are relevanță și utilitate în contextul general al mesajului.

Folosirea culorii în mesajul grafic – trebuie să fie funcțională, nu decorativă. Scopul folosirii culorii trebuie să fie acela de a întări mesajul și a-l face mai ușor de înțeles. Ca instrument în comunicare, culoarea ajută la concentrarea atenției și la explicarea corelațiilor.

Toate aceste operații și multe altele sunt ușor de executat cu ajutorul calculatorului.

Forme comune de evidențiere

Sublinierea constă în trasarea sub cuvinte, fraze sau părți de text, ce trebuie evidențiate, a unor linii. Abuzul de sublinieri nu este recomandat, deoarece face să se piardă efectul de evidențiere. Se subliniază câteva cuvinte, o frază, o porțiune de text.

Folosirea majusculilor constituie o formă pregnantă de evidențiere. Constă în scrierea părții ce trebuie evidențiată cu litere mari.

Spațierea literelor constă în scrierea cuvintelor textului ce urmează a fi evidențiat, lăsându-se între litere spații mai mari decât cele normale.

Amplasarea unei fraze în centrul paginii constă în scrierea frazei respective la un număr convenabil de spații depărtate de marginile textului.

Retragerea unei părți din text de la marginea textului este folosită mai ales la enumerări, pentru că în acest fel toate punctele pot fi evidențiate. La aranjarea în pagină cu retrageri este obligatoriu ca toate punctele enumerării, având aceeași valoare, să înceapă din punct de vedere gramatical cu aceeași parte de cuvânt, fie printr-un verb, fie printr-un substantiv etc.

Aranjarea în acoladă constă în prezentarea unor diviziuni și subdiviziuni, pornind de la general către particular, cu ajutorul semnelor de paranteză, grupate în acolade.

Aranjarea în scheme constă în prezentarea unor diviziuni și subdiviziuni în căsuțe legate între ele prin linii. Ca și la acolade, se pornește de la general la particular, de la ansamblu spre detaliu.

De asemenea, suportul scrisorii, **hârtia**, dar și **plicul** sunt elemente care nu trebuie neglijate. O hârtie de calitate, agreabilă la atingere și care încântă ochiul, constituie un prim mod de a capta atenția celui care citește scrisoarea. Este un semn al grijei față de corespondența noastră și al atenției acordate interlocutorului nostru. *Ea poartă peste tot imaginea mărcii firmei respective*. O hârtie prea fină, aspră sau ștersă nu va face o impresie bună.

Pentru scrisorile oficiale (de afaceri) se folosesc coli de hârtie cu dimensiuni standardizate A4 (21 cm x 29,7 cm.), altfel riscăm să ne pierdem credibilitatea. Formatul A4 este foarte mult folosit, fiind foarte practic, ușor de clasat în dosare, clasoare etc., iar fotocopiatoarele au fost adaptate pentru acest format universal. Se mai comercializează: hârtia A3 (42 cm x 59,4 cm) și A5 (14,8 cm x 21 cm).

Întotdeauna vom folosi hârtia de culoare albă (hârtia colorată se folosește uneori pentru copii în interiorul firmei, dar și pentru corespondența cu caracter publicitar). Firmele de specialitate oferă o gamă largă de sortimente de hârtie: de la hârtia simplă, reciclabilă până la hârtia satinată, marmorată sau lucrată manual. La alegerea hârtiei trebuie să ținem seama, de exemplu, de faptul că hârtia lucioasă este foarte greu încărcată de imprimante; același lucru este valabil și pentru greutatea hârtiei. Unele imprimante, în special cele cu laser, încarcă numai hârtia până la 100gr.

De asemenea, să nu uităm că Poșta Română percepe taxă pentru greutatea scrisorii. Instituțiile folosesc, de regulă, hârtia preimprimată, ceea ce înseamnă câștig de timp și o prezentare foarte îngrijită.

Respectarea anumitor poziții pe hârtia de corespondență este mai mult decât necesară, mai ales în cazul folosirii plicurilor cu fereastră.

Plicul - ca și hârtia, trebuie să răspundă unor exigențe de calitate și estetică. El trebuie să fie de culoare albă, să se deschidă ușor; poate fi cu sau fără fereastră. Plicul folosit pentru expedierea corespondenței trebuie să fie confecționat dintr-o hârtie de bună calitate, iar elementele menționate pe plic trebuie să fie lizibile scrise pentru a ușura identificarea destinatarului.

Există mai multe tipuri de plicuri:

- plicuri standard de corespondență – plicuri adaptate pentru coli A4 împăturite în două;
- plicuri de cabinet – plicuri lungi pentru coli împăturite pe lung;
- plicuri dosar – pentru coli A4 neîmpăturite.

Plicurile sunt diferite ca mărime, greutate și culoare. Unele au sigla firmei (instituției) imprimate. Cele mai folosite sunt cele cu „ferastră” prin care se văd numele și adresa destinatarului, scrise în interiorul scrisorii. Pe plic se fac următoarele mențiuni:

- adresa destinatarului care coincide cu adresa interioară. Aceasta trebuie să fie completă (numele persoanei și/sau al firmei, strada, localitatea, codul poștal, eventual țara, (atunci când corespondența se expediază în alte țări). Pot exista ca și în scrisoare, indicații de transmitere a corespondenței către un anumit serviciu sau persoană. Ex: „În atenția.....”; Adresa destinatarului va fi trecută pe plic doar în cazul în care nu folosim un plic cu „ferastră”.
- adresa expeditorului – poate fi plasată în colțul din stânga sus sau pe verso. Unele firme expeditoare au deja antetul tipărit pe plic;
- indicații speciale de atenționare (se referă la caracterul corespondenței): personal, confidențial, urgent etc., care se scriu în colțul din stânga sus (în cazul în care adresa expeditorului se află pe verso) sau în stânga jos;
- indicații pentru poștă (se referă la categoria sau tariful poștal, fie la modul de trimitere a corespondenței). Putem întâlni una din mențiunile: par-avion, prin curier, recomandată, post-restant etc. (acestea sunt scrise fie de expeditor, fie de către serviciile poștale, **la cererea** expeditorului).

3.3. ELEMENTELE COMPONENTE ALE SCRISORII

Conform uzanțelor interne și internaționale, scrisoarea oficială trebuie să fie clară, sobră, aerată, dar să cuprindă toate informațiile necesare. Ea are următoarea structură:

- antet;
- numărul și data;
- referințele;
- adresa destinatarului;
- obiectul scrisorii;
- formula de adresare/apelare;
- conținutul;
- formula de încheiere/de politețe;
- semnătura;
- anexe și referiri.

ANTETUL

În general, hârtia folosită pentru corespondență are antetul tipărit sau gravat, plasat în partea superioară pe mijloc sau în partea stângă a paginii. Uneori apar completări ale antetului în subsolul paginii. În lipsa unui antet tipărit acesta este dactilografiat.

Forma și grafica antetului este extrem de variată, dar el trebuie să fie simplu și cu aspect plăcut, fără elemente ornamentale inutile, îndeplinind, pe lângă funcția *de identificare* /informare și pe cea *publicitară*.

Antetul cuprinde:

- denumirea societății;
- forma sa juridică. În România există mai multe forme de organizare: SRL, SA, Regie Autonomăetc. ;
- adresa și sediul central (se indică strada, numărul, localitatea, codul poștal, țara);
- numărul de înregistrare la Registrul Comerțului;
- codul fiscal;
- contul bancar și banca unde societatea are deschis contul respectiv;
- numărul de telefon, precedat de prefixul orașului și al țării (în cazul corespondenței cu partenerii străini);
- numărul de fax;
- e-mail-ul.

Din antet nu va lipsi elementul grafic (sigla sau logo-ul. Numai pentru instituțiilor centrale de stat sunt folosite în antet tricolorul și stema țării.);

Un antet conținând toate informațiile de la adresă până la contul bancar nu este indicat în orice situație. De exemplu, pentru corespondența protocolară (invitații, felicitări) se recomandă crearea unui alt model de antet (cu numele firmei și eventual numele celui care semnează).

De asemenea, pentru firmele care au relații de afaceri cu țări din spațiul vorbitor de limbă engleză, adresa din antet trebuie să fie aproape identică cu cea care se cere în România din punct de vedere poștal (este important ca poștașul să înțeleagă unde să ducă corespondența).

În cazul în care nu dispunem de hârtie oficială de corespondență (un cetățean care se adresează unei autorități publice), informațiile referitoare la autorul scrisorii, titlul și adresa sa vor fi menționate sus în partea dreaptă sau după semnătură. Nu trebuie să ne dăm noi înșine un titlu de politețe: „Domnul” sau „Doamna”.

Exemplu de antet:

S.C. DESING SRL
Mihai Bravu nr. 2, București, Sector 1
Nr. înregistrare la Registrul Comerțului J/5082/1991
Cod fiscal P 1533521
Cont 542327682 BCR-sector 1
Tel/Fax: 2347777, e-mail: desing@fx.ro

Exemplu de adresă internațională a unei firme românești de export:

IMPEX SRL
Str. Prieteniei 45
București 7000
ROMÂNIA
Telephone: (00401) – 6477340
Facsimile: (00401) – 7777775

NUMĂRUL ȘI DATA

Numărul și data înregistrării unei scrisori sunt elemente de mare importanță. Ele determină identitatea scrisorii, momentul de la care curg obligațiile (de a răspunde la o scrisoare, de a executa o lucrare, de a pune în aplicare un ordin etc.) și stă la baza clasării numerice și cronologice.

Numărul și data se scriu, de regulă, sub antet ca și cum ar face parte din acesta sau în dreapta lucrării, în partea opusă antetului, în dreptul rândului al doilea al acestuia. Denumirea lunii se scrie în litere (22 octombrie 2008). Pentru a evita confuziile, trebuie să ținem seama că data se scrie diferit în alte limbi. Forma britanică este asemănătoare celei românești: mai întâi ziua și apoi luna (16th

january). În SUA și în unele părți ale Asiei se scrie mai întâi luna și apoi ziua (january 16, 2008).

De asemenea, în cazul unor scrisori, pe lângă dată, se indică și locul emiterii acestora (*București, 22 februarie 2009*). Locul de emiterie se plasează înaintea datei, data separându-se de numele localității prin virgulă. Numele locului de expediție este, de obicei, numele din antetul tipărit. Excepție fac, de exemplu, cazurile în care scrisorile se expediază de la un departament al firmei, care se află în alt oraș. În aceste condiții, precizarea locului de expediție și data devin obligatorii.

REFERINȚELE

Referințele se scriu fie în partea stângă a colii de hârtie, fie în partea dreaptă, în funcție de forma de aranjare în pagină aleasă. Referințele sunt incluse cu scopul de a identifica și de a regăsi ușor scrisorile. Referința se notează prin abrevierea „Ref.” și include inițialele angajatului care a redactat scrisoarea (persoana care se ocupă de problema care face obiectul scrisorii), precum și diferite numere de ordine emise de secretariat sau registratură, numărul de dosar al contractului etc.

Exemplu:

Ref.: VN/822/1.X.2008

Există uzanța includerii în scrisoare atât a referințelor firmei expeditoare, cât și ale firmei destinatar, în scopul identificării cu ușurință a corespundeții anterioare.

ADRESA DESTINATARULUI

Adresa destinatarului se plasează fie în partea stângă a colii de hârtie (pentru forma bloc), fie în partea dreaptă (pentru forma semi-bloc) și se scrie după sistemul bloc.

Adresa destinatarului trebuie să fie completă și cuprinde:

- denumirea instituției (inclusiv biroul, direcția căreia îi este destinată scrisoarea);
- adresa (localitatea precedată de codul poștal, str. și nr., județul, sectorul (pentru București), țara (pentru străinătate). Adresa poate fi precedată de cuvântul „către” (**după care nu urmează virgula**).

Iată câteva situații:

- 1) unei persoane din firmă sau instituție ne adresăm cu numele său complet. Numele va fi precedat de formula de politețe „Domnului”, „Doamnei” precum și de funcțiile oficiale sau onorifice ale persoanei respective. Exemplu: Domnului ing. Mihai Popescu – Director ASIROM S.A.

- 2) unui funcționar al cărui nume nu-l cunoaștem sau unui serviciu dintr-o instituție, ne adresăm denumind funcția acestuia sau serviciul. Această indicație poate fi scrisă și la sfârșitul adresei interioare cu două rânduri mai jos, precedată de cuvintele:
„În atenția Directorului General/ Serviciului Import – Export”;
- 3) unei instituții sau firme ne putem adresa menționând doar numele acesteia.

Iată două exemple des întâlnite în corespondență:

Domnului Nicolae Nicescu, Manager
SC DISING SRL
Șos. Mihai Bravu 45
București, România

Sau

S.C. DISING SRL
Șos. Mihai Bravu 45, sector 3
București, România
În atenția Directorului General sau
În atenția Serviciului Export

OBIECTUL SCRISORII

Obiectul scrisorii se scrie înaintea formulei de adresare/apelare, este precedat de cuvintele „Referitor la ...” sau „Ref.:" și prezintă pe scurt problema tratată în scrisoarea respectivă. Este un rezumat în câteva cuvinte al conținutului scrisorii. Exemplu : **Ref.: contractul nostru nr.** (se poate sublinia). Scopul este de a ușura operația de îndrumare, căutare și de clasare a corespondenței. Includerea obiectului scrisorii nu este obligatorie, dar în acest caz problema tratată în scrisoare este prezentată în primul paragraf al ei.

FORMULA DE ADRESARE/APELARE

Plasată de la margine sau de la alineat, formula de adresare se scrie pe rând separat. Cu cât autoritatea căreia îi este destinată scrisoarea se află mai sus pe scara ierarhică, cu atât această inscripție va fi mai evidentă față de adresă.

Se plasează aproximativ la trei spații sub adresa destinatarului. După formula de apelare urmează virgula. Nu se abreviază cuvintelor din formula de adresare. Modul în care o exprimăm depinde de formula pe care am folosit-o anterior.

Formula cea mai uzitată este „Domnule ...” sau „Doamnă ...”, dacă destinatarul exercită o responsabilitate vom adăuga: „Domnule Primar”, „Domnule

Director”, „Domnule Ministru” etc. Există funcții care cer un alt apelativ, de exemplu „Sire” sau „Majestate”.

Formula de politețe cuplată cu titlul funcției nu trebuie urmată și de nume. Primarului unui oraș nu ne adresăm: „Domnule Primar Popescu”, ci „Domnule Primar”; o personalitate poate acumula mai multe responsabilități care îi conferă tot atâtea titluri. Poate deține, de asemenea, diferite grade universitare sau onorifice. Ce vom alege? Le vom folosi pe cele care justifică scrisoarea. Atunci când ne adresăm Rectorului unei Universități, care prezidează o campanie de finanțare pentru un organism de întraajutorare și corespondența se referă la această campanie, titlul de președinte îl va eclipsa pe cel de rector, iar destinatarul va înțelege natura textului pe care îl va citi.

În corespondență dintre două persoane egale din punct de vedere ierarhic, care se cunosc foarte bine, se poate adăuga la apelativul propriu-zis și „stimate coleg” („Domnule Rector și stimat coleg”).

Alte formule folosite „Stimate Domnule ...” sau „Stimată Doamnă” (urmate fie de numele lor, fie de funcție, după caz).

Există cuvinte a căror formă de feminin este marcată doar prin titluri de politețe: „Doamna Ministru”, „Doamna Judecător”, dar putem spune *Doamna Directoare*, *Doamna Profesoară* etc. (atenție la forma de feminin atunci când trimitem o scrisoare în Franța, Anglia sau SUA). Politețea ne obligă să respectăm cutumele fiecărei țări.

Se va menționa întotdeauna titlul (scris cu majusculă) persoanei căreia îi scriem, chiar dacă știm că nu ea va citi scrisoarea noastră: Domnule Procuror, Domnule General, Domnule Comandant, Domnule Consilier, Domnule Profesor etc. Funcțiile administrative sunt precizate în funcție de gradul de responsabilitate. (Nu vom scrie niciodată „Stimantă Secretară a”).

Dacă ne adresăm unei firme sau instituții în general, formula de adresare va fi „Stimați Domni”, „Stimate Doamne” (pentru firmele despre care se știe că sunt conduse de femei). Formulele „Domnilor” sau „Doamnelor” nu sunt recomandate.

Pentru o femeie, dacă este căsătorită sau nu, vom folosi cuvântul „doamnă”. Formula de apelare se va scrie de la alineat sau pe mijlocul paginii, în funcție de poziția ierarhică pe care o ocupă persoana căreia ne adresăm.

În corespondența redactată de instituțiile sau firmele din S.U.A., formula de salut este „Domnilor” – urmată de două puncte („:”).

CONȚINUTUL SAU TEXTUL PROPRIU-ZIS AL SCRISORII

Textul sau conținutul este partea esențială a scrisorii și de aceea trebuie redactată cu deosebită atenție. Textul propriu-zis cuprinde:

- paragraful de introducere;

- mesajul
- încheierea;

Cele trei părți se scriu cu aliniat și se separă, eventual, printr-un spațiu dublu față de distanța dintre rânduri la care este scris textul.

INTRODUCEREA

Introducerea este stâns legată de obiectul scrisorii la care face referire sau pe care îl conține. De exemplu: confirmarea primirii unor scrisori sau documente, a unor mărfuri, formularea unui răspuns la o scrisoare anterioară etc.

În corespondența comercială, introducerea constă în formule tip care nu trebuie să fie lipsite de politețe și de un anumit caracter personal (în funcție de destinatar).

Exemple:

1) Pentru scrisorile inițiale:

- „Prin prezenta vă informăm că”
- vă aducem la cunoștință că ...
- „Avem plăcerea de a vă informa că ...”
- de a vă aduce la cunoștință că ...”
- „Suntem încântați/bucuroși/fericiți să vă informăm că ...”
- „Ne folosim de acest prilej pentru ...”
- „Obiectul scrisorii noastre este:
 - să vă informăm despre ...
 - să vă anunțăm ...
 - să vă avertizăm de ...
 - să vă atragem atenția în legătură cu ...
- „ Vă trimitem anexat un pliant cu ultimele noastre produse.....”

2) Pentru scrisorile de răspuns :

- „Ca răspuns la scrisoare dumneavoastră nr. ... din data de ...”
- „Ne-a făcut plăcere să primim scrisoarea dumneavoastră din ...”
- „Referitor la scrisoarea dumneavoastră nr. ... din data de ...”
- „Folosim acest prilej pentru a vă mulțumi pentru scrisoarea dumneavoastră nr. ... din data de ...”
- „Confirmăm primirea scrisorii dumneavoastră nr....din.....
- „Ca urmare a convorbirii noastre telefonice.....
- „Ca urmare a adresei/scrisorii dumneavoastră nr....din..... (este o formulă criticabilă, dar admisă..
- „Vă mulțumim pentru scrisoarea dumneavoastră nr ...din...și vă informăm că.....

3) Pentru scrisorile de revenire :

„Revenim la scrisoarea noastră nr. ... din data de ...”

„Întrucât nici până astăzi nu am primit răspuns la scrisoarea noastră nr.”

MESAJUL

Mesajul propriu-zis conține punctul de vedere al expeditorului față de problemele tratate. De aceea, ideile mesajului trebuie exprimate cât mai clar, într-o înlănțuire logică, folosind un vocabular adecvat și un ton corespunzător. Se recomandă frazele scurte, fiecare idee distinctă făcând obiectul unui paragraf separat.

Mesajul poate să cuprindă o motivare și o concluzie. Dacă problema cuprinsă în scrisoare nu necesită explicații (motivare), conținutul scrisorii se concretizează în chiar concluzia acesteia.

Exemplu:

„Prin prezenta se împuternicește Domnul ... pentru contractarea fondului de marfă pe semestrul II – 2008 și concilierea restanțelor în livrări.”

În redactarea mesajului propriu-zis se poate folosi una din cele două metode:

- metoda indirectă – motivare – concluzie
„Întrucât mărfurile nu corespund calitativ, nu le putem recepționa”
- metoda directă – concluzie – motivare
„Nu putem recepționa mărfurile, întrucât nu corespund calitativ”

Metoda directă este considerată și metoda modernă. Avantajul acestei metode constă în faptul că destinatarul cunoaște de la început obiectul scrisorii, ceea ce îl determină să analizeze în timpul citirii mai atent motivarea (este cazul scrisorilor de angajare).

De asemenea, organizarea directă a mesajelor este indicată, din punctul de vedere al stilului (ton și impact), pentru:

- majoritatea scrisorilor neutre (răspunsul la cereri de informații, scrisori ce cuprind instrucțiuni și explicații) ;
- mesajele care conțin vești bune (aprobarea unor solicitări sau cereri, anunțarea promovării etc.);
- mesajul care exprimă bunăvoință (felicitări, aprecieri pozitive etc.).

Nu este însă potrivită pentru anumite situații în care mesajul este de convingere sau conține elemente ce vin în contradicție cu interesele destinatarului (răspuns nefavorabil la o solicitare sau cerere, refuzarea unei convenții etc.) .

În cazul unor mesaje negative, se adoptă metoda indirectă. Aceasta presupune pregătirea destinatarului pentru vestea proastă printr-o argumentare mai amplă.

ÎNCHEIEREA

Încheierea mesajului trebuie să reprezinte concluzia logică a punctului de vedere cuprins în mesaj. Ea se poate materializa în exprimarea unei promisiuni sau unor scuze pentru unele erori, în exprimarea dorinței de continuare sau întărire a relațiilor de colaborare cu partenerul etc.

Exemplu:

„Așteptăm cu nerăbdare/interes răspunsul/confirmarea, hotărârea dumneavoastră.”

„Vă mulțumim pentru încrederea /sprijinul acordat”

„Vă rugăm să primiți/acceptați scuzele noastre”

„Dorim să știm care este opinia dumneavoastră în legătură cu propunerea făcută mai sus și sperăm că această regretabilă eroare nu va afecta buna noastră cooperare.”

„V-am fi îndatorați, dacă am primi un răspuns urgent”

„Sperăm într-o colaborare îndelungată și avantajoasă pentru ambele părți”

„În speranța că veți găsi oferta noastră favorabilă.....”

„Sperăm să primim un răspuns favorabil de la dumneavoastră....

„În speranța unui răspuns pozitiv.....

De asemenea, tot în această parte a scrisorii se face referire și la documentele care se anexează:

„Anexăm acestei scrisori

FORMULA DE ÎNCHEIERE/POLITEȚE

În corespondența de afaceri și administrativă, formula de încheiere/politețe se plasează la 2-3 rânduri sub text, înaintea semăturii sau ca ultim alineat al scrisorii. Formulele de încheiere sunt obligatorii, ele marcând atenția pe care expeditorul scrisorii o poartă destinatarului (clienți, furnizori, parteneri de afaceri etc.). Aceste formule, deși sunt stereotipe, pot oferi multe nuanțe, individualizând scrisorile comerciale. Există multe cuvinte clare și fraze tip care pot fi adaptate în funcție de destinatarul scrisorii. Iată câțiva termeni folosiți în formulele de încheiere/politețe.

a accepta, a agreea, a primi sunt verbe foarte des folosite în formulele de politețe „Vă rog să acceptați/agreați....”

Salutări – este un termen care impune respect, dar mai puțin distant și impersonal ;

Asigurarea, expresia, considerația – sunt termeni des folosiți în relația cu funcționarul și demnitarul statului sau în relația cu un superior ierarhic.

Sentimente, gânduri – termen care marchează sinceritate, confidențialitate, întotdeauna apreciate, dar utilizat mai mult în relațiile de la egal la egal și între persoane apropiate. Termenul poate fi folosit în expresii ca : *sentimente cordiale,*

cele mai bune sentimente, cu cele mai bune/alese gânduri etc.(De evitat în relația dintre un bărbat și o femeie ; poate produce ambiguitate).

Omagii – În relațiile oficiale, o femeie nu trimite niciodată omagii, este un privilegiu rezervat doar primirii.

Respect, profund respect – termeni folosiți pentru a ne adresa unui superior sau unei persoane pe care o stimăm în particular.

Amiciție, simpatie – termeni folosiți în relațiile personale, între parteneri de afaceri care se cunosc demult și care au devenit buni prieteni.

De regulă, în formula de încheiere se regăsește formula de adresare/apelare de la început, plasată între virgule. Este cazul scrisorilor destinate unor oficialități

„Vă rog să agreeți/acceptați, Doamne Ministru, expresia înaltei mele considerații.”

„Vă rog să primiți, Doamne Procuror, cele mai respectuoase salutări”

„Vă rog să agreeți/acceptați Doamne Președinte, omagiul celui mai profund respect.”(expresia celui mai profund respect”, dacă scrisoarea este semnată de o femeie)

„Vă rog să primiți, Doamne Ambasador, Excelența Voastră, asigurarea întregii noastre stime/considerații.”

„Vă rog să primiți, Doamnă Ministru, asigurarea înaltei mele considerații”

Alte formule folosite:

„Cu stimă”, „Cu respect”, „Cu deosebită stimă”, „Cu deosebit respect” – sunt cele mai uzitate.

În corespondența protocolară și diplomatică formula de politețe este obligatorie. Formula finală sau de curtoazie constituie ultimul paragraf. Ea exprimă în puține cuvinte sentimentele de apreciere sau de deferență ale semnatarului.

SEMNĂTURA

Semnătura constituie un element important al scrisorii, întrucât ea este cea care dă autenticitate scrisorii.

În general, scrisoarea cuprinde două semnături: a conducătorului unității și a șefului compartimentului care a elaborat scrisoarea.

Semnătura se dactilografiază la o distanță de trei rânduri față de text. Se scrie funcția semnatarului, urmată de virgulă. Se lasă un spațiu pentru semnătura olografă, apoi se dactilografiază numele și prenumele celui care va semna.

ȘTAMPILA

Ștampila se aplică pe semnătura conducătorului. În documentele tipizate se aplică pe locul marcat cu inițialele LS.

Elementele ocazionale sunt:

- *Mențiunea „anexe”* – apare atunci când scrisoarea este însoțită de anexe; aceasta se scrie sub numele expeditorului principal, în stânga.
- *Inițialele* celor care au redactat și dactilografiat scrisoarea, în coluțul din stânga jos, despărțite prin bara oblică.

3.3. *Scrisoarea în mediul internațional*¹⁴

Pentru un om de afaceri vorbitor al limbii române, care derulează afaceri de export în SUA sau într-o altă țară, engleza este vitală în comunicarea cu partenerii străini. Astăzi, limba engleză a devenit limba afacerilor internaționale.

Cunoștințele de limbă engleză care sunt suficiente în vorbirea orală pentru a ne descurca, în ciuda stăpânirii nu tocmai perfecte a limbii, pot avea urmări neplăcute în corespondența scrisă. Aici formulările neclare sau ambigue pot împiedica buna desfășurare a unei afaceri sau chiar încheierea unui contract important. De asemenea, mai este și problema interlocutorului care, deși vorbește aceeași limbă străină, poate să nu o cunoască la fel de bine sau, datorită diferențelor culturale, să nu înțeleagă același lucru prin aceleași cuvinte. Comunicarea în scris, nebeneficiind de avantajele limbajelor non-verbale și de cel al feedback-ului imediat, este mult mai susceptibilă de efecte negative. De aceea, cel ce scrie în limba engleză și/sau într-o altă limbă străină trebuie să aibă în vedere două aspecte: diferențele de limbă și diferențele culturale. Diferențele culturale se reflectă în scriere sub mai multe aspecte. Iată câteva dintre cele care țin de formă: francezii folosesc formatul cu paragrafe indentate și foarte rar forma bloc. Adresa interioară o scriu în partea dreaptă, urmată (uneori) de inițialele secretarei și ale celui care a conceput scrisoarea (la americani și britanici aceste inițiale apar la sfârșitul scrisorii; la noi la fel). Modul de a scrie data: americanii scriu luna/ziua/anul, europenii: ziua/luna/ anul. Există diferențe de scriere a orei, a numerelor, precum și a unor unități de măsură între S.U.A și Europa. De asemenea, modul de adresare și formula de încheiere într-o scrisoare sunt mult mai formale la japonezi, germani sau francezi decât la americani. După formula de adresare la francezi urmează virgula (ca și la noi), iar americani urmează două puncte.

În ceea ce privește stilul, scrisorile de afaceri scrise de americani sunt mai puțin formale cu mai puține înflorituri și cu un caracter mai personal. Cele scrise de europeni sunt mai puțin personale, mai pline de curtoazie. În comparație cu americanii care folosesc un stil concret cu multe exemple, francezii folosesc un limbaj abstract, ei preferând teorie și explicații teoretice. În general, francezii favorizează folosirea exclusivă a limbii lor.

¹⁴ Vezi Rodica, Căndea; Dan, Căndea, op.cit.

Pentru a evita necitirea sau înțelegerea greșită a mesajului scris, atunci când este posibil, vom atașa o traducere a mesajului în limba maternă a destinatarului. Este un semn de politețe și profesionalism.

CAPITOLUL IV

AUTOMATIZAREA UNOR OPERAȚII DE ÎNTOCMIRE A CORESPONDENȚEI

4.1. CORESPONDENȚA ELECTRONICĂ (POȘTA ELECTRONICĂ)

Corespondența electronică își propune să fie o alternativă la cea clasică (pe hârtie) cu toate avantajele și dezavantajele transmiterii unor informații electronice. Serviciul de poștă electronică, cunoscut mai ales sub numele de „e-mail”, este astăzi cel mai utilizat serviciu Internet. E-mail-ul a apărut și s-a impus ca mijloc de comunicare electronic simplu, rapid și ieftin. Datorită lui a evoluat atât de spectaculos Internetul. E-mail-ul prezintă marele avantaj că mesajul este transmis aproape instantaneu prin intermediul Internet-ului în toate colțurile lumii. Dacă destinatarul nu este disponibil când are loc expedierea, mesajul rămâne în cutia poștală a destinatarului (Inbox). Unul dintre principalele motive pentru care poșta electronică a

devenit atât de populară este acela că mesajele sunt ușor de trimis, de citit și de răspuns la ele.

O altă facilitate importantă, oferită de e-mail, este aceea că la mesaje putem atașa fișiere de diferite tipuri (text, grafice sau sunet). Atunci când destinatarul primește mesajul, atașarea apare ca o pictogramă pe care acesta poate să o copieze în calculatorul său și să o deschidă când citește mesajul. Funcțiile parțiale ale sistemului de poștă electronică sunt: primirea corespondenței, trimiterea de mesaje, confirmarea automată a sosirii corespondenței, memorarea de documente și de mesaje, compilarea și editarea (reprelucrarea) mesajelor destinate transmiției, distribuirea corespondenței electronice, arhivarea mesajelor primite sau transmise. Funcția *copy (cc)* permite transmiterea copiilor unui mesaj mai multor persoane. Un mesaj primit poate fi transmis altei persoane în forma recepționată sau poate fi modificat, însoțit de comentarii. Pentru a trimite o copie a mesajului original, apăsăm butonul „redirecționare”(Forward), introducem adresa și apăsăm „se trimite”(Send). Dacă mesajul primit de noi a fost trimis mai multor destinatari, putem răspunde tuturor clicând pe „răspuns tuturor” (Reply to All).

Prima și una dintre cele mai importante componente ale e-mail-ului este adresa. Adresele au aceeași structură pentru toți utilizatorii de Internet, de exemplu:

Simbolul @ din mijlocul adresei o desparte în două: la stânga se află numele utilizatorului, iar la dreapta numele domeniului, serviciului on-line (acest nume de domeniu este atribuit unui anumit calculator din rețeaua Internet). Rețeaua Internet analizează denumirea domeniului, găsește numărul asociat cu ea (adresa calculatorului care transmite mesajele prin poștă) și folosește numărul respectiv pentru a trimite mesajul în locul corect. Exemplu de adresă de e-mail itennis@yahoo.com

Asemănări și deosebiri față de poșta clasică și convorbirea directă:

Prin viteza sporită și prin posibilitatea de vizionare a mesajelor pe monitorul unui computer, e-mail-ul diferă substanțial de scrisorile clasice. El seamănă mai mult cu o conversație decât cu o scrisoare, deoarece destinatarul poate primi mesajul rapid și poate răspunde la fel de repede. De asemenea, în cazul unei scrisori clasice este important ca ea să fie clară și fără ambiguități, deoarece destinatarul nu are posibilitatea să ceară explicații pe moment. Prin e-mail însă se pot cere lămuriri imediat, ceea ce face ca poșta electronică să semene mai mult cu vorbirea directă. Deși se apropie de vorbirea directă, e-mail-ul nu este un sinonim al acesteia. Lipsa inflexiunilor vocale, a gesturilor, sau a ambiantei face ca procesul de comunicare să nu fie atât de profund uman pe cât este o conversație propriu-zisă sau o convorbire telefonică. Din aceste motive poșta electronică este diferită atât de scrisoarea clasică, cât și de vorbirea directă.

Asemănările cu poșta clasică:

- atât în cazul e-mail-ului, cât și al poștei clasice, este necesară o adresă;

- primirea mesajului nu este garantată;
- comunicarea nu este protejată (mesajele pot fi citite și de alții);

Diferențele sunt:

- e-mail-ul este mai rapid (putem comunica pe întreg globul pământesc în doar câteva secunde);
- costă mai puțin (mai ieftin decât trimiterea unui mesaj prin poștă și adesea mai ieftin decât o discuție telefonică);
- este mai comod. Se pot forma grupuri de utilizatori, ceea ce permite scrierea unui mesaj și transmiterea lui tuturor persoanelor grupului.

Așa cum scrisoarea în forma sa clasică reprezintă „cartea de vizită” a celui care o scrie, tot așa și mesajele transmise prin e-mail pot determina succesul sau insuccesul unei afaceri. Deși recunosc miza mesajelor e-mail, sunt mulți utilizatori care nu știu să le scrie, nu cunosc acel cod nescris al bunelor maniere și abia după ce au tastat „send” își dau seama de urmări. Lucrurile sunt cu atât mai grave în cazul comunicării între persoane care aparțin unor culturi diferite. Cei mai mulți manageri știu că e-mail-urile de afaceri fac parte din identitatea firmei lor, alături de calitatea produselor sau serviciilor oferite, de misiunea și valorile pe care le reprezintă. De fapt, pentru cei care nu au obișnuința scrisului, e-mail-ul poate fi un chin, iar pentru cei care o au reprezintă o provocare, deoarece ei trebuie să redea prin cuvinte, într-un stil personal, toată complexitatea unei comunicări „față în față”.

Ce ar trebui să conțină acest cod? Iată câteva reguli:

- trimiterea de mesaje clare și concise, corecte din punct de vedere gramatical. De cele mai multe ori standardul de scriere a mesajelor poate determina percepția clienților asupra produselor și serviciilor oferite;

- folosirea de fraze scurte, cuvinte simple, dar cu un mare impact asupra destinatarului; putem să ne particularizăm în mod eficient maniera de editare a mesajelor, inclusiv în folosirea formulelor de salut, șabloanelor, semnăturilor și a altor lucruri asemănătoare.

- recitirea e-mail-urilor;

- e-mail-ul nu este făcut pentru un anumit tip de umor, sarcasm, ironie sau critică;

- înainte de a apăsa „send”, trebuie să ne întrebăm: „Aș vrea să primesc un astfel de mesaj?”.

- verificăm de două ori dacă destinatarul este cel căruia chiar vrem să-i trimitem mesajul; când trimitem un text atașat, verificăm dacă el există.

- nu folosim adresa de e-mail a companiei pentru a primi și trimite mesaje „personale”. Conform unui studiu publicat în Ziarul Financiar, din 30 noiembrie 2005, un sfert dintre e-mail-urile corporative sunt personale, iar 62% dintre angajați trimit e-mail-uri business din conturi personale. Când angajații trimit e-mail-uri de serviciu din conturile personale, aceștia pot expune companiile unor riscuri. Deși

motivele pentru care fac acest lucru ar putea fi nevinovate, companiile nu pot monitoriza asemenea mesaje e-mail, iar angajații pot trimite în exterior secrete comerciale.

- nu folosim e-mail-ul pentru a trimite informații strict confidențiale (în acest caz, folosim telefonul sau întâlnirea „față în față”); din greșeală poate ajunge la persoane rău intenționate;

- nu scriem un mesaj când suntem nervoși, un e-mail expediat la nervi este lipsit de politețe și poate să ne afecteze cariera; așteptăm să treacă 24 de ore înainte să apăsăm *Send*; (vom înlocui mesajul nepoliticos cu unul profesionist);

- nu scriem cu majuscule (mesajele scrise cu majuscule sunt greu de citit și se pot interpreta ca un strigăt de ajutor);

- nu atașăm mesajelor trimise fișiere prea mari ;

- nu folosim excesiv abrevieri, iar cele folosite să fie cunoscute de destinatar;

- nu trimitem e-mailuri nesolicitate;

- în mesajele de afaceri nu folosim iconuri ;

- semnăm mesajele, chiar dacă adresa noastră apare destinatarului;

- nu trimitem mai departe mesajele primite de la persoane necunoscute (pot fi virusate);

- nu folosim e-mailul pentru a transmite condoleanțe sau compasiune cuiva ;

- nu uităm de formulele de adresare și de încheiere, care pot fi mai mult sau mai puțin formale, în funcție de persoana căreia ne adresăm;

- nu ne adresăm la persoana a II-a singular, decât dacă destinatarul ne-a permis acest lucru sau dacă este o persoană cunoscută nouă;

- alegem cu grijă titlul. Un mesaj cu titlul „Bună” sau „Citește asta” nu va fi imediat citit, în schimb un mesaj cu titlul „Mesaj din partea celor de la contabilitate” va fi prioritar ;

- trimitem e-mail-uri cât mai simple. Nu abuzăm de posibilitățile multiple de formatare, pe care ni le oferă calculatorul ;

- nu utilizăm e-mail-ul doar pentru că nu avem curajul să comunicăm cu o persoană „față în față”(Sunt angajați care au cerut o mărire de salariu, prime sau demisia prin e-mail);

- dacă trimitem o invitație la un eveniment folosind e-mail-ul, ne adresăm direct persoanei invitate; dacă trebuie să trimitem aceeași invitație mai multor persoane, nu folosim (Copy Carbon sau Blind Copy Carbon); este o greșeală și o dovadă de impolitețe mai ales în domeniul afacerilor.

Considerăm că astăzi cunoașterea și respectarea unor reguli de etichetă în scrierea e-mail-urilor înseamnă mai mult decât simpla evitare a mesajelor lungi și a majusculilor. Poate face diferența între profit și pierdere.

Folosirea tot mai frecventă a suportului electronic în lumea afacerilor, impune existența aceluiași sentiment de încredere și securitate din partea partenerilor ca și în cazul derulării „clasice” a unei afaceri. Acest aspect și-a găsit rezolvarea prin

introducerea semnăturii digitale. Ea asigură identificarea semnatarului, este unică și este creată prin mijloace exclusiv controlate de semnatar, așa încât orice modificare ulterioară este identificabilă. Documentele care poartă semnătura electronică au valabilitate juridică și pot fi folosite ca probă în instanță ca și documentul pe suport de hârtie. Este foarte utilă mai ales când cei doi parteneri de afaceri se află la mare distanță.

O semnătura digitală – spun specialiștii în IT – oferă un grad mai mare de securizare decât semnătura olografă, deoarece destinatarul mesajului semnat digital poate verifica dacă mesajul original aparține persoanei a cărei semnătură a fost atașată și dacă mesajul a fost modificat, intenționat sau accidental, de la data semnării lui. Mai mult, semnătura digitală nu poate fi negată, iar semnatarul documentului nu se poate disculpa mai târziu invocând faptul că a fost falsificată.

În România există o oarecare reticență din partea managerilor în folosirea semnăturii electronice, în timp ce europenii, americanii o folosesc în mod curent. Această reticență a managerilor români poate fi cauzată și de faptul că semnătura digitală nu asigură confidențialitatea documentului.

Impactul utilizării comunicațiilor electronice trece dincolo de aspectele de management și securizare a informațiilor: comunicațiile electronice pot constitui probe ce pot fi trimise unui arbitru sau unei instanțe judecătorești. Prin utilizarea semnăturii digitale, posibile scenarii din partea negociatorilor referitoare la falsificarea unui e-mail, a unei informații contractuale etc. sunt puțin probabile.

De asemenea, semnătura digitală conferă o mai mare greutate documentelor electronice în fața organismelor de rezolvare a litigiilor. În România, sistemul juridic clasic nu este încă adaptat dinamicii comerțului electronic, iar costurile utilizării acestuia sunt uneori prea mari în raport cu valoarea recompenselor cerute.

Utilizarea poștei electronice permite nu numai primirea, trimiterea, redirecționarea corespondenței, gruparea, stocarea corespondenței în foldere, vizualizarea, dar și urmărirea mesajelor, găsirea rapidă a lor etc.

Știm cu toții că cele mai multe firme folosesc e-mail-ul ca mijloc de comunicare internă. Astfel, dacă suntem conectați la rețeaua internă a organizației, corespondența internă poate fi primită direct în Inbox. În cazul în care dorim să știm dacă mesajul nostru a fost primit și citit, putem activa opțiunile de urmărire. Setarea opțiunilor de urmărire:

1. Creăm mesajul și acționăm butonul *Opțiuni (Options)*;
2. Validăm caseta *Se solicită o confirmare de livrare pentru acest mesaj (Tell me when this message has been delivered)*, pentru a primi o confirmare a livrării.
3. Validăm caseta *Se solicită o confirmare de citire pentru acest mesaj (Tell me when this message has been read)*, pentru a primi o confirmare a citirii.
4. Trimitem mesajul. În Inbox, vom primi o confirmare că unul din aceste evenimente a avut loc.

Găsirea rapidă a unui document, atunci când avem nevoie, este un alt avantaj al poștei electronice: Outlook poate găsi un mesaj în câteva secunde: clic pe *Găsire* (Find Items) de pe bara de instrumente Standard și introducem criteriile căutate în caseta de dialog *Găsire elemente* (Find).

4.2. UTILIZAREA ȘABLOANELOR ÎN PROGRAMUL WORD

Activitatea de corespondență este mult ușurată de oportunitățile pe care le oferă cunoașterea calculatorului. Astfel, documentele aparținând corespondenței au, în general, anumite zone standard (comune) care se repetă de la un document la altul, dar în același timp trebuie să permită completarea și adaptarea conținutului fiecărui document scopului pentru care acesta a fost întocmit. Toate aceste se pot realiza folosind șablonul. În categoria șabloanelor pot fi incluse: pagina cu antet, faxul, memo, diverse tipuri de scrisori, formule de politețe etc.

Crearea și salvarea unui șablon

Primul pas în crearea unui mesaj reutilizabil este introducerea și formatarea textului standar: porțiunea care rămâne neschimbată. După ce am creat mesajul standard, urmăm comenzile:

- se selectează din bara de meniu comenzile **File (Fișier)⇒ Save As (Salvare Ca)**, pentru a deschide caseta de dialog **Save As (Salvare ca)**;
- în caseta de text corespunzătoare **FILE⇒NAME (Nume fișier)** se tastează numele sub care se dorește salvat șablonul;
- se afișează conținutul casetei text **Save As Type (Tip fișier)** și se selectează din lista autoderulantă **Template (Șablon)**;
- în caseta text **SAVE IN** va apare automat numele folder-ului în care se va face salvarea: Templates, iar sub el lista numelor tuturor sub-folderelor pe care le conține. În funcție de tipul șablonului creat (fax, memo, antet de pagină) se alege prin dublu clic pe numele său, folder-ul corespunzător: **Memos, Letters&Faxes,.....**
- se clichează butonul **SAVE** (documentul creat va fi salvat sub forma unui șablon (template));
- pentru închidere, se selectează din bara de meniu **FILE⇒CLOSE**.

Utilizarea șablonului pentru crearea unui document

Odată ce șablonul a fost creat, se pot proiecta noi documente, având la baza textul și formatarea prestabilită. Șablonul poate fi folosit ori de câte ori este nevoie, astfel:

- se selectează din meniul **FILE⇒NEW** (Fig. 1); în caseta de dialog **NEW** se clichează în funcție de locul unde a fost anterior salvat șablonul, pe tab-ul **Memos, Letters&Faxes....** În acest moment numele șablonului va apărea în caseta de dialog;
- se clichează de două ori pe numele șablonului; pe ecran va apărea un nou document care conține textul și formatarea prestabilite în șablon;
- se completează documentul cu restul informațiilor;
- se selectează din meniu **FILE⇒SAVE** și se salvează documentul ca un fișier separat;
- șablonul original nu va fi afectat de modificările și adăugirile făcute în acest document.

Fig. 1. Fereastra New (nou)

Crearea subsolului de pagină

- se selectează din meniul: **VIEW- HEADER AND FOOTER** ;
- se face poziționarea în zona de subsol;
- se apasă de două ori pe tasta **TAB**, după care :
 - ❖ se tastează *Page*;
 - ❖ se clichează butonul *Insert Page Number*, din caseta de dialog **HEADER AND FOOTER**;
 - ❖ se tastează *Of* ;
 - ❖ se clichează butonul *Insert Number of Page*, din caseta de dialog **HEADER AND FOOTER**.
- Se clichează butonul *Close*, din caseta de dialog **HEADER AND FOOTER**.

Pentru introducerea denumirii societății și a siglei se utilizează proprietatea de inserare a imaginilor (Insert-Picture-Clip Art) și folosirea casetelor text (Insert-Text Box).

Introducerea titlului paginii de fax:

- se plasează cursorul în punctul în care se dorește introducerea titlului și se selectează din meniu: **INSERT-PICTURE-WORDART**;
- se alege modelul de scriere, după care se tastează: *Fax Cover Sheet*. Se apasă tasta *OK*;
- se poziționează textul, prin alunecare cu mouse-ul, în zona de șablon dorită;
- se selectează prin meniul **TABLE-INSERT TABLE**. În caseta de dialog apărută se precizează numărul de coloane, 4 și numărul de linii 5, pentru zona de informații de identificare a emitentului și receptorului de fax. Se completează coloana 1 cu: TO, COMPANY, FAX, DATE, PAGES și coloana 3 cu FROM, FAX, PHONE. În coloana 2, se plasează mouse-ul în linia ce conține DATE și se selectează din meniu **INSERT-DATE AND TIME**, iar din caseta de dialog apărută se selectează tipul de dată și se activează proprietatea *Update automatically*;
- se formatează, după dorință, informațiile conținute în tabel. Trebuie avut în vedere ca tabelul să nu fie încadrat în chenar.

Utilizarea șablonului Fax Wizard

Una din facilitățile oferite de calculator este că putem trimite un fax fără a ne ridica de la birou, dar pentru aceasta trebuie să avem un modem conectat la calculator și o linie de telefon.

Pentru a deschide **Fax Wizard** alegem: **File-New-Letter&Faxes-Fax Wizard** (Fig. 2). În acest moment numele șablonului va apărea în caseta de dialog. Se clichează de două ori pe numele șablonului. Pe ecran va apărea un nou document, conținând însă textul și formatarea prestabilite în șablon. Se completează documentul tastând restul informațiilor. Se selectează apoi din meniu: **FILE-SAVE** și se salvează documentul ca un fișier separat.

Dacă deja am completat documentul pe care vrem să-l trimitem, putem deschide fereastra **Fax Wizard**, alegând comanda **File-Send To-Fax Recipient** (Fig. 3).

Fig. 2. Fereastra Scrisori și documente fax

Fig. 3. Fereastra Trimitere fax către...

4.3. DOCUMENTE MAIL MERGE

Pentru facilitarea scrierii corespondenței personalizate (scrisori, formulare, plicuri etc) care să aibă același conținut, dar să fie adresată personal fiecărui destinatar în parte, se folosește opțiunea *Mail Merge* (Fuziunea corespondenței).

Operațiunea *Mail Merge* constă în stabilirea unei legături între fișierul în care se introduc datele destinatarului (nume, prenume, adresă, alte coordonate ale firmei) adică scrisoarea propriu-zisă, numită document principal (*Main Document*) și fișierul sursă care conține aceste date numit fișier sursă de date (*Data Source*).

Pașii necesari realizării unei aplicații sunt:

1. **Crearea /editarea documentului principal (scrisori formate):**

- se deschide documentul care se dorește folosit drept document principal;
- se alege opțiunea *Mail Merge* (Imbinare corespondență...);
- în secțiunea *Main document* (document principal) se acționează butonul *Create* și se alege tipul de document în care vor fi introduse înregistrările din baza de date, *Form Letters* (Scrisori tip...);
- se alege butonul *Active Window*;
- se alege din fereastra principală, butonul *Edit*, iar din lista care apare, *Form Letter, Document* ;
- se tastează apoi textul care apare în fiecare scrisoare formatată, lăsând loc pentru informațiile care variază de la un document la altul din punct de vedere al conținutului.

2. **Crearea unei noi surse de date („baza de date”):**

- se selectează opțiunea *Mail Merge* din meniul *Tools*;
- se alege butonul *Get Data* (Preluare date) din secțiunea *Data Source* (sursa de date) care conține opțiuni referitoare la fișierul care va constitui baza de date pentru documentul principal;
- se acționează butonul *Create Data Source* (Creare sursă de date);
- se stabilește structura sursei de date, fie folosind câmpurile existente și înlăturându-le pe cele în plus (se selectează câmpul și se acționează *Remove Field Name*), fie înlăturând câmpurile și adăugându-le pe cele noi (se tastează câmpul și se acționează *Add Field Name*);
- se încheie stabilirea structurii, alegând butonul *OK*;
- se va preciza în căsuța de dialog *Save Data Source*, în fanta *File Name*, numele sub care se dorește salvată structura sursei de date, după care se alege *OK*;

- se alege din căsuța de dialog butonul *Edit Data Source*, introducându-se în continuare, conținutul informației, care diferă de la o scrisoare la alta. După fiecare grup de informații se alege butonul *Add New*, iar la sfârșit butonul *OK*.

De menționat, că într-o aplicație, structura sursei de date poate fi: modul de adresare, numele, prenumele, funcția, localitatea, adresa etc.

3. **Completarea documentului principal:**

- se poziționează cursorul acolo unde se dorește introducerea informațiilor din sursa de date;
- se acționează butonul *Inset Merge Field* din bara de instrumente aferentă operației *Mail Merge*, după care se clichează câmpul care se dorește inserat; De exemplu, dacă formula de introducere a scrisorii este „Stimate domnule...”, se scrie „Stimate domnule”, se acționează *Inset Merge Field* și se alege câmpul *Name*. Pe ecran va fi afișat, pe fond gri, numele câmpului selectat. În mod similar se completează toată scrisoarea și se inserează toate câmpurile sursei;
- se dau câmpurilor inserate *dimensiunea, forma, aparența și alinierea* care se dorește să apară în forma finală a scrisorii;
- se salvează forma finală a scrisorii.

4. **Interclasarea informațiilor din sursa de date cu documentul principal:**

- se clichează butonul *View Merged Data*, având scrisoarea formatată în fereastra document. Word va afișa informația din prima înregistrare a sursei de date, plasată în câmpurile documentului principal;
- se alege una din următoarele comenzi din bara de instrumente aferente operației „Mail”:
 1. *Merge to New Document* – dacă se dorește ca scrisorile să fie plasate într-un nou document;
 2. *Merge To Printer* – dacă se dorește ca scrisorile să fie tipărite;
 3. *Mail Merge* – dacă numai anumite înregistrări vor fi implicate în procesul de interclasare.

4.4. TIPĂRIREA UNUI PLIC

Tipărirea unui plic se face folosind comanda **ENVELOPES AND LABELS** din meniul **TOOLS**.

Pentru a tipări un singur plic, se efectuează următorii pași:

- se deschide documentul respectiv, dacă adresa de destinație este deja scrisă într-un document
- se alege **ENVELOPES AND LABELS** din meniul **Tools** și se execută clic pe eticheta **ENVELOPES** (Fig. 4) din caseta de dialog **ENVELOPES AND LABELS**;

Fig. 4. Fereastra **Plicuri**

- se scrie adresa destinatarului în caseta **Delivery Address**. Dacă Word găsește o adresă în document, ea va fi inclusă în caseta **Delivery Address**;
- dacă se dorește tipărirea unei adrese de retur, aceasta se scrie în caseta **Return Address**;
- dacă s-au introdus adrese într-o agendă de adrese sau în dosarul **Outlook Contacts**, se poate folosi butonul **Address Book** de deasupra casetei **Delivery Address** sau de deasupra casetei **Return Address** pentru a selecta o adresă, în loc să se scrie direct;
- dacă trebuie modificată una din opțiunile pentru tipărirea plicului, se execută clic pe butonul **OPTIONS** din eticheta **ENVELOPES**. Se deschide caseta de dialog **ENVELOPES OPTIONS**; Eticheta **ENVELOPES OPTIONS** permite formatarea textului tuturor adreselor destinatarilor. Pentru formatarea caracterelor se alege una din comenzile **Ctrl+B**, **Ctrl+I**, **Ctrl+U** pentru scrierea bolduit, italic sau subliniat.

- pentru a încheia tipărirea plicului, se introduce plicul în imprimantă și se execută clic pe butonul **PRINT**. Plicul trebuie introdus în așa fel încât să corespundă orientării indicate în secțiunea **Feed** din colțul din dreapta jos al casetei de dialog **ENVELOPES AND LABELS**.

CAPITOLUL V

TIPURI DE CORESPONDENȚĂ

5.1. TIPURI DE SCRISORI

În corespondența dintre partenerii de afaceri și din punct de vedere al inițiativei trimiterii scrisorilor, se disting următoarele tipuri de scrisori:

- scrisori inițiale (din proprie inițiativă);
- scrisori de răspuns;
- scrisori de revenire.

Scrisoarea inițială (din propria inițiativă) este prima scrisoare din ciclul de corespondență între două firme. Acestui tip de scrisoare îi sunt specifice anumite formule de introducere, adaptate ocaziei cu care se trimit aceste scrisori. De exemplu:

- Obiectul scrisorii noastre este:
 - o *să vă informăm despre...*
 - o *să vă anunțăm că...*
 - o *să vă comunicăm*
- Prin prezenta:
 - o *vă informăm că. ..*
 - o *vă comunicăm că. ...;*
 - o *vă aducem la cunoștință că...*
 - o *vă spunem că...*
- Avem plăcerea :
 - o *de a vă informa că...*
 - o *de a vă aduce la cunoștință că. ...*
- Pentru informarea dv., vă comunicăm că. . . .

Scrisoarea de răspuns. Potrivit normelor de politețe, orice corespondent este obligat să răspundă operativ la scrisorile primite. Scrisorile de răspuns devin necesare și obligatorii în cazul instituțiilor și firmelor, din următoarele motive:

- interesul fiecărei firme este să se rezolve la timp și în bune condiții angajamentele (reciproce) cu partenerii săi, cunoscând că altfel poate cauza prejudicii;
- într-o serie de cazuri, legea obligă unitățile să răspundă la scrisorile primite în anumite termene și în condiții legale. În cazul în care acestea nu răspund la scrisorile adresate lor de către instituțiile bancare și de credit, de organele superioare care exercită atribuții de control, coordonare etc. sau când nu răspund la cererile, reclamațiile și sesizările cetățenilor, se aplică sancțiuni celor care aveau obligația să răspundă în baza unui act normativ, a contractului de muncă, a regulamentului de ordine interioară etc.

Sunt cazuri când răspunsul la o scrisoare nu poate fi trimis la timp din motive obiective. În acest caz, se trimite o scrisoare în care se explică motivele întârzierii.

În ceea ce privește scrisorile protocolare (invitații, scrisori de felicitare, adresate unor firme din țară sau străinătate), ele trebuie expediate la timp, pentru a nu-și pierde valabilitatea și implicit efectul dorit.

În introducerea scrisorilor de răspuns apar formulări ca:

- *Ca răspuns la scrisoarea dv.nr... din.....,*
- Suntem încântați :
 - o *că am primit....*
 - o *să fim în posesia scrisorii dv nr..... din*
- *Ne-a făcut plăcere să primim scrisoarea dv. , din...*
- Ca urmare a :
 - o *scrisorii/faxuul dv. din...*
 - o *convorbirii noastre telefonice din....*
 - o *solicitărilor dv.....*
- *Vă mulțumim pentru scrisoarea dv. nr....din... și vă informăm că.....*
- *Folosim acest prilej pentru a vă mulțumi pentru scrisoarea dv.nr... din*
- *Vă mulțumim pentru invitația la....*
- Ne pare rău/regretăm că:
 - o *nu am putut răspunde la timp scrisorii dv...din data...pentru care vă mulțumim.....*
 - o *scrisoarea dv. (ulterioară) nu a sosit la timp.*

Scrisoarea de revenire – constituie o repetare a unei scrisori inițiale, pentru un anumit motiv și într-o formă oarecum diferită, în funcție de motivul care a determinat-o. În principiu, scrisorile de revenire nu sunt indicate, deoarece constituie risipă de timp și cheltuieli materiale inutile, iar uneori produc perturbări în rezolvarea problemelor.

Revenirile pot fi:

- din cauza (vina) expeditorului: expeditorul este nevoit să revină asupra scrisorii sale inițiale când aceasta conține greșeli sau omisiuni ce trebuie rectificate sau completate sau când din nepricepere a întocmit o scrisoare neclară care a produs confuzii;
- din vina destinatarului: în multe cazuri, autorul scrisorii inițiale este nevoit să revină asupra ei din vina destinatarului, când acesta întârzie răspunsul, refuză să răspundă, dă un răspuns greșit, confuz, dă dovadă de reavoință;
- din cauze obiective: uneori autorul scrisorii este nevoit să revină asupra acesteia din cauze obiective. De exemplu., când a intervenit o dispoziție legală nouă, care schimbă raporturile dintre corespondenți, sau modul de rezolvare a problemelor, când au apărut situații sau fapte noi, care schimbă datele problemei la care trebuia să răspundă expeditorul, când au apărut motive de anticipare sau întârziere a răspunsului solicitat, așteptat.

În ceea ce privește introducerea, toate scrisorile de revenire se redactează similar, printr-o formulă din care trebuie să rezulte ideea de revenire. Ex.:

„Revenim la scrisoarea noastră nr.... din.....” sau „ Ne permitem să revenim la scrisoarea noastră nr. ..din...”; sau „Întrucât nici până astăzi nu am primit răspuns la scrisoarea noastră nr. .. din...”

În toate scrisorile de revenire, stilul și limbajul trebuie să fie politicos, dar ferm. Când este cazul, se pot folosi formule sau apeluri de avertizare pentru intrarea în legalitate.

5.2. CERERILE OFICIALE ȘI PERSONALE

Cererea este o scrisoare de inițiativă, prin care se solicită un drept legal. Cererea poate fi adresată atât de persoane juridice, cât și de persoane fizice. În funcție de aceasta, distingându-se *cererea oficială și cererea personală*.

Cererea oficială – este scrisoarea prin care o instituție solicită altei instituții un drept ce i se cuvine și de care depinde rezolvarea unor activități.

Iată câteva exemple de cereri oficiale adresate administrației publice: cererea de aprobare și autorizării, cererea de avizare, de remitere de acte etc. Tot cereri oficiale sunt și cele de chemare în judecată sau de executare silită, cererea de arbitraj etc.

Caracteristicile de redactare a cererii oficiale: fiind vorba de o scrisoare de inițiativă, aceasta întrunește toate caracteristicile scrisorii de inițiativă ca structură și formule caracteristice. De exemplu: „Vă rugăm a aviza....”; Prin prezenta vă

supunem spre aprobare...”; „Vă rugăm să dispuneți...”; În conformitate cu... , vă rugăm să...” etc.

Tratarea problemei se face prin metoda directă, începând cu concluzia (întrucât se solicită un anumit lucru) și continuând cu motivarea. La anumite cereri, cum sunt cele adresate organelor judecătorești sau altor organe de stat, este necesară o motivare dezvoltată sau anexarea unui memoriu. În cazurile în care se solicită, de exemplu, eliberarea unor acte personale, originale sau copii legalizate, motivarea nu este întotdeauna necesară.

Precizarea de la început a concluziei îi este de ajutor nu numai persoanei care trebuie să rezolve cererea, dar și compartimentului de registratură/secretariat care va ști, fără să mai citească tot conținutul, cui să distribuie scrisoarea.

Cererea trebuie să fie clară, bine documentată și precisă. Din concluzie trebuie să reiasă ce se cere, iar din motivare pe ce bază se cere un anumit lucru.

Cererea personală – este o scrisoare prin care o persoană fizică, în calitate de cetățean sau salariat, solicită organizației unde lucrează sau instituțiilor publice anumite drepturi prevăzute de lege.

Cererea personală se mai numește și petiție, iar cel care o adresează petiționar. iar dreptul, prevăzut de lege, drept de petiționare. Dreptul de petiționare este reglementat prin lege care prevede atât modalitățile de exercitare cât și sancțiunile pentru unitățile sau salariații care nesocotesc acest drept.

Problematika cererilor personale este foarte variată:

– în raporturile dintre salariați și unitățile în care lucrează intervin cereri de eliberări sau certificări de acte, adeverințe, cereri de concediu, de transfer, de trecere la o altă categorie de retribuție, cereri referitoare la plata alocației pentru copii sau a altor drepturi bănești, cereri de recomandare pentru a urma sau a fi înscris într-o formă de învățământ etc.;

– în cazul în care un cetățean dorește să lucreze sau să activeze într-o instituție intervin cererile de angajare, de înscriere într-o formă de învățământ sau la cursuri organizate, de înscriere într-o asociație de profil etc.;

– în cazul în care o persoană dorește să obțină un act administrativ care să-i confere un complex de drepturi și obligații, intervin cererile de pensionare, cereri pentru obținerea carnetelor auto, pentru eliberarea diplomelor școlare etc. Astfel de cereri presupun, însă, dreptul persoanelor de a le obține, pe baza desfășurării unei activități anterioare: exercitarea unei meserii sau profesii într-o unitate pe o perioadă corespunzând cerințelor legii, frecventarea unei școli de conducere auto, absolvirea unui ciclu de învățământ etc.;

– în cazul în care cetățenii doresc să li se stabilească drepturi sau obligații determinate de către administrația publică, intervin cererile pentru stabilirea plăți impozitele pe venit, cereri pentru cumpărarea de locuințe sau mijloace de transport

personale; cereri pentru atribuirea a unui teren în vederea construirii unei locuințe proprietate personală, cereri pentru obținerea unei autorizații, cereri pentru certificarea unei anumite meserii;

– în cazul în care cetățenii doresc să obțină anumite drepturi, intervin cererile pentru primirea copiilor în cămine și creșe, cereri pentru primirea unor vârstnici în cămine, cereri de ajutor social, cereri de stabilire a unei succesiuni etc.;

– în cazul în care o persoană se consideră lezată în drepturi, constată o încălcare a legii, intervin cererile adresate organelor de justiție și parchetului.

Caracteristicile de redactare a cererilor personale: ca structură se deosebește de cererea oficială:

- *formula de apel* (de adresare) menționează funcția conducătorului unității căreia i se adresează cererea, însoțită de cuvântul „Domnule...”
- *textul scrisorii* (cererii) se amplasează în centrul paginii, în raport cu celelalte elemente. Redactarea textului trebuie să țină seama de anumite reguli de aranjare a elementelor într-o ordine prestabilită. Astfel: *introducerea* începe cu expresia „Subsemnatul(a)” urmată de numele, prenumele, locul de muncă, calitatea, adresa petiționarului; *concluzia* este al doilea element al textului cererii și constituie obiectul acesteia. În multe cazuri, ea este urmată de o motivare fundamentată; aceasta poate lipsi însă în cazul cererilor simple (legalizări de acte, adeverințe etc);
- *încheierea* este un element facultativ, constituit dintr-o formulă de respect, de mulțumire sau de salut;
- *semnătura* solicitantului se amplasează sub text, în partea dreaptă;
- *adresarea scrisorii* se face în subsolul paginii, realizată prin completarea formulei inițiale cu denumirea unității (Domnului Director General al Institutului de Informatică București).

În cererile dactilografiate, formula de adresare finală se scrie ca și cea inițială cu majuscule și fără prescurtări;

- *data* se amplasează în partea stânga, sub text. Din punct de vedere legal, la cererile prezentate personal, data cererii este considerată data la care a fost înregistrată la unitatea destinatară.

Pentru cereri se folosesc coli A4. Cererile personale pot fi însoțite de un memoriu, în care se detaliază motivarea cererii. În unele cazuri, cererea poate fi chiar sub forma unui memoriu.

Memoriul întocmit de o persoană fizică este un document prin care aceasta expune documentat o problemă sau evenimente legate de persoana sa și care explică obiectul cererii.

Memoriul de activitate (de titular sau de lucrare) – servește pentru promovarea sau obținerea unor gradații la locul de muncă.

Memoriul justificativ este folosit pentru a certifica și motiva o anumită acțiune săvârșită ca urmare a unei dispoziții sau sarcini de serviciu. Fără să fie o

cerere propri-zisă, sensul memoriului justificativ este fundamentarea (subînțeleasă) unei cereri de a primi aprobarea forului ierarhic superior sau a altui for pentru o anumită acțiune (folosirea unor materiale, cheltuirea unor sume de bani, repararea unor fonduri fixe etc). De exemplu, pentru construirea unei clădiri se întocmește un deviz care se prezintă conducerii, însoțit de schița de apăsare și de memoriul justificativ care demonstrează utilitatea construcției, Pentru aceasta se întocmește un deviz, care se prezintă conducerii însoțit de schița de plan și de memoriul justificativ care demonstrează utilitatea construcției, eficiența economică, fundamentarea amplasării construcției într-un anumit loc, termenul de execuție etc. și, în final, se cere aprobarea pentru executarea construcției.

5.3. CORESPONDENȚA COMERCIALĂ (DE AFACERI)

Tipuri de scrisori

Cererea de ofertă

Cererea de ofertă este o scrisoare inițială, emisă de o firmă cu scopul de a procura produse sau de a obține executarea unor lucrări sau prestări de servicii. Cererea de ofertă este un document prin care se declanșează efectiv dialogul precontractual între doi parteneri.

Ca mijloacele de informare amintim:

- 1) *calea publicitară* cu ajutorul cataloagelor, prospectelor, ziarelor și revistelor, Internetului, mass-media;
- 2) *calea discuțiilor directe* între parteneri;
- 3) *calea comunicărilor telefonice*;
- 4) *calea scrisorilor* (cereri de ofertă);

Cererea de oferta poate fi transmisă verbal, telefonic, dar cel mai des se transmite prin fax, e-mail sau scrisoare.

Într-o cerere de ofertă se poate solicita potențialului partener:

- a) trimiterea de cataloage, mostre, modele, broșuri, prospecte sau specificații ale mărfurilor;
- b) o cotație sau o ofertă completă, detalii cu privire la preț, condiții de plată și livrare;

În primul caz, cererea de ofertă poate fi scurtă, iar în al doilea caz se întocmește o cerere de ofertă mai amplă, care să indice caracteristicile mărfurilor dorite, cantitatea necesară, detalii despre livrare și ambalaj, condiții de plată etc.

Cererea de ofertă poate fi:

- 1) **Cerere de ofertă circulară** – se adresează mai multor ofertanți, în vederea obținerii unor condiții mai avantajoase. De exemplu, cererea de

ofertă adresată mai multor producători de mobilă de birou. O astfel de cerere are caracter de sondaj.

- 2) **Cererea de ofertă generală** – se adresează unui singur destinatar, dar fără obiect precis.
- 3) **Cererea de ofertă specială** – se adresează unui singur destinatar cu obiect precis.

Cererea de ofertă trebuie astfel concepută încât destinatarul să nu aibă impresia că afacerea a fost câștigată în favoarea lui. În acest caz, el nu ar mai avea niciun motiv să facă un efort personal pentru găsirea clienților.

Dacă solicitantul dorește obținerea unor condiții avantajoase de plată sau acordarea unor rabaturi, cererea de ofertă va conține formulări menite să-i dea un caracter mai atractiv pentru ofertant. Formulările folosite pot exprima speranța de a plasa comenzi mari și repetate, pot sugera perspectiva unei piețe noi și permanente sau a unor relații comerciale de lungă durată.

Dacă potențialul ofertant este o firmă cu care nu au mai existat relații comerciale anterioare, expeditorul cererii de ofertă trebuie să-și prezinte firma (domeniul de activitate și profilul), să explice cum s-a ajuns la partenerul potențial (un anunț, o reclamă, o expoziție, o altă firmă care l-a recomandat sau alte surse).

În țări cu tradiție în economia de piață, în marile firme și companii există servicii de documentare (în privința furnizorilor), care se ocupă exclusiv de prospectarea pieței și alegerea furnizorilor care sunt cel mai bine plasați pe piață.

Scopul cererii de ofertă trebuie enunțat cât mai precis și concis, iar fraza finală trebuie să invite ofertantul să acționeze cât mai rapid.

Răspunsul la cererea de ofertă trebuie trimis imediat. Dacă cei doi parteneri comerciali se cunosc deja, scrisoare de răspuns va începe cu o formulă de mulțumire și eventual se exprimă satisfacția pentru noua cerere de ofertă.

Dacă partenerii nu se cunosc, se folosesc formulări care să exprime satisfacția de a încheia o tranzacție și speranța că relațiile de afaceri vor fi de lungă durată.

În cazul în care cererea de ofertă nu poate primi o rezolvare imediată, solicitantul va fi informat în scris, specificându-se motivul amânării trimiterii catalogului sau ofertei.

Dacă cererea este refuzată, în scrisoare se vor folosi formulări care să exprime regretul de a nu putea trimite oferta și explicațiile adecvate.

Formulări specifice cererii de ofertă:

A. Formulări introductive

- 1) „Suntem unul din cei mai mari importatori – exportatori și distribuitori ai industriei de bijuterii.....”

- 2) *„Firma noastră importă și distribuie o gamă largă de echipamente frigorifice pentru industria din țara noastră.”*
- 3) *„Datorăm numele și adresa dumneavoastră domnului..... ”*
- 4) *„Am aflat de la firma Boss PARA că exportați mașini-unelte...”*
- 5) *„Am citit anunțul dumneavoastră în ziarul”*
- 6) *„Suntem în căutarea unor scaune ergonomice de birou pentru care se conturează o cerere tot mai mare”.*

B. Formulări de încheiere

- 1) *„Vă mulțumim și așteptăm un răspuns favorabil”.*
- 2) *„V-am fi recunoscători pentru un răspuns prompt”.*
- 3) *„Așteptăm cu nerăbdare listele dumneavoastră de prețuri”.*

C. Formulări folosite în răspunsul la cererea de ofertă

- 1) *„Vă mulțumim pentru cererea dumneavoastră de ofertă și vă trimitem anexat catalogul nostru ilustrat..”*
- 2) *„Cererea de ofertă este în centrul atenției noastre și sperăm să vă trimitem curând listele noastre de prețuri”.*
- 3) *„Cu regret vă informăm că în prezent nu putem oferi sper vânzare mărfurile solicitate de dumneavoastră.”*
- 4) *„Ne exprimăm regretul că nu putem accepta livrări în perioada solicitată de dumneavoastră”.*

OFERTA

Oferta este scrisoarea de inițiativă sau de răspuns la o cerere de ofertă, prin care ofertantul face cunoscut unor potențiali clienți (persoane fizice sau juridice) că pune la dispoziția acestora mărfuri sau servicii în anumite condiții. Oferta este a doua scrisoare comercială importantă și, alături de cererea de ofertă, este foarte frecventă în relațiile interne și externe.

În mod obișnuit, ofertele se transmit prin poștă, fax, e-mail, în cadrul reclamei comerciale prin presă, radio, televiziune, afișaj, prin reprezentanți sau pe cale telefonică (dacă în prealabil se realizează o înțelegere pe baza unor discuții între delegați, este bine să fie confirmată letric).

Aparent, doar mesajele care provin pe aceste căi pot constitui oferte. În realitate, ofertarea unui produs sau serviciu poate avea înfățișări dintre cele mai neașteptate.

De exemplu, instalarea unui automat pentru băuturi răcoritoare, cafea etc. într-un loc public reprezintă un mod de a face o ofertă. Oricărui trecător i se oferă un produs bine determinat în schimbul unei anumite sume de bani. Dacă trecătorul

introduce în automat suma precizată, el este îndreptățit să primească exact produsul descris, în cantitatea menționată. De asemenea, orice chioșc care pune în vânzare bilete pentru mijloacele de transport în comun face ceea ce se cheamă o ofertă: pentru fiecare bilet vândut, contra unei sume de bani, se va asigura cumpărătorului o călătorie pe unul din traseele existente.

Cu cât oferta cuprinde mai multe elemente și acestea sunt mai precis formulate, cu atât obligațiile pe care și le asumă ofertantul sunt mai numeroase și mai stricte. În țările occidentale, nici nu este nevoie de o descriere în cele mai mici amănunte a produsului sau serviciului oferit, pentru că există standarde minime de calitate și reguli de comerț consacrate, există legi pentru protecția consumatorului etc. În România, legislația este încă slab reprezentată în această privință.

O ofertă comercială nu este neapărat o ofertă scrisă. Putem vorbi despre oferte scrise sau verbale, ca și de oferte explicite sau tacite. Mesajele tacite pot fi, în anumite condiții, și mesajele publicitare lansate pe canalele mass-media. Există un criteriu suficient de simplu și de clar, care ne arată cum să deosebim o reclamă de o ofertă. De exemplu, când un producător de automobile prezintă un nou model într-un spot publicitar televizat fără indicații de preț sau alte precizări care să determine obligații, nu poate fi vorba de o ofertă în sens juridic. Atunci când un distribuitor de computere menționează într-o scrisoare de reclamă date precise legate de preț, condiții de livrare, de plată etc., el nu face doar promovarea produsului, ci și o ofertă care îl angajează din punct de vedere juridic.

Tipuri de ofertă

Din punct de vedere comercial, deosebim patru categorii de oferte și anume:

- 1) *oferta nesolicitată* – este o scrisoare trimisă de ofertant din proprie inițiativă și se adresează unor clienți cunoscuți sau necunoscuți;
- 2) *ofertă solicitată* – este răspunsul la o cerere de ofertă;
- 3) *oferta repetată* – în situația când este reînnoit o mai veche ofertă sau se transmite o variantă a acesteia;
- 4) *oferta la contraofertă* – se practică atunci când clientul răspunde la o ofertă anterioară printr-o contraofertă în care el acceptă doar o parte din marfa oferită sau din condițiile menționate.

Din punct de vedere juridic, respectiv al obligațiilor pe care și le asumă ofertantul, distingem mai multe tipuri de oferte:

- 1) *oferta fermă* – este oferta asupra căreia vânzătorul nu mai poate reveni. În cazul în care destinatarul a acceptat o ofertă fermă, aceasta devine obligatorie pentru ambele părți. În această situație nu este necesară semnarea contractului între părți, comenzile făcându-se pe baza ofertei ferme.

- 2) *oferta fără clauze speciale* – chiar dacă nu sunt incluse precizări privind o anumită dată pentru primirea comenzii sau alte îndatoriri deosebite și acest tip de ofertă generează obligații pentru ambele părți:
- atunci când oferta este prezentată direct unei persoane, acesta trebuie să o accepte imediat sau să o decline. În caz contrar, oferta se stinge.
 - regula de mai sus este valabilă și pentru cazul în care oferta este prezentată telefonic sau prin fax.
 - oferta prezentată printr-o scrisoare este considerată valabilă un interval de timp suficient pentru a se trimite o comandă sau orice alt tip de răspuns. În cazul corespondenței poștale, acest interval este de 7-14 zile.
- 3) *oferta cu termen* – este practică în situația în care ofertantul nu are certitudinea că poate asigura aceleași condiții dincolo de o anumită limită de timp. În acest caz, se menționează o dată până la care oferta rămâne valabilă.

De exemplu:

„Prețurile sunt valabile până la 1 martie 2008 inclusiv.”

„Oferta noastră este valabilă până la ...”

„Reducerea de preț este valabilă până la ...”

- 4) *oferta necondiționată* – acest tip de ofertă evită asumarea oricăror angajamente, menționându-se în mod explicit clauza de neobligativitate.

De exemplu:

„Vă oferim, fără garanție ...”

„.....la prețul zilei ...”

„.....în limita stocului disponibil ...”

Evident, făcând asemenea mențiuni, capacitatea comerciantului de a atrage clienți este redusă.

Condițiile pe care trebuie să le îndeplinească o ofertă pentru a produce efecte juridice sunt următoarele:

- să fie completă (să conțină toate datele esențiale ale viitoarei înțelegeri: obiectul, referiri la cantitate și calitate, preț etc);
- să fie fermă;
- să fie neechivocă (trebuie să exprime clar, fără dubiu voința ofertantului de a încheia contractul, în eventualitatea acceptării ofertei) să fie exprimată în scris sau verbal (se recomandă ca ofertele exprimate verbal să fie dublate de o ofertă scrisă; astfel, va exista un document de referință, în caz de litigiu).

În concluzie, putem spune că se constituie în ofertă:

- un document scris care îndeplinește condițiile de mai sus, expediat prin poștă, fax, e-mail etc;

- un anunț publicitar care menționează toate datele necesare efectuării tranzacției;
- un produs etalat în raftul unui magazin, prețul acestuia fiind afișat sau comunicat verbal de vânzător.

Oferta mai poate fi: ofertă **generală** (se adresează unui beneficiar fără obiect precis și **oferta specială** (are obiectul bine precizat). Ea se transmite unui singur beneficiar și conține o descriere amănunțită a produselor, termenele de livrare, prețul etc.

Pentru o informare mai completă a partenerilor de afaceri, furnizorii pot anexa la oferte și cataloage, prospecte, mostre.

Elementele structurale ale unei oferte sunt cele ale scrisorilor de inițiativă sau de răspuns.

Oferta trebuie să conțină:

- elementele de identificare a ofertantului;
- denumirea exactă a produselor;
- descrierea detaliată a mărfii, caracteristici (se trimit, eventual, mostre);
- calitatea produselor;
- cantitatea ce poate fi livrată, greutatea;
- prețul, cu mențiunea dacă cheltuielile de transport și ambalaj sunt incluse în preț; se poate indica prețul total sau prețul în detaliu pentru anumite cantități. Tot legat de preț, se pot acorda clienților diverse reduceri de preț: **rabatul** (reprezintă o reducere de preț acordată pentru acceptarea unei anumite cantități de marfă) Rabatul se acordă fie clienților fideli (rabatul de fidelitate), fie distribuitorilor (rabatul comercial), fie în legătură cu diverse prilejuri (rabatul special); **bonusul** – reprezintă un rabat acordat ulterior realizării tranzacției, în special la sfârșit de an. Acordarea lui depinzând de atingerea unui anumit nivel al vânzărilor. **Discountul** – reprezintă reducerea sumei debitoare cu un anumit procent, ca stimulent pentru efectuarea plății într-un anumit termen.
- condițiile de livrare;
- termenul de livrare;
- condițiile de plată;
- precizări referitoare la locul livrării, asigurări;
- durata de valabilitate a ofertei – este indicată cu precizie;
- ambalajul;
- data întocmirii ofertei;
- semnătura împuternicitului firmei.

Anularea ofertei poate interveni într-una din următoarele situații:

- oferta este revocată înainte de a ajunge la destinatar;
- destinatarul nu acceptă unul sau mai mulți termeni ai ofertei;

- ofertantul intră în incapacitatea de plată;
- destinatarul nu se exprimă înainte de expirarea termenului de acceptare;

Limbaajul și forma scrisorii de ofertă

Oferta trebuie să fie redactată clar și amănunțit, așa încât să prevină eventualele întrebări ale clientului. Indiferent de tipul de ofertă există o structură compozițională care se regăsește, în linii mari, în majoritatea ofertelor. În partea introductivă se face referire la cererea de ofertă sau la condițiile în care s-a obținut adresa destinatarului și se exprimă satisfacția de a stabili relații comerciale cu firma respectivă. Tot în paragraful introductiv este cuprinsă și motivarea expedierii ofertei. Față de cererea de ofertă, elementul compozițional nou apărut îl constituie paragraful publicitar¹⁵. El nu se regăsește în toate ofertele, însă acolo unde este prezent conferă textului o calitate în plus, trezind interesul celui căruia îi este adresată oferta; cuprinde informații suplimentare referitoare la produsele/serviciile oferite. În încheiere regăsim ca și la cererea de ofertă exprimarea speranței de a primi un răspuns, în cazul de față, o comandă și de a se ajunge la încheierea contractului.

În ceea ce privește forma, pentru oferte nu există reguli speciale. Trebuie formulate, pe cât posibil, propoziții scurte și clare. Dacă trebuie să redactăm des oferte și dacă ele sunt deosebit de lungi (de mai multe pagini), este bine să realizăm niște formulare tip sau să introducem componentele de bază ale textului în computer (șabloanele). Astfel de formulare sau pagini-model trebuie să conțină următoarele:

- titlul – ofertă;
- numărul clientului / numărul ofertei;
- adresă client / adresă destinatar;
- formula de adresare;
- o introducere general valabilă – pentru oferta solicitată: „*Ne bucurăm de interesul dumneavoastră pentru produsele noastre*”;
- descrierea generală a obiectului, date despre producător, despre model etc.;
- în legătură cu conținutul ofertei, se va alcătui o listă suficient de cuprinzătoare cu următoarele elemente: poziția, numărul de bucăți, numărul articolului, descrierea lui etc.;
- indicații precise despre condițiile de livrare, de plată;
- mulțumiri pentru solicitarea ofertei;
- semnătura;
- eventual, un formular care să poată fi completat de destinatar cu titlul de comandă.

¹⁵ Adriana, Chiriacescu; Laura, Mureșan; Virginia Barghiel; Alexander, Hollinger. *Op. cit.*, p. 62.

În cazul ofertelor mai lungi, se recomandă folosirea unei combinații de genul: o scrisoare scurtă, personală și un formular care să conțină elementele propriu-zise care compun oferta detaliată.

Oferta cu tentă publicitară

Uneori noțiunile de *reclamă* și *ofertă* își suprapun înțelesurile. Cine redactează o ofertă pentru a răspunde unei solicitări face reclamă, mai mult sau mai puțin evident, pentru firma sa și pentru produsele sale. Ca și firmele, băncile oferă serviciile lor publicului. Ele folosesc, pentru a-și face publicitate, ziarele și revistele cărora le trimit scrisori publicitare. În acest mod, ele fac cunoscute publicului diversele aspecte ale activității lor, dar și avantajele multiple de care beneficiază cei ce li se adresează. Scrisoarea publicitară a unei bănci are la bază aceleași principii de redactare ca și o scrisoare de vânzare a unui comerciant, dar este mult mai rezervată.

Ofertele nesolicitate, deseori, nu sunt altceva decât scrisori de reclamă, care cuprind o ofertă.

Indiferent, însă, dacă se trimit oferte solicitate sau nesolicitate de clienți, tehnicile utilizate pentru a face reclamă ascunsă sunt practic aceleași:

- 1) descrierea amănunțită a produselor și serviciilor pe care le oferă, folosind fără reținere un stil publicitar agresiv.
- 2) se dă curs solicitării clientului, dar i se oferă și alternative (după ce se prezintă oferta cerută, se prezintă clientului și o altă opțiune). Chiar dacă va constata că i-ar plăcea mai mult ceea ce își dorise inițial, clientul va fi încântat că a avut de ales și va aprecia acest lucru.
- 3) adăugarea de cataloage, broșuri, pliante despre firmă și despre realizările ei. Este un mod facil de a transmite informații și date în scop publicitar.

Cu toate avantajele pe care le poate oferi o astfel de scrisoare redactată în stil publicitar, nu trebuie însă exagerat. În cazul scrisorilor expediate clienților mai vechi, care sunt deja convingși de calitatea mărfurilor și a serviciilor, elementul publicitar nu trebuie să fie excesiv. Să nu uităm că acel client care a pus o întrebare concretă dorește un răspuns cât mai concis. În caz contrar, oferta riscă să ajungă în coșul de hârtii al destinatarului și să pierdem un client.

Formule specifice ofertei:

1) *Formule introductive pentru:*

a) oferta solicitată:

„Vă mulțumesc pentru:

- cererea dumneavoastră de ofertă din ...
- scrisoarea dumneavoastră din ...
- interesul dumneavoastră cu privire la produsele noastre.”

„Suntem încântați să primim cererea dumneavoastră de ofertă din data de ...”

„Confirmăm primirea scrisorii/telexului/cererii de ofertă din ...”

„Ca răspuns la

- cererea dumneavoastră de ofertă din ...”
- scrisoarea dumneavoastră din data de ...”

b) oferta nesolicitată:

„Avem plăcerea să ...”

„Suntem încântați să ...”

„Prin prezenta avem plăcerea de a vă informa.....”

„Veți fi interesați să aflați ...”

Formule de încheiere

„Suntem convingeri că oferta noastră va satisface cerințele dumneavoastră/va prezenta interes pentru dumneavoastră”.

„Sperăm/suntem convingeri că:

- veți accepta oferta noastră
- ne veți transmite comanda dumneavoastră”

„Așteptăm comanda dumneavoastră ...”

„Deoarece executăm comenzi în ordinea primirii, vă sugerăm să ne transmiteți comanda dumneavoastră cât mai curând posibil”

Acceptarea ofertei trebuie să fie exprimată în scris sau verbal, explicit sau implicit (tacit), într-o formă din care să decurgă consimțământul în raport cu oferta.

Acceptarea explicită constituie comunicarea în scris sau verbal, a unei confirmări adresate ofertantului, făcându-se referire globală la „oferta care ne-a parvenit prin adresa dumneavoastră numărul ... din data de ...” sau punct cu punct, menționându-se aceleași date de identificare a ofertei.

Acceptarea implicită înseamnă expedierea unei comenzi pe adresa ofertantului, în termenii propuși de acesta.

Refuzul la ofertă

Orice ofertă primită prin poștă sau fax merită să fie citită. Dacă oferta nu interesează, nerăspunzând la ea, implicit înseamnă refuzul. A nu răspunde este modalitatea cea mai comodă de a refuza o ofertă, dar uneori merită să ne facem timp pentru a scrie chiar și un refuz. A răspunde unei oferte, chiar și în situația de refuz, este un act de politețe. Nu ne costă prea mult El nu este costisitor, mai ales când există deja un răspuns tip în calculator. Dacă o ofertă este refuzată prin telefon, de multe ori ofertantul nu poate să ofere direct condiții mai bune; el trebuie să-și calculeze în liniște câștigul. În afaceri există cel puțin două situații în care recomandăm formularea răspunsului în scris:

- 1) atunci când oferta interesează, dar nu conve prețul și există posibilitatea ca ofertantul să revină cu o nouă ofertă mai convenabilă;
- 2) atunci când se consideră că ofertantul este o firmă interesantă și există posibilitatea ca în viitor ofertele lui să ne fie de folos.

Refuzul în scris are, înainte de toate, scopul de a ține deschisă „ușa” pentru afacerile viitoare.

Structura scrisorii de refuz

- 1) *Referința* – conține numărul ofertei și data ofertei – numai așa refuzul poate fi clar localizat.

„Oferta dumneavoastră numărul ... din ...”

- 2) *Introducerea* – se mulțumește ofertantului pentru ofertă.

„Vă mulțumim că ne-ați trimis oferta dumneavoastră, pentru că faianța este un produs care ne interesează.”

- 3) *Respingerea*. Motivarea – de ce nu este acceptată oferta (un preț prea mare, termen de livrare inacceptabil, calitatea nu corespunde etc.).

„Din păcate, condițiile nu sunt convenabile:

- a) prețuri prea mari,
- b) intervalul de timp prea mare între comandă și livrare. „

- 4) *Șansa pentru o comandă ulterioară*.

„În trimestrul al IV-lea al anului 2008 vom avea nevoie de o cantitate mare de faianță. În aceste condiții, vă rugăm să reveniți cu o nouă ofertă care să țină seama de obiecțiile noastre”.

- 5) *Încheierea* – asigurarea ofertantului că poate reveni cu alte oferte.

„Întrucât ne-ar face plăcere să colaborăm cu dumneavoastră, vă rugăm să ne transmiteți o nouă ofertă până la data de 2 septembrie a. c.”

- 6) *Formula de salut*. (Cu stimă, Cu deosebit respect etc).

- 7) *Semnătura*.

Comanda

În urma acceptării ofertei sau după încheierea contractului, cumpărătorul transmite ofertantului comanda de mărfuri sau servicii prin:

- formular de comandă tip;
- scrisoare de comandă înregistrată sau recomandată;

- ambele, caz în care scrisoare are drept scop precizarea anumitor detalii ale comenzii sau instrucțiuni ale cumpărătorului;
- returnarea ofertei sau a facturii proforma contrasemnată de cumpărător;
- telex sau fax.

Mai rar, comanda se transmite telegrafic, telefonic sau verbal (în acest caz va exista și o confirmare letrică).

Comanda nu este precedată totdeauna de o ofertă. În acest caz, clientul face cunoscut vânzătorului împrejurările care l-au condus să solicite serviciile respective. În general, el va adăuga referințele privind solvabilitatea sa, dacă el este un necunoscut pentru furnizor și dacă face o comandă fermă, cerând în același timp facilități de plată.

Comanda este obligatorie din punct de vedere legal, de aceea trebuie să acordăm atenție deosebită clarității și preciziei formulării ei. Scrisoarea de comandă cuprinde toate elementele unei scrisori oficiale: antet, numele și adresa destinatarului, număr de ordine după specificația actului (comanda numărul ... data ...).

Textul comenzii este compus din enumerarea produselor ce urmează a fi livrate, simbolul acestora, unitatea de măsură, cantitatea, prețul unitar, valoarea totală, termenul de livrare, modul de plată, mod de expediere etc. (Calitatea de bază a comenzii este precizia, de aceea scrisoarea trebuie să cuprindă toate datele necesare identificării produsului).

Comanda mai cuprinde o formulă de introducere („vă rugăm să ne livrați materialele mai jos menționate...”, sau „ Confirmăm primirea ofertei dv. pentru și dorim să comandăm ..., după cum urmează.....”).

În cazul în care comanda ține loc de contract (de exemplu, pentru mărfurile sau serviciile de mică valoare), ea va cuprinde toate elementele contractului.

În multe cazuri, pentru întocmirea comenzii, beneficiarul solicită date suplimentare față de cele cuprinse în ofertă. De asemenea, furnizorul comunică eventualele modificări ale ofertei, face precizări care nu au fost cuprinse în ofertă.

Confirmarea comenzii

Imediat ce furnizorul a primit comanda, el trebuie să confirme acest lucru beneficiarului. Există mai multe posibilități de a răspunde unei comenzi:

- furnizorul este de acord să execute comanda integral, deci acceptă comanda fără rezerve (nu are nici un fel de modificări asupra conținutului comenzii); În acest caz, răspunsul trebuie: să se transmită imediat ce se primește comanda; să exprime mulțumiri pentru comandă; să specifice data sau/și numărul comenzii; să repete elementele esențiale ale comenzii, pentru a evita orice neînțelegere; să asigure cumpărătorul de respectarea tuturor indicațiilor sale cu privire la derularea comenzii și să specifice data expedierii.

- furnizorul nu poate accepta comanda fără rezerve. De exemplu:
 - a) articolul cerut s-a epuizat, vânzătorul propunând un înlocuitor; dacă este cazul, el cere beneficiarului un răgaz pentru reprovizionare;
 - b) condițiile de vânzare solicitate de cumpărător nu sunt cele pe care furnizorul le-a fixat;
 - c) clientul pare a fi insolubil, fiind cunoscut de furnizori ca „rău platnic”;
 - d) comanda este neclară. Furnizorul îi trimite clientului toate precizările utile, cerându-i să-și facă clar cunoscute intențiile, anunțându-l că, în acest caz, este în situația de a întârzia efectuarea livrării și de a crește costurile, dar nu din vina sa. („Vă mulțumim pentru comanda dumneavoastră numărul ... din data de... În scopul onorării comenzii, vă rugăm să precizați culorile și mărimile pentru tricotajele comandate. Termenul de livrare va fi amânat în funcție de data primirii răspunsului dv....”).
- furnizorul refuză comanda din următoarele motive:
 - a) nu deține articolul cerut;
 - b) stocul s-a epuizat și nu se poate reproviziona în timp util;
 - c) nu este în măsură să livreze marfa în timpul cerut de client;
 - d) între prețul său și cel propus de cumpărător este o diferență foarte mare, astfel încât înțelegere (acordul) de la început este anulată;
 - e) în cazul în care comanda vine după ce a expirat timpul stabilit în ofertă. În toate aceste situații, scrisoarea va fi amabilă și politicoasă, furnizorul exprimându-și regretul că nu poate onora comanda, motivând în același timp refuzul. („Cu regret vă informăm că nu putem accepta comanda dv., din cauza condițiilor pe care dv. ni le impuneți...”)

Contractul

Contractul este un acord de voință între două sau mai multe persoane, stabilit în condiții legale. Acordul produce efecte juridice, constând în drepturi și obligații contractuale ale părților. Ca formă, contractul se prezintă ca o succesiune de clauze într-o ordine asupra căreia părțile semnatare au convenit. Este de preferat ca această succesiune să urmărească derularea în practică a operațiunilor comerciale¹⁶.

Pentru ca un contract să fie valabil și să poată produce efecte juridice (drepturi și obligații) trebuie să îndeplinească o serie de condiții, și anume:

- capacitatea părților de a contracta;
- consimțământul valabil al părților ce se obligă;
- un obiect determinat;
- o cauză licită (o motivație, un interes, un drept pe care legea le recunoaște în mod expres sau le tolerează).

Contractele stabilite între părți prin liberul consimțământ sunt:

¹⁶ Adriana, Ghiriacescu; Laura, Mureșan; Virginia, Barghiel; Alexander, Hollinger, *Opera cit.*, p. 124

După formă: **formale** (cu conținut standard) și **neformale** (clauzele fiind în acest caz stabilite, în mod convențional, prin acordul părților și cu respectarea condițiilor de validitate).

După modul de exprimare a consimțământului: **scrise** (în care acordul este consemnat în mod expres în scris, fie printr-un contract propriu-zis, așa zisul „înscris unic”, fie prin transmiterea de documente) și **nescrise** (încheiate verbal, telefonic, printr-o strângere de mână etc.).

După modul de participare a contractanților la încheierea înțelegerii: convenții în care părțile se află în **contact nemijlocit** și convenții în care acordul intervine **prin corespondență**.

După obiectul contractului: varietatea convențiilor este extrem de mare: de la contracte de închiriere, leasing și arendare la cele de vânzare-cumpărare, de donație sau de împrumut, de la contractele de gaj și ipotecă la cele de prestări servicii, de la contractele de muncă sau de management la cele de societate etc.

Cea mai eficientă modalitate de încheiere a unei convenții este contractul sub formă de înscris unic, în prezența și sub semnăturile ambelor părți. În această formulă pot fi stabilite, fără vreo urmă de dubiu, toate obligațiile și drepturile contractuale, legate de cele mai mici detalii care pot avea semnificație în contextul înțelegerii intervenite.

Structura unui contract cuprinde:

- *identitatea părților contractante*. Uzanțele recomandă ca partea introductivă a contractului să se menționeze clar denumirea și coordonatele persoanelor contractante și a societăților pe care acestea le reprezintă. Se precizează numele și calitatea persoanelor societăților contractante, sediile și alte elemente care să înlăture orice confuzie: adresă, telefon, fax, nr. de înmatriculare în Registrul Comerțului, numărul contului și banca la care este deschis etc Exemplu: „Prezentul contract este încheiat astăzi.....între:
 1. *Societatea comercială, cu sediul în....., str....., n....., înregistrată la Registrul Comerțului, având contul nr....., deschis la Banca....., reprezentată legal de dl (dna)..... de cetățenie....., posesor al actului de identitate.....seria.....nr....., în calitate deși*
 2. *Societatea comercială....., cu sediul în..... str..... nr....., înregistrată sub nr.....la Registrul Comerțului....., având contul nr....., deschis la....., reprezentată legal de dl (dna), în calitate de*
- *obiectul contractului* – cuprinde prestația la care se obligă părțile sau numai una dintre ele. Cauza contractului este scopul care determină părțile să-și asume obligații. A negocia obiectul și cauza contractului înseamnă a obține un consens din partea părților referitor la: denumirea,

cantitatea, calitatea și caracteristicile tehnice ale produsului, ambalaj, livrare, transport, plată etc., care trebuie descrise în detaliu. Contractul se poate negocia clauză cu clauză, pe grupe de clauze etc.¹⁷

- *durata contractului* – este importantă atunci când se referă la o relație curentă, permanentă sau periodică (ex. contractul de prestări servicii pentru întreținerea rețelei de electricitate);
- *obligațiile ofertantului* (vânzătorului) – în cazul unui contract de vânzare-cumpărare care este cel mai frecvent utilizat, obligațiile vânzătorului sunt, în principal, următoarele: să transmită cumpărătorului dreptul de proprietate asupra mărfurilor vândute (la livrare sau în momentul achitării prețului), să livreze cumpărătorului mărfurile la locul, la termenul și în condițiile de calitate și de securitate prevăzute în contract, să garanteze calitatea mărfurilor, în caz contrar va înlocui marfa, va restitui prețul plătit, va remedia viciile apărute sau va suporta cheltuielile făcute de cumpărător cu remedierea lor.
- *obligațiile cumpărătorului*: să achite prețul mărfii cumpărate la data, locul și în condițiile stipulate în contract, în caz contrar, vânzătorul poate pretinde taxa de depozitare;
- *modalități de plată* (termene de plată, banca în contul căreia va fi virată suma; dacă plata este eșalonată, se vor menționa termenele ratelor scadente);
- *condiții de livrare*: termenele de livrare, ambalaj, marcaj, expediere și transport, recepția mărfii, montaj, probe, punere în funcțiune, asistența tehnică, școlarizare persoane etc;
- *clauza penală*: vizează neîndeplinirea obligațiilor la termene de către una din părțile contractante și acoperirea prejudiciilor de către partea responsabilă;
- *prevederi diverse*;
- *dispoziții finale*;
- *anexe*;
- *data și semnăturile*.

RECLAMAȚIA

Încheind un contract de vânzare-cumpărare, partenerii urmăresc o finalitate precisă și anume: livrarea și primirea mărfurilor contractate pe de o parte și plata acestora, pe de altă parte. Această finalitate impune partenerilor executarea întocmai a obligațiilor asumate și crearea cadrului necesar derulării contractului în bune

¹⁷ Gheorghe, Mecu; Dragoș, Mecu. *Negocierea afacerilor în economia de piață funcțională*, București: Editura Ericson, 2004, p.164

condiții. În practică, însă, apar o serie de dificultăți care pot constitui cauza primirii sau înaintării unor reclamații. Orice încălcare a prevederilor contractuale, a legilor în vigoare, a normelor internaționale acceptate prin contract, pagube materiale, erori sau întârzieri etc. pot provoca nemulțumire și pot duce la reclamații.

O scrisoare de reclamație trebuie:

- să fie înaintată imediat ce a apărut situația de reclamat;
- să prezinte politicos, clar și concis situația apărută, dând date și informații precise cu privire la marfa reclamată;
- să ceară în mod ferm, dar politicos să se cerceteze problema cu atenție și să se soluționeze reclamația, conform prevederilor contractuale și uzanțelor comerciale;
- să prezinte pretenția reclamantului și să propună căi de soluționare a reclamației, putând chiar indica sancțiunile propriu-zise;
- să exprime încrederea că reclamația se va rezolva în mod satisfăcător pentru ambele părți. În cazul unor frecvente sau repetate erori, întârzieri etc, se poate ajunge la rezilierea contractului;
- să exprime aprecierea față de serviciile oferite de partener până la ivirea situației de reclamat;
- să fie scrisă pe un ton impersonal și constructiv, să evite tonul acuzator, ținând seama că partenerul este cointerestat în salvarea contractului;
- să indice baza legală a reclamației;
- să indice documentul pe care se fundamentează reclamația;
- să indice termenele de executare a reparării prejudiciilor sau plata despăgubirilor;
- să indice contul emitentului, pentru primirea contravalorii despăgubirii sau a diferențelor de preț.

La scrisoare se atașează actele de constatare.

În general, reclamațiile pot fi generate din:

- culpa(vina) vânzătorului;
- vina cumpărătorului;
- vina ambelor părți;
- vina unei terțe persoane (când transportul este realizat de o terță persoană);
- cauze de forță majoră.

Reclamațiile cumpărătorului pot avea următoarele cauze: deficiențe cu privire la marfă: cantitate, calitate, deficiențe în serviciile prestate de vânzător, întârzieri în livrare, ambalaj defectuos sau necorespunzător, mărfuri avariate, documente cu erori, nerespectarea indicațiilor cumpărătorului în ceea ce privește transportul, ambalajul, marcajul, depozitarea etc.

Reclamațiile vânzătorului pot avea următoarele cauze: nerespectarea de către cumpărător a condițiilor de plată, întârzierea plății, neplata contravalorii mărfurilor, nedeschiderea acreditivului conform prevederilor contractuale, nepunerea mijlocului de transport la dispoziția vânzătorului (dacă acest lucru a fost prevăzut în contract).

În general, toate cauzele reclamațiilor pot fi prevenite și evitate cu excepția cauzelor de forță majoră.

De asemenea, reclamațiile pot fi reale sau false, întemeiate sau neîntemeiate.

Răspunsul la reclamație trebuie să fie prompt și redactat pe un ton cât mai calm și politicos. Răspunsul poate fi de acceptare sau de refuz a reclamației. Răspunsul de acceptare a reclamației trebuie:

- să prezinte scuze și regretul pentru prejudiciul cauzat;
- să prezinte o scurtă explicație în legătura cu deficiențele apărute și să solicite timp pentru studierea cauzelor (dacă este cazul);
- să prezinte modalitatea sau căile de soluționare a reclamației, să specifice compensația oferită;
- să se încheie cu o expresie de bunăvoință și de încredere în posibilitatea restabilirii bunelor relații cu partenerul.

Refuzul de acceptare a reclamației trebuie:

- să cuprindă motivele pe care se întemeiază refuzul, motive bazate pe fapte verificabile, pe documente, pe dispoziții legale în vigoare;
- să aibă un stil moderat și politicos;
- să exprime, în încheiere, încă o dată regretul, dar și dorința de a continua bunele relații.

AVIZUL DE ÎNSOȚIRE A MĂRFII

Este un act cu caracter contabil, care prezintă și elemente de corespondență, el fiind totodată și un răspuns la nota de comandă. Avizul de însoțire a mărfii este tipizat și cuprinde datele de identificare fiscală atât ale furnizorului, cât și ale beneficiarului, preț unitar/total, semnătura delegatului și a primitorului.

SCRISOAREA DE GARANȚIE BANCARĂ

Reprezintă unul din cele mai uzitate elemente ale corespondenței comerciale și are caracter juridic de acoperire a eventualelor creanțe între creditor și debitor. Scrisoarea de garanție bancară este un instrument de garantare a obligațiilor contractuale și una dintre cele mai eficiente forme de asigurare. Prin acest document, o bancă agreată de partener garantează plățile acestuia. Dacă partenerul nu respectă scadența, creanța este executată automat, suma datorată fiind transferată în contul creditorului din contul debitorului. Astfel se elimină cheltuielile pentru

administrarea somațiilor, pierderile, riscul insolvenței clientului etc. Utilizarea scrisorilor de garanție bancară reduce riscurile legate de tranzacțiile internaționale, optimizează fluxul de numerar (pentru exportator prezintă următoarele avantaje: reduce riscul legat de neîncasarea exportului, poate obține un avans înaintea livrării, facilitarea contractării unui credit, iar pentru importator: reduce riscul de pierdere a avansului, de neexecutare sau executare defectuoasă a contractului de către partenerul de afaceri).

Forma scrisorii de garanție este standard și cuprinde următoarele elemente: datele de identificare poștală și comunicațională ale expeditorului, cuprinse în antet, precum și datele de identificare fiscală, titlul „Scrisoare de garanție”, datele destinatarului, obiectul garanției, motivul emiterii scrisorii, funcția, numele, semnătura olografă și ștampila reprezentantului expeditorului.

SOMAȚIILE

În managementul relațiilor cu clienții, uneori și cu furnizorii, un spațiu distinct îl ocupă comunicarea scrisă și telefonică purtată în scopul recuperării creanțelor (plăți restante, facturi neachitate) sau al onorării unor obligații de altă natură (livrări neefectuate la termen, servicii neprestate).

O procedură clară și sistematică de urmărire, avertizare și execuție în instanță a datornicilor poate fi utilă pentru separarea clienților în buni platnici, și răi platnici. O procedură eficientă de avertizare și somare asigură păstrarea controlului relațiilor cu clienții și reducerea pierderilor.

Trebuie exclusă de la început utopia că ar putea exista undeva în lume un mediu de afaceri în care operațiunile comerciale s-ar desfășura la fel de riguros, precis și ritmic ca mecanismul unui ceasornic.

Este considerată normală existența livrărilor în avans (pe credit), ca și a unor situații de criză sau indisponibilități temporare de plată și de onorare a unor obligații de natură comercială. Un anumit grad de toleranță, încredere și cooperare între partenerii de afaceri este indispensabil, dacă se doresc relații de afaceri durabile.

Problema care rămâne de rezolvat este, în fapt, stabilirea limitelor de toleranță și a procedurilor graduale care să asigure menținerea creanțelor la cote rezonabile și executarea silită, atunci când limitele sunt depășite.

Teoretic, plata ar trebui efectuată simultan cu sau imediat după livrarea produselor sau prestarea serviciilor. Practic, acest lucru este imposibil, chiar și în cazul relațiilor comerciale curente, cu parteneri care se cunosc de multă vreme. Pentru a se evita un trafic foarte intens și inutil de cecuri, ordine de plăți, chitanțe etc, este preferat sistemul decontărilor periodice (lunare, de exemplu), acestea fiind considerate plăți cash.

În mod normal, într-un asemenea sistem de plăți, se renunță la ideea oricărei dobânzi și se asumă în schimb riscul unor creanțe. O acumulare prea mare de creanțe neîncaste poate plasa compania într-o situație financiară precară, până la scoaterea sa din circuitul comercial. De aceea, compania nu poate aștepta pasiv ca debitorii să-și onoreze obligațiile. Ea trebuie să intervină cu îndrăzneală, dar cu diplomatie, pentru atenționarea, somarea și, la nevoie, executarea debitorilor, în sensul refacerii capacității sale de plată.

În lumea afacerilor, de regulă, se scriu mai multe scrisori de somație până se ajunge în fața instanței.

CAMBIA (TRATA)

Cambia este unul dintre cele mai vechi instrumente financiare, cunoscut și sub denumirea de „trata” sau „poliță”. Este un titlu de credit pe termen scurt, utilizat ca instrument de plată, prin care creditorul dă dispoziție debitorului să plătească o anumită sumă de bani unei terțe persoane, la o anumită scadență și într-un anumit loc. Avantajul cambiei constă în faptul că poate fi transmisă sau scontată la o bancă, deci valorificată chiar înainte de scadență. Cambia este un înscris ce conține un ordin neconditionat dat de către o persoană (tragator) unei alte persoane (tras), pentru a plăti o anumită sumă de bani la vedere sau la o anumita scadență și într-un anumit loc unei terțe persoane (beneficiar)

În comerț cambia este folosită, așa cum am mai spus, ca mijloc de plată, de garanție, de creditare, având unele elemente obligatorii în conținut în funcție de tip. Trebuie să conțină denumirea de „cambia” în limba în care a fost redactat înscrisul, ordinul necondiționat de plată sau de a plăti o sumă determinată, exprimată în cifre și litere. De asemenea, trebuie să apară în document și numele trasului, data scadenței ce poate fi exprimată ca data calendaristică fixă la un anumit număr de zile de la data emiterii cambiei. În înscris este necesar să apară și tipul de cambie dorit, locul efectuării plății, numele și adresa beneficiarului, data și locul emiterii, numele și adresa trasului, iar în final semnătura olografă a trăgătorului. Plata prin trata nu este una perfectă, deoarece acest instrument nu înlocuiește banii propriu-ziși. Obligațiile sunt stinse prin trata numai temporar, sub rezerva încasării cambiei la scadență de către ultimul beneficiar.

5.4. CORESPONDENȚA PROTOCOLARĂ

În contextul relațiilor de afaceri printre îndatoririle asistentului manager și ale managerului, obligați prin natura funcției lor să contribuie la stabilirea unor relații interpersonale, se numără cunoașterea, înțelegerea și respectarea unor reguli de protocol, la care se adaugă cele de comportament și conduită uzuală. Aplicarea lor corectă în anumite situații îi va scuti de greșeli și gafe.

Astăzi, când automatizarea a devenit parte integrantă din viața noastră, când bărbații și femeile au devenit colegi (tot mai multe femei sunt în posturi de decizie), când mulți tineri, oameni de afaceri, mănâncă la fast-food, aceste cerințe de comportament pot părea demodate, dar ar fi o mare greșeală să nu le acordăm atenția cuvenită. Intenția de a aduce în atenția managerilor și asistent-managerilor reguli și recomandări în sprijinul unui comportament organizațional agreabil, precum și a unei comunicări organizaționale eficiente, a apărut concomitent cu extinderea procesului de globalizare. S-au întrepătruns culturile, ori s-a renunțat la norme culturale tradiționale. Se vorbește tot mai mult de bunele maniere în corespondență, iar relațiile civilizate dintre doi parteneri de afaceri determină un anumit tip de scrisori ocazionate de diverse prilejuri. Corespondența protocolară se referă la invitații, felicitări, scrisorile de felicitare, scrisori de mulțumire, dar și la diferite tipuri de scrisori transmise de Departamentul de protocol al unei instituții.

INVITAȚIILE

O mare parte din timpul unei persoane publice este destinat participării la o serie de acțiuni, respectiv onorarea unor invitații sau organizarea unor evenimente. Și aici putem vorbi de o adevărată „artă”, de o diplomatie a invitației care trebuie cunoscută și însușită de omul de afaceri sau de conducătorul unei organizații, de o persoană publică.

Invitațiile privesc în special cocktailurile, dejunurile, recepțiile, conferințele sau alte evenimente organizate de firme sau instituții. Transmiterea invitațiilor reprezintă primul contact al organizatorului evenimentului cu cel invitat, așa încât reușita acțiunii va depinde și de acest moment. Transmiterea invitațiilor se face după ce, în prealabil, persoanele care urmează a fi invitate au fost consultate asupra datei și posibilității de participare.

Cu toate că telefonul înlocuiește astăzi o mare parte din comunicarea scrisă, invitațiile se transmit în forma tipărită. Invitația scrisă este un mod de prezentare a gazdei și a evenimentului, dar ea informează și despre locul, data, motivul desfășurării respectivului eveniment.

Invitația reprezintă nu numai biletul de intrare la un eveniment, ci și cartea de vizită a gazdei. O invitație de afaceri nu trebuie doar să-l facă pe destinatar să aștepte cu nerăbdare participarea la petrecere (eveniment), ci ea trebuie să fie și un mijloc de a face reclamă pozitivă expeditorului. De aceea, între conținut, forma de prezentare, culoare, grafică trebuie să existe o armonie perfectă, pentru a obține efectul dorit. Individualitatea și creativitatea formulării pot influența valoarea și atractivitatea evenimentului.

Structura unei invitații cuprinde următoarele elemente:

- denumirea și sigla firmei;

- numele și, eventual, funcția celui care lansează invitația;
- formularea invitației;
- evenimentul propriu-zis (genul de petrecere);
- scopul întâlnirii (evenimentului);
- data, ora;
- locul;
- instrucțiuni speciale;
- unde se poate răspunde (acordul sau refuzul celui invitat).

Invitația oficială cuprinde titlul gazdei fără nume, dar adăugarea numelui nu reprezintă o greșeală. Exemplu:

Președintele Fundației

Sau

Președintele Fundației.....

Domnul Viorel Ionescu

De asemenea, o invitație poate fi transmisă în numele unui individ sau al unui grup:

Președintele Fundației

Domnul Viorel Ionescu

Și

Membrii Consiliului de Administrație....

În afară de numele gazdei, pe invitație mai poate fi trecut numele unei personalități de al cărei prestigiu beneficiază evenimentul. Înainte de a-i imprima numele, ne vom asigura că această persoană este de acord, prezentându-i proiectul textului. Exemplu:

Sub patronajul

Președintelui Crucii Roșii

Domnul

O invitație poate fi nominală sau nenominală. O invitație este nominală, dacă în text este trecut (cel mai indicat de mână) numele invitatului (pe invitație se va scrie fie titlul invitatului, fie numele și titlul, fie doar numele). Pe invitația nenominală nu este scris numele invitatului.

Formulele cele mai uzitate sunt:

„are plăcerea de a vă invita la”

„vă roagă să îi faceți onoarea de a participa (de a asista) la ...”

„vă roagă să onorați cu prezența dumneavoastră”

Pentru a indica scopul (motivul) invitație, gazda trebuie să aleagă cuvintele, formula cea mai potrivită.

Formule folosite:

„la dejunul în onoarea.....”

„la cina oferită cu ocazia”

„la semnarea acordului între . . . ,”

„la inaugurarea pavilionului

„la vernisajul.....”

„la o recepție cu ocazia vizitei delegației”

În ceea ce privește *data și ora*, acestea trebuie precizate cu mare exactitate. (Când se stabilește data se ține cont de disponibilitatea invitaților). De exemplu, în cazul unei invitații la cină, vom scrie ora 19⁰⁰ și nu începând cu ora 19⁰⁰. Este bine să se indice și o oră limită; în acest caz, cunoscând dinainte durata activității, invitații își pot organiza mai bine timpul. Exemplu:

Joi, 30 septembrie 2003, între orele 19⁰⁰ și 21⁰⁰

Dacă se cere punctualitate, aceasta trebuie motivată. Exemplu:

„Deoarece evenimentul este televizat, vă rugăm să nu întârziați”.

Locul – cuprinde adresa exactă (eventual se trimite și o schiță). O adresă cuprinde numele clădirii (dacă are nume), numele sălii, strada și numărul (aceste detalii vor evita multe telefoane inutile). Exemplu:

La Hotel Ambassador

Salonul Roșu

Bulevardul Magheru nr. 2, sector 1, București

În finalul invitației destinatarul este rugat să confirme participarea. Se menționează un număr de telefon unde se vor primi confirmările, o persoană de contract și o dată limită.

În ultimul timp, în loc de „Vă rugăm să confirmați participarea dv. până cel mai târziu pe 10.09 2008 (tel.: 647.47.47, doamna Alice Manu)”, se folosește din ce în ce mai des formula R.S.V.P., o abreviere a formulei din limba franceză „Repondez s’il vous plaît” – „Răspundeți vă rugăm”, urmată de un număr de telefon, fax sau e-mail. De asemenea, se poate adăuga: „înainte de...”.

Exemplu:

R.S.V.P. înainte de(data)

Tel./fax: 6474747

Instrucțiuni speciale

Este important, dacă evenimentul o cere, specificarea pe invitație a ținutei: „ținuta de seară” sau „ținută de zi”. Această indicație va ajuta ca fiecare invitat să se simtă bine; se vor indica și alte informații, pentru a-i ajuta pe invitați (de exemplu: „parcare specială în spatele hotelului” sau „în caz de ploaie se amână sau se va desfășura...”.

Grafica este pentru suportul material ceea ce stilul este pentru text: un mijloc de exprimare în slujba mesajului care trebuie transmis. Invitația scrisă trebuie să rețină atenția celor care o primesc. De aceea, resursele grafice sunt foarte importante. Trebuie să ținem cont de dimensiunea caracterelor pentru anumite cuvinte sau grupuri de cuvinte, de spațiul dintre ele etc. Resursele grafice contribuie în egală măsură și la rezolvarea problemelor de ierarhie între diferite personalități. Astfel, președintele unei asociații, directorul unui muzeu etc. vor avea grijă ca

numele sau titlul ministrului care prezidează evenimentul, să fie scris cu caractere mai mari decât cele utilizate pentru ei. Pentru litere, negrul este culoarea admisă¹⁸.

Invitațiile trebuie trimise din timp, pentru ca cei invitați să-și poată rezerva timpul necesar. Conform uzanțelor protocolare, orice invitație trebuie să primească un răspuns prompt. Răspunsul de confirmare sau refuz se poate realiza printr-o scrisoare sau telefonic. Exemplu: *Firma.....mulțumește dlui Președinte și Comitetului societății.....pentru amabila invitație la dineul ce va avea loc la Primăria orașului... în ziua de....., la ora.....și acceptă cu mare plăcere.’’ sau Firma.....mulțumește dlui Președinte și Comitetului societății.....pentru amabila invitație la dineul ce va avea loc la Primăria orașului... în ziua de....., la ora..... Cu părere de rău, vă anunțăm că, datorită unui angajament anterior de afaceri în Spania, suntem nevoiți să refuzăm invitația dv.*

Refuzul invitațiilor de afaceri – iată o temă sensibilă din cel puțin două motive:

1. între partenerii de afaceri nu există de regulă o relație așa strânsă ca între prieteni; invitațiile sunt mai rare și de aceea au o importanță mai mare;
2. invitațiile din partea partenerilor de afaceri sau ale clienților au aproape întotdeauna o importanță pentru afaceri: se întrețin relațiile existente sau se întemeiază altele noi. În unele cazuri, se ajunge chiar la negocieri și la încheierea unor contracte. De aceea, în domeniul afacerilor, chiar în ciuda unor probleme, este mai bine ca invitatul să accepte participarea la eveniment, decât să refuze dintr-un motiv sau altul. Dacă totuși nu poate da curs invitației, el trebuie să trimită o scrisoare în care să menționeze motivul sau motivele refuzului, să mulțumească pentru invitație, să ureze gazdei succes la festivitatea organizată și eventual să fixeze o altă întâlnire. Dacă relația de afaceri permite, invitatul poate propune un „înlocuitor”, așa încât va lăsa impresia că evenimentul prezintă interes pentru el și firma sa. Este nepolitic să trimită pe altcineva fără a avea acceptul gazdei.

Scrisoarea de invitație la nivel înalt: este important de știut că scrisoarea de invitație este adresată de omologul celui invitat. Echivalența rangului se stabilește la nivelul conducătorului delegației invitate. Este totdeauna tipărită; poate fi precedată de un fax pentru operativitate, însă trimiterea prin curier a invitației originale este obligatorie¹⁹. Are antetul instituției (stema, alte însemne sau elemente distinctive, numele instituției celui care invită).

Scrisoarea de invitație începe cu o frază de politețe care să exprime bucuria de a comunica. În cazul în care, de exemplu, este primul contact după numirea în

¹⁸ Louis, Dussault. *Protocol – instrument de comunicare*, București: Editura Galaxia, 1996, p. 86

¹⁹ Victor, Alistar; Ion, Popescu-Slăniceanu. *Op. cit.*, p. 80.

funcție se adresează felicitări (chiar dacă acestea au fost transmise la investitură prin intermediul ambasadei); De asemenea, se face o rememorare a ultimelor contacte.

Conținutul propriu-zis – cuprinde invitația concretă, precizându-se perioada și locul. Se va clarifica caracterul vizitei (invitației): de curtoazie, de lucru sau vizită oficială. După definirea generică a scopului, se face o succintă propunere de agendă a întâlnirii. Agenda întâlnirii nu se stabilește concret în scrisoarea de invitație, aceasta este stabilită ulterior de experții celor două părți, după primirea scrisorii de acceptare.

Finalul scrisorii de invitație este o frază de politețe care trebuie să exprime respectul față de destinatar și faptul că se așteaptă un răspuns.

Scrisorile de felicitare și felicitările (tipărite)

Sărbătorile tradiționale (Paști și Crăciun) reprezintă pentru cei mai mulți dintre noi cele mai frumoase momente ale anului. Le așteptăm cu nerăbdare pentru a dăru și a primi cadouri, pentru a fi alături de cei dragi. Chiar dacă pentru unii, ele nu mai au aceeași încărcătură spirituală, pentru societățile multinaționale, pentru firmele private, ele devin tot mai mult o importantă oportunitate de afaceri, în competiția infernală pentru cucerirea supremației pe piața. În căutarea diferitelor prilejuri de comunicare, de promovare a imaginii lor, companiile au început să acapareze chiar domenii ce țineau până nu demult de comunicarea interpersonală. Astfel, sărbătorile religioase sau tradiționale, diversele zile onomastice etc., care până nu demult erau sărbătorite mai degrabă în mijlocul familiei sau cu prietenii apropiați, au devenit și la noi evenimente care marchează tot mai mult viața companiilor.

De la diversele reclame cu mesaje specifice perioadei până la un întreg sistem de semantizare a momentului în comunicarea dintre companii, toate sunt mijloace de creștere a vizibilității, cărora organizațiile le alocă resurse din ce în ce mai importante. De aceea, cele mai multe companii își tipăresc tiraje speciale de felicitări al căror design este comandat agențiilor de publicitate, tot mai numeroase. Multe comenzi primesc aceste agenții pentru felicitările „clasa business”, care au o notă mai elegantă, finisaje de calitate și un colorit deosebit, ceea ce le scoate din anonimat.

Scrisorile de felicitare și felicitările imprimare pot fi trimise: colaboratorilor, furnizorilor, prestatorilor de servicii, politicienilor, reprezentanților diverselor instituții, omologilor etc., și cu alte prilejuri: numiri în funcție, aniversări, promovarea unor produse pe piață etc. Și totuși cele mai importante ocazii, pentru trimiterea și primirea de felicitări sunt sărbătorile religioase (Paști, Crăciun etc).

Scrisorile de la sfârșitul anului conțin mai mult decât urări. Ele au un caracter mai personal și indică stadiul unei relații. Scrisoarea poate fi scrisă de mână, iar dacă textul este scris la mașină sau calculator, atunci formula de adresare și încheiere se va scrie de mână. Scrisoarea trebuie să fie scrisă cât mai citeț și să lase o bună impresie estetică. Ea cuprinde elementele de structură ale oricărei scrisori. Semnătura trebuie să fie olografă.

Felicitarea tipărită este din ce în ce mai folosită de firme. Felicitările tipărite trebuie să poarte semnătura olografă a celui care le trimite și chiar câteva cuvinte scrise de mână, pentru a face comunicarea mai apropiată și pentru a elimina senzația de serialitate; chiar și adresa de pe plic trebuie scrisă de mână, evitând folosirea etichetelor printate. Putem economisi timp, dar și pierde potențiali parteneri de afaceri. Pentru a putea întreține bune contacte profesionale, fiecare firmă trebuie să aibă o bază de date proprie cu adresele colaboratorilor (mereu actualizată), lucru care, de multe ori, este ignorat, dar de care depinde succesul comunicării între parteneri.

Întrebarea este: de ce majoritatea companiile preferă formula felicitărilor tipărite? La această întrebare există cel puțin două răspunsuri:

În primul rând, normele de politețe impun transmiterea felicitărilor tipărite prin poștă sau curier, iar folosirea unor mijloace mai comode, de exemplu, e-mail-ul sau fax-ul este receptată ca un simbol al lipsei de respect.

În al doilea rând, transmisă în formă fizică, felicitarea tipărită devine o modalitate de a oferi vizibilitate elementelor de identitate a companiei. Purtătoare a logo-ului și a culorilor companiei, felicitarea are pe lângă funcția protocolară și funcția de a oferi un prilej de memorare sau reamintire a numelui mărcii în asocieri pozitive cu sentimentele sărbătorii. Cu alte cuvinte, vorbim de funcția ei de promovare a imaginii companiei, ceea ce corespunde unei tendințe generale prin care felicitarea a devenit mai degrabă un instrument al comunicării de marcă., decât, așa cum o arăta istoria ei, un instrument al comunicării interpersonale.

De aceea, cele mai multe companii își tipăresc tiraje speciale de felicitări al căror design este comandat agențiilor de publicitate, care sunt tot mai numeroase. Tot mai multe comenzi primesc aceste agenții pentru felicitările „clasa business”, care au o notă mai elegantă, finisaje de calitate și un colorit deosebit, ceea ce le scoate din anonimat.

În ceea ce privește textul felicitărilor, există unele firme și chiar instituții care adoptă o formulă neutră, pentru ca diferitele grupuri religioase să nu fie lezate de conținutul creștin al felicitărilor. Astfel formula de *Crăciun Fericit* sau *Paști Fericit* a fost înlocuită cu cea de „*Sărbători Fericite*”. De asemenea, tonul, modul de adresare (persoana a II-a singular sau pluralul politeții) folosite diferă de la un destinatar la altul, în funcție de relația de afaceri care există între cei doi.

Organizarea procesului de achiziție și distribuție a felicitărilor și a cadourilor ce le însoțesc, trebuie demarată cu două - trei luni înainte, aceasta și pentru că multe dintre agențiile ce oferă astfel de cadouri își lichidează adesea stocurile cu mult

înaintea sărbătorilor. De asemenea, zilele libere ce marchează sărbătorile religioase sunt de cele mai multe ori motivul pentru care transmiterea felicitărilor trebuie anticipată în așa fel încât ele să-și găsească destinatarul înaintea minivacanțelor de sărbători. Ca tendință generală am putea spune că felicitarea tipărită devine tot mai mult apanajul comunicării organizaționale, în timp ce versiunea ei electronică pare să câștige teren la nivelul comunicării interpersonale

Transmise personal, prin curier sau poștă, felicitările și cadourile ce le însoțesc trebuie să-și atingă scopul pe care specialiștii în comunicare și l-au propus, acela de a reprezenta cât mai bine compania, valorile ei și, nu în ultimul rând, de a răspunde gustului destinatarului. De asemenea, nu trebuie uitat faptul că, regulile de politețe impun ca pentru orice felicitare primită, trebuie să mulțumim fie în scris, fie telefonic.

În concluzie, putem spune că felicitările tipărite, transmise cu ocazia sărbătorilor religioase sau cu alte ocazii, devin tot mai mult un mod de promovare a imaginii companiei, dar în același timp sunt și un mijloc de consolidare a relațiilor interumane, lor revenindu-le un rol important, acela de a reflecta sentimentele noastre frumoase, nesupuse excesiv modernizării.

Scrisoarea de mulțumire.

În afaceri, dacă cineva îți acordă mai mult de cinci minute din timpul său, trebuie să-i trimiți o scrisoare de mulțumire. În ultimul timp, oamenii de afaceri mai puțin preocupați de circumstanțele relațiilor interumane și mai mult dependenți de succesul în activitate, în special de cel cuantificabil în termeni bănești, uită de beneficiile imense ale unei scrisori de mulțumire. Diplomația este cheia succesului în afaceri. Iată doar câteva situații în care ar trebui să trimitem o scrisoare de mulțumire: după participarea la un eveniment important, după primirea unei sponsorizări, după primirea unei comenzi, după acceptarea unei întrevederi, după un interviu de angajare, după o recomandare favorabilă, după primirea unei felicitări etc.

O scrisoare de mulțumire va consolida legătura afectivă între cei doi parteneri de afaceri, legătură ce se va dovedi extrem de importantă în desfășurarea afacerii.

Chiar dacă o întâlnire de afaceri s-a soldat cu un eșec, este important să trimitem o scrisoare de mulțumire celui care a încercat găsirea unor soluții avantajoase pentru ambele părți. Gestul de a trimite o scrisoare de mulțumire va fi cu atât mai apreciat cu cât cel ce primește scrisoarea nu se aștepta.

De asemenea, o scrisoare de mulțumire poate fi un motiv pentru relansarea unei noi provocări sau pentru clarificarea unor elemente din corespondența anterioară.

Câteva cuvinte pe o bucată de hârtie poate aduce mari beneficii în relațiile de afaceri și interumane.

„Doresc să vă mulțumesc pentru primirea călduroasă de care m-am bucurat la conferința organizată de dumneavoastră și aș dori să-mi exprim din nou dorința de a consolida relațiile noastre de afaceri.

V-aș fi recunoscător dacă aș putea beneficia de ajutorul și de competența dumneavoastră în vederea realizării proiectelor mele în Franța.

Vă mulțumesc încă o dată pentru primirea excelentă și vă rog să primiți, domnule, expresia întregii mele considerații''.

Cărțile de vizită

Cărțile de vizită trebuie să conțină informații importante și anume: numele, prenumele și funcția, numele complet al firmei și adresa poștală, numărul de telefon fix și mobil) sau fax, adresa de e-mail și a paginii web, logo-ul. În funcție de serviciile oferite de firma respectivă, pe cartea de vizită se mai poate adăuga un slogan sau un motto. Este bine ca aceste cărți de vizită să fie color sau să conțină un element color (un desen etc.) Toate acestea pot face cărțile de vizită mai ușor memorabile. Cartea de vizită are un dublu rol: de informare și de publicitate. Este o modalitate de a reține atenția oamenilor. Cărțile de vizită se pot oferi cu diverse ocazii : evenimente, întâlniri de afaceri, pot însoți un cadou etc.

Dimensiunea ideală pentru cartea de vizită este de 9cm x 5cm, iar fontul trebuie să fie de cel puțin 8. De asemenea, cartonul trebuie să fie de bună calitate. Dacă spatele cărții de vizita este alb, putem adăuga o descriere succintă a serviciilor oferite de firma pe care o reprezentăm. Pentru a da valoare cărții de vizită, putem adăuga elemente de detaliu, care individualizeaza afacerea noastră față de celelalte existente pe piață. Orice asociere cu o organizatie internațională adaugă "greutate" cărții de vizită. Totuși, datele esențiale de contact vor fi trecute pe o singură parte a cărții de vizită; dacă aceasta este pusă într-un dosar special cu cărți de vizită, spatele ei nu mai este vizibil.

Dacă avem colaboratori externi, toate informațiile trebuie traduse și într-o limbă de circulație internațională.

5.5. CORESPONDENȚA ADMINISTRATIVĂ

Corespondența administrației publice se diferențiază ca regim în funcție de sursa ei de proveniență. Astfel, se poate vorbi de corespondența internă, în cazul documentelor emise de compartimentele din interiorul unei instituții și de corespondența externă, reprezentată de documentele care sunt emise de compartimentele unei instituții către un destinatar din afara acesteia, ori de acele documente care provin din exterior de la persoane juridice sau fizice.

În practică această diferențiere are efect asupra modului de abordare a fiecărui tip de corespondență (internă sau externă), precum și a modului de înregistrare a circulației ei.

Notele de informare – reprezintă comunicatele în cadrul unei instituții pe orizontală sau pe verticală, caz în care se pot asimila rapoartelor. Există posibilitatea folosirii notelor de informare și în exteriorul unei autorități publice numai atunci când ele au ca destinatar un for ierarhic superior. Conținutul lor constă în prezentarea unei singure situații concrete sau a unei sinteze a operațiunilor sau faptelor administrative întreprinse. Conținutul mai poate viza și sesizarea unor situații materiale care afectează, determină sau sprijină desfășurarea curentă a activității. Tot în categoria notelor de informare intră și *notele verbale* care au aceeași formă, însă conținutul se referă la rezultatul unor convorbiri sau acțiuni premergătoare contactelor oficiale ale unui decident. De exemplu: informarea unui ministru de către directorul său de cabinet privind contactarea și intenția unor investitori de a demara activități în domeniul său de competență. Această informare este necesară la stabilirea unor întrevederi.

*Puncte de vedere sau acorduri de principiu*²⁰

Acest tip de corespondență internă are un caracter prealabil deciziei administrative sau realizării faptelor de competență materială și este prezent când, într-o acțiune, sunt implicate mai multe compartimente.

Punctul de vedere este întâlnit în situația în care un compartiment de specialitate își exprimă poziția în legătură cu oportunitatea unei decizii administrative ca element de valabilitate, alături de legalitate.

Acordul de principiu se emite în cazul demarării unei proceduri de achiziție publică de către un compartiment specializat (ex.: pentru Direcția Sisteme Informatice este necesar acordul de principiu al Direcției de Buget care confirmă existența surselor financiare și alocarea în fila de buget).

Ca element al corespondenței interne, acordul de principiu nu are o formă specifică, el putându-se manifesta prin aviz favorabil prealabil pe un referat supus aprobării sau ca atare, printr-un act distinct, care va purta titlul de „acord de principiu”, ori ca adresă în care obligatoriu se întâlnește fraza „ne exprimăm acordul de principiu față de”. Există situații în care acordul de principiu sub forma avizului prealabil este obligatoriu pentru valabilitatea unei decizii.

Atât *punctul de vedere*, cât și *acordul de principiu* reprezintă de fapt răspunsuri la alte elemente ale corespondenței interne, ele neputând fi inițiate din oficiu (excepție face punctul de vedere pe marginea unor proiecte normative sau regulamente).

Scrisoarea însoțitoare de acte – are o largă utilizare atât în corespondența internă, cât și în cea externă și este poate cea mai clasică formă de corespondență;

²⁰ Victor, Alistar; Ion, Popescu, Slăniceanu. *Op. cit.*, p. 223.

are un caracter intern când însoțește lucrări redirecționate între compartimentele aceleiași instituții sau în cazul transmiterii de la un compartiment la altul, în cadrul unei proceduri de avizare în etape: ea păstrează forma unei adrese obișnuite, cu menționare în formula de introducere a cauzelor care au determinat trimiterea de acte. Astfel se trimit acte²¹:

- periodic (în cazul în care există un act normativ din care reiese obligativitatea). Exemplu: înaintarea la termene dinainte stabilite a situațiilor statistice, dările de seamă etc). În acest caz formula de introducere este: „vă înaintăm (trimitem) alăturat...”;
- la cererea unui organ ierarhic superior sau a unui alt organ al ad-ției de stat. În acest caz scrisoarea de trimitere de acte începe astfel: „ca urmare a cererii (ordinului, dispoziției) dv. nr.... vă înaintăm alăturat...”.

Actele trimise sunt trecute în cuprinsul scrisorii de însoțire, iar la anexe se menționează numai numărul lor. Ea poate lua forma unui borderou, când avem mai multe documente transmise în anexă. Scrisoarea însoțitoare de acte are nr. de registratură, datele expeditorului, datele destinatarului, semnătura.

Memo sau nota internă – În instituții și firme se practică frecvent comunicarea între compartimente, servicii, birouri sau persoane prin intermediul memo-ului sau notelor interne, fiind alături de telefon principalele modalități de comunicare internă. Nota internă, în plus față de comunicarea telefonică, își păstrează caracteristica de filă de agendă și are și avantajele unei comunicări scrise, fiind înregistrată într-un dosar. Este folosită pentru transmiterea informațiilor urgente, întrebărilor, instrucțiunilor. Într-o formă mai lungă poate servi ca raport.

În acest tip de corespondență nu se folosesc formule de politețe la început și sfârșit, acestea fiind subînțelese. Mesajul notei interne trebuie să fie cât mai scurt, conținând o singură idee.

Cele mai multe instituții folosesc pentru notele interne sau memo formulare standardizate. Elementele compoziționale sunt: „Pentru...” (numele destinatarului), „De la...” (numele expeditorului). „Data...” (ziua, luna, anul) și „subiectul” (o frază scurtă). Mai pot fi incluse denumirea departamentului și numărul de telefon al expeditorului.

În ceea ce privește limbajul (stilul) unei note sau memo nu sunt reguli fixe. El depinde de mai mulți factori:

- *natura mesajului*: informații, întrebări, cereri, răspunsuri, felicitări etc.;
- *contextul mesajului*: reacțiile probabile ale cititorului, ce s-a întâmplat înainte, cât știe destinatarul despre subiectul notei, urgențe și priorități – rutină, criză – instrucțiuni de urmat pentru tot personalul;
- *statutul și personalitatea destinatarului*: poziția în organizație, nivel de instruire, atitudinea față de comunicarea scrisă etc.;

²¹ Abela, Hascal; Lucreția, Preotesiu. *Correspondență și Tehnica secretariatului*, București: Editura Didactică și Pedagogică, 1996, p. 34.

- *relații între expeditor și destinatar*: prietenie, indiferență, relații formale etc.

Stilurile notelor interne pot fi diferite. Directivele și instrucțiunile unei persoane din conducere adresate întregului personal pot fi foarte bine scrise într-o manieră formală, într-un limbaj impersonal, pe când un mesaj trimis unui coleg poate fi scris într-o manieră conversațională. Notele interne scrise către superiori vor fi mai pretențioase ca stil decât cele trimise subordonaților. Un superior își poate permite un ton mai familiar, prietenesc, atunci când scrie subordonaților, dar se poate simți ofensat dacă i se răspunde la fel.

Trebuie să subliniem faptul că în ultimul timp suportul (hârtia) acestui mijloc de comunicare a fost înlocuit cu cel electronic (e-mail-ul).

Procesul-verbal – este un document oficial în care se înregistrează o anumită constatare sau se consemnează pe scurt discuțiile și hotărârile unei anumite adunări. Există mai multe tipuri:

- proces-verbal de constatare;
- proces-verbal de predare-primire a unei gestiuni;
- proces-verbal de consemnare a unei ședințe.

Ținând cont de această clasificare, procesul-verbal poate avea formă și conținut diferit.

Procesul-verbal de constatare se întocmește de către una sau mai multe persoane împuternicite de un organ al statului (inspectorate) din cadrul organelor centrale sau locale de specialitate ale administrației publice (Inspectoratul sanitar, Inspectoratul pentru controlul calității etc) Acestea pot aplica sancțiuni administrative, în baza proceselor verbale încheiate. De regulă, procesele verbale sunt tipizate și au următoarea structură:

- antetul instituției;
- titlu și obiectul procesului verbal („Proces-verbal de”);
- nr. de ordine și data;
- numele și calitatea persoanei sau persoanelor care au făcut constatarea, cu indicarea actului de împuternicire respectiv (legitimație, delegație etc.);
- consemnarea detaliată a faptelor, cu enumerarea elementelor pe care se întemeiază (constatări personale, declarații, documente etc);
- propuneri de sancționare a vinovaților;
- menționarea numărului de exemplare în care a fost întocmit procesul-verbal și destinația fiecărui exemplar;
- semnăturile persoanelor care l-au întocmit.

Procesul-verbal de predare-primire a unei gestiuni – se încheie în urma transmiterii drepturilor și obligațiilor referitoare la gestiune de la cel care predă la cel care primește. Elementele obligatorii sunt:

- unitatea în cadrul căreia se petrece predarea-primirea;
- titlul „Proces-verbal de predare-primire”, urmat de „încheiat astăzi... ” (data completă), „pentru predarea gestiunii...” (obiectul predării);
- temeiul în baza căruia se face operațiunea: ordin, decizie etc. Se specifică dacă predarea are caracter temporar sau definitiv;
- numele și calitatea persoanelor care participă la operațiunea de predare-primire;
- lista completă (în procesul-verbal sau în anexă) a bunurilor care fac obiectul predării-primirii. În cazul în care lista obiectelor este separată, în procesul-verbal se menționează prezența anexei;
- semnăturile precedate de cuvintele „am predat”; „am primit”; „am asistat”.

Procesul-verbal de consemnare a unei ședințe – se întocmește de către secretarul ședinței sau de o altă persoană însărcinată cu redactarea lui. Principalele elemente pe care trebuie să le cuprindă acest tip de proces-verbal sunt:

- antetul documentului (numele firmei, societății);
- denumirea documentului („Proces-verbal al ședinței Consiliului de Administrație”);
- data (...„din 5 iunie 2008”);
- mențiuni prealabile (componenta prezidiului, nr. de membri prezenți, absenții, invitații, numele persoanei care a deschis ședința);
- subiectul ședinței: ordinea de zi;
- consemnări: se notează pe scurt din luările de cuvânt și concluziile pe puncte din ordinea de zi (mențiuni cu privire la hotărârile luate);
- semnătura celui care a întocmit procesul-verbal.

Procesele-verbale de ședință se înscriu într-un registru special și se numerotează în ordinea întocmirii lor.

Ca variante ale procesului verbal sunt: protocolul, minuta.

Protocolul – este un act în care se consemnează discuțiile sau înțelegerile intervenite între subunități ale aceleiași unități, între persoane fizice și juridice, antrenate în rezolvarea diverselor probleme. Astfel de înțelegeri pot interveni cu privire la folosirea în comun și în anumite condiții a unor bunuri de către două sau mai multe persoane sau unități de desfacere. Protocolul poate fi întocmit, de exemplu, și pentru înțelegerile intervenite între unitățile de desfacere a mărfurilor și societățile de asigurare, în vederea asigurării bunurilor cu valori ridicate, puse în vânzare populației sau pentru asigurări de persoane²². În acest context, în protocol se consemnează condițiile în care se face asigurarea și vărsarea sumelor rezultate

²² Zoica, Vlăduț; Ana, Temeș. *Corespondența comercială*, București: Ed. Didactică și Pedagogică, 1992, p. 98.

din prime de asigurare, precum și comisionul ce revine celui care încheie documentul, încasează sumele și le varsă în contul societății de asigurare.

De asemenea, foarte frecvent, un astfel de document (protocol) se încheie și între sindicate și Guvern, între diferite organisme internaționale, unde sunt consemnate înțelegerile la care se ajung în urma unor discuții.

Minuta – este un document care consemnează anumite înțelegeri intervenite între cel puțin două părți, asemănându-se cu procesul-verbal. Deosebirile față de procesul-verbal sunt:

- constatările făcute într-o minută cuprind o situație la un moment dat, o propunere sau o acțiune întreprinsă;
- minuta are un caracter intermediar, de trecere de la o constatare la alta, de la o etapă la alta;
- minuta are un caracter parțial, ea suportând completări ulterioare.

Minuta administrativă – este folosită în instituții, pentru rezolvarea problemelor în următoarele situații: ca document preliminar de înțelegere între delegații unităților, cu ocazia încercării acestora de a rezolva diferite probleme de interes comun; ca document încheiat în scopul de a consemna discuțiile și înțelegerile între delegații agenților economici, cu ocazia încheierii unor contracte; ca document încheiat la recepționarea parțială a unor lucrări și servicii.

Încheierea – este un act oficial, întocmit de un colectiv de lucru, în care se consemnează hotărârile finale luate în cadrul unei ședinței, cu ocazia unei constatări. Încheierea se aseamănă cu procesul-verbal prin redactare și scop și se deosebește de procesul-verbal prin împrejurările în care se întocmește.

Încheierea administrativă – se întocmește între delegații părților, cu ocazia ședințelor în care se discută condițiile de încheiere a contractelor, neînțelegerile ivite între instituții. Se mai folosește și în cazul verificărilor unor lucrări și servicii.

Încheierea de confirmare a unui proces-verbal de contravenție se întocmește de către șeful instituției al cărui împuternicit a încheiat procesul-verbal de constatare și sancționare pentru contravenție.

Încheierea notarială – est certificarea prin care notariatul autentifică îndeplinirea unui act notarial. Încheierea de legalizare este o încheiere notarială.

Încheierea judecătorească est întocmită de organele de justiție.

Referatul – este documentul scris în care sunt prezentate aspecte concrete, date și aprecieri în legatură cu o anumită problemă, precum și propuneri de modificare a situației existente. Referatele sunt specifice corespondenței interne, ele neputând fi utilizate în raporturile unei autorități cu mediul exterior; este cel mai important instrument de corespondență al administrației publice. Din punct de vedere relațional, în interiorul unei autorități administrative, referatul face legătura între sfera execuției și cea a deciziei. Referatul se utilizează în toate domeniile de activitate.

Referatul poate fi: de necesitate, de aprobare a cheltuielilor, de propunere a aplicării de sancțiuni disciplinare etc. Prin referate se propun soluții tehnice și organizatorice menite să ducă la îmbunătățirea muncii sau la buna desfășurare a unor acțiuni. Ele se redactează din dispoziția conducerii sau din oficiu și se prezintă sub formă scrisă originală.

Raportul – spre deosebire de referat, poate fi utilizat și în exteriorul autorității publice respective pe cale ierarhică, de la nivel inferior spre nivelul superior. Se prezintă sub formă scrisă și nu necesită în mod obligatoriu răspuns sau aprobare. Cerința majoră, pentru a se asigura eficiența rapoartelor, este de a le prezenta într-o formă clară, cu conținut edificator, bazat pe cunoașterea temeinică a problemei, cu concluzii convingătoare, argumentate.

Raportul cuprinde, de obicei, o expunere făcută de un membru al unui organ de control cu privire la îndeplinirea unei sarcini sau atribuții de serviciu, semnalarea unor stări de lucruri, prezentarea situației activității într-un compartiment de muncă.

Rapoartele se fac din oficiu sau ca urmare a unei dispoziții date de organul căruia i se prezintă, ori în temeiul unor prevederi exprese ale unor acte normative.

Elementele obligatorii ale raportului și referatului sunt:

- titlu „Raport privind desfășurarea activității de recepție calitativă.....”
„Referat de necesitate”;
- numărul și data;
 - numele, prenumele și funcția celui care întocmește referatul. În cazul raportului se specifică și actul normativ pe baza căruia a fost efectuat controlul, numele și calitatea persoanei care l-a semnat;
 - constatățile concrete, precise, pe **marginea problemelor prezentate, în alineate separate și numerotate;**
 - propunerile;
 - formula de încheiere (în cazul raportului „pezentul raport a fost încheiat în”);
 - semnăturile precedate de calitatea sau funcția persoanelor care au efectuat controlul.

Darea de seamă – este documentul care cuprinde expunerea și analiza activității unei instituții, într-o anumită etapă. Darea de seamă este prezentată de conducere în fața colectivului de salariați sau de acționari în cadrul Adunării generale, în ședințele de analiză a muncii, care pot avea loc lunar, trimestrial sau anual. Se întocmește pe baza rapoartelor de activitate prezentate de compartimentele subordonate și a informațiilor organelor de conducere. Prezentarea activității se face în spirit critic și autocritic, confruntându-se sarcinile prevăzute în planul de activitate cu datele

concrete ale realizărilor obținute. Se analizează atent lipsurile și cauzele acestora, precum și greutățile întâmpinate și se fixează sarcini precise pentru etapa următoare.

În Adunarea generală, după citirea dării de seamă, se fac completări. De asemenea, se discută problemele ridicate, se fac propuneri, se iau hotărâri. Darea de seamă se întocmește după un plan și cuprinde:

- titlul „Dare de seamă” și se specifică a cui activitate se prezintă);
- perioada pentru care se prezintă darea de seamă;
- introducerea (se fac considerații asupra condițiilor în care se desfășoară activitatea);
- obiectivele desprinse din planul de activitate;
- analiza activității pe perioada dată;
- realizările;
- lipsurile și cauzele lor;
- greutățile întâmpinate;
- concluziile și propunerile.

Darea de seamă poate fi: *internă* (cuprinde analiza activității proprii pe o anumită perioadă) și *externă* (cuprinde centralizarea datelor unităților subordonate); de asemenea, poate fi: statistică și contabilă.

Petițiile – sunt sepecifice exclusiv al corespondenței externe. Reprezintă cererile petenților (persoane fizice sau juridice) adresate administrației, pentru a face sau a nu face un anumit lucru, pentru a emite un act administrativ. A nu se face confuzie între petiție și plângetere. În timp ce petiția reprezintă o cerere adresată administrației, plângerea reprezintă prezentarea unei situații de fapt care lezează interesele unei persoane.

Petiția nu are o formă standard, însă trebuie să cuprindă anumite elemente obligatorii:

- cui se adresează;
- numele, adresa și toate datele de identificare ale petentului;
- problema concretă adusă în fața administrației;
- motivația solicitării;
- semnătura și data.

În Legea Administrației Publice, se prevede obligația administrației de a răspunde în termen de 30 de zile la petiții, indiferent dacă răspunsul este negativ sau afirmativ.

Răspunsul la petiții nu trebuie confundat cu soluționarea unei petiții prin emiterea unui act administrativ. Răspunsul la petiție poate însemna orice adresă în atenția petentului care explică refuzul sau acceptul rezolvării situației sale sau precizează stadiul soluționării. De exemplu, iată un posibil răspuns din partea Primăriei la o cerere pentru obținerea unei locuințe: „ cererea dumneavoastră nr.din

data de....., adresată Primăriei a fost luată în evidență și va fi soluționată în măsura spațiilor disponibile” sau „cererea dumneavoastră nr. din data....., adresată Primăriei a fost analizată în conformitate cu actele normative și vă comunicăm că nu vă încadrați în categoria beneficiarilor de locuințe din fondul locativ de stat”.

Răspunsul la petiție trebuie să poarte număr de înregistrare și dată, să facă referire la numărul și data înregistrării petiției, să precizeze concret poziția autorității administrative, să fie semnată și ștampilată.

Adrese de redirectionare – Se practică între autorități administrative diferite. Prin adresa de redirectionare o autoritate administrativă își declină competența în privința unor petiții sau adrese greșit adresate în favoarea altei autorități, spre „competență soluționare”.

Adresele de redirectionare trebuie să cuprindă următoarele:

- antetul instituției ce remite petiția;
- autoritatea căreia îi este redirectionată petiția;
- numele și adresa petentului;
- problema ridicată;
- numărul și data cu care a fost înregistrată petiția;
- numărul de pagini și, dacă este cazul, anexe;
- semnătura și ștampila instituției.

Informări reciproce – sunt specifice relațiilor de cooperare sau parteneriat între două sau mai multe instituții și vizează ducerea la îndeplinire a unor acorduri sau monitorizarea etapelor acelor acorduri.

De exemplu, informările reciproce între Camerele de comerț sau cele între ministere de competență generală și ministere de competență specifică, cum ar fi:

- ministerele cu Ministerul Finanțelor în legătură cu execuția bugetului sau alte aspecte privind reglementarea regimului fondurilor publice;
- Ministerul Lucrărilor Publice cu alte autorități publice privind construcțiile și posibilitatea unor modificări, consolidări ori expertizări. În acest caz informările reciproce reprezintă altă corespondență decât cea de avizare.

Repartițiile – au un regim special, deoarece ele se predau numai personal unei anumite persoane care are obligația de a le folosi numai pentru scopul în care i-au fost înmânate, în perioada de timp prevăzută, după aceea ele pierzându-și valabilitatea. De menționat că acest tip de corespondență este denumit generic *repartiție*, fiecare act de acest fel având o denumire proprie și specifică domeniului de utilizare. Iată câteva dintre domeniile și categoriile de repartiții care sunt mai des întâlnite:²³

În domeniul contractelor de locațiune imobiliară:

- repartiții pentru întocmirea contractelor de locuințe sociale sau din fondul locativ de stat;

²³ Victor, Alistar; Ion, Popescu-Slăniceanu. *Op. cit.*, p. 235

- repartiții pentru spații comerciale destinate beneficiarilor Legii 42/1991 privind protecția revoluționarilor;
- repartiții pentru spații comerciale destinate beneficiarilor Legii privind protecția micilor meseriași;

În domeniul dreptului provizoriu de uz al spațiului aerian și al frecvențelor radio și tv.:

- repartiții provizorii până la emiterea licenței, conform Legii Audiovizualului;
- stații emisie-recepție cu mai multe posturi (companii de taximetre, companii de intervenție, pază, protecție etc);
- repartizarea tronsoanelor de zbor pentru companiile aeriene ce operează pe teritoriul național al României.

Citațiile – se transmit numai între instituții diferite. Ele au un caracter similar convocărilor care sunt specifice corespondenței interne. Exemple de citații, altele decât cele judecătorești:

- cele ale Camerelor de comerț și industrie pentru arbitraje;
- cele ale autorităților portuare pentru comunicarea de decizii căpitanilor navelor acostate;
- cele ale organelor de poliție pentru soluționarea unor anchete (a nu se confunda cu citațiile emise de Parchet sau citațiile instanțelor în cauze penale).

*Navetele*²⁴ – se prezintă sub forma comunicărilor între compartimentele aceleași autorități ca proceduri prealabile adoptării deciziei administrative. Există două categorii, și anume:

1. Adresele provenite de la compartimentele de administrare a patrimoniului și transmise decidentului (de exemplu: comunicările de spații libere cu destinație locativă sau cu alte destinații transmise de direcțiile, regiile sau societățile de administrare Consiliilor locale sau primăriilor pentru emiterea de repartiții).
2. Comunicări între instituțiile sau compartimentele aceluiași sistem, ori între societăți cu aceleași atribuții care iau parte la o înțelegere. Astfel, amintim de navetele sau comunicările din diferite domenii:
 - transporturi – transmiterea între regionalele de cale ferată, companiile aeriene etc. a diagramelor cu locurile disponibile pentru rezervarea și vânzarea de bilete;

²⁴ Ibidem., p. 233.

- acorduri de tranzitare – comunicarea de la autoritatea ce dă avizul de tranzitare la autoritatea de graniță, care controlează accesul;
- transmiterea situațiilor privind debitorii de la diverse autorități administrative la administrațiile financiare ori direcțiile de taxe și impozite locale pentru executări.

Navetele au caracter temporar, ele fiind valabile doar pentru perioada de timp prevăzută în ele.

Acte de dispoziție și decizie

Activitatea de bază a fiecărei organizații, activitate care derivă din legea lor organică, este adusă la îndeplinire de organele de conducere prin ordine, decizi, dispoziții și care au un caracter obligatoriu.

Ordinul – este un act specific ministrului și are valabilitate pentru ramura de activitate pe care o coordonează. Este un act de dispoziție, la fel ca și decizia. În unele unități economice (în funcție de dependența lor) ordinul primește utilitate identică cu decizia, iar elementele pe care trebuie să le cuprindă un ordin sunt, de cele mai multe ori, identice cu cele ale deciziei.

În unele cazuri, funcțiile ordinului sunt cumulate cu cele ale circularei, obținând astfel un nou tip de document – ordinul circular.

Decizia – este un act de dispoziție ce se emite de conducerea unei instituții pentru: imputarea unor lipsuri, schimbarea din funcție a unor persoane care s-au dovedit necorespunzătoare, sancționarea unor salariați, numiri în funcție etc.

Dispoziția – poate fi dată de orice persoană cu funcție.

Caracteristici de redactare. Aceste tipuri de acte au o structură similară și cuprind:

- denumirea unității emitente;
- titlul, numărul și data actului;
- preambulul (mențiuni prealabile): prevederea legală care dă dreptul organului respectiv de a emite asemenea acte și temeiul care justifică emiterea, prin formulele: „având în vedere...”, „pe baza ...”, „în temeiul...”;
- formula de dispoziție: „emite următorul ordin (decizie, dispoziție)”, precedată de arătarea calității emitentului;
- conținutul, grupat pe puncte numerotate;
- încheierea (numerotată în continuare), cuprinzând organul sau organele (direcții, servicii etc) care urmează să aducă la îndeplinire actul în cauză;
- semnătura emitentului (precedată de indicarea funcției).

Astfel de acte pot exprima voința mai multor organe, deci, pot fi emise în comun de acestea și semnate de conducătorii fiecăruia dintre ele.

Instrucțiunile – sunt, în general, acte complete, explicative, de detaliere a unor acte cu caracter normativ (legi, ordine etc). Ele au același caracter normativ ca și reglementările pe care le însoțesc. Sistematizarea instrucțiunilor se face pe părți, capitole, articole, paragrafe etc.

Circulara – este documentul prin care un organ ierarhic superior, transmite unităților din subordine, concomitent și cu același conținut dispoziții sau îndrumări. O caracteristică de dactilografie a scrisorii circulare constă în aceea că ea se scrie în mai multe exemplare, adresa destinatarului completându-se pe fiecare exemplar separat. Copiile, având valoarea originalului, se expediază cu semnătura conducătorului și ștampila unității.

Scrisorile de acest tip au un titlu (ca și actele) și un număr propriu de ordine (ex.: „Instrucțiunea nr...”, „Circulara nr...”, „Ordinul nr. ”, „Decizia nr....”).

Instrucțiunile și circularele nu suportă răspuns. La destinatar ele primesc rezoluția „în evidență”, pentru a fi avute permanent în vedere. Ele au o singură semnătură – a conducătorului.

Actele doveditoare – sunt actele care se eliberează la cererea persoanelor fizice sau juridice, în scopul atestării unor calități sau a recunoașterii unor drepturi.

Adeverința – este documentul emis de o instituție la cererea unei persoane fizice prin care se atestă un drept, un fapt, o situație. Adeverința se eliberează pe baza unor acte, documente, registre etc., în care sunt consemnate elementele care fac obiectul adeverinței. De ex., adeverința eliberată de circa financiară pe baza rolului financiar, prin care se atestă existența sau inexistența unui debit; adeverința eliberată celor care frecventează o formă de învățământ pe baza documentelor școlare; adeverința eliberată de unități salariaților care își desfășoară activitatea în cadrul acestora este cel mai frecvent tip de adeverință, eliberată pe baza deciziilor de încadrare, a datelor înscrise în carnetul de muncă etc.

Elementele adeverinței sunt: antetul, numărul și data, titlul „adeverință”, atestarea dreptului sau faptului respectiv, indicarea scopului („prezenta a fost eliberată pentru a-i servi la...”), semnătura (semnăturile), ștampila unității emitente. În ultimul timp se folosesc formulare tipizate.

Certificatul – este un document eliberat de un organ de stat specializat, prin care se atestă drepturi sau fapte deosebite: certificat de căsătorie, de studii, de deces etc.

CertIFICATELE sunt documente tipizate, cu rubrică specifică pentru faptele care se atestă și care sunt extrase, în general, din registre.

Delegația – este actul care atestă delegarea de autoritate, în mod expres, a unei anumite persoane pentru o anumită problemă sau grup de probleme, pe o perioadă de timp determinată.

Pe baza delegării de autoritate sub forma delegației, o persoană îl reprezintă pe emitentul actului și acționează cu depline puteri în numele acestuia, pentru

problemele menționate în delegație. Este un act de largă circulație, specialiștii din unități fiind delegați pentru a participa la ședințe, contractări, recepționări de produse sau lucrări, controale, verificări etc.

Personalul Oficiului juridic este delegat pentru a reprezenta interesele unității în justiție.

În afara elementelor obișnuite ale oricărui document oficial (antet, nr., dată, semnătura, ștampilă), ca elemente obligatorii, specifice delegației apar: titlul „delegație”, obiectul delegației, actul de identitate al delegatului (B.I. sau C.I. cu nr., seria și emitentul), perioada de valabilitate a delegației.

Chitanța – este un înscris prin care se certifică predarea-primirea unei sume de bani. Ea cuprinde ca elemente obligatorii: titlul „chitanță”, data, numele și adresa celui care a predat suma de bani, suma de bani (în cifre și litere), semnătura celui care a predat și a celui care a primit. Chitanța poate fi un act tipizat, și anume, pentru plățile făcute unor organe de stat (chitanța de plată a impozitelor, a abonamentelor RTV etc.)

5.6. CORESPONDENȚA JURIDICĂ

În cadrul corespondenței oficiale un loc important îl ocupă scrisorile cu conținut juridic, fie că este vorba de apariția, stingerea sau modificări de obligații juridice. În desfășurarea activității lor, agenții economici intră, în mod inevitabil, în relații cu organele de justiție (judecători, tribunale etc).

Iată câteva tipuri de scrisori specifice domeniului juridic: scrisori (cereri) de acționare în judecată, întâmpinări, cereri de recurs înaintate de reclamant și de pârâți și citații emise de organele judecătorești.

Cererea de acționare în justiție se formulează de reclamant și se înaintează organului de justiție, în vederea recuperării unor drepturi ce i se cuvin din relațiile contractuale cu alți agenți economici, din imputații sau din alte operații. Desigur că acționarea în judecată se face numai după ce au fost epuizate toate posibilitățile de rezolvare a litigiului pe cale amiabilă.

Cererea de acționare în judecată trebuie să cuprindă, în principal, următoarele: date de identificare a reclamantului și a pârâtului, solicitarea de a rezolva litigiul în favoarea reclamantului, valoarea litigiului, motivele pentru acționarea în justiție, mențiuni din care să rezulte că au fost epuizate toate posibilitățile de rezolvare a diferendului prin înțelegere între părți.

De regulă, cererile i se anexează și diverse documente care pot să probeze în justiție cele relatate.

În cazul în care acțiunea a fost respinsă prin sentința instanței de fond, reclamantul are dreptul ca în termen legal să formuleze *cererea de recurs* în care, pe lângă datele generale, sunt menționate și motivele pe care se sprijină cererea.

Cererea de recurs poate fi formulată, de asemenea, și de către pârât în situația în care instanța a admis acțiunea reclamantului, iar pârâtul este nemulțumit de hotărârea pronunțată.

Față de cererea de acționare în judecată și de recurs, pârâtul poate să formuleze „întâmpinare”, pe care o depune la organul judecătoresc. În această „întâmpinare” se menționează motivele pentru care nu este de acord cu cererea formulată de reclamant. Această scrisoare are o formă tip și cuprinde: destinatarul (președintele instanței investite); datele personale de identificare în baza actului de identitate și calitatea în care se depune prezenta scrisoare de întâmpinare; punctul de vedere al autorului și cererea către instanță urmată de motivarea în fapt și în drept a cererii sale; se încheie obligatoriu cu prezentarea probelor de care înțelege să se folosească; numele și prenumele în clar și semnătura olografă.

Partea pârâtă este solicitată de către organele judecătorești să se prezinte în fața instanței de judecată, în vederea dezbaterii problemelor în litigiu, prin citația pe care o emite.

Citația reprezintă invitația oficială scrisă, prin care persoanele fizice sau juridice (prin reprezentantul legal) sunt chemate să se înfățișeze la o anumită dată în fața unei instanțe judecătorești sau a altei autorități. Persoanele citate de organele judecătorești pot avea calitatea de pârâte sau de martori. Se prezintă sub forma unui formular tipizat și cuprinde următoarele elemente: autoritatea emitentă (instanța, gradul, localitatea, secția sau completul); titlul „CITAȚIE”, destinatarul și datele de identificare unde urmează a se îndeplini procedura; se precizează obiectul citației (nr. dosar, cauză, părți), este datată, semnată și ștampilată.

Notificarea – are rol de înștiințare făcută formal, utilizează atât în relațiile comerciale, cât și în cele juridice. Notificarea se redactează în mai multe exemplare, după caz, și cuprinde: datele celui care notifică, numele/titlul corespondenței, datele celor notificați, elementul de conținut al notificării, numărul de exemplare, efectele ce derivă din prezenta notificare pentru cei în cauză, semnătura celui care notifică, autoritatea care a autentificat sau legalizat notificarea.

5.7. CORESPONDENȚA DIPLOMATICĂ

Un rol deosebit în relațiile internaționale între state îl ocupă corespondența diplomatică. La întocmirea acesteia, emitentul trebuie să pornească de la sarcinile concrete, obiectivele pe care le urmărește pentru transpunerea în viață a politicii externe a statului său. Emitentul trebuie, de asemenea, să cunoască importanța problemei pe care vrea să o abordeze în documentul respectiv, istoria problemei, stadiul de soluționare, aspectele juridice. În funcție de aceste considerente, emitentul decide asupra genului de document diplomatic: scrisoare de acreditare, notă verbală, nota semnată, scrisoare personală, aide-memoire, memorandum, mesaj de felicitare

etc. Ele se deosebesc între ele prin importanță, destinație, formulări protocolare. Stilul corespondenței diplomatice este mult mai sobru și mai reverențios decât al celorlalte tipuri de corespondență. Modul de transmitere este, în general, curieratul și are întotdeauna forma scrisă în original și presupune semnătura olografă.

Fiind vorba de implicarea unui stat, suportul pe care este redactată corespondența este foaia cu antet sau filigranată cu însemnele expeditorului.

Deși, în mod formal, fiecare stat are dreptul de a folosi limba sa națională, în corespondența diplomatică, avându-se în vedere dificultățile ce se pot ivi pentru soluționare operativă a problemelor abordate, se practică atașarea la documentul emis în limba națională a expeditorului și o traducere a documentului în limba destinatarului. Pe documentul tradus se scrie „traducere neoficială”, chiar dacă acesta a fost tradus de un specialist.

Pentru ușurarea comunicării în scris, unele ambasade convin cu Ministerul Afacerilor Externe din țara de reședință ca, pe bază de reciprocitate, să se corespundeze fie numai în limba națională, fie numai în limba țării de reședință. Atunci când este vorba de limbi de circulație foarte restrânsă, se convine asupra utilizării unei terțe limbi, de regulă de circulație internațională.

Tipuri de corespondență diplomatică¹⁶

Nota verbală – se folosește între o misiune diplomatică și Ministerul Afacerilor Externe sau între Ministerele de Externe ale celor două state. Nota verbală o comunicare scrisă, nesemnată, purtând doar sigiliul Ministrului Afacerilor Externe sau al Misiunii Diplomatice de la care se emite. Notele verbale reprezintă, de regulă, o importanță diplomatică secundară.

Nota semnată – este documentul diplomatic solemn care se adresează de către Ministerul Afacerilor Externe șefului misiunii diplomatice sau invers; Nu trebuie să lipsească formulele de politețe.

Scrisoarea personală – se folosește între ambasador și ministrul afacerilor externe și nu angajează statele. Este mai puțin protocolară și are caracter personal.

Nota colectivă este modalitatea prin care mai mulți reprezentanți ai statelor acreditate se adresează unui guvern și se trimite ministrului afacerilor externe.

- notele identice și notele paralele sunt note cu același conținut, care sunt prezentate simultan;
- notele circulare sunt utilizate pentru a comunica informațiile curente, de ordin particular sau administrativ.

Aide-memoire este documentul diplomatic care rezumă aspecte ale relațiilor dintre state și expune consecințele juridice ale unor fapte. Este o notă diplomatică

¹⁶ Rizescu, Gheorghe. *Diplomația Parlamentară*, București: Editura Lumina Lex, 2000, p. 86-87

înmănată de un agent diplomatic celeilalte părți, în cursul unor tratative sau convorbiri, cu scopul de a rezuma problema discutată, a preciza anumite aspecte. Aide-memoire nu conține formule de politețe și nici nu se semnează; se adresează ministrului afacerilor externe.

Memorandum-ul este un aide-memoire mai complet, care, spre deosebire de acesta, prezintă și o istorie a problemei apărute și justifică politica urmată de statul acreditant față de problema în cauză.

Rapoartele diplomatice – privesc informarea ministerului de externe de către misiunile diplomatice cu privire la îndeplinirea instrucțiunilor primite. Rapoartele sunt periodice. Raportul diplomatic poate fi darea de seamă despre executarea misiunii în general.

Scrisoarea de acreditare este prezentată de reprezentantul misiunii diplomatice (ambasadorul) președintelui țării unde a fost acreditat. Scrisoare este semnată de președintele și ministrul afacerilor externe din țara de unde vine diplomatul.

Iată câteva dintre formulele protocolare utilizate în următoarele situații: la începutul scrisorii (I), în formula de adresare (II), în formula finală (III):

Pentru Președintele unei țări

I. Excelenței Sale, Domnul (numele), Președinte al (numele țării sau al republicii);

Sau

Domnului (numele), Președinte al (numele țării sau al republicii).

II. Domnule Președinte;

III. Vă rog să agreeți, Domnule Președinte, expresia înaltei mele considerații;

Sau

O rog pe Excelența Voastră să agreeze/accepte expresia înaltei mele considerații.

Folosirea titlului de „Excelență” față de un șef de stat străin este facultativă. Acest titlu nu se folosește, de exemplu, pentru președintele Statelor Unite, nefiind utilizat în protocolul american, decât în cazul unui ambasador străin.

Pentru Primul-Ministru

I. Domnului (numele), Primul-Ministru al Guvernului (sau numele țării);

II. Domnule Prim-Ministru,

III. Vă rog să agreeți/primiți, Domnule Prim-Ministru, expresia înaltei mele considerații.

Pentru un ministru

- I. Domnului (numele), Ministru al (numele ministerului);
- II. Domnule Ministru,
- III. Vă rog să agreeți/primiți, Domnule Ministru, expresia înaltei mele considerații.

Pentru un deputat

- I. Domnului (numele), Deputat de (numele circumscripției)
- II. Domnule Deputat,
- III. Vă rog să primiți, Domnule Deputat, expresia.....

Pentru un primar

- I. Domnului (numele), Primar al (numele orașului);
- II. Domnule Primar,
- III. Vă rog să agreeți/primiți, Domnule Primar,.....

Iată și alte formule protocolare de interpelare și menționare:

- regele și regina (în țările în care funcționează instituția monarhiei):
pot fi interpelați cu formula *Majestatea Voastră* și menționați cu *Majestatea Sa*.
- Papa de la Vatican, în calitatea sa de suveran al Bisericii Catolice,
este interpelat cu *Sanctitatea Voastră* și este menționat cu *Sfinția Sa, Sanctitatea Sa*.
- Patriarhul Bisericii Ortodoxe este interpelat cu *Preafericirea Voastră, Părinte Patriarh...* și menționat cu *Preafericitul sau Preafericirea Sa, Părintele Patriarh...*
- Un mitropolit ortodox este apelat cu *Înalt Prea Sfinția Voastră* și menționat cu *Înalt Prea Sfințitul*;

CAPITOLUL VI

MODELE DE SCRISORI

CURRICULUM VITAE

Florentina POPESCU
Sr. Narciselor, nr. 44
BUCUREȘTI, sector 3
Tel.: 6 767 347
30 de ani, căsătorită
1 copil

FOTO

PREGĂTIRE

1990: Diploma Facultății de Jurnalistică București

EXPERIENȚĂ PROFESIONALĂ

1990-1992: Stagiul la ziarul „România Liberă”, la serviciul Externe: cercetări documentare.

1992-2000: Societatea Europresse (150 de salariați – cifra de afaceri) Editare reviste tehnice de construcții.

– director de comunicare la Departamentul de relații publice.

Am creat acest post, am dus o politică de promovare directă a publicațiilor, sporind astfel tirajul cu 26%.

Am organizat mese rotunde între profesioniștii din construcții, ceea ce a permis redacției să modernizeze revista, răspunzând mai precis cerințelor cititorilor.

Am participat din partea societății la diverse expoziții, reușind astfel contactarea de noi clienți.

Din 2000: Societatea Petrox-România (petrochimie, filială a Petrox), cu sediul social în Dallas, SUA, având un nr. de 2700 angajați, iar cifra de afaceri este de ... mii lei (dolari).

– director de comunicare internă

Am conceput și realizat un film despre firma noastră, film premiat la Festivalul internațional al filmului de firme.

Am inițiat, redactat și difuzat o revistă de firmă, care a înlocuit alte forme de informare tehnică existente.

DIVERSE: Limbi străine cunoscute:

Engleza: citit, vorbit, scris

Germana: citit, vorbit, scris.

Hobby-uri: cinematografia, teatru

CURRICULUM VITAE

Nume: POPESCU
Prenume: DANIELA AIDA
Data și locul nașterii: 11 octombrie 1980, Buzău
Starea civilă: Necăsătorită
Adresa: Calea Crângași nr. 43, Bl.16, Sc.B, ap.3, București
Telefon: 0722 870 157

Obiectiv: **Obținerea unui post de secretară-dactilografă în societatea dumneavoastră**

Studii:

1994-1998: Colegiul Național „B.P.Hașdeu”, Buzău
1998 și în prezent: Universitatea din București, Colegiul de Birotică

Experiență:

Martie-Iunie 2000: Agenția de Presă „AM Presa” București
Tehnoredactor

Iunie 2000 și în prezent: Cabinet de avocatură „Mușat&Asociații” București
Secretară personală

Alte informații:

Operare PC – Word, Excel – foarte bine.
Adaptabilitate pentru lucrul în echipă, operativitate, eficiență, punctualitate, spirit organizatoric, disponibilitate pentru program prelungit, posesoare permis de conducere categoria B.

Limbi străine:

engleza – scris și vorbit – foarte bine
franceza – vorbit

Hobby-uri:

muzica și călătoriile.

Scrisoare de intenție

GHERASE ANA
Str. Constructorilor, nr. 56
Sector 6, B u c u r e ș t i
Tel.: 647 73 40

Către
SC FORT SRL
Str. Lalelelor, nr.43, sector 1
B u c u r e ș t i

În atenția Domnului Director

Mă numesc Gherase Ana, studentă în ultimul an la Departamentul de Asistență Managerială și Secretariat din cadrul Universității din București.

Vă trimit această scrisoare de intenție ca demers în exploatarea unei oportunități de angajare la firma dumneavoastră. Consider că postul pe care îl solicit și despre care am citit în „România liberă” din 3 aprilie 2008 se potrivește cu aspirațiile mele profesionale și în același timp îmi oferă ocazia de a lucra într-un mediu profesional, oferit de firma dumneavoastră.

După cum am menționat și în Curriculum Vitae, consider că am cunoștințe de specialitate solide, dobândite în cadrul renumitului cabinet de avocatură MUȘAT&ASOCIAȚII.

Activitatea actuală, precum și cunoștințele mele teoretice și practice mă așază într-o poziție familiară cu activitatea desfășurată de societatea dvs. și sunt convinsă că aptitudinile și experiența mea vor fi utile.

În ceea ce privește oferta mea de colaborare, aceasta vizează aptitudinile și performanțele mele profesionale, acumulate până în prezent: putere de muncă deosebită, rapiditatea de integrare într-un mediu profesional organizat, caracter autodidact, dominat de dorința de perfecționare, putere de sinteză, abilități de comunicare.

Apreciez că prezența mea la un interviu ar fi utilă ambelor părți.

În speranța unei aprecieri favorabile intențiilor mele, vă rog să primiți, Domnule Director, expresia deosebitei mele considerații.

Gherase Ana

Data...

Scrisoare de intenție:

Alexandru POPA
Str. Narciselor 23
BUCUREȘTI, sector 3

20 februarie 2003

SC FORTY SRL
Str. Norilor 23
B u c u r e ș t i, sector 4

În atenția Domnului director comercial

Domnule Director,

Ion ALEXANDRU, director al Agenției AMIRRAX, căreia i-ați încredințat publicitatea, mi-a vorbit recent despre dinamismul întreprinderii dumneavoastră și despre dorința dumneavoastră de a dezvolta o rețea de export în Germania.

În societatea la care lucrez acum, am înființat o rețea de acest tip în Austria, care a permis, în 3 ani, creșterea cifrei de afaceri a firmei cu 40%.

Cunoașterea perfectă a mentalităților, a piețelor și a limbii germane îmi permite să vă ofer o colaborare eficace în proiectele dumneavoastră de extindere.

C.V.-ul anexat vă va permite să apreciați mai bine experiența mea.

Dacă sunteți interesat de competențele mele, voi fi fericit să vă întâlnesc pentru a vă furniza informații mai cuprinzătoare.

Vă rog să primiți, Domnule Director, expresia înaltei mele considerații.

Semnătura

Scrisoare de intenție

Stimați domni,

Ca urmare a anunțului dumneavoastră, publicat în ziarul „România liberă” din 15 decembrie 2002, doresc să-mi depun candidatura pentru postul de responsabil cu studii de piață.

Am absolvit Academia de Studii Economice din București în septembrie 1998, obținând licența cu media 9, în specialitatea Finanțe-Bănci. În luna iunie a

anului următor am obținut diploma de la CIM. În timpul facultății m-am specializat în domeniul „Studii de piață” și am efectuat un stagiu de un an la firma Johnson&Taylor din Londra.

De la terminarea studiilor universitare ocup postul de asistent în probleme de cercetare a pieței la Agenția de turism „Albatros”. În prezent, sunt în căutarea unor oportunități de a pune în aplicare, într-o întreprindere mai mare și mai mult orientată către piață, cunoștințele și experiența pe care le-am acumulat.

Vă trimit anexat un Curriculum Vitae, precum și numele a două persoane care vă pot oferi scrisori de recomandare.

În speranța că v-am reținut atenția, vă mulțumesc pentru amabilitatea de a da curs cererii mele.

Daniela Pop

Anexă: Curriculum Vitae

Stimați Domni,

Anunțul dumneavoastră, publicat în „România liberă” din 13 martie 2008, mi-a reținut imediat atenția și îmi permit să-mi depun candidatura pentru postul de secretară.

După cum puteți constata din C.V-ul anexat, sunt încă studentă și nu am o diplomă universitară, dar sper ca acest lucru să nu constituie un impediment în luarea în considerare a candidaturii mele.

Consider că lipsa mea de experiență în domeniul secretariatului este compensată de capacitatea și plăcerea de a învăța rapid lucruri noi și de faptul că sunt ambițioasă și foarte motivată.

De asemenea, sunt sigură că, lucrând pentru dumneavoastră, mi se va oferi prilejul de a desfășura o activitate dinamică într-o companie în plină dezvoltare.

Vă stau la dispoziție pentru a vă furniza mai multe amănunte în cadrul unei discuții.

În așteptarea răspunsului dumneavoastră, vă rog să primiți, domnilor, expresia întregii mele considerații.

Horia Daniela Alice

Anexă: C.V.

Scrisoare de recomandare

RADIO ROMÂNIA-EUROPA
București, Str. Narciselor 55, sector 1
Tel.: 433 22 23; Fax: 4332424
[http:// www.radio.ro-eur.ro](http://www.radio.ro-eur.ro)

RECOMANDARE

Doamna Popescu Amelia, născută în data de 12 octombrie 1970 la Braşov, a lucrat în calitate de colaborator permanent la postul nostru de radio în perioada 1 martie 1999-31 octombrie 2008.

Doamna Popescu a activat, în principal, în cadrul Redacţiei Ştiri Locale, având responsabilitatea pregătirii materialelor pentru buletinul de ştiri. Totodată, pe baza unor subiecte pe care le propunea conducerii redacţiei, doamna Popescu a realizat săptămânal câte un interviu şi un reportaj de câte 15 minute fiecare. Pe lângă acestea, doamna Popescu a realizat şi o serie de materiale radiofonice pentru Redacţia culturală: cronici de teatru, relatări de la vernisajul unor expoziţii găzduite de Muzeul de Artă, reportaje privind manifestările Festivalul „Tudor Arghezi” de la Facultatea de Litere etc.

Doamna Popescu şi-a încheiat activitatea la postul de radio România-Europa, la cererea sa, la data de 1 noiembrie 2008, deoarece şi-a stabilit domiciliul în oraşul natal.

Avem convingerea că doamna Popescu Amelia va realiza în continuare o frumoasă carieră în domeniul jurnalistic şi o recomandăm cu toată căldura.

Aurelian Popescu
DIRECTOR GENERAL

SC FISCHER INTERNATIONAL SA
Str. Barajul Dunării, nr. 35
B u c u r e ş t i, sector 1
Tel./Fax: 324 84 05

Către

EKO ELECTRONICS
Aleea Trandafirilor, nr.14
B u c u r e ş t i, sector 2

În atenţia Domnului Mircea Popescu, director Resurse Umane

Domnule Director,

Domnișoara Gherase Ana a lucrat în firma noastră în perioadă 1 ianuarie 2006 - 1 decembrie 2008, ocupând postul de secretară.

În această perioadă, a pregătit diverse lucrări și documente, dovedind discreție, încredere, reale calități pentru munca de secretariat.

În consecință, o recomand cu încredere pe domnișoara Ana Gherase pentru postul de asistent manager la firma dv.

Cu deosebită considerație,

DIRECTOR,

Ion Ion

Prof.dr. Dumitru Popescu
Colegiul de Administrație și Secretariat
Catedra de Birotică
Tel.: 021. 645.45.45

RECOMANDARE

Stimați Domni,

Vă scriu în calitate de profesor universitar la catedra de Birotică a Colegiului de Administrație și Secretariat, pentru a susține candidatura fostei mele studente

Alexandra Ion, în vederea ocupării postului de asistent manager din cadrul firmei dumneavoastră.

În cei trei ani în care am predat diverse cursuri de specialitate la grupa Alexandrei și mai ales, în ultima perioadă, în calitate de îndrumător pentru lucrarea de licență, am fost plăcut impresionat de seriozitatea și temeinicia cunoștințelor acestei studente.

Am convingerea că maturitatea cu care a abordat pregătirea în anii studenției, potențialul ei intelectual și entuziasmul vârstei, fac din Alexandra persoana potrivită pentru postul vacant anunțat de firma dvs.

În consecință, o recomand cu toată căldura pe absolventa Alexandra Ion pentru o carieră în firma dvs.

Cu deosebită stimă,

Prof.univ. dr. Popescu Dumitru

Cerere personală

DOMNULE DIRECTOR GENERAL,

Subsemnata, Vasilescu Alina, angajată a Autorității Aeronautice Civile Române, Departament Resurse Umane, în funcția de dactilografă, vă rog a-mi aproba eliberarea unei copii după Cartea de muncă.

Solicit aceasta, pentru depunerea unui dosar de girant la B.C.R.

Vă mulțumesc.

Data

Semnătura

DOMNULUI DIRECTOR GENERAL AL AUTORITĂȚII AERONAUTICE
CIVILE ROMÂNE

Cerere peresonală

DOMNULE DIRECTOR,

Subsemnata, Dalu I. Valentina, angajată a companiei pe care o conduceți, vă rog să-mi aprobați cererea de concediu de odihnă, începând cu data de 1 mai 2008 până la 20 mai a.c.

Solicit ca drepturile bănești aferente concediului legal de odihnă să le primesc odată cu încasarea salariului pe luna iunie a.c.

Vă mulțumesc.

Data

Semnătura

DOMNULUI DIRECTOR AL COMPANIEI PHILIPS S.A

Cerere personală

DOMNULE PREȘEDINTE,

Subsemnata, Dalu Valentina, membră a Asociației de locatari pe care o conduceți, cu sediul în Str. Speranței nr.5, bl.13, sector 2, București, proprietara apartamentului 56, etaj, 4, sc. 2, vă rog a-mi aproba suspendarea cheltuielilor de întreținere pe o perioadă de 2 (două) luni (01.08.2008-01.10.2008).

Solicit aceasta, deoarece, în perioada mai sus menționată, voi fi plecată din țară.

În speranța că cererea mea va fi onorată, vă mulțumesc.

Data

Semnătura

DOMNULUI PREȘEDINTE AL ASOCIAȚIEI DE LOCATARI

Cerere oficială
SOCIETATEA COMERCIALĂ.....
Serviciul Personal, Retribuirea Muncii
7878 București, Str. Plopilor 45, sector 1

(transmitere dosar pensionare)

Nr...../.....2003

Către

OFICIUL DE PENSII AL SECTORULU 5
București, Str. Narciselor 45

Vă înaintăm dosarul domnului....., domiciliat în București, str. Plantelor 34, sector 6, în vederea pensionării pentru limită de vârstă.

Domnul.....lucrează în societatea noastră ca referent la Departamentul Relații cu Publicul.

La dosar se află următoarele acte:

- cartea de muncă, Seria 105-107
- fișa de pensie.

Vă rugăm, în conformitate cu Legea nr..... și modificările ulterioare, să supuneți spre aprobare cererea împreună cu actele anexate Comisiei pentru strabilirea pensiei de limită de vârstă, în vererea emiterii deciziei de pensionare.

Menționăm că sus-numitul solicită pensionarea începând cu data de.....

Dosarul a fost analizat de către comisia constituită potrivit art.....din Legea nr..... în ședința din data de, așa cum rezultă din procesul-verbal nr. 5 și care a hotărât pensionare cu data de a domnului

DIRECTOR,
Pop Marilena

ȘEF DEPARTAMENT,
Alexe Ioan

Cerere de sponsorizare

UNIUNEA ARTIȘTILOR PLASTICI
Str. Căderea Bastiliei, nr. 5
7142 București, sector 1
Tel./Fax: 021 423.45.56

Către

GRIFKO INTERNATIONAL
Str. Lacul Tei 45
7456 București, sector 2

În atenția Domnului Președinte

Conducerea Uniunii Artiștilor Plastici vă solicită, prin prezenta, sprijinul dumneavoastră și al firmei pe care o reprezentați în următoarea problemă: uniunea noastră decernează anual, încă de la înființarea ei, premii în domeniul artelor plastice.

Înainte de 1990, aceste premii erau substanțiale și puteau recompensa activitatea eminentă a unui artist. După această dată, valoarea materială a acestor premii s-a diminuat, devenind în prezent aproape simbolică.

Din nefericire nu putem schimba această situație și ne-am gândit să apelăm la înțelegerea și sprijinul societăților comerciale de prestigiu din România.

Am fi bucuroși și recunoscători dacă firma pe care o conduceți ar veni în întâmpinarea acestei solicitări.

Cu mulțumiri,

PREȘEDINTE,

Mircea Ionescu

Cerere de colaborare

INSTITUTUL DE ARHITECTURĂ „ION MINCU”

București, Str. Academiei 45

Tel.643.45.45; Fax: 643.66.66

Nr...../.....

Către

ȘCOALA SUPERIOARĂ DE ARHITECTURĂ

00361 Chișinău
Str. Unirii, 34-38
Domnului prof.univ.dr. Popa Ion, Rector

Stimate Domnule Rector,

Vă aducem la cunoștință că Institutul de Arhitectură din București dorește colaborarea cu institutul dvs., în cadrul Programului NEW EUROPE.

Programul cuprinde schimburi de studenți și cadre didactice între instituții de același fel, având în vedere toate marile școli de arhitectură din Europa.

Integrarea în acest program are drept scop nu numai schimbul de experiență, ci și o mai bună cunoaștere a realităților cultural-arhitecturale, mai vechi sau mai noi, din Europa.

În speranța unei colaborări în cadrul programului mai sus-menționat, așteptăm răspunsul dumneavoastră.

Cu deosebită stimă,
R E C T O R,
Pop Ioan

Cerere de despăgubire

CARGILL „AGRICULTURA” S.R.L.
Str. Gala Galaction nr. 67
67878 București, sector 2
Tel./fax: 021 345.56.56

Către

S.C. ASTRA S.A
Str. Vulturilor 43
7656 B u c u r e ș t i, sector 3

În atenția Domnului Silvestru

Vă rugăm să virați în contul unității ITB CICLOP contravaloarea reparațiilor
la auto nr.B-78-CRE, reprezentând suma de 2 134 lei.

Ana Matei Agaton
GENERAL MANAGER,

Cerere de ofertă

AUTORITATEA AERONAUTICĂ
CIVILĂ ROMÂNĂ
Șos. București-Ploiești, km. 20
Tel. : (401) 3124538
Fax : (401) 203 26 26

Către
Allianz Romania S.R.L.

Str. Florilor 43
București, sector 1

În atenția Directorului general

Vă rugăm să ne transmiteți cât mai curând posibil oferta dumneavoastră privind încheierea unei polițe/contract de asigurare pentru aeronava de tip BEECH SUPER KING 450B, înmatriculată ZV-CAA, pentru echipamentele/piese de schimb, pentru personalul implicat în exploatarea acesteia, precum și pentru răspunderea civilă față de terți.

În speranța unei colaborări cât mai avantajoase pentru ambele părți, vă mulțumim anticipat.

DIRECTOR GENERAL,

Pop Alex

SOCIETATEA:

Tel.:

Fax:

Persoana de contact.....

BADI PROD. S.R.L.

Director General, Mariana Anton

FORMULAR CERERE OFERTĂ

Rugăm să ne transmiteți oferta dv. de preț, pentru următoarele categorii de produse:

A G E N D E

COD	CANTITATE	BALACRON	MATERIALE Colița O		PERSONALIZARE COPERTA	
			Nr. Pag.	Nr. culori	Folio	Nr. Sec
CANTITATEA MINIMĂ PERSONALIZATĂ PE COPERTĂ					50 buc./produs	
CANTITATEA MINIMĂ PERSONALIZATĂ PE COLIȚA „0”					100 buc./produs	

CALENDARE POLICROMIE

COD	CANTITATE	PERSONALIZARE 1/2/4 CULORI	COD	CANTITATE	PERSONALIZARE 1/2/4/ CULORI
BC 009			BC 013		
BC 010			BC 014		
BC 011			BC 015		

CANTITATEA MINIMĂ PERSONALIZATĂ: 100 buc./produs – 1 culoare
1000 buc./produs – 4 culori

Rugăm retransmiteți acest formular completat, semnat și ștampilat către S.C. BADI PROD, prin fax, la numărul: 021 456 0923 sau la adresa:

CERERE DE OFERTĂ

KRAFT JACOBS S.A.
Departamentul Publicitate
7000 București, Str. Păcii 3,
Tel./Fax: 433 43 45

Către

TELEVIZIUNEA „REALITATEA” TV

Str. Pache Protopopescu 456
București, sector 3

În atenția Domnului Director General, Popa Ioan

Stimate domnule Director,

Studiile de piață efectuate de specialiști, coroborate cu cifra de afaceri înregistrată în ultimul trimestru de compania noastră, demonstrează o linie ascendentă a cererii produselor noastre.

Legătura dintre noi și eventualii clienți este desigur reclama („sufletul comerțului”) și, pornind de la raționamentul că televiziunea pe care o conduceți are rata cea mai ridicată de audiență, vă rugăm să ne trimiteți oferta dumneavoastră referitoare la spoturile publicitare, difuzate în timpul emisiunilor cu mare priză la public.

În așteptarea unui răspuns rapid din partea dumneavoastră, vă rugăm să acceptați, domnule director, expresia întregii noastre stime.

Ioana Iacob

DIRECTOR DEPARTAMENT PUBLICITATE,

Răspuns la Cererea de ofertă

Oferta

Stimată doamnă,

Am primit scrisoarea dumneavoastră din 15 mai, a.c. și vă mulțumim pentru încrederea pe care ne-o arătați și, totodată, pentru interesul față de televiziunea noastră.

Noi promovăm ideea că publicitatea nu este o cheltuială între alte cheltuieli, ci o investiție care aduce profit, fapt pentru care lansăm o ofertă fără precedent.

„Realitatea TV” vă oferă șansa unui anunț promoțional la incredibilul preț de 80-90 dolari/min., care va fi inserat în emisiunea de largă audiență „Fiți cu ochii pe ei!”. Anunțul va fi realizat de adevărați profesioniști ai publicității și televiziunii, în condiții de calitate ireproșabilă, într-o prezentare (text, imagine, sunet) atractivă, care va stârni interesul telespectatorilor pentru firma dv.

Mai mult decât atât, pentru numai 400 dolari/min., puteți beneficia de un reportaj publicitar de 3-5 min. înainte de Știrile „Realitatea TV”, la o oră de maximă audiență. Veți avea astfel posibilitatea să vă prezentați în detaliu firma, produsele și serviciile oferite și să vă convingeți telespectatorii să vă caute.

În speranța că v-am oferit deplină satisfacție și că în curând vom avea ocazia să vă dovedim eficiența serviciilor noastre, vă rugăm să primiți, stimată doamnă, expresia întregii noastre considerații.

Cu deosebită stimă,

DIRECTOR

OFERTĂ DE PRESTĂRI DE SERVICII

Scrisoare inițială

S.C. FLAMURA S.A
Str. Horia Măcelaru, nr.10-12
București, sector 3
Tel. : 021 233.56.87

Către

S.C. „VICTORIA” S.A.
București, sector 3
Str. Narciselor 45

Ref.: oferta de produse

Prin prezenta vă comunicăm că unitățile de producție ale societății noastre execută confecții destinate oricărei categorii de vârstă, cu plata prin virament.

Departamentul de producție beneficiază de personal de înaltă calificare profesională, care execută în termen scurt confecții de calitate pentru cele mai exigente gusturi.

DIRECTOR,

Ion Alexa

ȘEF PRODUCȚIE,

Popescu Alina

SCRISORI DE RĂSPUNS

Confirmăm primirea scrisorii dumneavoastră nr..... din și vă comunicăm că am transmis tuturor unitățile afiliate oferta dumneavoastră, recomandându-le să vi se adreseze în cel mai scurt timp.

DIRECTOR,

ȘEF DISTRIBUȚIE

Ca răspuns la adresa dumneavoastră nr. din, vă rugăm să precizați condițiile și tarifele de executare a costumelor de damă și bărbați.

DIRECTOR,

ȘEF DISTRIBUȚIE,

SCRISOARE DE REVENIRE

Revenim la scrisoarea noastră nr..... din și vă comunicăm că nici până astăzi nu am primit condițiile și tarifele de executare a costumelor de damă și bărbați.

În speranța unui răspuns cât mai rapid, vă mulțumim.

DIRECTOR,

ȘEF DISTRIBUȚIE,

OFERTĂ PUBLICĂ

Societatea Comercială HERCULES S.R.L., cu sediul în str. Mântuleasa nr. 21, București, sectorul 1, înmatriculată la Oficiul Registrul

Comerțului cu nr. 14584/1997, vinde mașini de spălat INDESIT, model WG 432 TX, dimensiuni 59,5x85x51cm. (lungime, înălțime, adâncime), capacitate 1-5 kg, la prețul de 9.899.000 lei pe bucată.

Livrările se fac pe bază de comandă fermă, în termen de 7 zile de la plata unui avans de 50% din preț (diferența se achită în ziua livrării). Prețul include TVA, transport și montarea mașinilor.

Plata se face prin virament în contul nostru..... de la BCR sau în numerar la sediul firmei.

Prezenta ofertă este valabilă până la 30 martie 2008. Comenzile înregistrate până la 15 martie beneficiază de un discount de 5%.

Relații suplimentare puteți obține la Departamentul comercial al firmei, tel. 021-6554876

DIRECTOR,

Anastasia Pop

OFERTĂ NESOLICITATĂ

ȘCOALA DE CĂLĂRIE „HERMES”

3500 Brezoi, Str. Rozelor 34

Tel./Fax: 6474747

Către

LICEUL TEORETIC „ION BARBU”

5600 Pitești,

Str. Plopilor 3, jud. Argeș

În atenția Domnului Director

Jocul și sportul sunt printre cele mai eficiente mijloace de educație. Este ceea ce dorim să oferim elevilor dvs. în taberele organizate de Școala de Călărie HERMES.

Cursurile de călărie din cadrul școlii noastre au fost inaugurate în anul 2005. Instructorii noștri au multă experiență, iar caii au fost anume selecționați pentru începători și copii. Putem primi la cursuri și persoane inițiate, tarifele fiind corespunzătoare nivelului de instruire.

Echipamentul oferit de noi este de calitate, fiind achiziționat de la firme de renume și reînnoit anual. Aceasta, împreună cu experiența instructorilor și metodele folosite, asigură deplina securitate a cursanților.

Campusul dispune de 10 căsuțe din lemn pentru grupuri de 4-8 persoane, o bucătărie comună și corpuri sanitare moderne. Stațiunea Brezoi se află între Munții Lotrului și Munții Căpățâanii, în valea Oltului. Elevii pot vizita împrejurimile deosebit de pitorești.

Raportul dintre preț și calitatea serviciilor este un argument suplimentar: sejurul de 7 zile, inclusiv 25 ore de călărie, costă numai 200 lei/pers.

Oferta este valabilă până la 30 august 2008.

Vă rugăm să informați pe profesorii și elevii liceului dvs. despre oferta noastră. În acest scop, atașăm un mic pliant care rezumă oferta noastră.

Pentru informații suplimentare, sunați la tel.043-776654, între orele 8⁰⁰ -14⁰⁰.

Cu stimă,
DIRECTOR GENERAL

OFERTĂ SOLICITATĂ
ALMOND S.R.L.
Str. Ion Neculce 8
București, sector 4
Tel.: 01-523 44 99

Către
RODAS TRADING S.A.
Str. Dristor 56

București, sector 3

În atenția Domnului Director General

Vă mulțumim pentru cererea dv. de ofertă nr..... din.....și am fi încântați ca magazinul dvs. să se numere printre clienții noștri permanenți.

Oferta, în momentul de față, este următoarea:

- mănuși bărbătești, piele vițel, îmblănite, măsurile 45-46, la prețul de 50 lei bucata (300 bucăți);
- căciuli damă, vulpe argintie, măsurile 42-50, la prețul de 230 lei bucata (100 buc.);
- căciuli bărbătești, astrahan, măsurile 45-52, la prețul de 210 lei bucata (200 buc.).

Marfa se livrează în cel mult 3 zile lucrătoare de la primirea comenzii, iar contravaloarea mărfii se va achita în 14 zile de la data facturării în contul nostrudeschis la B.R.D.

Pentru o comandă de peste 2.500 lei oferim un discount de 4%, iar peste 5.000 lei, 6%.

Pentru întârzieri la livrare sau la plată, propunem perceperea unor penalități de 0,2% pe zi din valoarea tranzacției.

Vă asigurăm de calitatea și promptitudinea serviciilor noastre.

Cu stimă,

DIRECTOR,

E D E N S.R.L.

Amenajări de grădini și spații naturale

Str. V. A. Urechia, nr. 45

7689 Galați, Jud. Galați

Tel.: 0243. 2347868

Doamnei Ileana Ionescu

Str. Prieteniei, nr.2.

7000 București, sector 3

Oferta la cererea dumneavoastră din

Locul: București
Proiect: iaz de grădină
Coordonator proiect: Gh. Ion

Data
Nr. client.....
Nr. ofertă.....

Mai întâi, vă felicităm pentru alegerea dvs. După vizita pe care v-am făcut-o și ținând seama de exigențele dumneavoastră, vă propunem echipamentul solicitat pentru un iaz de grădină în următoarele condiții:

Poziția	Cantitatea	Articol	Preț unitar lei	Preț cantitate lei
1	1	Folie S.tare, 8x8 m	3.700.000	3.700.000
-	-	-	-	-
Total net				3.700.000
TVA				1.000.000
Total				4.700.000

Pentru plata în decurs de 10 zile, vă oferim un discount de 1%. În condițiile actualului portofoliu de comenzi, am putea să începem lucrările în data Vă puteți bizui pe faptul că lucrările se execută conform reglementărilor în vigoare.

Dacă doriți modificări sau informații suplimentare, vă rugăm sunați-ne! Doriți pentru grădină și o bancă rustică din lemn? Puteți vedea, în prospectul anexat, că avem modele deosebit de interesante.

Cu stimă,
Sabina ENACHE

Manager de proiect

Ofertă repetată

GHERMAN & GHERMAN
Articole de birou
Str. Vasile Alecsandri 67
7000 B u c u r e ș t i, sector 1
Tel.: 021 324 84 05

ROMVEST S.A
Str. Industriilor, nr.40-45
7869 București, sector 2

O ofertă bună nu-i niciodată de prisos!

„Gherman & Gherman – articole de birou” este partenerul dvs. ideal pentru articolele de birou de orice tip. V-am trimis acum trei săptămâni ultimul nostru catalog cu oferta (aproape) completă.

Aproape completă? Da, pentru că acum oferta noastră este întregită de două articole foarte utile, asupra cărora vrem să vă atragem atenția de această dată. Suntem, deci, în măsură să vă oferim:

- bibliorafturi marca AS, de culoare verde, roșu, alb, albastru și negru, la prețul unitar de 60 lei, inclusiv TVA;
- top de 3.000 de coli hârtie pentru imprimantă (A4), la prețul de 20 lei, inclusiv TVA.

Informații detaliate despre produsele noastre găsiți în pliantul alăturat.

Ne bucurăm că firma dv. se numără printre clienții noștri și așteptăm comanda dvs.

Cu stimă,

Director general,
Ion Gherman

Ofertă la contraofertă

FABRICA DE BICICLETE ICARUS
Str. Muntelui 56
6647 Reghin
Tel. 031 40.56.78

Magazin Universal „COCOR”
B u c u r e ș t i, sector 2
Str. Cutezătorilor 45
Domnului Nicolae Pătrașcu, Director

Convorbirea telefonică din
Oferta noastră din.

Stimate Domnule Director,

Solicitarea dvs. din. ne-a produs o satisfacție aparte. Cerere mare de biciclete de curse, confecționate manual, ne pune în fața unei mari provocări. Este un motiv în plus ca inaugurarea magazinului dvs. de biciclete de curse să constituie pentru noi o prioritate. De aceea, dorim să vă livrăm, până la, 50 de modele marca Speed, în locul celor 20 planificate.

Vă anexăm și o ofertă specială care ține cont de raport preț-calitate: la 50 de biciclete de curse prețul unitar va fi de 1.920 lei, inclusiv TVA.

Ne face o deosebită plăcere să fiți partenerul nostru de afaceri. Vă dorim mult succes și așteptăm comenzile dvs.

Cu stimă,

DIRECTOR DE VÂNZĂRI,

Popescu Mircea

Comandă
ISCO TRADEV S.R.L.
Str. Pătrașcu Vodă 45
BUCUREȘTI, sector 1
Tel.: 021-3454545
Fax: 021-3478787

Către

FIX CO. S.R.L.
Str. Barbu Văcărescu 102
B u c u r e ș t i, sector 1

Vă mulțumim pentru oferta dv. nr.....dinși vă reținem o comandă pentru 25 de mașini semi-automate, model Sonia XL, la prețul de 100 lei/ pe bucată, comandă ce dorim să fie onorată până la data de

Din oferta dvs. am reținut următoarele aspecte:

- la o comandă mai mare de 20 buc. de mașini de cusut, oferim un discount de 10%;
- prețul include asistența tehnică pe intervalul de 5 zile, asigurată de specialistul dumneavoastră;
- plata mărfii se poate face în două rate egale, la 10 și respectiv 25 zile de la facturare;
- plata penalităților de 0,5% din valoarea tranzacției pe zi se referă la întârzierea executării oricărei obligații stipulate în oferta dumneavoastră, separat pentru fiecare dintre ele.

Anexăm formularele de comandă și instrucțiunile de ambalare și livrare.

Vă rugăm să confirmați prezenta comandă în termen de 48 de ore de la primirea ei.

Cu respect,

DIRECTOR EXECUTIV,

Anexe: 1 formular comandă

2 pag. instrucțiuni de ambalare și livrare

CONTY S.R.L.
6433 București, Calea Dorobanți 45, sector 1
Tel./Fax: 223.45.45, 255.46.43

OFFICE 2000 S.A.
Str. Virtuții, nr.5
8800 Tulcea, Jud.Tulcea

În atenția directorului de vânzări

Referitor: Fotocopiator cu laser PR 3000

Stimate domn,

Au trecut șase luni de când purtăm corespondență cu firma dumneavoastră, timp în care am primit mai multe oferte de preț pentru diferite modele de fotocopiatoare cu laser pe care le produceți. Am hotărât că modelul cel mai potrivit nevoilor noastre este PR 3000.

Am observat însă că prețul de 1000 lei este practicat la cumpărarea unui singur aparat. Noi am dori să achiziționăm 20 de copiatoare de același model și ne-ar interesa să aflăm ce reducere practicați pentru o asemenea comandă.

În același timp, dorim să cunoaștem termenele de livrare a acestor echipamente și posibilitatea de livrare a fotocopiatoarelor în două tranșe de câte zece. Dorim ca prima livrare să fie peste trei luni, iar o a doua în luna ianuarie, anul viitor, când vor fi gata birourile reprezentărilor noastre din țară.

În așteptarea răspunsului dumneavoastră, vă asigurăm de întreaga noastră stimă.

DIRECTOR DE VÂNZĂRI,

Mihai Oprea

Comandă

CONTY S.R.L.
6433 București, Calea Dorobanți 45, sector 1
Tel./Fax: 223.45.45, 255.46.43

OFFICE 2000 S.A.
Str. Virtuții, nr.5
8800 Tulcea, Jud.Tulcea

În atenția directorului de vânzări

Stimate domn,

Păstrez o amintire plăcută prezentării de produse pe care ați făcut-o cu două zile în urmă la Târgul de mobilă „EUROMOB 2008”.

În discuția purtată cu acest prilej, mi-ați spus că aveți în stoc suficiente scaune de birou model „Conforta”, tapițate cu stofă albă (poziția 45 din catalogul dvs. pe anul în curs), astfel încât ne puteți livra în maximum două zile cantitatea dorită de noi.

Vă remitem, prin urmare, o comandă de 50 de scaune model „Conforta”, tapițate conform poziției 45 din catalogul dvs, la prețul de 80 lei/buc., inclusiv TVA, cu termen de livrare în 5 zile de la primirea prezentei.

Acceptăm discountul dvs. de 10% pentru achiziții ce depășesc 50 milioane lei.

Transportul se va face pe cheltuiala dvs., la sediul nostru.

Plata o vom face prin virament la BCR, astfel : 50% din preț în 24 de ore de la livrare, restul în termen de 15 zile de la livrare.

Ca o confirmare a comenzii noastre, vă rugăm să ne returnați duplicatul anexat al acestei scrisori (contrasemnat de dvs., cu mențiunea „De acord cu toate condițiile menționate”) în cel mai scurt timp și să ne comunicați expedierea lui pe adresa noastră, cel mai târziu mâine, 2008.

Cu deosebită stimă,

DIRECTOR COMERCIAL,

Popescu Alex

RECLAMAȚIE

S.C. MEDIATECH S.A.

Str. Rozelor 45
București, sector 1
Tel.:021.435 45 45

Către

S.C. TOPCON ROMANIA S.A.
București, sector.2
Str. Lalelelor, 34

În atenția Domnului Director, Cristian Popescu

Vă facem cunoscut că în baza comenzii dvs. nr..... din, societatea noastră v-a livrat la data de cantitatea de mărfuri convenită, în valoare totală de lei.

La aceeași dată, v-am înaintat și factura de încasare a sumei respective, care, conform contractului încheiat, urma să ne fie virată în termen de 48 de ore de la primirea mărfurilor în contul nostru.....de la EXIMBANK București.

Întrucât din verificările noastre la EXIMBANK rezultă că până în prezent suma datorată nu a fost virată și, având în vedere faptul că orice întârziere afectează posibilitățile noastre de plată, vă rugăm să dispuneți măsurile necesare pentru urgentarea virării în contul nostru mai sus-menționat a sumei delei.

Avem convingerea că în viitor asemenea situații vor fi evitate, astfel încât relațiile noastre economice să decurgă în cele mai bune condiții.

Cu stimă,

DIRECTOR,

Răspuns la reclamație

S.C. TOPCON ROMANIA S.A.
București, sector. 2
Str. Lalelelor, 34

Nr...../.....

Tel./Fax: 324.84.05

C ă t r e

S.C. MEDIATECH S.A.
Str. Rozelor 45
București, sector 1

În urma primirii reclamației dumneavoastră din....., ne exprimăm regretul pentru întârzierea virării sumei datorate în contul dv. Întârzierea a fost cauzată de schimbările intervenite la Compartimentul financiar al firmei noastre, pe care nu le-am putut prevedea.

Am dispus măsuri urgente pentru operația de virare a sumei la banca dumneavoastră în chiar ziua primirii reclamației.

Vă rugăm să primiți scuzele noastre și asigurarea că și în viitor vom putea colabora în cele mai bune condiții.

Cu mulțumiri,

DIRECTOR,

Reclamație

S.C.ȚESĂTURI S.A.
BUCUREȘTI, sector 1
B-dul Unirii 34

Nr..... din.....

Tel.: 324.84.05

C ă t r e
S.C. TEXTILE S.A

4567 BUCUREȘTI, Sector 1
Str. Narciselor 45-47

Domnilor,

Am primit transportul de țesături de bumbac și poliester, conform comenzii noastre nr..... din data și cu surprindere am constatat că marfa a sosit la noi în cele mai rele condiții, ea fiind grav deteriorată, iar ambalajele - rupte.

Din această cauză, suntem obligați să refuzăm transportul și, din același motiv, nu putem vira contravaloarea acestuia. De asemenea, așteptăm să ne comunicați condițiile de returnare a mărfii.

În speranța unei soluționări amiabile.....

D I R E C T O R,

Pop Alexan

Răspuns la reclamație

S.C. TEXTILE S.A
4567 BUCUREȘTI, Sector 1

Nr..... din.....

Str. Narciselor 45-47
Tel.: 324.84.05

C ă t r e

S.C. ȚESĂTURI S.A.
BUCUREȘTI, Sector 1
B-dul Unirii 34

Stimate Domnule Director,

În legătură cu scrisoarea dumneavoastră nr..... din data de
a.c., ne exprimăm regretul sincer pentru cele întâmplate.

În urma cercetării cauzelor incidentului, s-au descoperit neglijențe în
funcționarea Departamentului comercial.

Dacă sunteți de acord, vă putem expedia un nou lot de mărfuri imediat.

Așteptăm răspunsul dvs. și vă cerem scuze încă o dată pentru neplăcerile
cauzate.

Vă rog să primiți, Domnule Director, salutările noastre cordiale.

DIRECTOR DE VÂNZĂRI,

Ioan Alexandru

Scrisoare de atenționare

S.C. TEXTILE S.A
4567 BUCUREȘTI, Sector 1

Nr..... din.....

Str. Narciselor 45-47
Tel.: 324.84.05

C ă t r e

S.C. ȚESĂTURI S.A.
BUCUREȘTI, Sector 1
B-dul Unirii 34

În atenția Domnului Director, Stamatescu Ion

Ref.: factura noastră din, nr.de înregistrare..... cu aviz de livrare nr....., în valoare de lei.

Stimate Domnule Director,

In urma revizuirii registrelor noastre contabile, am observat că sumele mai sus menționate nu au intrat încă în contul nostru. Vă rugăm să verificați situația plății sumelor datorate.

Dacă decontarea s-a făcut între timp, vă rugăm să considerați această scrisoare ca fiind lipsită de obiect.

Sincere salutări,

DIRECTOR,

Scrisoare pentru prima somație

S.C. TEXTILE S.A
4567 BUCUREȘTI, Sector 1
Str. Narciselor 45-47
Tel.: 324.84.05

Nr..... din.....

C ă t r e

S.C. ȚESĂTURI S.A.
BUCUREȘTI, Sector 1
B-dul Unirii 34

În atenția Domnului Director

Ref.: facturile din..... și din a.c.

Stimate Domnule Director,

Conform datelor noastre, nu am primit confirmarea plății pentru două dintre facturile noastre.

Acestea sunt:

IK 12345	în sumă delei
SA 6789	în sumă de lei

În consecință, v-am fi recunoscători dacă ați verifica situația acestor decontări. În caz că există probleme de o altă natură, vă rugăm să ni le semnați.

Am aprecia în mod deosebit dacă sumele menționate vor fi deblocate în cursul următoarelor zile. În cazul în care lucrul s-a și întâmplat, vă rugăm să ignorați această scrisoare.

Cu deosebită considerație,

D I R E C T O R,

Scrisoare pentru a doua somație

S.C. TEXTILE S.A
4567 BUCUREȘTI, Sector 1
Str. Narciselor 45-47
Tel.: 324.84.05

Nr..... din.....

C ă t r e

S.C. ȚESĂTURI S.A.
BUCUREȘTI, Sector 1
B-dul Unirii 34

În atenția Domnului Director

Stimate Domnule Director,

Sunt nevoit să constat că nici în urma scrisorii noastre din..... a.c., contul nostru nu a suferit vreo modificare.

Vă atrag atenția că atunci când am convenit asupra unui discount de 12% pentru mărfurile noastre, am stabilit ca plata facturilor să se facă cel târziu până la sfârșitul lunii curente. În acest moment, firma dvs. datorează o sumă totală delei (conform extrasului de cont anexat), fără a socoti eventuale penalități sau dobânzi, scadente la a.c.

Suntem, în continuare, în așteptarea documentelor de confirmare a plății.

Vă rugăm să ne contactați cât mai curând posibil, pentru clarificarea situației.

Cu deosebită considerație,

D I R E C T O R,

Model pentru ultima scrisoare de somație

.C. TEXTILE S.A
4567 BUCUREȘTI, Sector 1
Str. Narciselor 45-47

Nr..... din.....

Tel.: 324.84.05

C ă t r e

S.C. ȚESĂTURI S.A.
BUCUREȘTI, Sector 1
B-dul Unirii 34

În atenția Domnului Director General

Ref.: factura noastră din....., nr....., la avizul de livrare nr....., în valoare de....., prima somație din....., a doua somație din....., a treia somație din.....

Stimate Domnule Director General,

Ne adresăm direct dvs., într-o situație neplăcută pentru ambele instituții. În ciuda celor trei somații expediate de noi până acum, factura menționată mai sus nu a fost achitată încă.

Datorită relațiilor noastre bune de afaceri de până acum, neplata facturii o putem explica doar ca o erorare de organizare. De aceea, vă rugăm insistent să vă ocupați personal de rezolvarea incidentului.

În caz contrar, acționarea în justiție ar fi inevitabilă.

Cu deosebită considerație,

DIRECTOR GENERAL,

Model de contract

CONTRACT DE VÂNZARE-CUMPĂRARE
Nr. /

Încheiat între:

S.C. „AGRICULTURA” S.R.L. București, cu sediul în București, str. Narciselor nr.25, înregistrată la Registrul Comerțului București, cu numărul K/30/4545/1996, cod fiscal nr. J9898909, cont nr.24356767676, deschis la BCR București, reprezentată de Cristescu Gabriel, în calitate de director comercial și doamna Vasilica Spiridon, în calitate de director economic, denumită în continuare **Cumpărător**

Și

S.C....., cu sediul în București, str. Florilor nr. 45, sector 2, înregistrată la Registrul Comerțului București, cu nr....., cod fiscal nr....., cont nr.....deschis la, reprezentată de domnul, în calitate de director general, denumită în continuare **Vânzător**.

1. **Marfa:** semințe de floarea-soarelui.
2. **Cantitatea**..... tone util cu posibilitate de creștere până latone..
3. **Calitatea** – marfa trebuie să fie aptă de măcinat și liberă de mirosuri străine, insecte vii, obiecte de carantină sanitară, substanțe otrăvitoare sau dăunătoare.

Floarea-soarelui va fi înregistrată și plătită conform STAS 726/74, având următorii indici de calitate:

- masa hectolitrică 40 kg;
- umiditate 11%
- corpuri străine 4%

Cantitatea și calitatea vor fi cele confirmate la siloz FNC Slobozia.

4. **Ambalajul** – floarea-soarelui va fi livrată în vrac;
5. **Prețul** – prețul pentru floarea-soarelui va fi de lei/kg. util plus TVA. Cumpărătorul va suporta costurile de transport de la vânzător la silozul FNC Slobozia.
6. **Plata** – plata se va efectua prin ordin de plată ce va fi prezentat băncii în termen de 2 zile de la data facturării, după livrarea mărfii.
7. **Livrare** – livrarea se va face loco vânzător, conform graficului de livrare convenit de părți.
8. **Valabilitate** – prezentul contract va intra în vigoare imediat după semnarea lui de către părți și este valabil până la data de

9. Arbitraj – orice litigiu provenit din sau în urma acestui contract va fi rezolvat pe cale amiabilă. În cazul în care nu s-a ajuns la nici un rezultat agreeat de ambele părți, acestea se vor adresa Curții de Arbitraj de pe lângă Camera de Comerț și Industrie București.

10. Alte clauze – orice modificări sau completări aduse prezentului contract sunt valabile doar cu acordul scris al ambelor părți. Nici una dintre părți nu poate transfera drepturile și obligațiile ce rezultă din prezentul contract fără acordul scris al celeilalte părți.

Prezentul contract a fost încheiat astăzi.....în două exemplare originale, câte unul pentru fiecare dintre părți.

CUMPĂRĂTOR,

VÂNZĂTOR,

DIRECTOR COMERCIAL,

DIRECTOR GENERAL,

DIRECTOR ECONOMIC

CONTRACT INDIVIDUAL DE MUNCĂ

Contractul individual de muncă nr....., încheiat pe baza contractului colectiv de muncă convenit între..... și înregistrat sub nr....., între:

Unitatea..... cu sediul în....., reprezentată prin..... în calitate de și domnul(a), cu domiciliul în....., posesor al C.I., seria..... CNP....., în vârstă de și cu o vechime în muncă de, având pregătire profesională....., încheie prezentul contract de muncă în următoarele condiții:

Contractul de muncă se încheie pe durată nedeterminată, cu începere de la data de până la data de;
[.....]

Obligațiile generale ale părților: [.....]

Prezentul contract a fost redactat în două exemplare, câte unul pentru fiecare semnatar.

Angajatorul,

Salariatul,

MODELE DE FAX

S.C. „AGRICULTURA” S.A.
Str.Narciselor, nr .45
București, sector 1
Tel. 021 324.84.05

FAX

Către:	Ionescu F. director general	Data:	30/02/08
Fax no.	224.07.08	Nr. pag.	1
De la:	Gabriel Cristea		

Stimați domni,

Ca urmare a faxului dumneavoastră nr. din, vă anunțăm că putem oferi.... tone orz, la prețul de lei plus TVA.

Așteptăm comentariile dumneavoastră.

Cu deosebită stimă,

Gabriel Cristea,

Director comercial

2 S DESIGN S.R.L
Str. Parfumului 45
București, sector 1
Tel.: 210 67 67

FAX

Către: „Agricultura S.A.” De la: Daniela Ion
În atenția: Monicăi Mihai Ref.: machete hârtii cu antet și plicuri

Nr. fax: 224.27.51 Nr. fax: 210.58.57

Data: 29.07.2003 nr. pag. 1

Stimată doamnă,

Vă trimit machetele pentru hârtii cu antet și plicuri. Aștept confirmarea dv..

Cu deosebită considerație,

Daniela Ion

S.C. „AGRICULTURA” S.A.
Str.Narciselor, nr .45
București, sector 1
Tel. 01 324.84.05

FAX

Către: 2 S Design, D-nei Daniela Ion
Fax nr. 224.07.08 Data: 30/02/08
De la: Monica Mihai Nr. pag. 1

Mesaj:

Confirmăm comanda dvs. pentru următoarele produse:

Hârtie antet, o singură culoare, hârtie Minolta – 1000 buc.;

Plicuri A4 cu antet „Agricultura S.A.”, albe, o singură culoare antetul - 500 buc.;

Plicuri A4 cu antet „Agricultura S.A.”, albe, două culori antetul (negru și verde) – 10 buc.

Plicuri 105x210 mm, fără fereastră, albe, două culori antetul (negru și verde) – 500 buc.

Vă mulțumim pentru promptitudine.

Monica Mihai
Manager

S.C. „AGRICULTURA” S.A.
Str.Narciselor, nr .45
București, sector 1
Tel. 021 324.84.05

FAX

Către: Best Western Parc Hotel
Ana Maria Crăciunescu
Fax no 224.07.08 Data: 30/02/08
De la: Monica Mihai Nr. pag. 1

Mesaj:

Stimată doamnă,

Întrucât firma noastră cazează la dumneavoastră un număr mare de clienți, avem rugămintea de a ne trimite oferta de discount pentru minimum 50 de noți de cazare pe an.

Așteptăm oferta dumneavoastră cu mare interes.

Vă mulțumesc.

Monica Mihai
Asistent Manager

TEHNO TRADING S.A
București, sectorul 3
Bd. Carol I, nr. 7
O.P. 37, C.P. 43
Tel. 021- 613.56.56, Fax.: 021-31256.78

București,

ABN – AMRO Bank (Romania) S.A.
Trade Finance Services

Ref.: GAR/IN/245/99
NB 898908899888/17.04.2000
NB 889090909090/05.07.2000

Vă rugăm să aveți amabilitatea de a informa BCR S.A. – Sucursala
Universitate – că Declarația de încasare valutară seria G nr. 909090000 s-a încasat
în totalitate, cu următoarele Note Bancare:

NB 89878789898/18.04.2000 – val. 42.080 US\$
NB 98989878787/05.07.2000 – val. 8.888 US\$

În acest sens, vă transmitem alăturat extrasele de cont cu încasările menționate
mai sus.

Mulțumim pentru colaborare.

DIRECTOR ECONOMIC,

Popa Alexandru

Anexe : conform text.

TEHNO TRADING S.A
București, sectorul 3
Bd. Carol I, nr.7
O.P. 37, C.P. 43
Tel. 021- 613.56.56, Fax: 021-31256.78

București,

BANCA COMERCIALĂ
ROBANK S.A.

Departamentul Internațional

Ref.: DIV seria E, Nr. 076878 – valoare 4.725,00 US\$

Cu privire la DIV-ul menționat mai sus, cu termen de încasare 22.04.2008, vă informăm următoarele:

- Piesa livrată (cilindru cu străpungere) a fost reclamată de partener, imediat după sosirea la destinație, ca prezentând defecțiuni majore în exploatare, conform scrisorii anexate.
- Piesa urmează să fie returnată, pentru a fi înlocuită cu alta.

Față de cele de mai sus, până la soluționarea prezentei reclamații, vă rugăm să prelungiți termenul de încasare al DIV până la 31.09.2008.

Mulțumim pentru colaborare.

DIRECTOR ECONOMIC,

Popa Ion

Anexe: conform text

Felicitări cu ocazia Crăciunului și a Anului Nou

FELICITARE

Cu ocazia sfintelor sărbători de Crăciun și a sosirii Noului An, vă urăm din tot sufletul multă sănătate, fericire și împliniri în anul care vine. Fie ca acest an să ne facă mai buni și mai înțelepți!

La mulți ani!

Director General

Ion Popescu

Stimate Domnule.....,

În aceste zile de sărbătoare, vă asigurăm de întreaga noastră apreciere în ceea ce privește relațiile noastre de afaceri, pe care dorim să le continuăm și în viitor.

Eu și colegii mei vă rugăm să primiți cele mai bune urări pentru anul care vine.

Sau

Stimate Domn,

*Cu ocazia Crăciunului și a Anului Nou,
vă rog să primiți cele mai bune urări.*

Alte formule:

..... vă rog să primiți:
sincere urări de fericire.
sincere urări în realizarea dorințelor.
cele mai sincere urări.

Scrisori de mulțumire pentru urările de Crăciun și Anul Nou.

Stimate Domn,

Vă mulțumim pentru urările cordiale transmise și vă urăm la rândul nostru un *An Nou* fericit și prosper.

Sau

Stimate Domn,

Vă mulțumim pentru scrisoarea (felicitarea) dvs., trimisă cu ocazia Anului Nou și vă rugăm să primiți urările noastre cele mai sincere.

Scrisoare de felicitare adresată de un șef de departament colaboratorilor

STILNIT S.R.L.
Str. Piscului nr.7
7000 București, sector 2

Tel.: 623.78.67
Fax: 632.77.77

Stimați colaboratori,

O fabrică ale cărei produse finite sunt exportate 90% se supune unor cerințe deosebite. Pe parcursul anului ați dovedit inițiativă și răspundere în realizarea obiectivelor, demonstrând o implicare deosebită în planul comunicării. Remarcăm și participarea dvs în relațiile cu partenerii de afaceri.

Conducerea a pregătit astăzi, ca o recunoaștere a realizărilor noastre din anul 2007, o primă substanțială de echipă. Vă rog să faceți propuneri, dacă doriți ca o parte din bani să îi folosim pentru o mică festivitate. După un an atât de încărcat, sunt binevenite câteva ore de relaxare.

Mulțumindu-vă pentru realizările bune din anul care se încheie, vă rog să primiți sincere urări de sănătate și fericire pentru dvs. și familiile dvs. Sperăm ca și continuare să ne bucurăm de aceleași succes.

Cu cele mai alese sentimente,

Vlad Pop

Șef de departament

Scrisoare de felicitare cu ocazia inaugurării unei societăți de transport

S.C. ROMCONSTRUCT
7000 BUCUREȘTI, sector 1
Str. Narciselor, nr.43
Tel. 324.84.05

Către

S.C. TRANSTUR S.A
București, sector 1
Str. Lalelelor 45

Stimate Domnule Director,

Ne face o deosebită plăcere să vă adresăm felicitari cu ocazia inițierii activității de transport, atât de necesară în orașul nostru.

Exprimându-ne încrederea în succesul afacerilor dumneavoastră, dorim să ne numărăm printre colaboratorii firmei dumneavoastră.

Cu deosebită considerație,

D I R E C T O R,
Pop Ioan

SISCO TRADE S.R.L.
Str.Pătrșcu Vodă 45
București, sector 1
Tel.021-7566786

INVITAȚIE

Vă invităm să luați parte la *Cina directorilor*, cu ocazia premierii distribuitorilor care au devenit directori în ultimele 6 luni.

Evenimentul va avea loc în București, la restaurantul hotelului *Hilton*, la data de 15 iunie 2008, ora 18:00.

Puteți veni însoțit(ă). Ținuta de seară este obligatorie.

Dacă doriți să participați, vă rugăm să confirmați până cel târziu la data de 8 iunie 2008.

Director Administrativ,

Maria Enache

RSVP: Mariana Ionescu

Tel.: 324.84.05

Fax:

INVITAȚIE

FUNDAȚIA „MUZEUL SATULUI”

Bd. Aviatorilor 286
București, sector 1
Tel./Fax: 021- 467.87.78

Către
„ALBATROS” S.A
B u c u r e ș t i, sector 4
Str. Florilor 56-57

Stimate Doamnelor Director,

Avem deosebită plăcere de a vă invita să luați parte la expoziția organizată de fundația noastră, intitulată „*Satul românesc în inima capitalei*”.

Manifestarea va avea loc *în zilele de 1, 2 și 3 mai 2008*.

Invitația este motivată de relațiile cordiale dintre instituțiile noastre, cât și de succesul obținut la prima sa ediție.

Vă trimitem alăturat un pliant de prezentare, care furnizează detaliile necesare evenimentului.

Vă să confirmați participarea dvs.până la data de 31.03.2008.

Cu stimă,

Director General

RSVP: Mariana Ionescu
Tel. 568.78.98

Anexe: Pliant de prezentare
Invitație la care nu se așteaptă confirmarea

A C A D E M I A R O M Â N Ă

București
10 iunie 2008

INVITAȚIE

ACADEMIA ROMÂNĂ vă invită să participați, în cadrul programului „Întâlniri academice”, la Conferința Excelenței Sale, Domnul **Philippe Etienne**, Ambasador extraordinar și plenipotențiar al Republicii Franceze la București, cu tema:

ACEȘTI ROMÂNI CARE AU FĂCUT FRANȚA

Conferința va avea loc marți, 10 iunie 2008, ora 11⁰⁰, în Aula Academiei Române, Calea Victoriei nr. 125.

INTECH CORPORATION S.A
Str. C-tin Brâncuși 89
7000 București, sector 6
Tel.: 021-324.84.05

ABC S.A.
București, sector 2
Str. Prieteniei 5

Domnului Axinte Dumitrescu, Manager

Stimate Domn,

Avem plăcerea de a vă invita să participați la FORUM 2008. Marele succes de care s-a bucurat FORUM 2007 și interesul pe care vi l-a suscitât, au motivat decizia de a organiza și în acest an o astfel de manifestare. În pliantul alăturat, vă oferim informații despre produsele noastre și despre programul evenimentului.

Vizitați-ne în perioada 6-7 decembrie, la hotelul SOFITEL, unde are loc FORUM 2008. Am invitat specialiști din domeniu, român și străini. Vă oferim două zile de informare, lipsite de stresul cotidian, prezentându-vă noile noastre produse și planurile companiei.

Pentru a face pregătirile necesare, vă rugăm să trimiteți răspunsul dv. până la data de 20 noiembrie a.c.

Cu respect,

PREȘEDINTE INTECH CORPATION,

Marin Popescu

RSVP: Maria Ionescu
Tel.: 324.86.98

Anexe: pliant

TEHNO TRADING S.A
București, sectorul 3
Bd. Carol I, nr.7
O.P. 37, C.P. 43

Tel. 021- 613.56.56, Fax.: 021-31256.78

FAX

Către: SC EMTO INVESTMENTS SRL
Domnului Emilian Popescu
Nr. fax: 2103232 Data: 30.06.2008
De la: Olga Octav Pag. 1

Mesaj:

Stimați domni,

Vă mulțumim pentru invitația făcută, dar din motive obiective nu putem veni la sediul dumneavoastră astăzi, la ora 14⁰⁰.

În schimb, vă invităm la sediul nostru mâine, 23 ianuarie, la ora 10⁰⁰, pentru a purta discuția în cauză.

Cu deosebită considerație,

Olga OCATAV,
Manager

Confirmare de participare la o conferință.

ROMDESIGN CONSTRUCT S.R.L.
BUCUREȘTI, Sector 1

B-dul Unirii, nr.45
Tel.: 324.84.05.

Către

CAMERA DE COMERȚ ȘI INDUSTRIE
4567 BRAȘOV
Str. Plopilor 45

În atenția domnului director Rădulescu

Stimate Doamnă Director,

Vă mulțumim pentru amabila invitație de a participa la Conferința „*Oportunități de investiții în zona de agrement Brașov-Predeal*”, care va avea loc în zilele de 5-7 iunie a.c., la sediul Camerei de Comerț și Industrie din Brașov.

Am studiat cu atenție programul conferinței și am constatat că tematica propusă este de un real interes pentru compania noastră.

Din păcate, obligații deja asumate anterior mă împiedică să particip personal la această manifestare. Compania ROMDESIGN CONSTRUCT SRL va fi reprezentată de domnul Popescu Alex, directorul nostru de programe. Domnia sa este în măsură să prezinte potențialul companiei noastre de participare la eventuale proiecte în această zonă.

V-am fi recunoscători dacă ați reține dorința noastră de a-l înscrie pe domnul Popescu Alex la secțiunea „Sistematizarea zonei de agrement Brașov-Predeal”, programată pentru ziua de 5 iunie. Domnul Director Popescu va avea o intervenție de cca 20 de minute. Vă rugăm să confirmați includerea acestei prezentări în programul secțiunii.

Totodată, vă rugăm să ne comunicați până pe data de 28 mai a.c., posibilitățile tehnice de prezentare a materialului nostru (reproiector, proiecții video etc.).

Am fi interesați, de asemenea, să cunoaștem, cât mai curând posibil, lista participanților la conferință, pentru ca domnul Popescu Alex să-și poată schița o agendă de contacte și întâlniri. Orice alte detalii despre conferință, furnizate în avans, ne vor fi de un real folos.

Domnul Director Popescu va sosi la Braşov în ziua de 4 iunie, în jurul orei 16.00. Vă rugăm să ne transmiteţi, tot până pe 28 mai a.c., informaţii legate de condiţiile de cazare, precum şi obligaţiile care revin companiei noastre.

Urez succes lucrărilor conferinţei şi vă rog să primiţi, Domnule Director, salutările mele cordiale.

Dan Petreanu,

General Manager

TEHNO TRADING S.A
Bucureşti, sectorul 3
Bd. Carol I, nr.7
O.P. 37, C.P. 43
Tel. 021- 613.56.56, Fax.: 021-31256.78

ÎMPUTERNICIRE

Firma TEHNO TRADING S.A împuternicește pe d-ra ANGHEL IOANA, identificată cu C.I., seria....., nr....., să efectueze operația de ridicare extrase de cont și depunere de documente (prin ordine de plată) în interesul firmei, precum și operațiuni de ridicare de numerar din contul nostru nr. 2345678989, deschis la Banca ABN AMRO BANK, pe durata angajării sale la TEHNO TRADING S.A.

DIRECTOR GENERAL,

Ioana Amariei

TEHNO TRADING S.A
București, sectorul 3
Bd. Carol I, nr.7
O.P. 37, C.P. 43
Tel. 021- 613.56.56, Fax.: 021-31256.78

DELEGAȚIE

Prin prezenta delegăm pe doamna Enescu Carmen, domiciliată în București, strada Florilor, nr. 15, bloc 65, ap. 43, sector 6, posesoare a C.I. seria FH, nr. 334245, eliberată de secția 21 Poliție la data de 10.05.2004, pentru a încheia, în numele firmei noastre, contractul de vânzare-cumpărare, cât și înmatricularea unui autoturism marca Opel.

Emisă azi 23. 04. 2008 de către societatea noastră.

DIRECTOR,

Ing. Popescu Ionel

TEHNO TRADING S.A
București, sectorul 3
Bd. Carol I, nr.7
O.P. 37, C.P. 43
Tel. 021- 613.56.56, Fax.: 021-31256.78

ADEVERINȚĂ/ÎMPUTERNICIRE

Se adeverește prin prezenta că domnul Mihai Popescu, posesor al C.I. seria HT, nr. 334652, este angajatul firmei noastre și este împuternicit să semneze cu firma MOBILROM contractul privind accesul de pe telefonul mobil la serviciul de e-mail.

DIRECTOR ECONOMIC,

Ionescu Ionel

HILTON INTERNATIONAL
Bd. Primăverii 59
București, sector 1
Tel./Fax: 021 345.67.67

ADEVERINȚĂ

Se adeverește prin prezenta că doamna Virginia Craiescu este angajată a instituției noastre în cadrul Departamentului Protocol, având funcția de referent de specialitate, cu o retribuire lunară delei.

S-a eliberat prezenta pentru a-i servi la Direcția Forțelor de Muncă a sectorului 5, în scopul calculării ajutorului social, acordat pentru concediul de maternitate.

DIRECTOR,

ȘEF SERVICIU,

PRIMĂRIA.....
Departamentul

Nr..... din

CERTIFICAT

La cererea – declarație nr...../....., a actelor depuse și a verificărilor făcute de organele noastre se certifică, că domnul (doamna)cu domiciliul în , strada..... nr....., bloc....., apartamentul, figurează în evidență la adresa mai-sus menționată cu următoarele bunuri sau venituri impozabile:

.....
.....
.....

Din evidențele noastre rezultă că nu are/are impozite și taxe neplătite, precum și alte datorii către stat și figurează/nu figurează cu bunuri date în custodie, potrivit Decretului nr...../.....

S-a eliberat prezentul certificat spre a-i servi lași este valabil până la

INSPECTOR ȘEF,

Pop Ioana

certificat

UNIVERSITATEA.....

Facultatea.....

CERTIFICAT
de absolvire a

Domnul(a)....., născut(ă) în anul..... luna..... în
localitatea, județul....., a absolvit cu media
generală..... .

I s-a eliberat prezentul certificat, în conformitate cu Ordinul nr.....
din....., pentru a se bucura de toate drepturile acordate de legile în vigoare.

D E C A N,

Aurelian Popescu

SECRETAR ȘEF,

Amelia Nastase

Nr.....

Anul..... luna..... ziua.....

Formular tipizat

UNITATEA.....
Cod fiscal.....
Nr. de înmatriculare la Registrul Comerțului...
Sediul (localitatea, str. nr...).

Seria JRDS Nr.*65479

CHITANȚA NR.....
Data.....

Am primit de la
Adresa
Suma de adică.....
Reprezentând.....

CASIER,
Ion Ion

*Conform H.G. nr. 935/1998 Sistemul unitar de înscriere și numerotare asigurat de Ministerul Finanțelor și R.A. „Imprimeria Națională”.

Formular tipizat

Factura

Furnizor..... F..... A..... B
Nr.ord. registru com./an..... Cumpărător.....
Nr. de înreg. fiscală..... Nr. de înreg. fiscală.....
Localitatea..... Localitatea.....
Județul..... Județul.....

FACTURĂ

Nr. factură.....
Data (ziua, luna, anul).....
Nr. aviz însoțirea mărfii.....

Nr. Crt.	Denumirea produselor sau a serviciilor	U/M	Cantitatea	Preț unitar (fără TVA) lei	Valoare Totală	Valoare TVA lei
0	1	2	3	4	5	6
Semnătura și ștampila furnizorului			Date privind expediția: Numele delegatului..... Mijloc de transport..... Nr.....	TOTAL.		
				Total de plată (col. 5+col. 6)		

CIRCULARĂ
MINISTERUL

Direcția.....

Circulara nr. 134
din

1. Președinții și vicepreședinții comisiilor concursului de admitere în liceu, precum și profesorii corectori vor fi selecționați din alte unități școlare. Unul dintre profesorii corectori va fi din liceu, iar altul din gimnaziu.

2. [.....];

3.

4. Se interzice intrarea în săli cu telefoane mobile sau cu orice alte mijloace de comunicare cu exteriorul.

DIRECTOR GENERAL,

Ion Ion

CIRCULARĂ

MINISTERUL

Direcția.....

Nr.356/3.06.2008

Către
(toate unitățile școlare)

Ca urmare a Ordinului ministerial nr. 21 din 10.05.2008, vă rugăm să întocmiți o situație privind folosirea mijloacelor fixe din unitățile dvs., care să cuprindă:

1. numărul total al mijloacelor fixe;
2. numărul total al mijloacelor fixe intrate în folosință în anul 2007;
3. repartizarea pe unități a acestora;
4. numărul mijloacelor fixe rămase nefolosite;
5. numărul mijloacelor fixe casate.

DIRECTOR GENERAL,

Popescu Florian

PRIMĂRIA MUNICIPIULUI BRAȘOV

ORDIN CIRCULAR
NR. 3 DIN 17.05.2003

În temeiul Legii privind administrația publică locală, a Regulamentului de Organizare și Funcționare și a Regulamentului de Ordine Interioară, Primăria Municipiului Brașov emite prezentul

ordin circular pentru toate subunitățile:

1. Se vor prelucra cu toți angajații normele de protecție a muncii, iar aceștia vor semna fișele de protecție a muncii, până la data de, conform avizului eliberat de Inspectoratul de Protecție a Muncii;

2. Se vor lua toate măsurile necesare pentru respectarea normelor PSI, până la data de, conform avizului eliberat de

3. Se vor lua toate măsurile necesare pentru respectarea normelor sanitare până la data de, conform avizului eliberat de Inspectoratul de Poliție Sanitară.

P R I M A R,

Pop Vanghele

ORDIN

MINISTERUL EDUCAȚIEI SI CERCETĂRII

ORDIN

Nr..... din.....
cu privire la încadrarea domnului Oancea Ion în funcția de
Director Resurse Umane

Având în vedere rezultatul concursului organizat la data de și
acordul de transfer în interesul serviciului, comunicat de cu adresa
nr..... din.....

În temeiul art..... din legea nr.... privind încadrarea și promovarea
personalului și art. din codul muncii;

În baza legii nr. privind organizarea și funcționarea Ministerului
Educației și Cercetării și a Decretului prezidențial nr.... privind numirea ministrului.

MINISTRUL EDUCAȚIEI SI CERCETĂRII

DISPUNE:

Art.1. Domnul Oancea Ion se numește pe data de prin transfer în
interesul serviciului, în funcția de director Resurse Umane (poz.33 din Statul de
funcții) cu un salariu lunar brut de lei, la care se adaugă un spor de conducere
de 25%, respectiv..... lei și un spor de 30% respectiv..... lei, pentru vechime
neîntreruptă în muncă.

Art.2. Direcția Organizare, Dezvoltare și Salarizare împreună cu Direcția
Buget, Finanțe, Contabilitate vor aduce la îndeplinire dispozițiile prezentului ordin.

MINISTRU,

Pavel Ioana

EMITENT

ORDIN CIRCULAR
NR..... din.....

Către

Toate unitățile din sectorul 3

În baza informărilor primite din partea persoanelor autorizate, se constată o stare generală necorespunzătoare în ceea ce privește păstrarea și expunerea mărfurilor în magazine (inclusiv condițiile de igienă în localurile de consum), iar pentru înlăturarea acestor neajunsuri, Comitetul de direcție a hotărât următoarele:

- șefii de magazine și salariații acestora vor lua toate măsurile pentru expunerea corespunzătoare a mărfurilor;
- șefii de magazine împreună cu cei de la aprovizionare vor lua măsurile ce se impun pentru asigurarea temperaturilor optime în localuri;
- șefii de magazine împreună cu cei de la Departamentul administrativ vor lua toate măsurile pentru asigurarea materialelor sanitare (săpun, detergenți etc.) și expunerea lor la punctele sanitare;
- personalul magazinului va asigura curățenia la plecare și ori de câte ori este necesar în localuri, pe terase și trotuarele din zona adiacentă.

DIRECTOR,

Ion Gheorghe

PREFECTURA MUNICIPIULUI.....

O R D I N U L Nr.....
din

În temeiul Legii privind administrația publică, a Regulamentului de Organizare și Funcționare și a Regulamentului de Ordine Interioară,

*Emite prezentul ORDIN
pentru Punctul de Informare a Cetățenilor din județul.....:*

Programul de lucru, afișat la loc vizibil, la intrarea și în interiorul magazinului, este următorul:

- luni - vineri: 8⁰⁰ – 16⁰⁰;
- sâmbătă - duminică: 8⁰⁰ – 14⁰⁰.

Șeful Punctului de Informare a cetățenilor va aduce la îndeplinire prezentul ordin.

PREFECT,

Ion Ion

MINISTERUL FINANTELOR

ORDIN
privind lansarea unor emisiuni de titluri de stat

Ministerul Finanelor,

În baza Hotărârii Guvernului nr..... din privind organizarea și funcționarea Ministerului Finanelor,

În baza prevederilor art..... din Legea bugetului de stat pe anul....., nr....., ale art.... din Legea nr..... privind datoria publică, ale Convenției nr....., încheiată între Ministerul Finanelor și Banca Națională a României, și ale Regulamentului privind operațiuni cu titluri de stat, derulate de către Banca Națională a României în calitatea sa de agent al statului,

EMITE URMĂTORUL ORDIN:

Art.1. – Ministerul Finanelor anunță lansarea unor emisiuni de titluri de stat, numite certificate de trezorerie cu dobândă, seriile: [.....].

Art.2 [.....]

.....

Art.13. – Direcția generală a datoriei publice va aduce la îndeplinire prevederile prezentului ordin.

MINISTRUL FINANTELOR,

Daniel Donciu

București, 15 ianuarie.....

Nr. 3.124

GUVERNUL ROMÂNIEI

ORDONANȚĂ DE URGENTĂ

privind rectificarea bugetului asigurărilor sociale de stat pe anul

În temeiul art.114 alin.(4) din Constituția României, al art. 29 alin. (8) din Legea nr. 72/2006 privind finanțele publice și al art. 11 din Legea bugetului asigurărilor sociale de stat pe anul 2008, nr. 71/2006,

Guvernul României emite următoarea ordonanță de urgență:

Art.1. – (1) Bugetul asigurărilor sociale de stat pe anul 2008, aprobat prin Legea nr.71/2006, rectificat prin Ordonanța Guvernului nr.56/2006, se rectifică după cum urmează:

- venituri + 500,0 miliarde lei;
- cheltuieli + 500,0 miliarde lei [.....]

Art.6. – Anexele nr.1-5 fac parte integrantă din prezența ordonanță de urgență.

PRIM-MINISTRU,

Ion Gheorghe

Contrasemnează:

MINISTRUL FINANTELOR,

Daniel Dăianu

MINISTRUL MUNCII ȘI PROTECȚIEI
SOCIALE,

Alexandru Atanasiu

Instrucțiuni de serviciu

S. C. A INDUSTRIEI DE MEDICAMENTE
Direcția tehnică

Nr./.....

Către

FABRICA DE ANTIBIOTICE
B u c u r e ș t i, sector 1
Str. Lalelelor 34

În vederea întocmirii dării de seamă statistice privind punerea în funcțiune a noilor obiective și instalații, vă rugăm să ne trimiteți, până la data de, o situație care să cuprindă următoarele date:

- numărul curent;
- denumirea instalației sau obiectivului realizat;
 - valoarea investiției – total – din care construcții-montaj;
 - indicatorii tehnico-economici prevăzuți prin proiectul de execuție și în mod deosebit capacitatea instalației;
 - costurile prevăzute la 1 000 lei producție marfă;
 - rentabilități;
 - observații.

Lucrarea se va întocmi atât pentru obiectivele care au fost puse în funcțiune, cât și pentru cele prevăzute a fi puse în funcțiune pentru anii 2009 și 2010.

DIRECTOR,
Pop Alexandru

Încheiere

DIRECTIA SANITARĂ A MUNICIPIULUI BUCUREȘTI
INSPECTORATUL SANITAR DE STAT

Str. Brezoianu 43

BUCUREȘTI, sector 1

Tel.: 324.84.05

Nr./.....

INCHEIERE DE SUSPENDARE A ACTIVITĂȚII
NR. 567

Astăzi, 23 ianuarie 2003

Subsemnatul, dr. Popa Marian, inspector de stat al Municipiului București, având în vedere procesul-verbal nr. 456, am constatat că unitatea de desfacere a produselor alimentare, cu sediul în București, str. Ștefan Furtună nr. 34, sector 1, aparținând UNIVERSALCOOM, funcționează în condiții care contravin normelor igienico-sanitare.

Desfășurarea activității acestei unități, constituind un pericol real pentru sănătatea publică, în conformitate cu prevederile Hotărârii Guvernului nr.... art. 5, al. a,

H O T Ă R Ă Ș T E:

Se suspendă activitatea agentului economic de desfacere a produselor alimentare din București, str. Ștefan Furtună, nr. 34, sector 1, pentru:

INSPECTOR SANITAR DE STAT ȘEF,

Popa Marian
DIRECTIA SANITARĂ A MUNICIPIULUI BUCUREȘTI
INSPECTORATUL SANITAR DE STAT
Str. Brezoianu 43
BUCUREȘTI, sector 1
Tel.: 324.84.05

Nr./.....

Către

UNIVERSALCOOM
Str. Plopilor 45
B u c u r e ș t i , sector 1

Vă trimitem alăturat încheierea de suspendare nr..... a activității privind unitatea de desfacere a produselor alimentare din București, str. Ștefan Furtună nr. 43, sector 1, unitate ce vă aparține, cu recomandarea de a lua toate măsurile astfel încât la data indicată agentul comercial să-și înceteze activitatea.

Vă facem cunoscut că redeschiderea unității se va face după remedierea deficiențelor igienico-sanitare, care au dus la suspendarea activității, numai cu avizul scris al I.S.S.M.B.

INSPECTOR SANITAR DE STAT ȘEF,

Popa Marian

UNIVERSITATEA DIN BUCUREȘTI
FACULTATEA DE LITERE
Secretariat

SE APROBĂ,
D E C A N

REFERAT DE NECESITATE

Vă rugăm să aprobați achiziționarea următoarelor materiale necesare organizării admiterii 2009-2010:

- hârtie albă format A4 100 topuri x 50 lei/top;
- hârtie xerox 100 topuri x 60 lei/top;
- hârtie imprimantă 100 topuri x 80 lei/top.

Suma totală este de.....lei.

SECRETAR ȘEF,

Ioana Axinte

R E F E R A T
privind activitățile de vânzare a publicațiilor prezentate la Târgul de Carte
din decembrie 2008

Subsemnatul....., referent de specialitate la Editura, analizând activitatea desfășurată de personalul editurii, transferat la Târgul de Carte din Pavilionul Expoziției....., am constatat deficiențe de organizare în ceea ce privește evidența publicațiilor cu caracter de noutate.

Persoana delegată pentru publicitate nu s-a prezentat la înălțimea așteptărilor, având momente când a lipsit de la standul editurii.

Propun ca în perioada anterioară organizării târgului din decembrie 2009 să se întocmească un program complet, care să prevadă, în detaliu, modalitățile de prezentare cele mai avantajoase.

Data.....

Referent de specialitate,

FIRMA.....
DEPARTAMENTUL

Se aprobă deplasarea
DIRECTOR,

REFERAT DE NECESITATE

Nr..... din.....

Subsemnatul,....., având funcția de....., în cadrul Departamentului....., vă rog să-mi aprobați deplasarealocalitatea..... în perioada cu mijloc de transport.....

Scopul deplasării....., pentru care solicit aprobarea următoarelor cheltuieli:

Transport București..... BrașovBucureștilei
Cazare...../noapte.....
Diurnă...../zi

TOTAL lei.....

Semnătura,

ȘEF DEPARTAMENT,

Pop Alina

Raport

R A P O R T

În urma verificărilor efectuate la magazinele.....de către subsemnații, în calitate de, *am constatat următoarele:*

- mărfurile sunt (sau nu sunt) corespunzător depozitate pentru a se evita degradările și stricăciunile, iar expunerea în rafturi se face (nu se face) potrivit regulilor comerțului modern;
- vesela nu este întotdeauna corespunzător spălată și dezinfectată din lipsa detergenților și a altor substanțe chimice;
- re folosirea unor pahare din plastic de unică folosință;
- căldura în localurile de consum este sub temperatura normală, ceea ce poate să reprezinte una din cauzele scăderii numărului de consumatori;
- deși sunt asigurate condițiile de igienă, uneori se constată aglomerări la chiuvete pentru spălat pe mâini;

Pe baza celor constatate, *propunem:*

- instalarea a încă două chiuvete pentru spălat pe mâini;
- măsuri ferme în vederea asigurării combustibilului necesar producerii temperaturii optime în localurile de consum;
- măsuri ferme pentru asigurarea săpunului, detergenților și a altor substanțe necesare spălării veselei și mâinilor;
- o ultimă atenționare a tuturor unităților, din partea conducerii, privind interzicerea re folosirii unor articole de utilitate unică.

Localitatea și data

Semnăturile

RAPORT DE ACTIVITATE

Subsemnatul,....., referent de specialitate la Serviciului Concesiuni din cadrul Primăriei Municipiului....., mi-am îndeplinit sarcinile profesionale pe luna mai 2008, astfel:

- încheiat (elaborat, prezentat la semnat părților și ștampilat, definitivat cu anexe) contract de concesiune pentru teren zona A37;
- încheiat (elaborat, prezentat la semnat părților și ștampilat, definitivat cu anexe) contract de concesiune pentru teren zona A38;
- încheiat (elaborat, prezentat la semnat părților și ștampilat, definitivat cu anexe) contract de concesiune pentru teren zona A39;
- încheiat (elaborat, prezentat la semnat părților și ștampilat, definitivat cu anexe) contract de concesiune pentru teren zona D11.

Problemele invitate, care nu depind doar de mine și pentru care vă rog să dispuneți, sunt:

1. Contractul de concesiune pentru spațiul comercial din zona E13 poate fi încheiat doar după evacuarea concesionarului anterior, deoarece concesionarul actual, câștigător al licitației organizate în data de, refuză să semneze;

2. Contractul de concesiune pentru terenul din zona C6 poate fi încheiat doar după curățirea terenului de gunoi și resturi menajere, aceasta fiind în sarcina noastră.

Data

Semnătura,

NOTA DE PREZENTARE

Subsemnatul,, inspector în cadrul Corpului de control al Primăriei Municipiului....., în urma acțiunii de control periodic exercitat asupra spațiilor comerciale din Piața a Municipiului....., am constatat următoarele:

- 20 kg de banane alterate, care au fost retrase de la vânzare;
- gunoi nestrâns și netransportat la containerele specializate;
- geamuri nespălate în spațiilor de prezentare.

Toate detaliile privind firmele și persoanele vinovate de aspectele mai sus-menționate sunt înscrise în procesul-verbal de control nr.43 din 2008.

Vă rog să dispuneți sancțiunile ce se impun..

Data

Semnătura

Exemplu de scrisoare-raport
DEPARTAMENTUL DE DEZVOLATARE

Domnule Director,

Conform instrucțiunilor primite, am vizitat Compania....., pentru a-i solicita un teren în vederea construirii unor locuri de cazare și agrement și vă prezint raportul acestei vizite.

Compania..... este o întreprindere sponsorizată guvernamental, situată la 10 km de portul....., cu posibilități excelente de transport. Apa, lumina și resursele interne sunt adecvate și comparabile cu alte zone din țară.

Terenul oferit de companie este bine amenajat și este situat în apropierea drumului principal, la distanță de 1 km de șoseaua principală.

Am verificat un mare număr de contracte al clădirilor din regiune și pare ușor să le obținem. Această zonă este înregistrată de către Guvern ca „ regiune de dezvoltare”.

Cererile de locuri de muncă sunt foarte mari, iar biroul local al Departamentului Muncii vine în întâmpinarea acestor cerințe prin înființarea unei fabrici și angajarea a 700 de persoane. Cazarea acestor muncitori va reprezenta o problemă serioasă. Există posibilitatea construirii unor clădiri-cămine în apropierea fabricii sau chiar a unui hotel.

Poziția fabricii, terenul și zona acesteia par să fie o soluție acceptabilă pentru cerințele companiei noastre și în opinia mea, ar trebui să se aprobe acest proiect fără întârziere.

Cu stimă,

Paul Nistorescu
Manager al Departamentului de Dezvoltare

Exemplu schiță de raport

RAPORT

CU PRIVIRE LA CONSTRUCȚIA

I. TERMENI DE REFERINȚĂ

În concordanță cu instrucțiunile Consiliului, se raportează posibilitatea de a obține un spațiu pentru o nouă fabrică de la Companiași anumite recomandări pentru a pune în aplicare acest proiect.

II. PROCEDURA:

Acest raport a fost întocmit ca urmare a vizitei la și a interviurilor cu managerul companiei, cu firmele de construcții locale și cu biroul local al Departamentului Muncii.

III. HILTON INTERNATIONAL – COMPANIA.

A. Poziție și facilități.

Această companie este sponsorizată guvernamental și este situată la 10 kme de portul, cu posibilități de transport foarte bune. Apa, lumina, forța de muncă sunt adecvate cerințelor și este comparabilă cu zonele industriale similare.

B. Poziția propusă.

Regiunea (zona) oferită de companie este canalizată și se află situată în apropierea șoselei, la 1 de km de șoseaua principală.

C. Clădirea și planul de aprobare al construcției.

Nu există dificultăți în obținerea aprobărilor pentru construcție;

Este necesar un plan aprobat de Guvern.

D. Munca.

Calificată/Necalificată

Cerințele pentru munca calificată sau necalificată sunt suficiente și biroul Departamentului Muncii asigură un personal de 600 de persoane.

Calificare/tehnicieni

Este nevoie pentru companie un număr de operatori și tehnicieni calificați.

Cazarea

Cazarea acestor muncitori reprezintă o problemă destul de serioasă.. Dacă s-ar construi o clădire pentru cazarea lor, aproape de fabrică, s-ar rezolva această neajuns.

IV. CONCLUZII:

Zona de construcții are:

- acces la șosele și drumuri;
- facilități adecvate;
- resurse interne competitive;

V. RECOMANDĂRI:

Această companie acceptă poziția și procedeul de construire al fabricii.

MANAGER,
UNIVERSITATEA DIN BUCUREȘTI
SERVICIUL ORGANIZARE-SALARIZARE-PERSONAL

DECIZIA NR. /

Rectorul Universității din București, prof..... numit prin Ordinul
Ministerului Învățământului nr. /

Având în vedere reglementările Statutului personalului didactic și hotărârea
Senatului Universității din București;

În conformitate cu prevederile Legii nr. /, Legii nr. / și
Legea nr. /

În temeiul dispozițiilor art. din Legea nr. /

D E C I D E:

Art.1. Începând cu data dedomnul(a)....., având nr.
matricol....., se numește prin concurs în funcția de....., la.....,
poz. și primește un salariu brut indexat delei, corespunzător tranșei de
..... ani vechime în învățământ plus% spor de stabilitate, plus%
spor de suprasolicitare neuropsihică, plus% spor de vechime.

Art.2. Serviciul Organizare-Salarizare și vor aduce la
îndeplinire prezenta decizie.

R E C T O R,

prof. univ. Amalia Ionescu

Vizat: Serv.OS
5 ex.

DELEGAȚIA PERMANENTĂ A CONSILIULUI LOCAL
AL MUNICIPIULUI BUCUREȘTI

DECIZIA NR. 4145/19.03.2008.

privind constituirea Comisiei pentru ocrotirea minorilor de pe lângă Consiliul local
al Municipiului București

Delegația permanentă a Consiliului local al Municipiului București, în
executarea art. nr. 2 și a următoarelor din Legea privind ocrotirea unor categorii de
minori,

D E C I D E:

Art. 1. Se înființează Comisia pentru ocrotirea unor categorii de minori pe
lângă Consiliul local al municipiului București cu următoarea componență:

1. Popescu Ion, șeful Comisiei de autoritate tutelară – președintele comisiei;
2. Ion Apetrei, șef birou – membru;
3. Ioana Achim, șef de oficiu – membru;
4. Costache Costel, locotenent major din IGPMB – membru;
5. Ioniță Marina – secretar.

Art. 2. Secretarul comisiei este însărcinat cu aducerea la îndeplinire a
prezentei decizii.

PREȘEDINTE,

Popescu Ion

Dispoziție

SOCIETATEA COMERCIALĂ METALURGICĂ „VICTORIA” S.A.
Directia Comercială

DISPOZIȚIA NR.4/2008

Către
Serviciul Aprovizionare

Directorul Direcției Comerciale a Societății Comerciale Metalurgice „Victoria” S.A.

În baza Regulamentului de organizare și funcționare a Societății Comerciale, emite prezenta

D i s p o z i ț i e:

1. În perioada 1 februarie - 31 martie 2008, Serviciul aprovizionare al Societății Comerciale Metalurgice „Victoria” S.A. va efectua o verificare a modului în care s-a desfășurat activitatea de recepție a materialelor intrate în magaziile unității, în perioada 1 ianuarie-31 decembrie 2007.

2. Până la a.c., se va raporta Direcției Comerciale:

- nr. de loturi de materiale intrate în magaziile întreprinderii;
- nr. de loturi admise la recepție;
- nr. de loturi respinse la recepție.

D I R E C T O R,

Pop Cristache

Proces-verbal

PROCES-VERBAL DE PREDARE-PRIMIRE

Încheiat aziîntre

1. S.C. „AGRICULTURA” S.R.L., cu sediul în Str. Prieteniei, nr. 26, sector 1, București.

și

2. S.C. BENEFIC 99 SRL, cu sediul în Str. Rozelor, nr.19, sector 3, București.

S.C. AGRICULTURA SRL a predat către S.C BENEFIC 99 SRL, un număr de 400 tichete de masă denumite GUSTOPASS, fiecare cu o valoare nominală de 10 lei, emise de către S.C. SODEXHO ROMANIA SRL.

Tichetele de masă predate au seriile de la nr. până la nr.

Scopul predării-primirii celor 400 tichete de masă este acoperirea parțială a contravalorii serviciilor de catering, prestate de către SC BENEFIC 99 SRL în favoarea SC AGRICULTURA SRL, conform prevederilor Legii nr.....

Prezentul proces-verbal a fost întocmit în 2 (două) exemplare, câte unul pentru fiecare parte.

PREDATOR,

S.C. „AGRICULTURA” SRL

Cristian Ionescu

PRIMITOR,

S.C. „BENEFIC 99” SRL

Liviu Florescu

Antetul instituție

PROCES-VERBAL
al ședinței Consiliului de Administrație din

Prezenți:

- 1.....
- 2.....
- 3.....
- 4.....
- 5.....

Absenți motivați:

- 1.....
- 2.....

Absenți nemotivați:

- 1.....
- 2.....

Ordinea de zi:

- 1.....
- 2.....
- 3.....

Consemnări din luările de cuvânt

Concluzii:

Semnături

SOCIETATEA COMERCIALĂ
„VIITORUL” SRL
Nr./.....

SOCIETATEA COMERCIALĂ
„PACEA” SRL
Nr./.....

MINUTA

Prin adresa Societății Comerciale „Viitorul” SRL, nr. 234/15.09.2008, se solicită Societății „Pacea” SRL acordul de a suporta o cotă parte din lucrarea de investiții de construire a unei magazii pe Str. Frumoasă, în vederea depozitării materiilor prime și materialelor aparținând ambelor societăți.

În această situație, Societatea Comercială „Viitorul” SRL se obligă să efectueze lucrarea de investiții, iar Societatea Comercială „Pacea” SRL se obligă să suporte o cotă de 60% din valoarea lucrărilor în baza devizelor, a evidențelor și a calculelor ce urmează a se efectua.

Din partea S.C. „Viitorul” SRL

DIRECTOR,

Ion Vasile

Din partea S.C. „Pacea” SRL

DIRECTOR ,

Pop Florin

MINUTA

Încheiată astăzi....., între Comisia de recepție a materiilor prime constituită în cadrul Serviciului de Protocol al Primăriei Municipiului.....și delegatul furnizorului S.C. ACM SRL București.

În cadrul grupelor de produse aprovizionate în baza avizului de însoțire nr.....din.....și a facturii fiscale nr.din a fost găsit un lot necorespunzător calitativ, drept urmare s-a întocmit procesul verbal de custodie.

Prezenta minută este parte componentă din dosarul de refuz al lotului de produse, dosar ce va fi înaintat delegatului furnizorului, în vederea aprovizionării urgente cu un lot corespunzător.

Prezenta minută s-a încheiat în două exemplare, câte unul pentru fiecare parte.

SERVICIUL PROTOCOL

S.C. ACM SRL BUCUREȘTI

Comisia de recepție,

Delegat,

PROTOCOL

Încheiat astăzi....., între Primăria Municipiului....., Serviciul Concesiuni și SC BETA SRL, prin care s-au consemnat următoarele înțelegeri:

1. SC BETA SRL va evacua spațiul comercial din zona E13, deoarece contractul de concesiune a expirat, iar firma nu a participat la licitația organizată în data de către Administrația Piețelor și Primăria Municipiului.....;

2. Evacuarea va avea loc până cel mai târziu la data de

3. În caz de nerespectare a termenului de evacuare, SC BETA SRL..... va fi evacuată silit....., fără a putea emite nici un fel de pretenții asupra eventualelor pagube cauzate de această acțiune;

4. Toate punctele de mai sus au fost hotărâte de comun acord.

Prezentul protocol s-a încheiat în 2 (două) exemplare, câte unul pentru fiecare parte.

PRIMĂRIA MUNICIPIULUI

SC BETA SRL.....

Șef Serviciu Concesiuni

Director,

Model de notă internă adresată unui superior

NOTĂ INTERNĂ

Pentru: *Ionescu Ion*
Director General

Data...../.....

De la: *Dima Teodor*
Director personal

Subiect: *Programul de calificare*

Conform telefonului primit prin secretara dumneavoastră, anexez o schiță a programului pentru *Cursul de calificare* pe care îl propunem să se desfășoare între

Având acordul dumneavoastră de a vorbi personalului nou angajat, am planificat cursul, în mod provizoriu, pentru, începând cu ora.....

Întrucât aş dori să finalizez pregătirile cât mai curând, v-aş ruga să-mi propuneți o dată convenabilă pentru dvs. și, totodată, vă rog să-mi trimiteți comentariile asupra programului până la.....

NOTĂ INTERNĂ

Pentru: *Andreea Ionescu*
Şef Departament Data.....

De la: *Mariana Marin*
Director de personal

Subiect: *Inițierea unui program de pregătire*

*Vă transmit un proiect al programului cursului propus, după cum ați solicitat.
Vă anunț că și domnul director general este disponibil pentru miercuri după-
amiază. De asemenea, vă rog să-mi comunicați, în timp util, aprecierile și
comentariile dumneavoastră.*

Memo

M E M O

CATRE: Doamna director economic, Ioana Popescu
DE LA: Alina Ionescu, Manager
DATA: 15.06.2008
SUBIECT: Activitatea pe semestrul al II-lea

Întâlnirea pentru discutarea încasărilor obținute de firmă pe trim. al II-lea a.c. va avea loc pe 15.07.2008, de la ora 16.00 la ora 19.00.

Vă rog să pregătiți următoarele materiale:

- *încasările obținute pe primul trimestru;*
- *încasările obținute pe al II-lea trimestru;*
- *încasările prevăzute pentru trimestrul al III-lea;*
- *măsuri de îmbunătățire a activității.*

Dacă există nelămuriri, vă rog să mă contactați personal.

S.C. „MOBILA” S.A.
7000 BUCUREȘTI, SECTOR 2
Str. Narciselor 46-49
Tel.: 324 84 05

Nr. 4343/.....

CĂTRE

TRIBUNALUL JUDEȚEAN CLUJ
Compartimentul litigii economice

3400 C L U J
Str. Narciselor 45

Societatea Comercială „MOBILA” S.A. București, cu sediul în București, str. Narciselor 46-49, formulează prin reprezentanții săi legali, prezenta

ACȚIUNE:

rugându-vă ca prin hotărârea ce veți pronunța să obligați S.C. METALO-CHIMICE S.A. Cluj-Napoca, Str. Lalelelor 32, la plata sumei de 5.600 lei cu titlul de daune, reprezentând contravaloarea ambalajelor și 50 lei taxă de timbru, pentru următoarele motive:

În baza raporturilor contractuale (anexa nr.1) cu pârâta, am livrat acesteia mobilier ambalat în mod corespunzător, cu respectarea condițiilor tehnice nr.4/2007.

Prin faxul nr.345 din 20.07.2007 Centrala Prelucrării Lemnului București ne-a comunicat că, începând cu data de ,facturarea ambalajelor să se efectueze potrivit prevederilor Ord. MEFMC Nr. (anexa 2), însă pârâta refuză să achite contravaloarea ambalajelor evaluate la aceste prețuri.

Pentru încasarea contravalorii mărfii, inclusiv contravaloarea ambalajelor s-au emis facturile cuprinse în situația anexă (anexele 3-27).

La data de s-a încercat, dar fără rezultat, concilierea directă a litigiului (anexa 28).

Pentru motivele expuse și față de conținutul actelor anexate, vă rugăm să ne admiteți acțiunea așa cum a fost formulată, obligând pârâta la plata sumei de 5.600 lei, reprezentând contravaloarea ambalajelor și 50 lei taxă de timbru.

Cu dispoziția de plată nr..... din..... vizată de bancă (anexa 29) facem dovada achitării taxei de timbru.

Copie de pe prezenta s-a comunicat și pârâtei, cu același număr și dată, iar dovada o facem cu borderuoul de predare a corespondenței la Oficiul PTTR nr. 56, București.

DIRECTOR,

Pop Alexandru

CONSILIER JURIDIC,

Ioana Marin

CERERE DE RECURS

S.C. „MOBILA” S.A.
7000 BUCUREȘTI, SECTOR 2
Str. Narciselor 46-49
Tel.: 324 84 05

Nr. 4388/.....

TRIBUNALUL JUDEȚEAN CLUJ
Compartimentul litigii economice

3400 C L U J
Str. Narciselor 45

Referitor la dosar nr. 314 C/2008, privind litigiul cu SOCIETATEA COMERCIALĂ „METALO-CHIMICE” S.A. CLUJ-NAPOCA.

Societatea comercială „MOBILA” S.A. București, având calitatea de reclamant în litigiul cu S.C. „Metallo-Chimice” S.A. Cluj-Napoca, pentru suma de 5.600 lei, cu titlul de daune, reprezentând contravaloarea ambalajelor refuzate la plată, privind Sentința civilă nr....., la data de, formulează, prin reprezentanții săi legali, prezenta

CERERE DE RECURS

solicitând desființarea hotărârii atacate și admiterea acțiunii așa cum a fost formulată pentru următoarele

M O T I V E

Prin sentința civilă mai sus menționată s-a respins acțiunea formulată de S.C. „Mobila” S.A. București, reținându-se unele precizări din contractul economic pe anul 2007, favorabile unității pârâte.

Prin pronunțarea sentinței de respingere a acțiunii, instanța judecătorească nu a avut în vedere totalitatea actelor normative care reglementează circulația mărfurilor, aplicabile în anul 2007.

Astfel, în 2007, actele normative care reglementau circulația mărfurilor între unitățile noastre erau Legea nr..... din 1988, Decretul nr..... din 1988 și Decretul nr.28 din 2000, completate cu normele tehnice nr..... din 18.02.2007.

Pentru motivele expuse și față de conținutul actelor anexate, rugăm a ni se admite prezenta cerere de recurs și în consecință a admite acțiunea așa cum a fost formulată, obligând pârâta la plata sumei de, cu titlul de daune, reprezentând contravaloarea ambalajelor refuzate nelegal la plată.

DIRECTOR,

CONSILIER JURIDIC,

Întâmpinare

S.C. „METALO-CHIMICE” S.A
3400 CLUJ- NAPOCA
Str. Narciselor 34
Tel.: 456.78.78.

Nr.....din.....

TRIBUNALUL JUDEȚEAN CLUJ
Compartimentul litigii economice

3400 C L U J
Str. Narciselor 4

Dos. civ.....
Termen

Societatea Comercială pe acțiuni „Metalo-Chimice” Cluj-Napoca, înființată prin Deciza nr..... din....., la recursul formulat de reclamantă, înaintăm prezenta

Î N T Â M P I N A R E .

Prin care vă rugăm a respinge ca nefundat recursul declarat împotriva Sentinței nr..... din..... a instanței de fond și a menține sentința atacată ca fiind temeinică și legală în baza următoarelor

M O T I V E

Reclamanta – recurentă prin acțiunea sa pretinde obligarea noastră la plata sumei de lei, ce reprezintă diferența între prețul ambalajului în care ne-a fost livrată mobila în anul, prevăzut în Ordinul nr..... al MCI și din prețurile mai mari, prevăzute în Ordinul nr..... din....., emis de fostul Minister al Economiei Forestiere și Materialelor de Construcții, forul tutelar al recurentului.

În această situație, se pune întrebarea firească, care dintre cele două ministere are calitatea, potrivit legii, de a stabili prețuri la ambalaje?

În acest sens, prvederile art..... din Legea nr..... din..... privind regimul prețurilor și tarifelor, în vigoare în anul, sunt cât se poate de clare, dispunând că M.C.I. stabilește prețurile de livrare a ambalajelor ce se utilizează în transportul mărfurilor, deci cele prevăzute de Ordinul din..... emis de M.C.I.

În concluzie, vă rugăm a respinge recursul solicitat, ca nefondat și, pe cale de consecință, a menține sentința atacată, ca fiind temeinică și legală.

Pentru reprezentarea noastră și susținerea intereselor în fața instanței, delegăm pe domnul Popescu Ion, consilier juridic.

DIRECTOR,

Pop Ioan

CONSILIER JURIDIC,

Popescu Ion

Formular tipizat

Citație (față)

ROMÂNIA
INSTANȚA

cu sediul în.....
nr..... emisă la

ștampila cu
data prezentării.

loc pentru francare.

CITAȚIE

Către

NEMELE ȘI PRENUMELE..... din.....
....., str..... nr..... bloc....., scara....., etaj.....,
apartament.....

Localitatea:
Județ (sector):

RECOMANDAT

Nr.....

Ștampila cu data sosirii

Oficiul PTTR
Cod poștal.....

Citație (verso)

ROMÂNIA

INSTANȚA TRIBUNALUL....., cu sediul în.....
Dosar Civil nr...../din

CITAȚIE

nr.... emisă la.....

Numele și prenumele..... din....., str..... nr., bl....., ap....., sector....., este chemat la această instanță, camera..... pentru ziua de, luna, anul, ora..... în calitate de în proces cu pentru

Împreună cu prezenta vă transmitem un exemplar de pe acțiune și următoarele acte:.....

În caz de neprezentare a părților, judecată se face în lipsă, conform dispozițiilor procedurale, în caz de neprezentare a martorilor, experților sau interpreților aceștia vor fi sancționați cu amendă.

În procesul civil pârâtul este invitat să depună întâmpinare și actele de care se servește în proces cu cel puțin 5 zile înainte de termenul fixat pentru judecată.

Până la termen, sunteți obligat a depune taxa de timbru în sumă de lei, sub acțiunea anulării cererii.

L.S. PREȘEDINTE,

Grefier,

CAPITOLUL VII

TEHNOREDACTARE COMPUTERIZATĂ

Tehnoredactarea reprezintă pregătirea tehnică și grafică a unui text înainte de a începe operația de tipărire. Această pregătire a textului se referă la aplicarea acelor operații de prelucrare care să determine, în final, obținerea unui document cu:

- calități grafice superioare;
- lizibilitate bună;
- aspect plăcut;
- o formă de prezentare adaptată conținutului.

Tehnoredactarea se poate face atât manual, prin mijloace mecanice de prelucrare (mașina de scris), cât și automat, computerizat, folosindu-se ca mijloc de prelucrare – calculatorul.

Tehnoredactarea computerizată are o serie de avantaje, față de cea manuală și anume:

- *introducerea textului de la tastatura calculatorului poate fi făcută de o persoană fără o pregătire specială;*
- *o parte din operațiile de rutină sunt executate automat de calculator;*
- *după ce documentul a fost introdus el poate fi previzualizat pe ecranul monitorului, realizându-se astfel o eventuală corectare înaintea tipăririi;*
- *pot fi obținute documente cu calități superioare atât din punct de vedere tehnic, cât și estetic;*
- *aliniera automată a textului;*
- *posibilitatea alegerii diferitelor forme și dimensiuni pentru caractere;*
- *aranjarea textului în pagină;*
- *crearea antetelor și a notelor de subsol;*
- *editarea tabelelor;*
- *editarea ecuațiilor.*

Pentru a porni editorul **Word**, executăm clic pe **Start**, selectăm opțiunea **Programs** (Fig. 1) și apoi căutăm **Microsoft Word** printre aplicațiile instalate. De asemenea, putem crea un icon pe **Desktop** pentru acest program.

Fig.1. Deschidere program

După deschiderea programului, ecranul (fig. 2) va arăta astfel:

Fig. 2. Fereastra Microsoft Word

Fig. 3. *Bara de titlu (Title bar)*

Bara de titlu (Title bar) – are următoarele proprietăți:

- posibilitatea maximizării sau restaurării dimensiunilor ferestrei în care se încadrează aplicația prin executarea unui dublu-clic pe aceasta;
- posibilitatea mutării ferestrei aplicației prin agățarea și deplasarea acesteia în poziția dorită;
- deschiderea meniului de control prin executarea unui clic pe butonul drept al mouse-lui.

Elementele barei de titlu (Fig. 3):

a. *Iconița aplicației* este reprezentată în partea stângă a barei de titlu și permite (prin executarea unui clic pe suprafața sa, sau prin apăsarea combinației de taste CTRL+SPACE BAR) deschiderea meniului sistem al aplicației.

b. *Titlul aplicației* – conține denumirea aplicației curente (Microsoft Word) și denumirea fișierului (cu extensia doc.) asupra căruia acționează aceasta în momentul respectiv.

c. *Butonul de minimizare* – marcat cu un pătrățel pe care se află o liniuță de subliniere – permite aducerea ferestrei de aplicație la dimensiunea unei casete situată pe bara de task-uri a sistemului de operare, fără întreruperea proceselor care se desfășoară în interiorul acesteia.

d. *Butonul de maximizare-restaurare* – permite afișarea ferestrei de aplicație pe toată suprafața ecranului monitorului (maximizare) sau readucerea acesteia la dimensiunile anterioare maximizării (restaurare). Acționarea acestui buton nu afectează desfășurarea proceselor din interiorul ferestrei de aplicație.

e. *Butonul de închidere* – marcat de un buton pe care se află semnul X – permite închiderea ferestrei aplicației și întreruperea proceselor care se desfășoară în cadrul acesteia. Executarea unui click pe acest buton este echivalentă cu apăsarea combinației de taste ALT+F4.

Bara de meniuri (Menu bar) (fig. 4) – este un element caracteristic al sistemului Windows, dar conținutul ei diferă de la o operație la alta. În cazul nostru, aplicația Word este prevăzută cu o bară de meniuri, care poate fi folosită ori de câte ori se solicită aplicarea unei funcții (comenzi) a editorului și conține meniurile aplicației (File, Edit etc.). Apelarea acestora se face prin executarea unui

click pe numele meniului sau prin apăsarea combinației de taste ALT+litera subliniată din numele meniului. Meniul este activat și se derulează o listă care conține numele comenzilor din meniul respectiv. Pentru închiderea unui meniu se execută click oriunde în afara lui.

Fig. 4. **Bara de meniu**

Clic pe meniul *File* (*fișier*) și apare următoarea fereastră (fig. 5) care conține comenzile:

Fig. 5. Fereastra **Fișier (File)**

- New (Ctrl+N) – creează un document nou;
- Open (Ctrl+O)– deschiderea unui document;
- Close – închiderea unui document;
- Save (Ctrl+S) – salvarea documentului cu nume avut anterior;
- Save As – salvarea documentului activ sub un nou nume și într-un anumit format;
- Page Setup – inițializarea, configurarea paginii utilizate (dimensiuni, margini);
- Print Preview – examinare înainte de imprimare, afișarea documentului în forma în care va fi tipărit;

- Print (Ctrl+P)– tipărirea documentului;
- Lista documentelor utilizate recent (la o configurație standard se afișează numele a patru documente);
- Exit – părăsirea programului Word.

Clic pe meniul Edit (Editare) și apare fereastra (Fig. 6.) care conține comenzile:

Fig. 6. Fereastră **Editare**

- Undo (Ctrl+Z) – anulează ultima comandă;
- Repeat (Ctrl+Y) – repetă ultima comandă sau acțiune;
- Cut (Ctrl+X) – decupare(tăiere) și inserare în clipboard;
- Copy (Ctrl+C)– copiere;
- Paste (Ctrl+V) – inserează, lipește o selecție (se folosește împreună cu cut sau copy);
- Paste Special – inserează conținutul clipboard-ului în documentul curent în formatul specificat de utilizator;
- Paste as Hyperlink – inserează conținutul clipboard-ului sub forma unei hiper-înlănțuiri și înlocuiește orice selecție;
- Clear – șterge textul sau obiectul selectat;
- Select All (Ctrl+A)– selectează tot documentul (tot textul și toate imaginile din fereastra activă);
- Fiind (Ctrl+F) – găsirea unui text specificat sau a unei formătări specificate;

- Replace (Ctrl+H) – înlocuirea cu...
- Go To – mutarea liniuței de inserție la un articol specificat de utilizator;
- Links – vizualizarea, actualizarea sau îndepărtarea înlănțuirilor existente în documentul activ;
- Object – deschiderea obiectului selectat în programul care a creat obiectul respectiv, în vederea editării lui sau mutarea obiectului selectat într-un alt tip de obiect.

Clic pe meniul View (Vizualizare) și apare fereastra (fig. 7) cu următoarele comenzi:

Fig. 7. Fereastra **Vizualizare**

- Normal – mod normal de vizualizare;
- Web Layout – aspect pagină Web;
- Print Layout – aspect pagină imprimată;
- Outline – modul de vizualizare de tip rezumat;
- Toolbars – afișarea – ascunderea diferitelor bare de instrumente;
- Ruler – afișarea – ascunderea riglei;
- Document Map – afișarea – ascunderea geografiei documentului (panoul din stânga documentului care reprezintă structura lui);
- Header and Footer – antet și subsol;
- Footnotes – vizualizarea notelor de subsol și de sfârșit;

- Comments – vizualizarea panoului de editare a tuturor comentariilor atașate documentului;
- Full Screen – modul de vizualizare de tip ecran întreg;
- Zoom – modificarea dimensiunii ferestrei de editare.

Accesând meniul Insert (Inserare) se deschide fereastră (fig. 8) cu următoarele comenzi :

Fig. 8. Fereastră **Inserare**

- Break – în locația liniei de inserție se inserează o întrerupere de pagină sau de coloană;
- Page Numbers – inserare numere de pagină;
- Date and Time – inserarea datei calendaristice și a orei exacte;
- Auto Text – crează sau inserează o intrare în lista de texte automate;
- Field – inserarea unei instrucțiuni de câmp la locația actuală a liniei de inserție;
- Symbol – inserarea simbolurilor și a caracterelor speciale;
- Comment – inserarea unui comentariu la locația liniei de inserție;
- Footnote – inserarea unei note de subsol sau de sfârșit;
- Caption – inserarea unei legende care se atașează la o figură sau tabel;
- Crossw-reference – inserarea unei referințe încrucișate spre un element al documentului;

- Index and Tables – inserarea unui indice de noțiuni, a unui cuprins sau a unui tabel;
- Picture – inserează o imagine;
- Text Box – inserarea unei cutii text;
- File – inserarea conținutului unui fișier selectat;
- Object – inserarea unui obiect sub formă încapsulată sau înlănțuită;
- Bookmark – creare unui semn de carte (marcaj în document);
- Hyperlink.

Clic pe meniul Format și apare fereastra (fig. 9) cu următoarele comenzi:

Fig. 9. Fereastra **Format**

- Font – modifică fontul și spațierea dintre caractere;
- Paragraph – modifică retragerea paragrafelor, alinierea textului, spațierea liniilor;
- Bullets and Numbering – transformă paragrafe în liste marcate sau numerotate;
- Columns – modifică numărul de coloane în documentul activ;
- Tabs – stabilește poziția și alinierea stopurilor tabulare și determină tipul caracterului pentru fiecare stop tabular;
- Drop Cap – formatarea primului caracter al paragrafului sau a unui text selectat într-o literă ornamentală sau text ornamental;
- Change Case – modifică utilizarea minusculilor/majusculilor într-un text selectat;

- Background – afișează o fereastră specializată în selectarea culorii de fond a documentului;
- Theme – aplică sau îndepărtează o temă dintr-o pagină Web;
- Frames – creează cuprinsul documentului în cadrul stâng al unei pagini organizate sub formă de cadre;
- Auto Format – analizează conținutul documentului activ după care realizează formatarea automată a documentului respectiv;
- Style – aplicarea, crearea sau modificare unui stil;
- Object – formatarea proprietăților obiectului selectat.

Clic pe meniul Tools (instrumente) și apare fereastra (fig.10) cu următoarele comenzi:

Fig. 10. Fereastra **Instrumente**

- Spelling and Grammar – verifică greșelile de ortografie și gramaticale din document;
- Language – limba folosită;
- Word Count – numerotarea paginilor, cuvintelor, caracterelor, paragrafelor și liniilor din document;
- Auto Summarize – crearea automată a sumarului;
- Auto Correct – corectare automată a textului;
- Track Changes – urmărirea modificărilor în documentul activ, în cazul prelucrării în comun a documentelor;
- Merge Documents – îmbinare documente;

- Protect document – protejare document;
- Online Collaboration – colaborare interactivă;
- Mail Merge – îmbinare corespondență;
- Envelopes and Labels – crearea și tipărirea plicurilor și etichetelor;
- Letter Wizard – Expert scrisoare;
- Macro – macrocomandă;
- Templates and Add-Ins – șabloane și componente induse la cerere;
- Customize – particularizare editorului prin modificarea butoanelor diferitelor bare de instrumente, a comenzilor și tastelor de prescurtări;
- Options – opțiuni ale editorului (aspectul exterior al ecranului, opțiunile referitoare la salvare, editare, tipărire).

Clic pe meniul Table (tabele) și apare fereastra (fig.11) cu următoarele comenzi:

Fig. 11. Fereastra **Table (tabel)**

- Draw Table – desenarea unui tabel cu ajutorul mouse-ului;
- Insert – Tabel – inserarea unui tabel; Columns to the Left (inserare coloane în stânga); Columns to the Right (inserare coloane la dreapta); Rows Above (inserare de rânduri deasupra celor selectate); Rows Below (inserare rânduri sub cele selectate); Cells (inserare de celule în vecinătatea celor selectate);
- Delete – ștergere tabel, coloane, rânduri, celule;
- Select – selectare;
- Merge Cells – unirea celulelor;
- Split Cells – fragmentarea celulelor;

- Split Table – fragmentarea unui tabel;
- Table AutoFormat – formatarea automată a tabelului;
- AutoFit – modificarea automată a lății coloanelor tabelului, în funcție de cantitatea de text tastată;
- Heading Rows Repeat – repetare rânduri titlu;
- Convert – conversie;
- Sort – sortarea liniilor selectate;
- Formula – inserare formule în celula curentă;
- Hide – Show Gridlines – ascunderea – afișarea liniilor directoare ale tabelului;
- Table properties – modificarea proprietăților tabelului.

Meniul Window / Fereastră (fig. 12) cuprinde:

Fig. 12. Meniu **Window (Fereastră)**

- New Window –fereastră nouă;
- Arrange All – aranjare totală;
- Split – scindare;
- Lista cu numele ferestrei deschise la un moment dat.

Meniul Help/Ajutor (fig.13) cuprinde:

Fig. 13. Fereastra **Help (Ajutor)**

- Microsoft Word Help – ajutor Microsoft Word;
- Show/Hide the Office – afișare / ascundere asistent Office;
- What's This? – obținerea de informații referitoare la comenzi și butoane de comandă;
- Office on the Web – Office pe Web;
- Detect and Repair – detectarea și repararea automată a erorilor în programul Word 2000;
- About MS Word – despre MS Word

Bara de instrumente standard – conține comenzile utilizate pentru scrierea unui text. Toate comenzile din bara de instrumente apar și în submeniurile ce pot fi accesate din bara de meniuri (descrise mai sus).

 New – creează un nou document *Word* (comanda asociată opțiunii *New* din *File*).

 Open – deschide documentele *Word* existente (*File – Open*).

 Save – salvează documentul *Word* curent (*File – Save*).

 Print – tipărește documentul *Word* curent (*File – Print*).

 Print Preview – afișează documentul *Word* integral, pentru a avea o imagine de ansamblu a acestuia (*File – Print Preview*).

 Spelling and Grammar – verifică corectitudinea ortografică și gramaticală a celor scrise în documentul *Word* curent (*Tools – Spelling and Grammar*).

 Cut – taie o zonă selectată a textului și o transferă în *Clipboard* (*Edit – Cut*).

 Copy – copiază zona selectată în *Clipboard* (*Edit – Copy*).

 Paste – lipește zona selectată din *Clipboard* în poziția cursorului (*Edit – Paste*).

 Format Painter – copiază formatul unui text selectat și îl aplică altui text.

Undo typing – anulează operația executată anterior (*Edit – Undo Typing*).
Redo typing – operația de revenire (*Edit – Redo typing*).

Insert hyperlink (*Insert /Hyperlink*).
Web toolbar – (*View – Toolbars*).

Tables and Borders – afișează bara pentru tabele și chenare (*View – Toolbars*);

Insert Table – inserează tabele (*Table – Insert table*);

Insert Microsoft Excel Worksheet – inserează o foaie de lucru specifică aplicației Excel.

Columns – structurează documentul sau o porțiune selectată a acestuia în coloane (*Format – Columns*).

Drawing – afișează sau ascunde bara de desene (*View – Toolbars*).

Document Map – deschide în partea stânga a documentului o fereastră care arată structura documentului.

Show /Hide – afișează/ascunde delimitările dintre cuvinte și paragrafe.

Zoom – reduce sau mărește modul de afișare a documentului (*View – Zoom*).

Dacă dorim să adăugăm și alte comenzi pe bara de instrumente standard, executăm clic dreapta pe bară sau în meniul **VIEW → TOOLBARS** și apare următoarea fereastră (fig. 14):

Fig. 14. Fereastra cu **Barele de instrumente**

Clic pe Customize (Particularizare) și apare o fereastră cu trei submeniuri (*bare de instrumente, comenzi și opțiuni*) din care ne alegem comenzile dorite:

Clic pe comenzi și ne apar toate iconițele comenzilor existente pe bara standard, care sunt și care nu sunt vizualizate

Fig. 15. Fereastra **Particularizare**

Bara de instrumente pentru formatarea textului (fig.16) – permite schimbarea rapidă a modului de prezentare a caracterelor (tipul fontului, mărimea caracterelor, modul de scriere a literelor) și alte elemente de aranjare a textului.

Fig. 16. **Bara de instrumente formatare**

 Selectăm un anumit stil pentru un paragraf selectat. Este afișat pe ecran sau îl putem selecta din meniul Format.

 Selectăm fontul caracterelor.

 Selectăm dimensiunea caracterelor.

-
 Selectăm forma caracterelor. Bold (îngroșat), italic (cursiv), underline (subliniat).
-
 Selectare aliniere text (stânga, centru, dreapta sau stânga/dreapta)
-
 Adaugă numere sau buline (marcatori) pentru un paragraf selectat.
-
 Decrease Indent și Increase Indent – determină deplasarea paragrafului selectat la stânga sau la dreapta documentului.
-
 Outside Border – încadrează în chenar sau adaugă margini (la dreapta sau la stânga) paragrafului selectat.
-
 Highlight – marchează paragraful selectat pe un font de culoare ales, pentru evidențierea textului
-
 Selectarea culorii textului
-
 Superscript și subscript – comenzi de schimbare a formatului textului selectat.

Rigla (Fig. 17) – permite schimbarea rapidă a modului de prezentare a textului: mărimea marginilor și a alineatelor, lățimea coloanelor dintr-un tabel.

Fig. 17. Rigla

Barele de derulare (Scroll bar) – sunt barele umbrite de pe marginea dreaptă și de pe marginea de jos a ferestrei unui documente (vezi fig. 2). Pentru a defila la o anumită regiune a unui document, se glisează caseta sau se apasă pe săgețile barei de derulare. Ele pot fi ascunse /afișate din meniul Tools (Options – View – horizontal/vertical scroll bar).

Bara de stare (vezi fig. 2) – este afișată implicit; ascunderea ei se realizează din meniul Tools (Options – View – status bar). Este bara de la baza ferestrei documentului care afișează informații despre o comandă sau un buton al unei bare de instrumente, despre o operație în desfășurare sau poziția punctului de inserare, numărul de pagini, numărul de rânduri, limba setată pentru documentul respectiv.

Pe lângă aceste bare, editorul de texte Word conține și alte bare de instrumente cuprinzând diferite funcții, cum ar fi funcția pentru realizarea unor desene, diagrame, tabele. Pentru a vedea ce bare pune la dispoziție Word, se efectuează dublu clic pe comanda Toolbars din meniul View sau se plasează indicatorul mouse-ului pe una din barele de instrumente afișate și se execută clic folosind butonul drept al mouse-ului.

Zona de text – este zona în care va fi afișat textul (Fig.18).

Fig. 18. Pagină text

Punctul de inserare (insertion point) – arată locul în care va fi introdus textul când se începe scrierea. Dacă se dorește ștergerea unor caractere, ștergerea va începe din locul indicat de punctul de inserare (Fig.18).

INTRODUCEREA TEXTULUI

Pe ecran vor apărea, de fapt, doi indicatori: punctul de inserare (cursorul obișnuit), care arată locul unde va fi introdus textul și indicatorul mouse-ului, care permite folosirea comenzilor editorului.

Înainte de introducerea textului, trebuie să ținem cont de faptul că există anumiți parametri definiți ce caracterizează documentul, pentru că, după instalare,

editorul Word definește o serie de parametri implicați. De fiecare dată când începem lucrul cu un document nou, parametrii implicați sunt considerați ca fiind cei stabiliți de editor. Acești parametri pot fi modificați și salvați ca fiind parametri implicați.

Textul poate fi introdus într-un fișier nou sau într-unul deja existent. Dacă se dorește introducerea textului într-un fișier nou, vom lucra în fișierul gol, numit **Document 1**, pe care Word îl deschide automat. Crearea unui nou document se poate realiza, în condițiile în care lucrăm în momentul respectiv la un altul, prin folosirea comenzii **New** din meniul **File** sau din bara cu instrumente standard.

Dacă textul urmează a fi introdus într-un fișier deja existent, executăm clic pe opțiunea **Open** a meniului **File** sau pe butonul **Open** din bara cu instrumente standard. Va fi afișată o casetă de dialog (Fig. 19) din care vom selecta unitatea de disc și directorul în care se află salvat respectivul fișier (în caseta **Look in**).

Fig. 19. Deschidere document existent

DEPLASAREA RAPIDĂ PRIN TEXT

Când lucrăm cu un editor, cel mai important lucru este să știm să ne deplasăm prin text, schimbând poziția cursorului.

Pentru aceasta se folosește grupul de taste direcționale (așa numitele „taste săgeți”), care determină modificarea poziției cursorului. *Tastele-săgeți* deplasează cursorul cu o poziție, astfel:

Săgeata spre stânga – deplasează cursorul spre stânga cu o poziție. În cazul în care cursorul se află la începutul rândului, el se va muta la sfârșitul rândului anterior.

Săgeata spre dreapta – deplasează cursorul spre dreapta cu o poziție. În cazul în care cursorul se află la sfârșitul rândului, el se va muta la începutul rândului următor.

Săgeata în jos – deplasează cursorul cu un rând mai jos. Dacă fișierul e mai mare decât ecranul și cursorul se află pe ultimul rând vizibil, textul se va deplasa în sus cu o linie și primul rând va dispărea de pe ecran.

Săgeata în sus – deplasează cursorul cu un rând mai sus. Dacă fișierul e mai mare decât ecranul și cursorul se află pe primul rând vizibil, textul se va deplasa în jos cu o linie și ultimul rând va dispărea de pe ecran.

De asemenea, pentru deplasarea rapidă prin text, se mai folosesc și tastele:

Cu ajutorul lor se pot realiza următoarele operații:

Home – mută cursorul la începutul liniei;

End – mută cursorul la sfârșitul liniei;

Page Up – pe ecran va apărea pagina anterioară (punctul de inserare se va deplasa în sus cu o pagină);

Page
Down

Page Down – pe ecran va apărea pagina următoare (punctul de inserare se va deplasa în jos cu o pagină).

În afară de tastele necesare pentru deplasarea rapidă prin text, putem folosi și următoarele combinații de taste:

- **Ctrl+Home** – deplasează cursorul la începutul textului;
- **Ctrl+End** – deplasează cursorul la sfârșitul textului;
- **Ctrl+săgeată spre stânga** – deplasează cursorul la cuvântul anterior;
- **Ctrl+săgeată spre dreapta** – deplasează cursorul la următorul cuvânt;
- **Go to** sau **Ctrl+G** – permite deplasarea directă la o anumită pagină sau la alte zone predefinite ale documentului;
- **Enter** – permite trecerea la un nou paragraf;
- **Ctrl+Enter** – permite trecerea la o nouă pagină.

Deplasarea prin text se poate face, de asemenea, și cu ajutorul mouse-ului, prin plasarea acestuia pe barele de derulare, pentru stabilirea zonei/paginii, și executarea unui clic pe butonul stâng, pentru stabilirea locului exact pe paragraf/rând sau în interiorul unui cuvânt.

ȘTERGEREA UNUI CARACTER SAU A UNUI FRAGMENT DE TEXT

Pentru a corecta textul, este nevoie să ștergem un caracter, un cuvânt sau chiar un fragment de text. Pentru a șterge un caracter, putem folosi tastele:

Delete

Tasta **Delete**, șterge caracterul din dreapta cursorului, iar textul de la dreapta cursorului se mută cu un caracter spre stânga.

Back Space

Tasta **Backspace**, șterge caracterul din stânga cursorului. Textul din dreapta cursorului se deplasează cu un caracter spre stânga. Cursorul nu își schimbă poziția.

De asemenea:

- **Ctrl+Backspace** – șterge cuvântul din stânga,
- **Ctrl>Delete** – șterge cuvântul din dreapta,
- **Ctrl+X** – elimină din document textul selectat anterior și îl plasează în memoria **Clipboard**.

Pe lângă posibilitățile de ștergere prin intermediul tastaturii, utile pentru eliminarea caracterelor și cuvintelor, această operație mai poate fi pusă în aplicare prin selectarea cuvântului, rândului, paragrafului etc. cu ajutorul mouse-ului, și folosirea comenzii de ștergere din bara de instrumente

FORMATAREA TEXTULUI

Formatarea se referă la schimbările care se fac în aspectul documentului. Sublinierea cuvintelor, alinierea paragrafelor, crearea unei liste numerotate, setarea marginilor paginii etc, reprezintă formătări ale documentului.

Pentru a modifica un cuvânt sau o porțiune de text, acesta trebuie mai întâi selectat. Pentru selectare, putem alege una din următoarele variante:

1) *Selectarea unui cuvânt*

- se plasează indicatorul mouse-ului pe cuvântul respectiv și se execută dublu clic folosind butonul stâng al mouse-ului;
- se poziționează cursorul în fața cuvântului pe care dorim să-l selectăm, ținerea tastei **Shift** apăsată și apăsarea succesivă a tastei direcționale orientate spre dreapta, până când cuvântul respectiv va fi marcat în întregime.

2) *Selectarea unui rând*

- se plasează indicatorul mouse-ului în stânga ferestrei documentului, în dreptul rândului respectiv, și se execută dublu clic folosind butonul stâng al mouse-ului;
- se aduce cursorul în prima poziție din stânga rândului, se ține tasta **Shift** apăsată și se apasă tasta direcțională orientată în jos o singură dată.

3) *Selectarea mai multor rânduri*

- se plasează indicatorul mouse-ului în stânga ferestrei documentului, în dreptul primului rând de selectat, se apasă butonul stâng al mouse-ului, se deplasează indicatorul până în dreptul ultimului rând de selectat și apoi se eliberează butonul mouse-ului;
- se aduce cursorul în prima poziție din stânga primului rând al textului ce se selectează, se apasă continuu tasta **Shift** și se apasă succesiv tasta direcțională orientată în jos, fiecare apăsare fiind echivalentă cu selectarea unui rând.

4) *Selectarea unui paragraf*

- se plasează indicatorul mouse-ului în interiorul paragrafului și se apasă de 3 ori butonul stâng al mouse-ului.

5) *Selectarea întregului text*

- se plasează indicatorul mouse-ului în stânga ferestrei și se apasă butonul mouse-ului de 3 ori;
- prin apăsarea concomitent a tastelor **Ctrl+A**;
- se poate folosi și comanda **Select All** din meniul **Edit**.

Pentru a anula selectarea unui cuvânt sau a unei porțiuni de text este suficient să executăm clic oriunde în textul respectiv, folosind butonul stâng al mouse-ului.

Formatarea textului se face în principal cu ajutorul barei de instrumente. Aceasta oferă cele mai rapide soluții de schimbare a parametrilor principali ai textului.

Formatarea unui text include formatarea caracterelor și formatarea paragrafelor. În afară de acestea, dimensiunile marginilor, mărimea paginii și orientarea acesteia pot influența aspectul textului respectiv.

Formatarea caracterelor constă în definirea aspectului acestora și se referă la tipul și mărimea fontului utilizat, precum și la stilul lor (îngroșat, subliniat, cursiv, caracter tip exponent, caracter tip indice etc.).

Formatarea unui paragraf constă în stabilirea (setarea) parametrilor întregului paragraf.

Un paragraf poate fi centrat, aliniat la marginea din dreapta, indentat față de marginea din stânga sau din dreapta (adică plasat la o anumită distanță față de marginile paginii) sau poate fi indentat numai primul rând al paragrafului respectiv. De asemenea, se poate stabili o anumită distanță între rândurile unui paragraf.

Pentru a schimba formatul unui text, se selectează fragmentul de text dorit și se modifică formatul acestuia – alegând dintre funcțiile disponibile pe bara de instrumente, pentru formatarea textului, pe cea necesară.

Un text poate fi formatat și în alte moduri:

- prin intermediul opțiunilor meniului rapid, afișat ca urmare a unui clic dreapta cu mouse-ul pe paragraful selectat;
- cu ajutorul comenzilor rapide de tastatură, de exemplu:
 - **Ctrl+C** – Copy;
 - **Ctrl+X** – Cut;
 - **Ctrl+V** – paste;
 - **Ctrl+Z** și **Ctrl+Y** – anulează și reia ultima operație;
 - **Ctrl+B**, **Ctrl+I**, **Ctrl+U** – îngroșă, scrie cursiv, subliniază textul selectat;
 - **Ctrl+N** – deschide un nou document.

- cu ajutorul comenzilor specifice din meniuri: pentru formatarea paragrafelor se folosește comanda **Paragraph** din meniul **Format**, iar pentru formatarea caracterelor se folosește comanda **Font**, aflată tot în meniul **Format**. În casetele de dialog afișate ca urmare a selecției acestor comenzi se regăsesc o serie de funcții suplimentare de formatare a textului (referitoare la spațiul dintre caractere, la modul de animare a caracterelor, la spațierea paragrafelor etc.)

Cum să adăugăm artificii?

Unul din principalele avantaje ale folosirii aplicațiilor Windows este ușurința cu care putem conferi documentelor noastre un aspect profesional, folosind combinația potrivită de fonturi, stiluri, dimensiuni etc.

Fonturi și Stiluri de fonturi

Alegerea fontului potrivit poate face diferența dintre un document cu aspect profesional și creația plictisitoare a unui amator. Fonturile sunt controlate de Windows, ceea ce înseamnă că un font este disponibil în toate aplicațiile Windows. Putem accesa fonturile și multe din atributele lor direct din bara de instrumente **Formatting** (Formatare) sau prin selectarea din bara de meniu **FORMAT**→**FONT**.

Pentru a schimba fontul, dăm clic pe săgeata din dreptul numelui de fond. Toate fonturile sunt scalabile, ceea ce înseamnă că le putem da orice dimensiune, introducând-o pe cea dorită în caseta de dialog **Font Size** (Dimensiunea Fontului). Desigur, putem selecta dimensiunile și din listele autoderulante. Pentru a scoate în evidență un cuvânt sau o porțiune de text, putem folosi stiluri (formate) diferite ale caracterelor. În Word sunt mai multe stiluri: bold (aldin), italic (cursiv) underline (subliniere), superscript (exponent) sau subscript (indice). De asemenea, Word și Power Point au efecte precum umbra (shadow) și în relief (emboss).

Pentru stilurile **Bold** (Aldin), **Italic** (Cursiv) sau **Underline** (Subliniere), executăm clic pe butonul corespunzător de pe bara de instrumente. Trebuie să ținem minte să selectăm textul (poate fi și o literă) înainte de a putea schimba fontul sau stilul fontului.

Cele mai multe modificări ale caracterelor se pot realiza din meniul **FORMAT**→**FONT** care pune la dispoziție trei etichete de dialog:

- prima casetă – **Font** (Fig.20) – afișează, pe lângă posibilitățile oferite de bara de instrumente pentru formatarea textului, mai multe tipuri de

sublinieri și efectele prin care pot fi evidențiate anumite caractere.. Această casetă permite stabilirea următoarelor opțiuni: Fontul, stilul fontului, dimensiunea fontului, culoare font, stil subliniere. Efecte cu opțiunile: tăierea textului cu o linie, cu o linie dublă, exponent, indice, umbră, contur, în relief, gravat, majuscule reduse, doar majuscule, ascuns.

Prin intermediul afișării din partea de jos a ferestrei (**Preview**), se poate verifica efectul opțiunilor stabilite înaintea aplicării acestora.

Fig. 20. Fereastra **Font**

- cea de-a doua casetă (Fig. 21) – **Character Spacing** (spațiere caractere) permite alegerea unui anumit spațiu între caractere și a poziției caracterelor în raport cu rândul. Permite vizualizarea obținerilor făcute. (Examinare).

Fig. 21. Fereastra Spațiere caractere

- caseta **Animation/efecte text** (fig.22) facilitează și mai mult evidențierea caracterelor, prin aplicarea unor efecte de animație. Pentru a elimina un efect animat, se alege comanda **None**. Efectele de text animat apar pe ecran, dar nu se imprimă. De asemenea, putem vizualiza opțiunile făcute.

Fig. 22. Fereastra Efecte text

Indentări și spațiere

Dacă dorim să aliniem unele paragrafe altfel decât restul textului, putem face acest lucru folosind tastele **Space** and **Tab**. Prin apăsarea succesivă a tastei **Space** se creează atâtea spații câte sunt necesare. La apăsarea tastei **Tab**, punctul de inserare se deplasează până la următorul tab stop (punctul de oprire pentru taburi). Tab stop-urile sunt plasate la intervale regulate (1,25cm). Utilizatorul poate schimba poziția punctelor de oprire sau poate introduce unele noi (opțiunea **Tab**s (**tabulatori**) din meniul **Format**). Pozițiile în care se află tab stop-urile sunt marcate pe riglă.

Alinierea textului se poate face mai simplu folosind formatul de text potrivit. Editorul Word ne pune la dispoziție patru tipuri de aliniere care se regăsesc în bara de instrumente pentru formatarea textului: aliniere la stânga, la centru, la dreapta, stânga/dreapta.

Pentru a schimba alinierea unui text trebuie să selectăm mai întâi paragrafele respective.

Pentru a schimba și alte setări care se referă la formatul unui paragraf, folosim comanda *Paragraph* → *Indents and Spacing* (Indentări și Spațiere) din meniul *Format*; pe ecran apare fereastra (fig. 23) cu următoarele comenzi:

Fig. 23. Fereastra **Indentări și spațiere**

Caseta *Alignment (alinieri)* permite stabilirea modului de aliniere a paragrafului: la stânga, centrat, la dreapta, stânga-dreapta. Aceste comenzi se găsesc și pe bara de formatare.

Un text poate fi aranjat modificând, în afara modului de aliniere, spațiul dintre paragrafe, spațiul dintre liniile unui paragraf, precum și indentarea. O modalitate simplă de indentare este cea a folosirii butoanelor **Decrease Indent** și **Increase Indent** din bara de formatare. Dăm un clic oriunde în paragraful pe care dorim să-l indentăm sau selectăm mai multe paragrafe, și apoi apăsăm butonul **Decrease Indent** (Micșorare indent) pentru a reduce indentarea la stânga. Apăsăm butonul **Increase Indent** (Mărire indent) pentru a extinde indentarea la dreapta.

Dar o formatare mai completă se realizează schimbând valorile parametrilor din caseta **Indents and Spacing**. Ca și la formatarea fonturilor, fereastra **Paragraph** conține o casetă **Preview** în care poate fi văzut rezultatul modificărilor făcute, înainte de a le aplica întregului text.

Indentarea unui text constă în definirea locului în care va fi amplasat textul respectiv, în funcție de marginea din stânga și din dreapta.

Word oferă trei modalități de accesare a comenzilor de indentare a paragrafelor: bara de instrumente, rigla și caseta de dialog **Paragraph** de pe bara de meniu (**Format**).

În caseta *Indentation* (indentare) pot fi selectate următoarele opțiuni:

Left (stânga) – definește indentarea în funcție de marginea din stânga (se specifică distanța la care dorim să fie lăsat textul respectiv față de marginea din stânga).

Right (dreapta) – definește indentarea în funcție de marginea din dreapta (se specifică distanța la care dorim să fie plasat textul respectiv față de marginea din dreapta).

Special – pune la dispoziție mai multe indentări speciale (se referă numai la indentarea la stânga):

- **(none)** – toate rândurile paragrafului sunt alinate la aceeași distanță față de marginea din stânga (distanța deja stabilită în caseta *Left*);
- **first line** (primul rând) primul rând este indentat la distanța specificată în caseta *Size*. Această valoare se adună la valoarea din caseta *Left*;
- **hanging** (suspendat) face ca toate rândurile unui paragraf, cu excepția primului rând, să fie indentate cu valoarea din caseta *Size*. Acest tip de formatare este foarte util la enumerarea caracteristicilor unui obiect, atunci când fiecare caracteristică este însoțită de o scurtă descriere.

Left și *Right* sunt opțiuni de precizie.

Prin intermediul casetei *Spacing (spațiere)* se definește distanța dintre rândurile unui paragraf, precum și distanța dintre paragrafe. Opțiunile disponibile sunt:

- *Before* (înainte) – este folosit pentru stabilirea dimensiunii spațiului liber care va fi lăsat înaintea unui paragraf;
- *After* (după) este folosit pentru stabilirea dimensiunii spațiului liber care va fi lăsat după un paragraf;
- *Line Spacing* (spațiul dintre rânduri) este folosit pentru a specifica distanța dintre rândurile unui paragraf. La derularea acestei liste vor apărea următoarele opțiuni:
 - ***Single*** – spațiul dintre rânduri este egal cu dimensiunea unui rând, la care se adaugă și un mic spațiu variabil. Textul va fi scris la un rând;
 - ***1,5 lines*** – spațiul dintre rânduri este egal cu dimensiunea unui rând și jumătate (textul este scris la un rând și jumătate);
 - ***double*** – spațiul dintre rânduri este aproximativ egal cu dimensiunea a două rânduri (textul este scris la două rânduri);
 - ***at least*** – stabilește un spațiu minim între rânduri; la nevoie această valoare va fi mărită;
 - ***exactly*** – stabilește distanța exactă dintre rânduri, distanța care nu poate fi modificată de editor;
 - ***multiply*** – permite stabilirea mărimii spațiului ca multiplu de dimensiunile unui rând.

Crearea indenturilor folosind rigla

A doua metodă de indentare a paragrafelor – folosind rigla (Fig. 24) – poate necesita mai multă muncă, dar prin ea se pot vedea indentul *stânga*, *dreapta*, „*agățat*” sau *dual*. Putem folosi rigla pentru a stabili tabulatorii, indenturile, marginile din dreapta și stânga în modul de vizualizare **Page Layout** (Aspect pagină imprimată).

Există patru tipuri de indenturi pe riglă:

1. **First line indent** (Indent prima linie); are același efect cu apăsarea tastei **Tab**;
2. **Hanging Indent** (Indent agățat); „agață” celelalte rânduri ale paragrafului în partea dreaptă a primului rând, atunci când indentul agățat este poziționat în dreapta indentului pentru prima linie;
3. **Left Indent** (Indent stânga); separă paragraful de restul textului aliniind toate rândurile în partea stângă;
4. **Right Indent** (Indent dreapta); aliniază textul în partea dreaptă și de obicei este combinat cu un indent stânga pentru a forma un indent dual. Acestea sunt folosite de obicei pentru a scoate în evidență citatele.

Pentru a schimba indenturile textului existent, selectăm paragraful sau paragrafele pe care dorim să le indentăm și deplasăm indentul pe riglă în locația dorită. Deplasarea *Indentului prima linie* sau a *Indentului „agățat”* indentează sau „agață” primul rând al fiecărui paragraf. Deplasarea *Indentului stânga* sau a *Indentului dreapta* indentează toate rândurile paragrafului.

Marginea din stânga

Fig. 24. Indentare cu ajutorul Riglei

Dacă **Rigla** nu este vizibilă executăm pe butonul **View** (Vizualizare) → **Ruler** (Riglă).

Marcatori și Numerotare (Bullets and Numbering)

Unele texte cuprind liste, enumerări de elemente ce trebuie precedate de simboluri grafice pentru a se evidenția ca atare.

Pentru aceasta, editorul Word pune la dispoziție instrumente speciale ce permit crearea unei liste sau transformarea mai multor paragrafe succesive într-o listă numerotată (**Numbering**) sau într-o listă în care fiecare element este marcat cu un caracter grafic, de exemplu cu marcatori (**Bullets**). Se selectează paragrafele care se doresc marcate și se clichează pe unul din butoanele **Numbering** sau **Bullets** existente în bara de instrumente pentru formatarea textului. Comenzile **Bullets and Numbering** mai pot fi accesate din meniul **Format – Bullets and Numbering**, sau din meniul contextual afișat ca urmare a unui clic dreapta.

Fereastra **Bullets and Numbering** (Fig. 25) cuprinde trei opțiuni: liste marcate (**Bulleted**), numerotate (**Numbered**) și ierarhizate, subliste (**Outline Numbered**).

Fig. 25. Fereastra **Marcatori și numerotare**

Listele marcate – sunt utilizate pentru informații legate între ele, dar care nu au o ordine prestabilită;

Listele numerotate – sunt utilizate pentru informații care trebuie parcurse într-o anumită ordine prestabilită;

Listele ierarhizate – sunt o combinație între mai multe liste/subliste și sunt utilizate pentru informații care trebuie să fie prevăzute cu mai multe nivele; diferitele nivele sunt evidențiate prin retrageri ale liniilor; astfel de liste sunt folosite la rezumate sau documentele tehnice.

Tăierea (cut), Copierea (copy) și Inserarea (paste) textului

- Comanda **Cut**, taie textul selectat și îl mută din locația lui curentă și îl copiază în Clipboard. Comanda este disponibilă numai după selectarea textului.
- Comanda **Copy** pune fragmentul selectat în clipboard, fără a-l șterge din text. Comanda este disponibilă numai după selectarea textului.
- Comanda **Paste** inserează informațiile din clipboard în text, acolo unde este plasat punctul de inserare. Comanda nu este disponibilă dacă clipboard-ul este gol.

Toate tehnicile de mutare și copiere funcționează și cu imagini sau obiecte.

Comenzile **Cut**, **Copy** și **Paste** sunt funcții standard în Windows, de aceea ele au taste de comenzi rapide corespunzătoare pe care le putem folosi chiar dacă opțiunile nu se află pe barele de meniu sau de instrumente. Selectăm textul sau obiectul și apăsăm:

- **Ctrl+X** – pentru decupare,
- **Ctrl+C** – pentru copiere,
- **Ctrl+V** – pentru inserare.

▪ Editorul Word, folosește *clipboard-ul* (memoria temporară) pentru operațiile care necesită stocarea temporară a datelor (de exemplu mutarea fragmentelor de text). *Clipboard-ul* este un element caracteristic sistemului Windows, care poate fi folosit de orice aplicație Windows, prin urmare și de editorul Word.

Clipboard-ul reprezintă o zonă în care pot fi stocate diferite date sau obiecte. Când folosim *clipboard-ul*, nu trebuie să ne facem griji că informațiile pe care dorim să le plasăm acolo sunt prea mari. Putem introduce de la un caracter până la texte foarte lungi. *Clipboard-ul* se folosește numai pentru comenzile: **Cut**, **Copy** și **Paste**. Aceste trei comenzi le găsim pe bara de instrumente standard, în meniul Edit sau clic dreapta pe textul selectat.

Numerotarea paginilor

Atunci când dorim să numerotăm paginile documentului nostru, folosim comanda **Page Numbers (Numere de pagină)** din meniul **Insert Inserare**. Pe ecran se va deschide o fereastră (Fig. 26) care cuprinde comenzile:

• **Position (Poziție)** – această comandă ne oferă posibilitatea de a specifica locul în care dorim să fie imprimat numărul paginii. Opțiunile disponibile sunt:

- **Top of Page** – în partea de sus a paginii;
- **Bottom of Page** (în partea de jos a paginii).

• **Alignment (Aliniere)** – aici putem specifica cum vrem să aliniem numerele paginilor:

- **Left** – aliniază toate numerele în stânga paginii;
- **Center** – aliniază toate numerele în centrul paginii;
- **Right** – aliniază toate numerele la marginea dreaptă a paginii;
- **Inside** – fiecare număr este poziționat lângă marginea interioară a documentului, adică în stânga pe paginile impare și în dreapta pe cele pare;

- **Outside** – fiecare număr este poziționat lângă marginea exterioară a documentului, adică în dreapta pe marginile impare și în stânga pe cele pare.
- **Show Number on First Page** (afișare număr pe prima pagină) – aici putem specifica, prin bifare, dacă dorim să imprimăm numărul de pagină începând chiar cu prima pagină.

Fig. 26. Page Numbers (Numere de pagină)

Executând clic pe **Format**, caseta de dialog **Page Number Format** (Fig. 27) va fi afișată pe ecran și cu ajutorul ei putem alege formatul de numerotare a paginilor.

Fig. 27. Fereastra **Formatare numere pagină**

În partea de jos a casetei de dialog apare comanda **Start at** în care putem introduce numărul de la care dorim să începă numerotarea.

Crearea antetelor și subsolurilor

Antetul/Subsolul reprezintă informații indentice pentru mai multe pagini, tipărite la începutul, respectiv sfârșitul fiecărei pagini. Pentru aceasta folosim

comanda **Header and Footer** (Antet și subsol) din meniul View (Vizualizare), Fig. 28.

Fig. 28. Fereastra Vizualizare →Antet și Subsol

Casetele apărute, înconjurate cu linii punctate, vor fi completate cu informațiile dorite, respectând regulile de introducere a unui text. Pentru revenirea în zona documentului, se clichează butonul CLOSE.

Pentru revenirea în zona de antet se clichează de două ori cu mouse-ul pe textul antetului.

Indiferent dacă alegem să inserăm antet, subsol, sau ambele, procesul este același. Vom utiliza butoanele **Switch between Header and Footer** (Schimbă între antet și subsol) și **Show Previous/Show Next** (Afișare anterior/Afișare următor) pentru a putea naviga între antet și subsol în fiecare secțiune a documentului.

Pentru ștergerea unui antet/subsol se poziționează cursorul în secțiunea care conține antetul, respectiv subsolul; se alege comanda Header and Footer din meniul View și se selectează informația; se apasă tasta DELET.

Implicit, este folosit același antet și același subsol în tot documentul. Există însă și posibilitatea de a crea antete și subsoluri care variază astfel:

1. *un antet/subsol pentru prima pagină a documentului și altul diferit pentru restul paginilor*: din bara de instrumente pentru antete și subsoluri se alege comanda Page Setup (Inițializare pagină) și se selectează fereastra Layout (Aspect); din subfereastra Headers and Footers (Antet și Subsol) se activează comanda Diferent first page (Prima pagină diferită);
2. *un anumit antet/subsol pentru paginile pare și altul diferit pentru paginile impare*: din fereastra Headers and Footers (Antet și Subsol) se activează comanda Diferent odd and even (Pagina impară diferă de cea pară).

Note de subsol și de sfârșit

Notele de subsol sunt plasate de obicei în marginea inferioară a paginii, iar notele de sfârșit sunt plasate la sfârșitul documentului.

Pentru inserarea unei note se procedează astfel:

- se poziționează cursorul acolo unde se dorește inserarea notei;
- se deschide meniul *Insert /Inserare* (fig. 29).

Fig. 29

- se clichează pe *notă de subsol* și se va deschide fereastră (fig. 30) cu două subferestre: *Insert (Inserare)* pentru Footnote (Note de subsol) și Endnote (Notă de sfârșit) și *Numbering (Numerotare)* cu cele două opțiuni (numerotare automată și marcaj particularizat) și care ne permite alegerea modului de numerotare a notelor.

Fig. 30. Fereastra **note de subsol**

Ca rezultat al acestor comenzi, în locul unde se afla cursorul apare numărul notei, iar în josul paginii sau la sfârșit apare nota de subsol, respectiv de sfârșit. Copierea sau mutarea unei note se realizează după selectarea mărcii de referință (cifra de numerotare), atât prin combinații de taste și cu mouse-ul, cât și cu ajutorul comenzilor *Cut*, *Copy* și *Paste*. Pentru ștergerea unei note se selectează marca referinței care trebuie ștersă și se apasă tasta *Delete* sau *Backspace*

Întreruperi de pagină

La introducerea unui text, utilizatorul nu trebuie să aibă grijă de împărțirea textului în pagini. Când se ajunge la sfârșitul unei pagini, procesorul trece automat textul care urmează pe pagina următoare.

Pentru a trece forțat la o pagină nouă există două metode:

1. se poziționează cursorul în locul în care se dorește întreruperea paginii; în comanda **Break** (Întrerupere) din meniul Insert (Inserare) se selectează comanda **Page Break** (Întrerupere pagină);
2. prin combinația de taste **Ctrl+Enter**.

Alte elemente de definire a aspectului paginii

Schimbarea parametrilor marginilor paginii

Aspectul unei pagini este influențat și de mărimea marginilor. Pentru a modifica parametrii marginilor, se selectează din meniul **File (Fișier)** opțiunea **Page Setup (Inițializare pagină)** → **Margins**, sau putem da dublu clic pe riglă, sub marcajul marginii din dreapta.

- caseta **Margins** (fig. 31) – permite definirea parametrilor marginilor paginii și conține următoarele comenzi:

Fig. 31. Fereastra **Setare Margins (Margini)**

- **Top** (sus) – specifică dimensiunile marginii de sus a paginii.

- **Bottom** (jos) – specifică dimensiunile marginii de jos a paginii.
- **Left** (stânga) – specifică dimensiunile din stânga paginii.
- **Right** (dreapta) – specifică dimensiunile din dreapta paginii.
- **Gutter** (îndoirea) – specifică dimensiunea spațiului suplimentar care va fi adăugat marginii, în scopul îndosarierii.
- **Mirror margins** (marginii în oglindă) – ajustează marginile din stânga și din dreapta în așa fel încât, atunci când textul este imprimat pe ambele fețe ale foii de hârtie, marginile interioare și exterioare ale paginilor opuse să fie de aceeași lățime.

În cutiile-text *Header and Footer* (Antet și Subsot) se introduc măsurătorile referitoare la poziția antetului sau a subsolului față de marginea superioară, respectiv cea inferioară a paginii (Fig. 31).

Dimensiunea hârtiei și orientarea paginii

Dimensiunea hârtiei și orientarea paginii se pot modifica din meniul File (Fișier), comanda *Page Setup – Paper Size* (Dimensiune hârtie) și pe ecran apare următoarea fereastră (fig. 32).

Fig. 32. Paper Size (Mărime pagină)

Din lista Paper size se alege o dimensiune predefinită (exemplu: A4) sau se alege varianta Custom Size (dimensiune particularizată..)

Orientarea paginii

În secțiunea Orientation (fig. 32) sunt prezentate două opțiuni: **Portrait** (orientare verticală) și **Landscape** (orientare orizontală).

Putem alege astfel orientarea paginii, adică modul în care este așezat textul pe pagină. Opțiunea **Portrait** face ca înălțimea să fie mai mare ca lățimea. Aceasta este orientarea standard folosită la tipărire. Opțiunea **Landscape** face ca lățimea să fie mai mare ca înălțimea, textul fiind rotit cu 90°. bineînțeles că, în timpul introducerii, textul nu este scris la 90°. Acest lucru ar face citirea și urmărirea textului foarte anevoioase. Editorul Word permite introducerea unui text într-o pagină care apare răsturnată în memorie. Adevărata rotire a textului are loc, de fapt, în timpul imprimării textului

Din lista Apply to (Se aplică pentru...) se aleg variantele dorite: *Whole Document* (pentru document întreg) sau *This Section* (pentru această secțiune).

Stabilirea și verificarea limbii folosite

Instrumentele de verificare din Microsoft Word permit corectarea ortografiei și îmbunătățirea aspectului documentelor create. Word are instrumente de verificare ce pot fi folosite în timpul scrierii unui text (rutine pentru verificarea în timpul scrierii a ortografiei și a sintaxei, precum și un dicționar de sinonime).

Stabilirea limbii folosite

În programul Word comercializat în SUA, textul întreg este marcat inițial ca fiind English (US), adică în engleza americană. Dacă tot textul din document sau numai o parte din el este scris într-o altă limbă și se dorește verificarea, se procedează astfel:

- se selectează textul care nu este scris în engleza americană;
- se alege *Language (Limba)* din meniul *Tools (Instrumente)* și apoi opțiunea *Set Language (Stabilire limbă)* din submeniul afișat, pentru a deschide caseta de dialog *Language*;
- se selectează din listă, limba folosită în textul selectat (vezi *Romanian*);
- se clichează butonul *OK*.

Marcarea textului ca fiind într-o anumită limbă le permite instrumentelor de verificare din Word să caute dicționarul corespunzător când se folosesc instrumentele respective pentru a verifica textul în cauză.

Dacă se dorește ca anumite părți din text să fie excluse de la verificare, se procedează astfel:

- se selectează textul exclus de la verificare;
- se alege *Language* din meniul *Tools* și apoi opțiunea *Set Language* din submeniul afișat pentru a deschide caseta de dialog *Language*;
- în caseta de dialog *Language*, se selectează opțiunea *Do not check spelling or grammar* (nu se selectează corectarea ortografică sau gramaticală).

Dacă se execută clic pe butonul *Default...* din caseta de dialog *Language*, Word va adăuga limba selectată în stilul *Normal* al documentului.

Pentru verificarea automată a ortografiei în timpul scrierii, se procedează astfel:

- se alege *Options* din meniul *Tools* și apoi se execută clic pe eticheta *Spelling&Grammar*;
- se selectează opțiunea *Check spelling as you type* (verificarea ortografiei în timpul tastării), în secțiunea *Spelling*.

Word va verifica ortografia textului introdus deja și va continua să verifice fiecare cuvânt scris. Dacă întâlnește un cuvânt pe care îl consideră greșit (adică un cuvânt pe care nu-l găsește în dicționar), îl va marca cu o linie roșie ondulantă.

Previzualizarea textului

După modificarea și corectarea unui document, urmează previzualizarea acestuia în vederea printării sau eventual a salvării în memoria calculatorului sau pe dischetă. Pentru a vedea înainte de tipărire cum va arăta pagina, dăm clic pe comanda *Print Preview* (examinare înainte de imprimare) aflată pe bara de instrumente sau din meniul **File (Fișier)**.

În partea de sus a ecranului va apărea bara de meniuri a editorului, precum și o bară de instrumente, numită **Print Preview**.

După afișarea documentului, editorul afișează automat întreaga pagină. Când indicatorul mouse-ului se deplasează prin document, el este reprezentat printr-o lupă

în care este încadrat semnul plus (dacă imaginea este mărită), sau semnul minus (dacă imaginea este micșorată); se clichează pe zona de document ce se dorește mărită sau micșorată.

Pentru o previzualizare simultană a mai multor pagini, se clichează în bara de instrumente a ferestrei de previzualizare pe butonul *pagini multiple*, selectându-se apoi, prin alunecare, numărul de pagini dorit.

Pentru editarea documentului în fereastra de previzualizare, se clichează, în bara de instrumente a ferestrei de previzualizare, pe butonul *imprimare*.

Salvarea unui fișier

Atunci când am terminat lucrul cu un document sau am introdus o anumită cantitate de informații și dorim să o stocăm înainte de a continua, alegem **File** (Fișier) – **Save** (Salvare) din bara de meniuri sau dăm clic pe comanda **Save** (Salvare) de pe bara de instrumente Standard. Tot din *File* putem deschide și caseta de dialog **Save as...** (Salvare ca ...)

Caseta de dialog deschide directorul (dosarul) implicit, dar un clic pe caseta **Save In** (Salvare în) deschide o listă autoderulantă (fig. 33) cu unitățile accesibile în care vrem să salvăm documentul nostru (Floppy, My Documents etc); selectăm o unitate și astfel directoarele vor fi afișate în zona de sub listă.

Un dublu clic pe orice director, îl deschide astfel încât putem vedea fișierele și directoarele conținute. Atunci când am localizat unitatea și directorul dorit, introducem un nume de fișier în caseta **File Name** (Nume fișier) din partea de jos a casetei de dialog. Ne asigurăm că numele unității sau al directorului curent se află în caseta **Save in** și apoi efectuăm clic pe butonul **Save** pentru a salva fișierul.

Fig. 33. Lista autoderulantă

Dacă oțitem să salvăm documentul și încercăm să-l închidem, Word ne atenționează că nu am salvat ultimele modificări. Pe ecran va apărea următoarea fereastră:

Pentru salvare, executăm clic pe „Yes”.

Tipărirea documentului

Atunci când vrem să tipărim un document, folosim comanda **Print (Imprimare)** a cărei iconiță se află pe bara standard. Editorul va printa automat documentul. Dacă dorim să printăm mai multe copii ale aceluiași document sau numai anumite pagini, accesăm comanda **Print** din meniul **File**. Accesând această comandă, ni se va deschide o fereastră (fig. 34) în care putem da comenzile dorite.

Fig. 34. Fereastră **Print (Printare)**

Subfereastra *Printer* (Imprimantă) conține informații legate de imprimantă.

Subfereastra *Page Range* (Șir de pagini) conține un număr de comenzi prin care se poate specifica zona de pagini care va fi tipărită: *All* (Toate paginile), *Current Page* (Pagina curentă), *Pages* (Paginile...). Pentru varianta *Pages* se va scrie intervalul de pagini.

Comanda *Print What* (De imprimat.) permite selectarea tipului de informație care urmează a fi tipărită. Valorile sunt: *Document* (Document) – va tipări documentul întreg; *Document Properties* (Proprietățile documentului); *Comments* (Comentarii), *Styles* (Stiluri), *Auto Text Entries* (Intrări Auto Text), *Key Assignments* (Atribuiri taste).

Comada *Print (Printare)* permite selectarea ordinii în care vor fi tipărite paginile: *All Pages in Range* (Toate paginile din interval), *Odd pages* (Paginile impare), *Even pages* (paginile pare). Această listă este accesibilă numai atunci când din lista *Print What* a fost aleasă varianta *Document*.

Subfereastra *Copies* (Copii) conține următoarele comenzi:

- *Number of Copies* (numărul de copii) – selectează numărul de copii care vor fi tipărite;
- *Collate (Asamblare)* – organizează paginile care se tipăresc în mai multe exemplare.

Subfereastra *Preview* (Panoramare) cuprinde comenzile:

- *Pages per sheet* (Pagini per foaie) – permite selectarea numărului de pagini care vor fi tipărite pe fiecare foaie de hârtie;
- *Scale to paper size* (Scalare la dimensiunea hârtiei) permite selectarea dimensiunii hârtiei pe care se va tipări.

Butonul de comandă *Options* (Opțiuni) permite selectarea opțiunilor adiționale de tipărire.

Închiderea documentului

Dacă am terminat lucrul la un text, avem două posibilități, în funcție de dorința de a mai folosi editorul după aceea sau nu. Dacă am terminat lucrul la textul curent, dar nu dorim să deschidem altul, alegem opțiunea **Exit** din meniul **File**. Documentul va fi închis și vom părăsi editorul. Dacă am terminat lucrul la documentul curent, dar dorim să deschidem altul, alegem opțiunea **Close** din meniul **File**. Documentul va fi închis, dar nu vom putea ieși din editor.

BIBLIOGRAFIE

1. ALISTAR, Victor; POPESCU, SLĂNICEANU, Ion. *Protocol, Corespondență, Secretariat în Administrația Publică*, București: Editura Lumina Lex, 2001.
2. Albert, L. Desmarais, B.; Gorla, T.; O'Sullivan, M. *Le grand livre de correspondance*, Paris: Editions De Vecchi S.A., 1995;
3. BALDRIGE, Letiția. *Codul manierelor în afaceri*, București: Editura Business Tech-Internațional, 1994.
4. BASTICCO, A. *Scrisori de afaceri*, București: Editura Tehnică, 1998.
5. BELDESCU, G. *Punctuația în Limba română*, București: Editura Gramar, 2004;
6. CÂNDEA Rodica.; CÂNDEA Dan. *Comunicare Managerială*, București: Editura Expert, 1996
7. CHIRIACESCU, Adriana; MUREȘAN, Laura; BARGHIEL, Virginia; HOLLINGER, Alexander. *Corespondența în afaceri în limbile română și engleză*, București: Editura Teora, 1995;
8. CLAUDE, James; DUCOMMUN, Paul. *Correspondance commerciale francaise*, Lausanne:: Editions Payot, 1991
9. DUSSAULT, Louis. *Protocol – instrument de comunicare*, București: Editura Galaxia, 1996.
10. GATJENS, Reuter, Margit; BEHRENS, Claudia. *Manual de secretariat și asistență managerială*, București: Editura Tehnică, 2001.
11. GUȚU, Stelian. *Sisteme informatice în administrație*, București: Editura Științifică și Enciclopedică, 1998.

12. HASCAL, Abela; PREOTESIU, Lucreția. *Corespondență și tehnica secretariatului*, București: Editura Didactică și Pedagogică, 1992.
13. LE BRAS, Florence. *Secretele unui bun Curriculum Vitae*, București: Editura Vremea, 1999.
14. MAXIM, Cornelia; LAZEA, Hermiona. *Secretariat și corespondență instituțională*, București: Editura SNSPA, 2001.
15. *Microsoft Office 2000 Smail Business*, București: Editura Teora, 2000.
16. *Microsoft Office 97 Profesional*, București: Editura Teora, 1999.
17. STANTON, Nicki. *Comunicarea*, București: Editura Știință și Tehnică, 1995.
18. SURCERL, T.; SOFRONE Gh.; PREDA St. *WordPerfect pentru secretariat și corespondența de afaceri*, București: Editura Calipso, 2000.
19. ȘERBĂNESCU, ANDRA. *Cum se scrie un text*, București: Editura Polirom, 2005;
20. TOMA, Ion; DINCĂ, Ioana. *Stilistică și compoziție*, București: Editura Niculescu, 1998.
21. VLĂDUȚ, Zoica; TEMEȘ, Ana. *Corespondența comercială*, București: Editura Didactică și Pedagogică, 1992.

CUPRINS

Capitolul I

<i>CORESPONDENȚA OFICIALĂ</i>	5
1.1. Importanță și clasificare	5
1.2. Circulația corespondenței.....	11
1.3. Sisteme de înregistrare a corespondenței primite și expediate	14
1.4. Cerințe actuale față de corespondența oficială	17

Capitolul II

<i>STILUL CORESPONDENȚEI OFICIALE</i>	21
2.1. Particularitățile stilului	21
2.2. Abrevieri folosite în corespondența oficială	26
2.3. Punctuația.....	

Capitolul III

<i>ELABORAREA MESAJULUI SCRIS</i>	28
3.1. Etapele întocmirii unei scrisori	29
3.2. Forma grafică și estetică a scrisorilor	29
3.3. Elementele componente ale scrisorii	36
I.4. Scrisoarea în mediul internațional	44

Capitolul IV

<i>AUTOMATIZAREA UNOR OPERAȚII DE ÎNTOCMIRE A CORESPONDENȚEI</i>	
4.1. Poșta electronică (e-mail-ul).....	
4.2. Utilizarea șabloanelor în programul Word	
4.3. Documente Mail Merge	5
4.4. Tipărirea unui plic	52

Capitolul V

<i>TIPURI DE CORESPONDENȚĂ</i>	55
5.1. Tipuri de scrisori	55
5.2. Cererile oficiale și personale	57
5.3. Corespondența comercială (de afaceri)	60
5.4. Corespondența protocolară	76
5.5. Corespondența administrativă	81
5.6. Corespondența juridică	92
5.7. Corespondența diplomatică	94

Capitolul VI

<i>MODELE DE SCRISORI</i>	97
---------------------------------	----

Capitolul VII

<i>TEHNOREDACTARE COMPUTERIZATĂ</i>	211
BIBLIOGRAFIE	251

Tiparul s-a executat sub c-da nr. 1103/2003
la Tipografia Editurii Universității din București
