
Ana-Maria Grigore

Antrepreno riat ;i management
pentru afaceri mici qi mijlocii

Edifia 2

Editura C.H. Beck
Bucuregti 2019

CUPRINS

Capitolull.AntreprenoriatulinsecolulalXXl-lea..1
1.1. Consideratiigenerale privind antreprenoriatul............2
1.2. Semnificafia antreprenoriatului4
1.3. Tntreprinderile micigi mijlociigi rolul lorTn economia contemporani.,..9

1.3.1. Definirea |MM-uri1or............. I
1.3.2. Delimitarea sectorului lMM-urilor..12
1.3.3. Caracteristiciale IMM-uri1or.............. ...,..,15
1.3.4.RolullMM-urilorineconomiamodernd. ..,........,.........15

1.4. Activitatea antreprenoriald17
1.4.1. Definirea gi caracteristicile activitdfii antreprenoriale.......,........... 17
1.4.2. Principalii factori care influenteazd activitatea antreprenoiald17
1.4.3. Revolu[ia antreprenoriald19
1.4.4. Satisfacfiile gi insatisfacfiile activit6tii antreprenoriale.........20
1.4.5. Gregeli antreprenoriale22
1.4.6. Toleranta fa[5 de egec.....23

1.5. Mediulantreprenorial..............25
1.5.1. Definirea gi caracteristicile mediului 25
1.5.2. Mediulantreprenorial real26
1.5.3. Mediul antreprenorial perceput.................27
1.5.4. Model privind legdtura dintre fenomenul antreprenorial,

mediulde afaceri gi cregterea economic5.28
1.6. Managementul antreprenorial 30

1.6.1. Definirea managementului antreprenorial.................................... 30
1.6.2. Trdsdturile definitorii ale managementului antreprenorial......,..... 31

Termeni-cheie.............32
Verificarea cunogtintelor32
Bibliografie41

Capitolul 2. intreprinzitorul - elementul central al afacerii....................43
2.1. Evolulia conceptului de Tntreprinzdtor Tn literatura economicd44
2.2.Accepliuneaconceptuluideintreprinzdtor..............46
2.3. Limitele intreprinzdtorului......... 48
2.4. Qaracteristicile Tntreprinzdtorului...........,49
2.5. Rolurile gi dimensiunile Tntreprinzdtorului..57
2.6. Tipologia intreprinzdtorilor.......59
2.7. Tntreprinzdtori gi mana9eri.................61
2.8. Femeia-intreprinzdtor.-............:63

2.8.1. Consideratii generale.... ..,...... 63
2.S.2.Scurtistoricalfemeii-TntreprinzdtorTnRom6nia64
2.8.3. Specificitatea femeii-Tntreprinzdtor 65

2.9. lnfluenta culturii asupra intreprinzdtorilor.........,,.. 66
2.9.1. Cultura giantreprenoriatul66

VIII /rttrei:rienr:riat Ei manaeernent pentru af'aceri mici qi mijlocii

2.9.2. Geert Hofstede gi Romdnia ..,..................68
2.9.3. Cultura antreprenoriald in Rom6nia de azi"...,.....71

.,,,..'..,.....,.... 73
Evaluarea trdsdturilor antreprenoriaie importante in derularea afacerilor74
Verificarea cunogtinle|or................76
Bibliografie87

Capitolul 3. Oportunitatea economicd gl planul de afaceri.....................90
3.1 . Cportunitatea econonnicfi"..... 91

3.1."1. De Ia idee Ia oportunitate^............ 91
3.'1.2. Definirea oportr.;nit5{ii economice"........ ..^..............93
3.1.3"Sursedeoportunitdtieconomice.............^...94
3.1.4. Evalirarea oportunit6lilor economice94
3.1.5. Tipuri de oportuniteti............ 98
3,1 .6. Deternrindrile oportunitilii economice ".. 100
3"l.T.EtapeleaborddriioportunitStiieconornice"........101
3.1.8. Transfornrarea oportunitaliiin afacere ... 101

3.2. Structura generala a planului de afaceri..104
3.2.1. Conceptui de plan de afaceri ca instrument de planificare

gi ca instrument de management...............104
3.2.2. Scopurile eNaboririi planului de afaceri^.... 108
3.2.3. Cerin[e legate de planul de afaceri 108
3.2.4. Structura planului de afaceri 108
3.2.5. Monitorizarea planului de afaceri112
3.2.6. Lean Startup 113

Termeni-cheie.............115
\/erifi*area cunogtintelor 116
Biblimgrafre127

Gapitolul 4. $pecificitatea managementuluiin IMM-uri. ."....129
4.1. $takehoNderiiintreprinderilor mici 9i mijlociii ..^... . "^.. 129
4..2. Neh,vorkingul antreprenorial^.........112

4.2.1" A construi relatii - cheia abilititii de a face afaceri192
4.2"2. Definirea networkingului 135
4.2.3. *aracteristicile relelelor 136
4.2.4" Inrportania reteielor 137

4.3. StrateEii antreprenoriale......... 139
4.4. Pariicularitdli ale functiilor managementului in intreprinderile

micigi mijlocii".. 143
4.5. SpecificLrl managementuiui resurselor umane in IMM-uri 146
Termeni-cheie.............157
Verificarea cunogtintelor 158
Bibtriografie164

capitolul 5. Trdsdturile specifice sectorului de IMM-uriin Rominia...165
5.1" Dezvoitarea IMM-urilor dupd 1990 in Rom6nia.... 166
$.2. Factorii care influenteazd densitatea si performanlele

IMM-urilor 174

5.3. Demografia IMM-ur
5.4. Rolul statului in dez
5.5. Cadrul legislativ al I

5.6. Cacirul institutionai ;

5.7. Asigurarea resursei
5.8. Modalitali de anga:a
Termeni-cheie...........
Verificarea cunoqtin!elo'
Bibliografie

5.3. Demografia |MM-uri1or..,.......,17A
5.4. Rolul statuluiin dezvoltarea sectorului de IMM-uri. 1Zg
5.5. Cadrul legislativ al |MM-urilor din Romdnia............... ..,.. 1Zs
5.6, Gadrul institutional al IMM-urilor din Rom6nia,............".................... 176
5.7. Asigurarea resurselor financiare177
5.8. Modalitdti de angajare intr-o afacere 191Tenmeni-cheie............. 1gg
Verificarea cunogtinle|or.......,........ ... 1ggBibliografie 194

Capitolul 1

ANTREPRENORIATUT iN
SECOLUL AL XXI-LEA

Mofto:

,,Existd lucrui despre care gtim cd sunt imposibilde realizat,
pAnd cdnd vine cineva care nu gfie acesf lucru gi le realizeazd".

Albeft Einstein

Obiectivele urmirite:

tora pentru economia contemporanS;

in care se desfdgoarS;

gementului antreprenorial.

Continutul capitolului :

1.1. Consideralii generale privind antreprenoriatul

1.2. Semnificatia antreprenoriatului

1.3. intreprinderile mici gi mijlocii gi rolul lor in economia contemporand

1 .4. Activitatea antreprenoriali

1.5. Mediul antreprenorial

1.6. Managementul antreprenorial

Termenicheie

Verificarea cunogtinlelor

Bibliografie

2 Anheprenoriat qi management pentru afaceri rylg1qiglqtii

i "1 " C'onsidera{ii generale privind antreprenoriatul

,,\t-:un'l mai t-rine de 40 cje arii Baumoll scria: ,,A tncerca sd intelegi antre-

prenori;atr:l fdr& a-i lua in conslderane pe intreprinzdtori este ca 9i c6nd ai

vrea sd-l in{elegi p* shakespeare {5rd sa-l bagi gi pe Hamlet in ecuatie".

in uitimii 30 cle ani termenui cie intreprinz6tor a inceput sd aibE rezonan!5

ercicS. intreprinzstorii au devenit super-eroi care cu mdinile goale 9i mare

cutezan!* se iuptd cu r:portunitiilile, asamblfind resurse pe care nu le aU,

g&sinr1 furnizrrni binevoitari, ciienli gi, uneori, bitAnd enormele procentaje in
li*fu"onrua l*r, ajung rnilir:rtari;. intreprinzdtorul este ,,eroul" emergent al noii

cultilri. Fii;r-rra intreprinzdtorulur tipic 6i rnilncile lui Hercule !i se asociazd
irriotdeauna in ryiirite: un bsrbnt saLt o fenreie infrtrnt6nd stihiile, sfidAnd cu

curaj greutli{i insurmontatriie, escalaclAnd peretii verticali ai unor stdnci inge-

ii:tr:are .-, toate acestea pentru a-gi realiza visul de a avea propria afacere'

intreprinz*tarri devin modele. Legenrlele vorbesc de noblele, de eforturi

a.rdntate, $upraonienegti, cle un angajament extraordinar fa!5 de idealuri mai

rnal'i clecAt incap intr-o via!5 de om3. Ei bine, degi existi asemenea oameni,

ei sunt tntLrgr reri.
F aptul cfi ?ntr*prinz*torii intrup:eazd calitili de poveste pe care toti le-ar

Cori: liber"tate cle spirit, creativitate, rriziune, ambi{ie, este adevdrat' $i mai

r:rult ea orice, au rurajul gi inr,:rederea in sine sii-gi facS visele realitate.

Giided consider,s ed intreprinzSton-ll este un supraom care cunoagte legile

a$culse ai* econornioi qr contribi"rie la progres. El lupta contra sdrdciei prin

cr*firea de noi loci,tri cle rnunci.

S5 privirn fn trecut. Arn ohservai ci regulile jocuiui antreprenorial s-au

schjnnhllt rje !a o perioad# istoric5 ia aita ;i de la un loc la altul. Ca o
r;onsecin{d direct*, eompodamentul antreprenorial s-a schimbat (aproape

strrct in acee*gr clir*clie). V*dern cd, in diferite timpuri 9i in diferite !dri,
pr-,iitirilc ar.l.;ptate ar.l creat in ntod rniraculos bundstarea unei naliuni: in
ii,;rra antiefr, Tn Evul Medir:, in Anglla, in Franta, in l'5rile de Jos 9i Spania,
iir iiryrpiri lur Napol*op, al iL.ti Hitler, in Statele Unite, in China modernd.

S,r.irgris s;ius, pr*rluclia si lnovatia, atunci cfrnd sunt stimulate politic, produc o

crasr.ci-e irnniiiatS qi suhstan{ial*. L}ar imediat forlele parazite ale acestei

syl6rrjii rninime pCItenliale" (gi nrin urffiare energie cineticd maximd!), cum ar

1 W. Baumol, Entrepreneurship in economic theory, American Economic Review

Papers and Proceedings, 1968, p.64-71.'2
P. Bums, Entrepreneurship and small business, Ed. Palgrave Macmillan, 2011,

p. S30.'
3 M. Gerber, Mitul intreprinzdtorului, Ed. Amaltea, Bucuregti, 2003, p' 28'
a G. Gitder, L'esprit d'enterprise, Fayard, Paris, '1980.

.*:t,

fi costuri de finanlare, cost
dintre toate - factorul poii
atenueazd, din pdcate, efer

CAnd am intrat in seco
,,mari". ,,Mare" era frumos, .

,,Mare" era viitorul. Oferea e

bundstare, dacd nu chiar o
l-au linut pe omul obignuit
profesionali: manageri i2.

in majoritatea econom:,
reprezentat un succes al rrr
conformeze codului civiliza
standardizare, specializar
centralizare3.

in timp ce a desfdgura
nard), recunoagterea ca ali
un fenomen tdrziu, in sec<
primul master in domenru
marii afaceri; in mod sis:e'
9i abilitdlile intreprinzitoru I

intreprinderea micd pdr
poate chiar o frini in cale:

La inceputul anilor '70

rolul micii afaceri.
Dar, oare, au i,j ''nfat

Goiiath-ului marilor flrr /

au fost mereu acolo. in ult
sd se schimbe. in fi7a.
Beautiful" - cd organizatii
cienta economicd la nivel r

propunAnd ca alternativd
unitdli mici de produclie. C

deri nu a adus omenirii suc
Oamenii au inceput sd

'80 a inceput si fie apre
muncii: 81,5% din locurile ,

fost create de firmele mio
plnit azi, an dupd an. in S

de 50% din exporturi prou'

1 A.-M. Grigore,l.M., Mg
dynamic business environrns

2 P. Bums, op. cit., p.5.
3 D. Popescu. intreprinzil
a P. Bums, op. cit., p.5.

Antreprenoriatul tn secolul al XXI-lea

fi costuri de finanlare, costurile imobiliare 9i, cel mai puternic si mai ddundtor
dintre toate - factorul politic - intrd in acliune, asumi pozilii strategice gi

atenueazd, din pdcate, efectele benefice ale progresului anteriorl.
CAnd am intrat in secolul al XX-lea, reflectoarele erau fixate pe h:crurile

,,mari". ,,Mare" era frumos, ,,mare" era respectabil, era ,,establishmentul" politic.

,,Mare" era viitorul. Oferea economie de scald, productie de masd care aducea
bundstare, dacd nu chiar bogdlie maselor. in felul acesta democraliile vestice
l-au tinut pe omul obignuit la locul lui. Vremurile acelea au ndscut elita lor
profesionalS: managerii2.

in majoritatea economiilor dezvoltate, primele doud decenii postbeiice au

reprezentat un succes al mariiintreprinderi, consideratd singura capabilS sd se

conformeze codului civilizatiei industriale, format din gase principii esenliaie:
standardizare, specializare, sincronizare, concentrare, maximizare 9i

centralizare3.
in timp ce a desfSgura o afacere a fost o activitate multiseculard (mile-

nard), recunoagterea ca atare gi studiul coerent ca disciplini gi profesie a fost
un fenomen tArziu, in secolul al XX-lea. Harvard Business School a acordat
primul master in domeniu in 1910. $colile de business au reflectat filozofia
marii afaceri; in mod sistematic au ignorat arla de a conduce o mica afacere

9i abilitd{ile intreprinzdtorului.
intreprinderea micd pdrea sortitd sd rim6nd ,,Cenugdreasa" econorniilor,

poate chiar o frdnd in calea dezvoltit"ii.
La inceputul anilor'70, literatura de specialitate incepe sd facd referiri la

rolul micii afaceri.
Dar, oare, au i,r :qfat micile firme, un David al businessului, a-eupra

Goliath-ului marilor firr I De fapt, micile firme, noile firrne gi intreprinzitorii
au fost mereu acolo. in ultirna parte a secolului al XX-lea perceplia a lnceput
sd se schimbe. in 1974, Schumacher a afirmat - in cartea sa ,,Small is
Beautiful" - cd organizaliile-giEant gi adAncirea specializdrii duce la inefi-
cienta economicd la nivel macro, la poluare gi la condiiii de rnuncd innpropri!,

propun6nd ca alternativd un sistem de tehnologii intermediare bazate pe

unitSli mici de produclie. Cdci realitatea a ardtat cd ortodoxia marli intreprin-
deri nu a adus omenirii succesul economic scontat4"

Oamenii au inceput sd aprecieze importanla micilor firme. irr jurul ani!r:r
'80 a inceput sd fie apreciatd contributia deosebitd a IMM-urilor pe piata

muncii: 81,5o/o din locurile noi de muncd (in SUA), intre anii 1969 qi 1976, au
fost create de firmele mici (sub 500 de angajati). Acest pattern a fost pdstrat
pAnri azi, an dupii an. in SUA, IMM-urile genereazdS}oh din PIB gi mai mult
de 50% din exporturi provin din firme cu mai putin de 20 de angaja{i.

1 A.-M. Grigore,l.ll., Drdgan, Entrepreneurship and its economical value in a very
dynamic business environment, Amfiteatru Economic,lT(38),2015, p. 124-135.

2 P. Burns, op. cit., p. 5.
3 D. Popescu, intreprinzdtorul de succes, Ed. Economicd, 2005, p. 23.
a P. Burns, op. cit., p. 5.

Antreprenoriat gi management pentru afaceri mici gi mijlocii Antrel

Politicienii din America LatinS, dupi ce s-au concentrat multi ani pe

investilii masive gi au curtat companii multinalionale, au inceput sd-gi dea
seama ci lMM-urile sunt adevdratele surse de locuri de muncd. Marea
majoritate a companiilor (80-90%) sunt microTntreprinderi, iar guvernele au
redus foarte mult birocratia pentru a se asigura cd cerintele |MM-urilor au fost
repede luate in considerare.

ln ceea ce privegte partea asiaticd, este recunoscut faptul ci unele dintre
cele mai performante economii ale lumii (Taiwan, Hong Kong) se bizuie
puternic pe intreprinderile mici.

Rolulintreprinderilor mici gi mijlocii este recunoscut pe intregul glob pentru

contribulia lor unicd la dezvoltarea economice. Atat ldrile dezvoltate, cdt gi cele
in curs de dezvoltare realizeazd cd IMM-urile giintreprinzdtoriijoacd un rol vital
in dezvoltarea industriald a unei tdri. Aga c5 nu e nicio surprizd cd strategii
politici au considerat adesea cd |MM-urile pot constitui ,,s6mburele" relansirii
economice.

1.2. Semnificafia antreprenoriatului

Carta Verde a antreprenoriatului a Comisiei Europene (Comisia
EuropeanS, 2003) a fost primul document UE care a liudat virtu{ile antre-
prenoriatului ca fiind cel mai important factor in economie, gi a pavat calea
cdtre programe de stimulare la nivelulintregii Uniuni. Agenda de la Lisabona
a subliniat necesitatea de a crea un mediu favorabil pentru crearea 9i dezvol-
tarea intreprinderilor mici 9i mijlocii. in mod evident este riecesari ajustarea
regulilor jocului pentru a se asigura o alocare mai bun6, a resurselor antrepre-
noriale spre acele activitSli pe care societatea are nevoie sd le incurajeze
pentru a atinge un nivel de cregtere sustenabild. Degi toate statele membre
ale Uniunii europene au recunoscut importanla implementdrii acestor
instrucfiuni, aborddrile gi rezultatele pot varia foarte mult de la na{iune la
naliune.

Antreprenoriatul este important maiales pentru cd este mecanismul prin care
zonele ineficiente din economie sunt identificate 9i eliminate. Mai mult dec6t atdt,
Intreprinzdtorii transformd inovatiile tehnologice 9i organizationale in produse
mai performante. ,,Pe scurt, barometrul esenfial al libert5[ii economice gi al
bundstdrii este continua aparitie a noi mici firme in toate sectoarele economiei
iniliate de toate segmentele societdtii" (Small Business Association,1998).

ln momentul de fa!6, antreprenoriatul se manifestd cu o incidenld mult mai
mare decdt oricdnd in ultimii 100 de ani. Studii recente aratd ci antrepre-
noriatul a ajuns un stil de viatd semnificativ gi o carieri pentru multi, afirmd
Patricia H. Thorntonl.

1 P.H. Thorton, The sociology of entrepreneurship, Annual Review of Sociology,
1 999.

Odatd cu aceasta a crer
cercetare, fu ndaliilor, organ i

Cu toate acestea, cer(
identitate profesionald, defi
autoarea mai sus-mentioni
organizatii, care apar intr
context.

Literatura antreprenoriali
tiva ofertei, cealalti din pers
disponibilitatea indivizilor de

se ocupd de numdrul 9i tipu
cererii" propune un numdr
organizaliilor - ca de e)
sch imbdrile tehnologice.

Legat de aceste aspectr
gdndire, evenimentul socio/
vederea credrii unei noi at
teristicile personale ale anl
decdt cauza". Cei care sp
factorii de conjuncturS, cum
de munci, schimbarea do
intreprinzdtori,,accidentali' c

Antreprenoriatul a fost o
cregterea economicd 9i la
fdcute eforturi considerabi le

Pe tot globul, cercetdk
ipoteze; a rezultat o literal
gcoli, fiecare cu teoria ei. I

Tntreprinzdtori sunt mai pulir
Mai ales din motivul cE

mare de variabile 9i este
politicienii au circumstanle'
antreprenoriatului de la o pe

influenld indivizi, grupuri, in1

9i momente specifice de t
adecvat. Cercetdtorii dintr-
mentul, finanlele, sociologia
pretinde ci sunt expe(i i
disciplini poate fi foarte p

obseryare, nici una nu estr
aspecte multidimensionale
varialiile (numdrul patronilor

1 Apud S. Vdduva, Antrepre

Antreprenoriatul tn secolul al XXI-lea

OdatS cu aceasta a crescut gi numdrul gcolilor de afaceri, institutelor de
cercetare, fundatiilor, organizatiilor profesionale gi publicatiilor in domeniu.

Cu toate acestea, cercetdtorii se pl6ng cd domeniului ii lipsegte o
identitate profesionald, definiti de un set unitar de teorii sociologice. Dupd
autoarea mai sus-mentionatd, antreprenoriatul constd in: crearea de noi
organizalii, care apar intr-un proces social gi economic dependent de
context.

Literatura antreprenoriald poate fiimpS(itd in doui gcoli: una din perspec-
tiva ofertei, cealaltd din perspectiva cererii. in prima, gcoala se focalizeazd pe
disponibilitatea indivizilor de a ocupa pozitii antreprenoriale. Cea de-a doua
se ocupd de numdrul gi tipul de intreprinzdtori de care e nevoie. ,,Perspectiva
cererii" propune un numdr de cdi pentru a examina contextul infiintdrii
organizaliilor - ca de exemplu: politica statelor, dezvoltarea piefelor,
sch imbdri le teh nologice.

Legat de aceste aspecte, Kentl spune: ,,Conform unei anumite gcoli de
gdndire, evenimentul sociologic este factorul motivator cel mai important in
vederea credrii unei noi afaceri, iar incercdrile actuale de a defini carac-
teristicile personale ale antreprenorului abordeazd mai degrabd simptomul
decil cauza". Cei care sprijini aceasti gdndire pun un mare accent pe
factorii de conjuncturS, cum ar fi: insatisfactia muncii sau schimbarea locului
de muncd, schimbarea domiciliului gi aparitia unor oportunitd[i dezirabile
intreprinzdtori ,,accidentali" care pornesc diverse afaceri ,,din int6mplare."

Antreprenoriatul a fost o sursi majord de locuri de munc5, a contribuit la
cregterea economicd gi la prosperitatea naliunilor. in consecinld, au fost
fdcute eforturi considerabi le pentru intelegerea fenomen ul u i.

Pe tot globul, cercetdtorii au analizat comportamente gi au avansat
ipoteze; a rezultat o literaturd bogatd gi complexd apa(indnd mai multor
gcoli, fiecare cu teoria ei. Explicatii care par foarte aplicabile unui grup de
intreprinzitorisunt mai pulin potrivite pentru altul.

Mai ales din motivul cd gtiinta antreprenoriald include un numdr foarte
mare de variabile gi este interdisciplinard prin excelenld, cercetdtorii gi

politicienii au circumstante in a nu Tntelege intotdeauna impactul gi evolutia
antreprenoriatului de la o perioadd la alta. ,,Deoarece cuprinde in sfera lui de
influenld indivizi, grupuri, intreprinderi, culturi, localii geografice, industrii, ldri
gi momente specifice de timp, este extrem de dificil de capturat In mod
adecvat. Cercetdtorii dintr-o gamd largd de domenii, incluz6nd manage-
mentul, finanlele, sociologia, economia, gtiinlele politice 9i geografia, toli pot
pretinde cd sunt expe(i in antreprenoriat. Cu toate acestea, degi orice
disciplini poate fi foarte potrivitd pentru a analiza o anumitd unitate de
observare, nici una nu este echipatd pentru a le analiza pe toate. Aceste
aspecte multidimensionale ale antreprenoriatului includ nu numai stocul gi

varialiile (numdrul patronilor de intreprinderi gi schimbarea in numdrul de noi

1 Apud S. Vdduva, Antreprenoriatul, Ed. Economicd, Bucuregti, 2004, p. 16.

Antreprenoriat $panagement pentru afu

intrdri sau iegiri) dar acoperd gi multe aspecte calitative (asocialiile familiale,
intreprinderile cu cregtere mare, firme cu tehnologie de ultimd or5, etc.)"1.

Antreprenoriatul nu este limitat la firme de o anuntitd mdrime, la anumite
industrii sau la anumite culturi. Activitatea antreprenoriald este imbrdligatd de
indivizi de arnbele sexe, de toate vArstele, indiferent de pregdtire. Activitdtile
antreprenoriale sunt, insd, substanlial diferite in functie de tipul organizatiei la
care se referi.

intreprinzdtorii sr,rnt inovatori. Pornirea unei firme este o inovatie antrepre-
noriald, dezvoltarea ei o alta, iar schimbarea modalit6lii de a face afaceri, o a
treia2. intreprinzStorii sunt diferiti din punct de vedere al numdrului, frecvenlei
gi importan{ei inovatiilor. Unii fac putine gi neimportante, altii deschid drumuri
pe care o altd categorie le urmeazS. lnovatiile originale declangeazd un lant
de inovatii derivate care modificd originalul.

intreprinzAtorii cei mai semnificativi fac inovatii frecvente, originale gi

impontante. Carneni ca H" Ford sau Th. Edison sunt, in aceastd clas5, intre-
prinzitori de elitd. La extrema cealalti, se poate identifica un numdr imens
de inovatii clerivate, nespectaculoase, neconsistente, totugi inovalii, chiar
dacd intr-un sens minimal.

Citiva intrepnrnzdtori, ca Bill Gates, Michael Dell, Sergey Brin sau Larry
Fage, au creat conrpanii care au modificat, au restructurat gi au imbundtdtit
sectoare intregi tle afaceri. in uttimS instan{d, ei au avut contributii majore la
clezvoltarea econorriei gi a societS$i in general. Acegti Intreprinzdtori repre-
zintfr ,,tipu! ideal" care stabileqte standardul antreprenoriatului. De mentionat
c5 pAn* a ajunge la aceastd staturf, legendard au fost mici Intreprinzdtori,
care gi-au lneeput visul qi drumul intr-un garai sau intr-o garsonierd. $i, cu
toate ci nrajoritatea intreprinderilor nu se vor dezvolta aga 9i vor rdmdne

,,mici" toatd via{a lor, ele a:nstituie o for[5 econornicd majord.
in cartea sa ,,De la zero la unu", Peter Thiel3 afirmd cd ,,fiecare moment in

afaceri are loc o singurd rlat5. L.irmdtorul Bili Gates nu va dezvolta un sistem
de operare. Urrndtorii l-arry Page gi Sergey Brin nu vor face un motor de
ciutare. lar urmitcrul lViark Zuckerberg nu va crea o relea de socializare.
Dac* ii copiezi inseainn*i ch nu ai Tnv5{at nimic de la ei (...). Actul creatiei
este singular, la fel ca momentul crealiei, iar rezultatul este ceva proaspdt gi

ciudat".
Mclure (1990) gfrseqte cii nici ,,asurnarea de riscuri" gi nici ,,nevoia de

lndependen{5" nu separi intreprinzdtorii de succes de cei mai putin perfor-
rnanti. El ajunge la concluzia cd intreprinzdtorii de succes au aproximativ
acelagi profil psiholoElc ca gi cei cu realiziri modeste.

1 R. Thurik, Entreprenomics: Entrepreneurship, Economic Growth and Policy,
2009, in Z.J. Acs, B.D. Audretsch, R. Strom, Why Entrepreneurship Matters, 2009,
Ed. Carnbridge University Press, Cambridge, Ch. 10, p. 235.

2 B.A. Kirchlroff, Hntrepreneurship and Dynamic Capitalism: The Economics of
Business Firnr Formation and Growth, Ed. Fraeger Publishers, 1994, p. 35.

3 [). Thiel, De la zero la unu, Ed. Publica, 2014, p.7 .

Antreprer

Schumpeter considera ci r
devind intreprinzdtori, fdcAnd
zitorii de elitd ai lumii de cr

oameni, cei putini 9i esentiali
timpului. Cornelius Vanderbilt.
acegtia; proprietarii de restau
proprietarii de pizzerii schimbi
cererii de mozzarella gi sos pe

,.vital few".
Antreprenoriatul este refl ecl

social. politic, economic Ai pre

latunle sdnitoase ale schimbin
Antreprenoriatul este un pr(

de pe rn nivel de productivita
voinga rndtvidului de a-gi asur
duce la bun sfdrgit sarcina de
prenoiatului constd in a se
contradiclii, confuzie. Esenta
timpului, cu intelepciune gr mi
Antreprenoriatul este adesea c

noilor afaceri egueazd.
Degi intreprinzdtorii au imp

f,cative ale rolului lor - aici
prinzdtorului. Semnificatia ecor
lor independentd asupra dez
etno-rasiale (Knight, 1921). R

Pe de o parte, au influenlat <

PIB-ul. Pe de altd parte, rest
viald al chinezilor americani.

Se poate afirma cd intrepnn
ratei, formei gi localiei dezvol'
intreprinzdtorilor disponibili sur
dezvoltdrii.

Dupi ce am prezentat abc
derdm oportun sd prezentdm
sau autorii de cd(i adresate ac

Peter l. Hupalo2, autorul ci
o astfel de trecere in revisti a
care au definit termenul ,,intrep

Bob Reiss, intreprinzdtor d

Activitate a antre p re no ri al d e sl

1 l.H. Light, C. Rosensfeln, Ra
de America, New York, 1995.

2 P.l. Hupalo, Entrepreneur: Ur

h y p ati a soci ety/i d 2 4. htm l, accesat

Antreprenoriatul in secolul al XXIJea

Schumpeter considera cd numai ,,un om sau cativa" au avut viziunea sd
devind intreprinzdtori, fdcAnd o extreme discriminare, separand tntreprin-
zdtorii de elitd ai lumii de ceilalti. Hughes (1965) afirmd cd o m6nd de
oameni, cei pulini 9i esentiali au schimbat alocarea resurselor de-a lungul
timpului. Cornelius Vanderbilt, Michael Milken gi Donald Trump ar fi printre
acegtia; proprietarii de restauranfelpizzerii, insd, nu se calificd. Totugi, gi

proprietarii de pizzerii schimbi alocarea resurselor, determinAnd cregterea
cererii de mozzarella gi sos pepperoni. Acest criteriu nu-i diferenliazd de cei

,,vitalfew".
Antreprenoriatul este reflectat in toate dimensiunile esentiale ale civilizaliei:

social, politic, economic Ai presupune implicarea creativitStii, consistenld cu
laturile sdndtoase ale schimbdrii bazelor competiliei.

Antreprenoriatul este un proces uman creator care mobilizeazd resursele
de pe un nivel de productivitate pe altul, superiorl. Antreprenoriatul implicd
voin{a individului de a-gi asuma responsabilitdli gi abilitatea mentald de a
duce la bun sfArgit sarcina de la idee la finalizare. Altd componentd a antre-
prenoiatului constd in a sesiza oportunitdli acolo unde aftii vdd haos,
contradiclii, confuzie. Esenla antreprenoriatului este de a merge Tmpotriva
timpului, cu intelepciune gi maturitate, gi de a servi ca agent al schimbdrii.
Antreprenoriatul este adesea dificil de asumat pentru cd, se gtie, majoritatea
noilor afaceri egueazd.

Degi intreprinzdtorii au importanld politicd gi culturalS - aspecte semni-
ficative ale rolului lor - aici ne referim la importanla economicd a intre-
prinzdtorului. Semnificatia economicd a intreprinzdtorilor constd in contributia
lor independentd asupra dezvoltdrii gi cregterii regiunilor gi grupurilor lor
etno-rasiale (Knight, 1921). Restaurantele chinezegti sunt un bun exemplu.
Pe de o parte, au influentat dieta unei naliuni, crescAndu-i in acelagi timp
PIB-ul. Pe de altd parte, restaurantele chinezegti au ridicat standardul de
viatd al chinezilor americani.

Se poate afirma cd intreprinzdtorii contribuie prin actiunile lor la modificarea
ratei, formei gi locatiei dezvoltdrii economice. Adicd, abundenta gi calitatea
intreprinzdtorilor disponibili sunt cauze importante ale cregterii economice gi

dezvoltdrii.
Dupd ce am prezentat abordarea academicd a antreprenoriatului, consi-

derdm oportun sd prezentdm modul cum percep intreprinzdtorii de succes
sau autorii de cd(i adresate acestora, fenomenul antreprenorial.

Peter l. Hupalo2, autorul c5(ii ,,Thinking Like an Entrepreneur", realizeazd
o astfel de trecere in revistd a cdtorva experliin probleme legate de IMM-uri
care au definit termenul ,,?ntreprinzdtor".

Bob Reiss, intreprinzdtor de succes gi autor de cd(i in domeniu, spune:
,,Activitatea antreprenoriald esfe recunoagterea oportunitalii gi valorificarea ei,

1 l.H. Light, C. Rosensfern, Race, Ethnicity and Entrepreneurship in Urban, Aldine
de America, New York, 1995.

2 P.l. Hupalo, Entrepreneur: What's ln a Definition, (http://photofoxygirl.tripod.com/
h yp ati asoci ety/id 24. html, accesat la 20.04.20 1 9).

o .{ntreprenonat $1 management ru afaceri mici si miilocii

rtetlndnd seama de resursele pe care le controlezi in acel moment cu incre-
elerea ca ytcti.i reu$t, cu flexibilitatea de a schintba direc{ia cand e necesargi
::u vainla rle a le ridica deios dacd ai fost trilntif'. Un factor-cheie in definilia
iui Reiss este atacarea oportunit6lii ficdnd abstraclie de resursele sub
control. cati nu afirmi ca le-ar pldcea sd porneascd o afacere, dar nu au
banii de start. Nici mul[i din cei mai mari intreprinzdtori nu i-au avut.
iritreprinzatnrii ,re succes nu incep bogali gi celebri; ei termind bogali gi
*elebri.

L-incia Prinson, autoare a mai multor materiaie pentru SBA1, despre cum
*5 sci'ii un plan de afaceri, gi creatoarea unui soft despre planul de afaceri
spune: ,.'f,atdeauna am gandit intreprinzdtorul ca fiind persoana care por-
/re$re o afacere pentru a urma o viziune, pentru a face bani gi a fi propriul
s/5p:in (financiar gi spiritual). Riscul este inerent. Prin urmare, cred cd o
cnele e-senliala a succesului esfe ca intreprinzdtorul sd fie antrenat in a-gi
asuma riscuf'. Prinson continuS: ,,cred cd esfe o admiralie generald pentru
intreprinzatorul care se aruncd cu curaj in fldcdri, sperdnd sd nu se ardd.
Dacd reupegfe, esfe modelul nostru strdlucitor de cine am dori sd fim. Dacdt
esueazd, dam din umeri gi nu compdtimim pleiada de angaja{i, clien{i,
furnizori, asocia(i care s-au ars in proces".

Unul din punc;tele pe care Ie atinge Prinson este acela cd intreprinzdtorul
vrea sa fie singuruil stipiin al so(ii sale 9i vede cd nu poate face asta decdt
irr pi'opria lui afacere. Pentru cd, de reguld, intreprinzitorii fac ceea ce vor,
sau in crice caz, ceea ce simt cd le dd control asupra viitorului. Le place sd-gi
stabileascd propria lor directie. Mul{i intreprinzdtori cred ci avAnd o afacere
ofeia de departe mai multS securitate dec6t fiind angajat. paradoxal, unii
r:onsideri ed a li angajat e mai riscant decdt a fi intreprinzdtor. Legat de risc,
autnarea este de pdrere cd persoanele care controleazd riscul gi devin
i:rofesioniqti ai risculr"ii vor eAgttga cursa. Prinson reamintegte cd intreprin-
zdtorii, pe langi responsabilitatea pe care o au fald de ei ingigi 9i de familie,
au o arrui"nitd rdspundere fa{d de clienii, furnizori gi asociali.

Giliian fu4urphy, directorul de la san Joaquin Delta college small Business
Developrnent Center, spune: ,,lJn intreprinzdtor nu e static, e fluid (...) cautd
neincetaf opaftunita{i$l,rsau r:liferite rnetode de operare. CAnd md gdndesc la
spiritui antreprenorial imi vine in minte o persoand care face orice sd reu-
:!eascd". Nlurphy arati gi importan[a creativitdlii in a gisi resurse. intreprin-
zdtorir sunt capabili sa propund idei deosebite poten[ialilor parteneri gi sd
negocieze ,,deal-uri" neconventionale pentru a obline ceea ce doresc.

Referitor la aceste aspecte, Michael Gerber2 afirmd: ,,personalitatea intre-
s:rinzataare iransforma cea mai obignuitd situalie intr-o ocazie excep{ionald.'intrepri;tzdttrru!

este vizionarul care se afld in noi. visdtorul. Energia care se
gd.sersfe in spatele fiecdrei activitali umane. lmaginalia care aprinde focul
vritorultti. Catalizatorul pentru schimbare. intreprinzdtorul trdiegte in viitor,

1 SBA - Small Business Administration (Administralia FederalS a IMM-urilor din
suA). :

2 M. Gerber, op. cit., p.26-27.

Anfi'er,=,'.

niciodatd nu se uitd in urmd gi
fericit om de pe lume cdnd e*
arfi dacd> sau (ce arfi cddr I

sfafeg, creatorul a noi metfr
carc schimbd lumea ca Sears /

gi Ray Kroc de la McDonald's,
Avdnd in vedere necesiffi

multd dezordine in jurul sdu, a,
inrcgimentali in proiecfele sa
distan[eazd rapid de ceila$i. G
tebuie sd facd un efort mai nn

Aeasta devine imaginea
alcdtuitd atdt dintr-o supr*abr
indivizi <<tdrdie-picioare> (..).
rcprczintd probleme care stau i

L3. intreprinderile mi
oontemporanl

Lumea de astdzi se deose{
oea cu care eram obignui$ de n

derib micigi mijlocii (lMM-urib)
in tirile Tn curs de dezvottiare,
mare fascina[ie pentru corpoft
publica$ile economice din Tnte
accentuat, fn ultimii ani, import
pia[6 dezvoltate, cdt gi penfil
pentru aceastd retnnoire se nu
eoonomigtilor din !5rile cu o eco
a oportunitSlilor economice. lm
dminuase deja de cdtva timp" r

Sr spre capacitatea de a ada$
schimbare, a unor consumatori

13.1. Delinirea IMM-uri

Elelimitarea ?ntreprinderibr n
h decursul timpului, un sutrier
uwfim acceptatd pe plan il
Tehnologic din Massachusetts i
de a le defini.

S:,iru bazat pe anairze':: z

lCre-
iar gl
initia
sub

uau
avut.

ti si

cum
aceri
por-
priul
cdo
a-gi

ntru
rdd.
)acd
ienli,

torul
ec6t
vor,
;d-gi
cere
unii

risc,
evin
rrin-
rilie,

IESS

zutd
;c la
reu-
>rin-
isd

ttre-
ald.
,se
tcul
itor,

din

Antreprenoriatul tn secolul al XXI-lea

niciodatd nu se uitd in urmd gi rareori ia in seamd prezentul. S/ esfe cel mai
fericit om de pe lume cdnd esfe /dsaf sd construiascd liber imagini pentru a*e
arfidacd> sau (ce arfi cdndv (...). intreprinzdtorul este un inevator, un mare
strateg, creatorul a noi metode de a intra pe pia[d sau a nni ple(e, gigantul
care schimbd lumea ca sears Roebuck, Henry Ford, l-ont vvrttsorr de ta. tBlvt
gi Ray Kroc de la McDonald's.

Avand in vedere necesitatea sa de schimbarc, intressrin;ralorul creeazd
multd dezordine in jurul sdu, care este in mod previzibii irrcomadd pentru cei
inregimentali in proiectele sale. Drept rezultat, constatd deseori cd se
distanleaza rapid de ceilafti. Cu cdt o ia mai mult inaintea celarlal[i, cu atAt
trebuie sd faca un eforl mai mare pentru a-itrage dupd el.

Aceasta devine imaginea despre lume a unui fntreprir:zdtar: a luni*
alcatuitd atat dintr-o supra-abundenla de acazii, caf Si dintr-a multinw de
indivizi <tdrAie-picioare> (...). Pentru intreprinzator cei rri*i rnu$i *em*ni
reprezintd probleme care stau in calea visului sdu" "

1.3. Intreprinderile mici qi mijlocii qi noflui icrr im *eonomia
contemporani

Lumea de astdzi se deosebegte, printr-o serie de aspl*cte *sen{!al*, de
cea cu care eram obignuiti de multi vreme. Speran{ele privit*are la intreprin-
derile mici gi mijlocii (lMM-urile) au crescut cu rapiditate pe pian monilial, atAt
in [6rile in curs de dezvoltare, c6t gi in cele dezvoitate t]rrpra r: perinada cie
mare fascinalie pentru corporatiile multinationale c,ai-e se *xtinrl*au ragrid.
publicatiile economice din intreaga lume, ca gi liderii i:ciitii:l qi er:onomici" au
accentuat, in ultimii ani, importanla sectorului IMM at&t p'.+iitl"i, ;.:nonorniiie de
piatd dezvoltate, cAt gi pentru cele de tnanzitie" pr;nrit'r: 1:r"ir:*ipaiele motive
pentru aceastd reinnoire se nurndrd noul mad cJe a r;erriii ill i'ita:i,=fleriior gl
economigtilor din ldrile cu o economie de piatd dezur.'ltata 5i n osrl:ripti{: noil5
a oportunitSlilor economice. lmportanta produc{iei cl* r;:a"":i $ii:,iJ.iriizate s*
diminuase deja de c6tva timp, datoritd orientdrii spr* *,e!itri* ilr l'rl:*nacrernent
gi spre capacitatea de a adapta produc{ia la nevniie irrdivr*r.taie 'i'n cc_rritinua
schimbare, a unor consumatori din ce in ce mai puten-ii,,:i.

1.3.1. Definirea l&{M-urilor

Delimitarea intreprinderilor nrici gi mijlociiin peisajLri ecori;rnr* a cr:nstltuit,
in decursul timpului, un subiect dificil gi controver$ai. ivri r..'isiii * d*fini{re
unanim acceptatd pe plan internalionai. Un siurJitir *fe,:i:iii r":s ins{ituitLrl
Tehnologic din Massachusetts a identificat peste [0 t'r* -,*ri;::i:"-.i]it ilrei'r:ei'ea
de a le defini.

1 Studiu bazat pe analize realizate in 75 de !dri.

Antreprenoriat qi man ru afaceri mici 9i mijlocii

Criteriile ce stau labaza diverselor defini(ii date IMM-urilor sunt de naturd
cantitativd sau calitativa.

Criteriile cantitative au in vedere numdrul de salariali, volumul producliei,
capacitatea de productie, cifra de afaceri, capitalul social, cota de piald.
Fiecare din aceste criterii prezintd limitele sale. Astfel, cifra de afaceri permite
realizarea unor analize comparative care vizeazd intreprinderi din aceeagi
ramurd, evaluarea capitalului necesitd calcule de actualizare, volumul pro-
duc[iei este strans legat de natura activitd{ii, iar capacitatea de produclie
reprezintd un criteriu aplicabil firmelor ce dispun de condilii asemdndtoare de
combinare a factorilor de produc[ie. Criteriul numdrului de salariali nu este
nici el suficient de riguros, intrucat cu acelagi numdr de salariali, datoritd
diferenlelor de profil ale activitdtii, de grad de inzestrare tehnicd, informa-
tizare etc. - celelalte elemente dimensionale ale organizaliei, gi in special
cele de naturd economicd - cifra de afaceri, capital social, profit - pot fi
sensibil diferitel.

criteriile calitative oferd o perspectivd mai larga de analizd a intreprin-
derilor mici gi mijlocii, care cuprinde influenlele sectorului de activitate, ale
tehnologiei utilizate, ale modului de integrare in mediul economic, precum gi
ale conceptiilor organizatorice qi manageriale.

Pana in luna ianuarie 19962 intreprinderile mici gi mijlocii erau considerate
acele intreprinderi al cdror numdr total ai angajalilor era sub s00 de per-
soane, cu urmdtoarele subdiviziuni: rnicrointreprinderi (1-9 salariali), intre-
prinderi mici ('10-99 salariali), intreprinderi rnijtocii (1Oct-4gg sataria{i)"

Tipul de definire stabilit, strict pe un singur criteriu .. numdrul de persoane
angajate in intreprinderr - a deterrninat incetai"ea Litilizdrii ei in statisticile
actuale ale Uniunii Europene.

in anut 19963, comisia Europeand sfab#egfe o noud definire a intre-
prinderilor mici gi mijlocii, bazatd pe patru criterii cantitative:

a) Numdrul total al angajatilor intreprinderii;
b) Volumul anual al cifrei de afaceri;
c) Totalul activului bilantului intreprinderii;
d) Gradul de independen{d a intreprinderii sau dreptul de proprietate

asupra acesteia.
Potrivit acestora, o intreprindere era consideratd ca avand o dimensiune

micd sau mijlocie atunci cand numdrul total al angaja[ilor s6i era mai mic de
250 de persoane. comisia Europeand preciza cd o intreprindere poate fi
consideratd realmente mijlocie atunci cAnd indeplinegte simultan urmdtoarele
conditii: numirul salariatilor sii este mai mare de 4g gi mai mic cle 250;
volumul anual al cifrei de afaceri nu depSgeqte 40 milioane de euro sau
totalul activului bilantului nu este mai mare de 27 milioane euro. intreprin-

1 O. Nlco/escu, Managementul intreprinderilor rnici 9i mijlncii * concepte, metode,
aplica{ii, studii de caz, Ed. EconomicS, Bucuregti, 200'1.

2 Criteriu utilizat in cadrul statisticilor Uniunii Europene, EUROSTAT.
3 Propunerea Comisiei Europene din 3 aprilie 1996 referitoare la definirea intre-

prlnderilor mici 9i mijlocii nr. 9612801Cf , (J.O.C.E. L107 ciin 30 apritie 1996).

denle mici erau considerate ar
angajati gi un volum anual al c+

al ciror total al activului bilan!
derile foarte mici sau microintre
mai pulin de '10 angajali.

Al6turi de acestea, trebuia
rental. respectiv forma 9i mor
intreprinderii (criteriul de indef
este necesar ca participarea
intrepnnderi mici sau mijlocii sd
cnteriu permite diferenlierea ac
mijlocii de cele care reprezinti g

Avand in vedere cd at6t voh.
bilantului nu sunt definite unita
Crficultiti mari clasificdrii intrepn

Pe data de 6 mai 20N, A
,efeitoare la definirea IMM-un
ianuaie 20051. Noua defini!ie
:ificat. Totugi, pragurile financi,
Jerare inflatia gi cregterea prod
: frele pentru anul '1996 in parar

Tabelul 1.1, Deftnire

intreprinderii , t'
.-i'eprinderile medii < 5C

-:'eprrnderi mici . tO
'.':'cintreprinderi

Sursa: Co.r:
. : p s. //ec. e u ropa. e u/g rowt h/s m e s,

=.kki Liikanen, fostul comisar
:e^i'; intreprinderi, afirmi: -in:r
,::ecrala a economiei europent
- - " a;iei in UE gr, asffef sunf es
I :eTnire corectd a IMM-unlor
:;:,ctlarea unor politici eficient
::::e Ce mdrimea mica a aces:a

l:- sia Europeand, What rs a-
"-*- : : -environment/sme4efiniton et: !--: lnfo, (www.euro-info of -

Antrepret,

