

DOCUMENT ANALIZĂ MEDIUL ANTREPRENORIAL 2018 - 2020

6 IULIE 2021

Programul Operațional Capital Uman 2014 – 2020
Axa Prioritară 3: Locuri de muncă pentru toți
POCU/82 „România Start Up Plus”
OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu
profil non-agricol din zona urbană”
Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
Cod SMIS proiect: 105648
Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Analiza activităților antreprenorilor care au primit finanțare în proiectul Start-up Hub

CUPRINS

Context și scop:	2
Obiective	3
Metodologie	3
Grupul țintă	3
Colectarea datelor	11
Limite	12
Rezultate	13

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Context și scop:

Prezentul studiu oferă o viziune de ansamblu asupra problemelor și necesităților specifice antreprenorilor finanțați prin programul România Start-up Plus, în cadrul proiectului „Start-UP Hub: Laboratorul Antreprenorilor” Cod SIMS: 105648. Universitatea „Lucian Blaga” din Sibiu, în calitate de beneficiar al acestui proiect, împreună cu partenerul său SC Konfida SRL (București) a realizat prezenta analiză, în vederea trasării unor direcții de acțiune menite să faciliteze un context favorabil dezvoltării mediului antreprenorial în Regiunea de Dezvoltare Centru.

Cei 74 de antreprenori care au primit ajutor de minimis în proiectul Start-UP Hub au fost rugați să completeze un chestionar on-line, în perioada noiembrie-decembrie 2020, pentru a evalua impactul pe care l-a avut acest proiect asupra afacerilor lor și asupra dezvoltării lor individuale.

„Visul îndeplinit! Nu mă opresc aici, m-ați ajutat să visez la mai mult, la ceea ce știu că au nevoie clienții mei!”

(Antreprenor finanțat prin proiect)

Acest material a fost realizat de către echipa de experți din cadrul proiectului „Start-UP Hub: Laboratorul antreprenorilor”, ID 105648, proiect finanțat prin Programul Operațional Capital Uman 2014-2020, Axa Prioritară 3: Locuri de muncă pentru toți, POCU/82 „România Start Up Plus”, OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Obiective

Studiul prezintă drept obiectiv general realizarea unei analize care poate ajuta la identificarea stadiului în care se află mediul economic de la nivel regional, tendințele și factorii externi care îl influențează, bariere în dezvoltarea și oportunitățile de expansiune, analizând în același timp impactul ajutorului de minimis asupra firmelor finanțate prin proiectul ”Start-UP Hub: Laboratorul Antreprenorilor”, în urma interpretării datelor colectate prin formulare de identificare a nevoilor și provocărilor cu care s-au confruntat antreprenorii.

Metodologie

Grupul țintă

Grupul țintă vizat prin aplicarea chestionarului online a fost format din cei 74 de antreprenori, beneficiari ai ajutorului de minimis, astfel încât să poată fi realizată o cercetare exhaustivă pentru analizarea valorii adăugate de acest proiect în eforturile de dezvoltare a mediului antreprenorial din Regiunea de Dezvoltare Centru.

Figura 1 Regiunea de Dezvoltare Centru

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Antreprenorii care au primit finanțare reprezintă toate județele Regiunii de Dezvoltare Centru, iar distribuția lor este prezentată în figura 2. Majoritatea start-up-urilor (71,6%) fiind înființate în Județul Sibiu.

Figura 2 Județele din care provin antreprenorii finanțați

Toate cele 74 de proiecte implementate au sediul social in mediul urban, condiție obligatorie conform ghidului RSUP.

Dintre acestea, 66 de proiecte, reprezentând 89,19% dintre proiecte, au fost implementate in municipii, după cum urmează:

Oras	Judet	Municipiu	Sediu social
Blaj	Alba	da	1
Sibiu	Sibiu	da	51
Talmaciu	Sibiu	nu	1
Brasov	Brasov	da	5
Miercurea Ciuc	Harghita	da	1
Sfantu Gheorghe	Covasna	da	2
Cisnadie	Sibiu	nu	1
Alba Iulia	Alba	da	2
Bălan	Harghita	nu	3
Odorheiu Secuiesc	Harghita	da	1
Sacele	Brasov	da	1
Ludus	Mures	nu	2

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Sebes	Alba	da	1
Saliste	Sibiu	nu	1
Targu Mures	Mures	da	1
TOTAL			74

Distribuția numărului de proiecte selectate în funcție de județ a fost rezultatul subactivității de selecție planuri de afaceri, unde un criteriu de selecție a fost și acela de a avea cel puțin două planuri de afaceri selectate în fiecare județ al regiunii Centru, pe de o parte, iar pe de altă parte, numărul mare de proiecte selectate în regiunea Centru în cadrul România Start Up Plus a făcut ca numărul de candidați să fie mai redus în județe precum Covasna, Harghita, Alba sau Mureș.

Distribuția pe vârstă, prezentată în figura 3, arată că segmentul de vârstă sub 30 de ani este cel mai slab reprezentat, urmat de antreprenorii cu vârsta peste 45 de ani. Peste 65% dintre beneficiarii ajutorului de minimis au vârste cuprinse între 30 și 45 de ani. În ceea ce privește genul, se observă o distribuție relativ echilibrată, cu un ușor avantaj pentru antreprenorii de sex feminin (vezi figura 4).

Figura 3 Vârsta antreprenorilor

Programul Operațional Capital Uman 2014 – 2020
Axa Prioritară 3: Locuri de muncă pentru toți
POCU/82 „România Start Up Plus”
OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
Cod SMIS proiect: 105648
Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Figura 4 Distribuția pe sexe

Nivelul de educație al antreprenorilor care au depus planuri de afaceri alese pentru finanțare în cadrul acestui proiect este ridicat. Peste 90% dintre aceștia au studii universitare sau post-universitare, în timp ce doar 5,4% dintre respondenți au studii medii (vezi figura 5).

Figura 5 Nivelul de educație / studii

În funcție de obiectul principal de activitate al firmelor finanțate în cadrul proiectului, avem următoarea distribuție a acestora în valori absolute și relative (tabelul 1):

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Clasa din care face parte codul CAEN al afacerii finanțate	Număr firme	%
10 - Industria alimentară	3	4,00%
13 - Fabricarea produselor textile	1	1,33%
14 - Fabricarea articolelor de îmbrăcăminte	1	1,33%
18 - Tipărire și reproducere pe suporti a înregistrărilor	3	4,00%
22 - Fabricarea produselor din cauciuc și mase plastice	1	1,33%
25 - Industria construcțiilor metalice și a produselor din metal, exclusiv mașini, utilaje și instalații	4	5,33%
31 - Fabricarea de mobilă	1	1,33%
32 - Alte activități industriale n.c.a	1	1,33%
43 - Lucrări speciale de construcții	3	4,00%
45 - Comerț cu ridicata și cu amănuntul, întreținerea și repararea autovehiculelor și a motocicletelor	2	2,67%
46 - Comerț cu ridicata cu excepția comerțului cu autovehicule și motociclete	1	1,33%
47 - Comerț cu amănuntul, cu excepția autovehiculelor și motocicletelor	1	1,33%
56 - Restaurante și alte activități de servicii de alimentație	2	2,67%
59 - Activități de producție cinematografică, video și de programe de televiziune; înregistrări audio și activități de editare muzicală	2	2,67%
62 - Activități de servicii în tehnologia informației	1	1,33%
70 - Activități ale direcțiilor (centralelor), birourilor administrative centralizate; activități de management și de consultanță în management	1	1,33%
71 - Activități de arhitectură și inginerie; activități de testări și analiză tehnică	2	2,67%
73 - Publicitate și activități de studiere a pieței	3	4,00%
74 - Alte activități profesionale, științifice și tehnice	4	5,33%
77 - Activități de închiriere și leasing	10	13,33%
78 - Activități de servicii privind forța de muncă	1	1,33%
79 - Activități ale agențiilor turistice și a tur-operatorilor; alte servicii de rezervare și asistență turistică	2	2,67%
85 - Învățământ	8	10,67%
86 - Activități referitoare la sănătatea umană	9	12,00%
88 - Activități de asistență socială, fără cazare	1	1,33%
93 - Activități sportive, recreative și distractive	4	5,33%
95 - Reparații de calculatoare, de articole personale și de uz gospodăresc	1	1,33%
96 - Alte activități de servicii	2	2,67%
	75	100,00%

Astfel, putem observa că domeniul serviciilor este cel mai bine reprezentat în rândul firmelor finanțate, ponderea acestora în total fiind de peste 70%, din care serviciile de învățământ au fost abordate de peste 10% din micii antreprenori, iar serviciile de sănătate de peste 13% dintre aceștia. (figura 6 și tabelul 2)

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

DOMENIUL DE ACTIVITATE AL FIRMELOR FINANȚATE

Figura 6 Domenii de activitate ale firmelor finanțate

Obiectul de activitate	Total firme		Femei antreprenori		Bărbați antreprenori	
	Număr	Procent (%)	Număr	Procent (%)	Număr	Procent (%)
Industria prelucrătoare	15	20,00%	8	18,60%	7	21,88%
Construcții	3	4,00%	1	2,33%	2	6,25%
Comerț cu ridicata și cu amănuntul; repararea autovehiculelor și motocicletelor	4	5,33%	2	4,65%	2	6,25%

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Hoteluri și restaurante	2	2,67%	0	0,00%	2	6,25%
Servicii (consultanță, comunicații, informații, publicitate, fotografice, închiriere, turism, culturale-divertisment, reparații, înfrumusețare)	33	44,00%	17	39,53%	16	50,00%
Învățământ	8	10,67%	7	16,28%	1	3,13%
Sănătate și asistență socială	10	13,33%	8	18,60%	2	6,25%
	75	100,00%	43	100,00%	32	100,00%

Analizând afacerile din domeniul învățământului observăm că acestea au fost constituite în principal de femei antreprenori (în proporție de 87,5%) cu vârsta de peste 30 ani, iar cele din domeniul sănătății au fost constituite în proporție de 80 % de femei antreprenori. Pe de altă parte, ambele afaceri din domeniul hoteluri și restaurante au fost înființate de antreprenori bărbați cu vârsta până în 45 ani.

Cele 74 de proiecte implementate au acoperit o varietate ridicată de tipuri de activități economice, acestea fiind de asemenea expresia unui panel foarte divers de antreprenori în ceea ce privește vârsta, nivelul studiilor, experiența managerială acumulată, etc, distribuția proiectelor implementate funcție de tipul activității economice fiind după cum urmează:

Judet	Industrie / Productie / Manufactura	Servicii generale (B2C)	Servicii conexe turismului / Inchirieri material sportiv	Servicii pentru afaceri (B2B)	Servicii de sanatate	IT	Servicii educationa -le	Comert / Cafenele	Constructii / Amenajari / Instalatii	Servicii organizare evenimente / culturale / artistice	TOTAL pe judet
Alba			1					1			2
Brasov			1	2	2					1	6
Covasna			1	1							2
Harghita	3	1	1	1							6
Mures		1					1	1			3
Sibiu	9	6	7	5	7	2	9	3	4	3	55
TOTAL	12	8	11	9	9	2	10	5	4	4	74

În tabelul de mai sus am structurat activitatea firmelor înființate pe 10 categorii de activități economice, în funcție de anumite caracteristici care au putut grupa cele 41 de CAEN-uri diferite ale afacerilor finanțate în 10 relevante.

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Grupând afacerile înființate pe trei categorii mari - industrie, servicii și comerț - avem următoarea distribuție:

Industrie / Producție	Servicii (B2C & B2B)	Comerț / Cafenele / Restaurante
13	56	5
17,5%	75,7%	6,8%

Afacerile din sfera serviciilor, indiferent de natura acestora, reprezintă trei sferturi din totalul activităților înființate, din care doar 9 afaceri sunt în zona serviciilor care se adresează clienților persoane juridice (B2B - în această clasa am inclus și o firmă care în tabelul principal figurează la sectorul IT), și 47 de afaceri activează în zona serviciilor adresate populației.

Afacerile din sectorul servicii, cu grad ridicat de omogenitate includ:

- serviciile de închirieri material sportiv ori servicii adresate populației care se deplasează în scop turistic (conexe turismului), precum închirierea de materiale sportive (7 întreprinderi sprijinite - 9,5% din total)

UNIUNEA EUROPEANĂ

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

- alte forme de învățământ gen afer-school sau diverse cursuri pentru copii și elevi (7 întreprinderi sprijinite - 9,5% din total)
- serviciile stomatologice (6 întreprinderi sprijinite - 8% din total)
- serviciile aferente construcțiilor, întreținerii și amenajărilor interioare (4 întreprinderi sprijinite - 5,5% din total)

O surpriză plăcută a reprezentat-o numărul însemnat de întreprinderi sprijinite cu caracter productiv / industrial, proiectul finanțând 12 astfel de planuri de afaceri, care au propus diverse activități precum: fabricarea de jucării, mobilă, materiale publicitare, fabricarea pâinii/patiserii/cofetării (2 afaceri), fabricarea uneltelor, a cărților educaționale din materiale textile, fabricarea de îmbrăcăminte, sertizare furtune hidraulice sau producție elemente din plastic printate 3D.

Dintre aceste 12 afaceri, 7 afaceri au fost înființate de persoane de sex masculin și 5 de sex feminin. Referitor la vârsta antreprenorilor cu afaceri în sectorul industrial / productiv, 4 dintre aceștia sunt tineri sub 30 de ani (din care 3 sunt bărbați), 7 antreprenori au vârsta între 30 și 45 de ani și doar un antreprenor are vârsta peste 45 de ani (femeie).

O caracteristică specifică antreprenorilor cu afaceri în zona producției o reprezintă și nivelul studiilor, unde 5 antreprenori au studii superioare (42%), alți 5 antreprenori (42%) au studii postuniversitare și doar 2 persoane au studii liceale (16%).

Colectarea datelor

Pentru elaborarea analizei au fost colectate date cantitative și calitative cu privire la situația actuală a firmelor înființate de cei 74 de antreprenori, dar și referitoare la desfășurarea proiectului, respectiv cauzele care au dus la performanțele raportate de aceștia, barierele întâmpinate în vederea materializării ideilor de afaceri, dar și estimările cu privire la evoluția viitoare a afacerilor lor.

Instrumentul de cercetare folosit a fost un chestionar on-line, dezvoltat pe platforma Google Forms, care a fost distribuit respondenților în perioada noiembrie-decembrie 2020. Chestionarul cuprinde 17 itemi, dintre care 6 cu sub-itemi și 10 întrebări de clasificare (vezi Anexa 1).

La chestionar au răspuns toți cei 74 de antreprenori care au obținut finanțare (menționăm că au fost selectate și înființate 75 de firme, una însă s-a retras în perioada de implementare ca urmare a pandemiei, restituind ajutorul de minimis primit). Astfel, datorită colectării exhaustive a informațiilor,

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

această analiză conferă o imagine cuprinzătoare asupra situației economice a beneficiarilor direcți ai proiectului ”Start-UP Hub: Laboratorul Antreprenorilor”.

Limite

Efectuarea prezentei analize a fost limitată de o serie de factori care au influențat desfășurarea acesteia. Principalele constrângeri întâmpinate au fost legate de numărul relativ redus al membrilor grupului țintă, ceea ce face dificilă identificarea unor corelații semnificative din punct de vedere statistic între diverse variabile. Astfel, statisticile prezentate în acest raport sunt preponderent descriptive. Implicarea respondenților în momentul completării chestionarelor este variată, iar printre cauze amintim: numărul mare de întrebări, momentul din an când au fost colectate datele, nivelul de oboseală și stres al respondenților.

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Rezultate

Figura 7 arată că aproximativ un sfert dintre respondenți aveau la momentul depunerii planului de afaceri în competiție experiență în domeniul afacerii sub un an de zile sau deloc, în timp ce 25,7% aveau experiență între 1 și 3 ani, iar aproximativ jumătate dintre cei care au obținut finanțarea dețineau o experiență în domeniul afacerii pe care au înființat-o de peste 3 ani. Cu toate că aproape jumătate dintre antreprenori aveau experiență sub 3 ani sau deloc, indicatorii asumați prin proiect au fost îndepliniți sau depășiți.

Figura 7 Experiența înainte de înființarea start-up-ului

Aproape jumătate dintre antreprenori au apelat la sprijinul unor persoane apropiate cu experiență în domeniul afacerii nou înființate, în timp ce 52,7% s-au bazat pe propriile cunoștințe în domeniu.

Programul Operațional Capital Uman 2014 – 2020
Axa Prioritară 3: Locuri de muncă pentru toți
POCU/82 „România Start Up Plus”
OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
Cod SMIS proiect: 105648
Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

V-ați bazat pe experiența practică a unei persoane apropiate?

Figura 8 Sprijin de la persoane cu experiență

O treime dintre respondenți declară că aveau experiență managerială sau antreprenorială sub un an sau deloc în momentul aplicării pentru obținerea finanțării, în timp ce 66,2% au gestionat firme sau au avut roluri manageriale mai mult de un an anterior demarării acestei afaceri.

Câtă experiență aveți în gestionarea unei firme?

Figura 9 Experiență în gestionarea unei firme

Figura 10 arată că 55,41% dintre beneficiarii schemei de minimis declară că experiența acumulată în urma implementării planului de afaceri le-a schimbat atitudinea antreprenorială în mare și foarte mare măsură, în timp ce 28,38% au poziție neutră, fapt care demonstrează impactul pozitiv al proiectului asupra noilor antreprenori.

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

În ce măsură atitudinea dvs. antreprenorială și modul în care abordați problemele de afaceri s-au schimbat de la momentul scrierii planului de afaceri și până la finalul sau aproape de finalul perioadei de sustenabilitate?

Figura 10 Dezvoltarea abilităților antreprenoriale în urma implementării afacerii

În ceea ce privește transformarea atitudinii antreprenoriale s-au realizat analize în funcție de vârstă, experiență și gen și au fost investigați 14 itemi care urmăresc adaptarea antreprenorilor la provocările întâlnite în urma implementării planului de afaceri și finalizării perioadei de sustenabilitate.

	Total dezacord	Dezacord	Neutru	Acord	Total acord
[Am devenit o persoană mai flexibilă, am disponibilitatea de a acționa în situații noi și de a schimba lucruri care nu funcționează optim.]	2.70%	4.05%	22.97%	47.30%	22.97%
[Mi-am învins teama de eșec.]	5.41%	9.46%	35.14%	32.43%	17.57%
[Îmi asum sarcini dificile, stabilesc mai bine cerințele în cadrul afacerii și apreciez mai bine riscurile.]	2.70%	5.41%	27.03%	36.49%	28.38%
[Am devenit o persoană mai independentă și am dobândit o încredere de sine mai mare.]	4.05%	2.70%	25.68%	43.24%	24.32%
[Am o încredere mult mai mare în succesul meu de acum încolo.]	4.05%	5.41%	27.03%	39.19%	24.32%
[Am constatat că îmi place să conduc și să intru în competiții de afaceri.]	6.76%	13.51%	24.32%	35.14%	20.27%
[Implementarea acestei afaceri m-a ajutat să conștientizez că trebuie să mă perfecționez permanent și să învăț lucruri noi.]	2.70%	8.11%	10.81%	22.97%	55.41%
[De acum pot stabili mult mai clar și pertinent obiectivele.]	2.70%	8.11%	18.92%	39.19%	31.08%
[Am descoperit ce înseamnă efortul compensator. Am învins frica descoperind resurse personale latente care au ieșit la suprafață prin implicare susținută.]	12.16%	10.81%	29.73%	29.73%	17.57%
[Îmi doresc mai mult și aspir la un statut mai înalt ca antreprenor.]	1.35%	10.81%	13.51%	29.73%	44.59%
[Sunt mândru/mândră de productivitatea efortului meu.]	2.70%	5.41%	18.92%	31.08%	41.89%
[Acum îmi iau angajamente mai ferme și am devenit o persoană mult mai responsabilă. Posed o autonomie interioară crescută.]	4.05%	9.46%	18.92%	39.19%	28.38%

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

[Mă pot concentra mult mai bine asupra sarcinilor și problemelor fără să fiu distras(ă) de alți factori perturbatori.]	5.41%	14.86%	21.62%	39.19%	18.92%
[Am devenit mai persistent(ă), am mai multă rezistență și forță pentru a îndeplini sarcini și pentru a delega altora sarcini.]	2.70%	9.46%	21.62%	39.19%	27.03%

Se prezintă în continuare analiza celor 14 itemi, iar graficul centralizator din figura 12 sintetizează răspunsurile antreprenorilor.

Am devenit o persoană mai flexibilă, am disponibilitatea de a acționa în situații noi și de a schimba lucruri care nu funcționează optim.

73% dintre antreprenorii cu studii universitare și 68% dintre cei cu studii postuniversitare apreciază în mare și foarte mare măsură că și-au dezvoltat abilitatea de a acționa în situații noi. Femeile constată o adaptabilitate mai accentuată în urma implementării planului de afaceri (76,2%), în timp ce bărbații declară că au devenit mai flexibili și mai adaptabili în procent de 62,5%. Avem o percepție pozitivă medie de 71,6% pe ambele genuri care apreciază în mare și foarte mare măsură o adaptare la situații noi, și o percepție pozitivă asupra transformării personale și antreprenoriale.

În ceea ce privește categoriile de vârstă, 75% din categoria de vârstă sub 30 ani; 66% din categoria de vârstă 30-45 ani și 80% din categoria de vârstă 46-65 ani apreciază în mare și foarte mare măsură capacitatea de flexibilizare și adaptare la situații noi.

În timp ce antreprenorii cu vârsta sub 30 de ani nu se situează deloc în zona valorilor negative, pe segmentul de vârstă de 30-65 ani întâlnim o medie de 27% care constată o slabă evoluție și o oarecare rigiditate antreprenorială la situații noi (vezi figura 11).

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Figura 11 Flexibilitatea antreprenorilor pe categorii de vârstă

Antreprenorii fără experiență practică sau cu experiență de management sub 1 an, la momentul accesării finanțării, indică un câștig mediu de 95% în ceea ce privește flexibilitatea și adaptarea la noi situații, în timp ce antreprenorii cu experiență între 1-3 ani și peste 3 ani indică o schimbare pozitivă medie de 93,05%.

Se confirmă ipoteza conform căreia implementarea unui startup ajută antreprenorii să devină mai flexibili și să se adapteze mai ușor la situațiile noi.

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Evoluția antreprenorului

Figura 12 Evoluția antreprenorului

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Mi-am învins teama de eșec!

54,8% dintre respondenții de gen feminin consideră că și-au învins teama de eșec, în timp ce 40,5% consideră că nici nu au învins această teamă, dar nici nu a reprezentat un obstacol major în proiectarea și dezvoltarea afacerii. În ceea ce privește categoria antreprenorilor de gen masculin, 43,8% consideră că și-au învins teama de eșec, iar 28,1% consideră că nici nu au învins această teamă, dar nici nu a reprezentat un obstacol major în proiectarea și dezvoltarea afacerii. Observăm astfel, un nivel mai mare de anxietate antreprenorială sau o percepție mărită asupra riscurilor la bărbați, într-o măsură mare și foarte mare de 28,1%, în timp ce doar 4,8% dintre antreprenorii de gen feminin au indicat perpetuarea unei temeri până la terminarea perioadei de sustenabilitate.

Există însă și un procent apreciabil de incertitudine pe categorii de vârstă: nu au putut identifica în ce măsură și-au învins această teamă 41,7% dintre antreprenorii sub 30 ani, 36,2% din categoria de vârstă 30-45 ani și 26,7% din categoria de vârstă 46-65 ani.

Cu toate acestea, media pozitivă și neutră cumulată, pe toate nivelurile de experiență antreprenorială privind învingerea temerii de eșec se situează la 88,77%.

Îmi asum sarcini dificile, stabilesc mai bine cerințele în cadrul afacerii și apreciez mai bine riscurile.

Respondenții de gen feminin au dezvoltat o încredere antreprenorială mai mare, considerând în proporție de 69% că au dobândit o capacitate mare și foarte mare de a conduce afacerea, în timp ce respondenții de gen masculin, consideră în proporție de 59,4% că au atins acest prag de eficiență managerială.

Categoria de vârstă 30-45 ani este cea mai încrezătoare în dobândirea acestor abilități, în proporție de 70,2%, în timp ce categoriile de vârstă sub 30 ani și cea cuprinsă între 46-65 ani se situează la o medie a încrederii în forțele proprii de 55,8%.

Aproximativ 31% din totalul respondenților nu au putut identifica o evoluție sau involuție a capacităților antreprenoriale.

În urma analizei acestui item se confirmă ipoteza conform căreia implementarea unei afaceri ajută antreprenorii să prioritizeze acțiuni și să anticipeze mai bine situații neprevăzute.

Am devenit o persoană mai independentă și am dobândit o încredere de sine mai mare.

Ipoteză: *Implementarea unei afaceri îmi crește încrederea de sine.*

73,8% dintre antreprenorii de gen feminin consideră că au căpătat încredere de sine în urma implementării planului de afaceri, față de 59,4% dintre antreprenorii de gen masculin,.

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Extremele privind percepția asupra dezvoltării personale și creșterea încrederii de sine pot fi identificate la categoria de vârstă sub 30 ani cu un nivel de satisfacție de 91,7% și un nivel de încredere mai ponderat, de 53,3% pentru respondenții cu vârsta cuprinsă între 46 și 65 ani.

În consecință, putem concluziona că la persoanele sub 30 de ani entuziasmul este mai ridicat, astfel că nivelul de satisfacție pe care îl percep după implementarea cu succes a planului de afaceri este superior categoriei de vârstă de peste 45 de ani, care au o apreciere mai ponderată asupra dinamicii performanțelor antreprenoriale.

Am o încredere mult mai mare în succesul meu de acum încolo.

Respondenții cu studii postuniversitare sunt mult mai deciziși și încrezători asupra succesului personal în afacerile viitoare. Astfel, 72% dintre aceștia consideră că au dobândit o încredere mult mai mare pentru succesul lor de acum încolo, în timp ce respondenții cu studii superioare sunt încrezători cu aproximativ 10 procente mai puțin, doar 62,2% consideră că au câștigat capacitatea de a avea succes antreprenorial de acum încolo.

Figura 13 Încredere în abilitățile antreprenoriale în funcție de experiența anterioară

Indiferent de experiența anterioară implementării startup-ului, o medie de 68,2% dintre beneficiarii schemei de minimis au încredere mare și foarte mare în succesul lor de acum încolo.

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Participarea în cadrul proiectului ”Start-UP Hub: Laboratorul Antreprenorilor”, prin cursurile de formare, monitorizare și suport constant din partea experților din echipa de implementare confirmă cadrul adecvat pentru dezvoltarea capacităților de a deveni un bun antreprenor.

Am constatat că îmi place să conduc și să intru în competiții de afaceri.

Pentru 62,5% dintre antreprenorii de gen masculin și 50% dintre antreprenorii de gen feminin se confirmă faptul că implementarea unei afaceri stimulează spiritul competitiv și leadership-ul. Cu toate acestea, 25% dintre bărbații antreprenorii și 16,7% dintre femeile antreprenori nu se regăsesc în/ sau nu sunt acomodați cu mediul competitiv al afacerilor. Traseul antreprenorial cel mai dificil pare să fie la segmentul de respondenți fără experiență practică anterioară; doar 45,5% dintre aceștia apreciază în mare și foarte mare măsură că le place să conducă și să intre în competiții de afaceri.

În concluzie, experiența poate fi determinantă pentru angajarea unui spirit competitiv și asumarea provocărilor de a conduce o afacere, iar implementarea unei afaceri stimulează spiritul competitiv și leadership-ul.

Implementarea acestei afaceri m-a ajutat să conștientizez că trebuie să mă perfecționez permanent și să învăț lucruri noi.

Antreprenorii de gen feminin identifică în proporție de 83,3% că au nevoie de perfecționare permanentă, cu o diferență de aprox. 11 procente față de antreprenorii de gen masculin, respectiv 71,9%. Toți antreprenorii cu experiență anterioară sub 1 an (100%) consideră că implementarea acestei afaceri i-a ajutat să conștientizeze că trebuie să se perfecționeze permanent și să învețe lucruri noi. Așadar, putem afirma că implementarea unei afaceri conduce la conștientizarea obiectivă a nevoii de dezvoltare personală și perfecționare/profesionalizare.

De acum pot stabili mult mai clar și pertinent obiectivele.

Înregistrăm o valoare de 73,8% în rândul antreprenorilor de gen feminin, cu încredere mare și foarte mare în capacitatea acestora de a avea coerență antreprenorială și o încredere mare și foarte mare de 65,6% la antreprenorii de gen masculin.

86,7% dintre respondenții categoriei de vârstă de 46-65 ani față de 66% dintre respondenții categoriilor de vârstă de sub 30 ani și 30-45 de ani au încredere mare și foarte mare în capacitatea de a stabili mult mai clar și pertinent obiectivele afacerii.

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Îmi doresc mai mult și aspir la un statut mai înalt ca antreprenor.

Deși antreprenorii bărbații au o încredere mai scăzută în succesul lor antreprenorial (cu 10% mai puțin față de antreprenorii femei), au un apetit mai scăzut pentru conducere (cu 12,5% mai puțin față de antreprenorii femei) sau au o încredere de sine mai mică (cu 14,4% mai puțin față de antreprenorii femei), aceștia aspiră într-o măsură mai mare (78,1%) decât respondenții de gen feminin (71,4%) la un statut mai înalt ca antreprenor.

Se constată o diferență de percepție la nivelul categoriilor de gen, generată de faptul că bărbații au teamă de eșec mai scăzută decât femeile (43,8% vs. 54,8%) și au o încredere mai mică în succesul lor antreprenorial, dar au așteptări mai ridicate cu privire la evoluția afacerii ceea ce indică o nevoie de reușită mai mare în rândul bărbaților sau un comportament mai proactiv la femei.

Sunt mândru/mândră de productivitatea efortului meu. (Satisfacția antreprenorială)

Nivelul de satisfacție antreprenorială la nivelul respondenților de gen feminin (83,3%) este mai mare cu 23,9% față de cel al respondenților de gen masculin (59,4%).

Media generală de satisfacție antreprenorială, indiferent de categoriile de vârstă, este de 73,5%, arătând astfel că trei sferturi dintre antreprenori sunt mândri de productivitatea efortului depus.

Acum îmi iau angajamente mai ferme și am devenit o persoană mult mai responsabilă. Posed o autonomie interioară crescută.

De trei ori mai mulți bărbați (21,9%) decât femei antreprenori (7,1%) consideră că nu au reușit să-și sporească nivelul de autonomie personală. Totuși, 73,8% dintre respondenții de gen feminin și 59,4% dintre cei de gen masculin consideră în mare și foarte mare măsură că implementarea afacerii i-a ajutat să ia angajamente mai ferme și să devină persoane mult mai responsabile.

O medie transversală de 69,2%, calculată pe toate categoriile de vârstă, consideră că și-au sporit în mod semnificativ sau decisiv nivelul de autonomie personală.

Implementarea unei afaceri are multiple implicații la nivel personal și profesional, iar cei 74 de antreprenori finanțați în proiectul ”Start-UP Hub: Laboratorul antreprenorilor” apreciază că la finalul perioadei de sustenabilitate au dobândit competențe care i-au ajutat să își îmbunătățească performanțele manageriale. Astfel, capacitatea de adaptare a fost menționată de 77.03% dintre respondenți ca abilitate dobândită în acest proiect, urmată de atitudinea pozitivă în rezolvarea problemelor și abilitățile de comunicare (vezi figura 14)

Programul Operațional Capital Uman 2014 – 2020
Axa Prioritară 3: Locuri de muncă pentru toți
POCU/82 „România Start Up Plus”
OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
Cod SMIS proiect: 105648
Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Ce tipuri de abilități ați dobândit pe parcursul implementării planului de afaceri și care au contribuit totodată la îmbunătățirea performanțelor manageriale?

Figura 14 Abilități dobândite pe parcursul implementării planului de afaceri

În ceea ce privește direcțiile de dezvoltare personală de care antreprenorii chestionați simt că au nevoie în continuare pentru a-și îmbunătăți performanțele manageriale (fig. 15), răspunsurile oferite pot fi grupate în 5 categorii: management, educație financiară, marketing, dezvoltare profesională și dezvoltare personală.

Așa cum se poate observa în figura 15, majoritatea simt că au nevoie de cunoștințe de managementul timpului, urmate de cele de educație financiară (înțelegerea documentelor fiscale, contabilitate avansată, înțelegerea și utilizarea unor indicatori de performanță financiară a firmei), management (delegare, managementul riscului, lucru în echipă, identificarea oportunităților, identificarea resurselor), comunicare, controlul emoțiilor, marketing, abilități de vânzare și negociere. De asemenea, este demn de menționat și faptul că o parte dintre antreprenorii chestionați nu consideră că este cazul să îmbunătățească ceva.

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Figura 15 Direcții de dezvoltare personală pentru a îmbunătății performanțele manageriale

28,38% dintre respondenți declară că rezultatele în urma implementării planului de afaceri nu au întrunit în totalitate așteptările pe care le aveau în momentul scrierii planului de afaceri, în timp ce 71,62% consideră că evoluția afacerii lor îndeplinește sau chiar depășește așteptările inițiale.

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

În ce măsură așteptările dvs. inițiale privind afacerea se regăsesc în rezultatele și evoluția actuală a acesteia?

Figura 16 În ce măsură rezultatele corespund așteptărilor antreprenorilor

În tabelul de mai jos și în figurile 17 și 18 sunt analizați factorii care au contribuit la rezultate sub așteptări.

	Total dezacord	Dezacord	Neutru	Acord	Total acord
[Am estimat greșit cererea.]	23.81%	19.05%	38.10%	19.05%	0.00%
[Am estimat greșit costurile operaționale ale afacerii.]	28.57%	33.33%	28.57%	9.52%	0.00%
[Am întâlnit dificultăți în a recruta și menține angajații potriviți.]	52.38%	14.29%	4.76%	23.81%	4.76%
[Am estimat greșit prețul/tariful de vânzare.]	23.81%	23.81%	38.10%	14.29%	0.00%
[Am estimat greșit nevoia de bunuri/echipamente necesare.]	42.86%	28.57%	23.81%	4.76%	0.00%
[Am anticipat inadecvat riscurile (acest răspuns nu se aplică pandemiei coronavirus).]	38.10%	23.81%	23.81%	9.52%	4.76%
[Am ales o locație nepotrivită pentru desfășurarea afacerii.]	76.19%	9.52%	9.52%	4.76%	0.00%
[Am proiectat inadecvat politica salarială.]	61.90%	14.29%	9.52%	9.52%	4.76%
[Am beneficiat de resurse personale limitate pentru a finanța dezvoltarea afacerii.]	38.10%	23.81%	19.05%	14.29%	4.76%
[Am cunoaștințe limitate în legătură cu obligațiile legale specifice propriei afaceri.]	71.43%	19.05%	4.76%	4.76%	0.00%
[Am fost depășit(ă) de aspecte birocratice și de factori administrativi sau legislativi.]	42.86%	23.81%	19.05%	14.29%	0.00%
[Am conceput în mod inadecvat strategia de promovare.]	47.62%	23.81%	19.05%	9.52%	0.00%
[Am implementat o strategie de vânzări ineficientă.]	42.86%	23.81%	23.81%	9.52%	0.00%
[Am estimat greșit concurența.]	28.57%	28.57%	19.05%	23.81%	0.00%

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

De ce rezultatele au fost sub așteptări

Figura 17 De ce rezultatele au fost sub așteptări

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Figura 18 Ierarhizarea impactului cauzelor care au făcut ca rezultatele să fie sub așteptări

Vulnerabilitățile percepute de antreprenori ca având impactul cel mai mare asupra performanțelor afacerii sunt ierarhizate în figura 18. La nivelul celor 21 de antreprenori (10 femei și 11 bărbați) care consideră că rezultatele afacerii se situează sub așteptări, doar 19,1% apreciază că au estimat greșit

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

cererea, în timp ce 80,9% nu cred că au avut o politică greșită în acest sens. 38,2% dintre antreprenori au o percepție neutră sau indecisă asupra acestui aspect.

Doar 9,55% dintre antreprenorii nemulțumiți de rezultate consideră că au estimat greșit costurile operaționale ale afacerii, iar 28,2% dintre aceștia au întâlnit dificultăți în recrutarea și menținerea angajaților. 3 startup-uri din cele 11 conduse de bărbați antreprenori cred că au estimat greșit prețul și un singur startup condus de o femeie antreprenor consideră cauză a insuccesului estimarea greșită a nevoii de bunuri și echipamente necesare.

Există cazuri izolate, la nivelul startup-urilor în care au fost menționate cauze care au condus la rezultate sub așteptări, precum: alegerea unei locații nepotrivite pentru desfășurarea afacerii (1SU¹), proiectarea inadecvată a politicii salariale (3SU), lipsa unor resurse personale pentru a finanța suplimentar afacerea (4SU), cunoștințe limitate în legătură cu obligațiile legale specifice propriei afaceri (1SU), aspecte birocratice și factori administrativi sau legislativi (3SU), promovarea inadecvată a strategiei de promovare (2SU), implementarea ineficientă a strategiei de vânzări (2SU).

24% din cei 21 de antreprenori consideră că au estimat greșit concurența.

Printre cauzele insuccesului antreprenorial au fost identificate fluxul mare de personal sau dificultăți în recrutarea angajaților, estimarea greșită a concurenței, fondurile insuficiente pentru a susține afacerea dorită, lecții învățate pe care ar putea să le ia în considerare start-up-urile în proiecte viitoare.

Cât despre cauzele (în afară de pandemia de SARS-COV-2) care consideră că le-au influențat performanța sub așteptările avute inițial, răspunsurile oferite pot fi grupate în 2 mari categorii: cunoașterea/înțelegerea pieței și probleme legate de forța de muncă (câteva din răspunsuri sunt redade, parțial, în figura de mai jos).

¹ SU = start-up

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Cunoașterea/înțelegerea pieței:

- * **impact puternic:**
 - "lipsă de experiență antreprenorială și de cunoaștere a pieței";
 - "lipsa de informații din piață";
 - "mentalitatea clienților";
- * **impact mediu:**
 - "afluxul de competitori într-o perioadă scurtă de timp" (concrența).

Probleme legate de forța de muncă:

- * **impact puternic:**
 - "pe piața muncii nu se găsesc persoane disponibile, cu pregătire în domeniu";
 - "am estimat greșit povara celor doi salariați" (subestimare / bugetare eronată a salariilor).

Alte probleme întâmpinate au fost: chiriile prea mari pentru spații amenajate adecvat, întârzieri în execuție, stabilirea unui preț inițial prea mic pentru serviciile prestate, supraestimarea propriilor puteri (considerând că antreprenorul poate face absolut totul) și o situație familială neprevăzută, iar impactul acestor probleme a fost considerat negativ sau extrem de negativ de către două treimi dintre respondenți (vezi figura 19).

Figura 19 Impactul generat de cauzele identificate de antreprenori asupra performanței afacerii

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

53 de antreprenori, dintre care 31 femei și 22 bărbați, apreciază că rezultatele afacerilor implementate de aceștia corespund sau au depășit așteptările inițiale. Dintre motivele pentru care afacerile au avut performanțe care au corespuns sau au depășit așteptările, antreprenorii au apreciat că întreținerea cooperării pe termen lung cu clienții este cel mai important. În tabelul de mai jos și în figurile 20 și 21 este prezentată analiza acestor factori.

	Total dezacord	Dezacord	Neutru	Acord	Total acord
[La începutul afacerii am previzionat un profit pe care l-am atins sau depășit.]	3.77%	16.98%	39.62%	24.53%	15.09%
[Am capacitatea de a acoperi costurile administrative ale sediului în care funcționează afacerea și după încheierea perioadei de sustenabilitate.]	3.77%	7.55%	24.53%	24.53%	39.62%
[Afacerea pe care am construit-o are capacitatea de a menține și de a crea noi locuri de muncă.]	1.89%	7.55%	30.19%	32.08%	28.30%
[Afacerea poate menține un nivel satisfăcător al lichidităților financiare pe o perioadă minimă de 12 luni.]	3.77%	13.21%	28.30%	33.96%	20.75%
[Firma are capacitatea de a menține și oferi avantaje angajaților (ex. facilități logistice).]	7.55%	22.64%	33.96%	26.42%	9.43%
[Start-up-ul a atins un nivel în care poate întreține cooperarea cu clienții pe termen lung (mai mult de un an).]	0.00%	9.43%	28.30%	24.53%	37.74%

Figura 20 Importanța factorilor care au făcut ca așteptările să fie depășite

Clasamentul celor care au atins sau depășit profitul previzionat în planul de afaceri este următorul, în ordine descrescătoare:

- 42,9% dintre antreprenorii cu vârsta cuprinsă între 30 și 45 de ani;
- 37,5% dintre antreprenorii cu vârsta sub 30 ani;
- 30% dintre antreprenorii cu vârsta cuprinsă între 46 și 65 de ani.

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

De ce rezultatele au fost peste așteptări

Figura 21 De ce rezultatele au fost peste așteptări

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

În ceea ce privește succesul antreprenorial, 65,4% din cei 53 de antreprenori care sunt mulțumiți de rezultatele afacerii, apreciază că au dobândit capacitatea de a acoperi costurile administrative ale sediului în care funcționează afacerea și după încheierea perioadei de susținabilitate, iar 61,5 % consideră că afacerea construită are capacitatea de a menține și de a crea noi locuri de muncă.

Considerăm un rezultat bun procentul de 53,35%, potrivit căruia antreprenorii apreciază că afacerea lor poate menține un nivel satisfăcător al lichidităților financiare pe o perioadă minimă de 12 luni, considerând totodată constrângerile pieței oferite de pandemia SARS-COV-2.

35,25% dintre startup-uri afirmă că au capacitatea de a menține și oferi avantaje angajaților, în timp ce 61,8% dintre acestea consideră că au atins un nivel în care pot întreține cooperarea cu clienții pe termen lung, respectiv pe o perioadă mai lungă de un an.

Figurile 22, 23 și tabelul de mai jos sintetizează percepția antreprenorilor vis-a-vis de beneficiile pe care le-au avut în urma primirii ajutorului de minimis.

	Total dezacord	Dezacord	Neutru	Acord	Total acord
[Am înființat afacerea pe care mi-am dorit-o, fiind posibilă doar cu ajutorul de minimis.]	5.41%	6.76%	13.51%	20.27%	54.05%
[Lucrez pentru propria afacere și sunt propriul șef.]	5.41%	8.11%	18.92%	16.22%	51.35%
[Beneficiez de un loc de muncă stabil.]	16.22%	12.16%	18.92%	18.92%	33.78%
[În cadrul afacerii am acumulat active/mijloace fixe generatoare de venituri pe termen scurt și mediu.]	6.76%	6.76%	16.22%	32.43%	37.84%
[Am acumulat o experiență antreprenorială valoroasă care îmi va folosi și pe viitor.]	0.00%	1.35%	10.81%	33.78%	54.05%
[Mi-am extins portofoliul de contacte profesionale și afaceri.]	0.00%	4.05%	17.57%	39.19%	39.19%

Figura 22 Ierarhizarea beneficiilor

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Beneficii aduse de finanțare

Figura 23 Beneficii aduse de ajutorul de minimis

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

78,6% antreprenori femei și 68,8% antreprenori bărbați (medie: 73,7%) apreciază că au putut înființa afacerea pe care și-au dorit-o, fiind posibilă doar cu ajutorul de minimis. Însușind cele trei categorii de vârstă, reiese o medie procentuală de 75,23% dintre antreprenori care consideră, în mare și foarte mare măsură, că au atins acest deziderat, în timp ce 10,7% au o poziție neutră.

Doamnele antreprenori (76,2%) sunt mai încântate de ideea de a lucra pentru propria afacere și a fi propriul șef, dacă ne raportăm la scorul de 56,3% obținut în rândul antreprenorilor bărbați. Acest câștig este cel mai puternic apreciat de către antreprenorii care aveau o experiență inițială între 1 și 3 ani (78,9%) și de cei cu vârsta cuprinsă între 30 și 45 de ani (74,5%).

O medie de 52,4% din totalul respondenților apreciază drept o realizare faptul că în acest moment beneficiază de un loc de muncă stabil, în timp ce 18,15% sunt indeciși asupra acestui aspect. Nivelul cel mai mare de satisfacție se regăsește la categoria antreprenorilor care aveau o experiență practică anterioară mai mare de 3 ani, în domeniul afacerii înainte de înființarea startup-ului (57,1%).

73,8% antreprenori femei și 65,6% antreprenori bărbați (medie: 69,65%) apreciază ca favorabil și extrem de favorabil că în cadrul afacerii au avut posibilitatea să acumuleze active/mijloace fixe generatoare de venituri pe termen scurt și mediu. Antreprenorii cu vârsta cuprinsă între 46 și 65 de ani apreciază acumularea de active/mijloace fixe ca fiind extrem de importantă în urma finanțării planului de afaceri (86,7%).

Scoruri mari, cu valori pozitive, se înregistrează la ambele categorii de gen în ceea ce privește acumularea de experiență antreprenorială valoroasă în cadrul proiectului, care va folosi pe viitor. Astfel, 92,9% antreprenori femei și 81,3% antreprenori bărbați apreciază în mare și foarte mare măsură acest beneficiu.

81% antreprenori femei și 75% antreprenori bărbați apreciază în mare și foarte mare măsură că și-au extins portofoliul de contacte profesionale și de afaceri.

Referitor la câștigul obținut în urma finanțării planului de afaceri, beneficiile enumerate pot fi grupate în 3 categorii: dezvoltare profesională, dezvoltare personală și perspective de creștere ale afacerii, iar impactul acestor beneficii, prezentat în figura 24 arată că 84,6% dintre respondenți consideră că acestea sunt relevante și extrem de relevante pentru succesul afacerii lor.

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Dezvoltare profesională	Dezvoltare personală	Perspective de creștere ale afacerii
<ul style="list-style-type: none"> • noi oportunități • un nou mod de abordare a propriei afaceri • noi abilități de promovare • abilitatea de a comunica mai bine cu angajații • abilitatea de a conduce o echipă • mai multă răbdare • experiență și curaj în a aplica pentru fonduri nerambursabile 	<ul style="list-style-type: none"> • încredere în sine • rezistență la stres • mult sport 	<ul style="list-style-type: none"> • experiența acumulată va sta la baza solicitării unei noi finanțări (mai mari) • domeniul de activitate este unul "de viitor"

Figura 24 Relevanța beneficiilor aduse de ajutorul de miimis asupra performanței afacerii

Peste 60% dintre antreprenori declară că pandemia generată de virusul SARS-COV-2 a avut un efect negativ sau chiar devastator asupra afacerii lor (vezi figura 26), dar 87,8% sunt foarte optimiști atunci

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

când estimează potențialul afacerii lor în condițiile unui mediu economic stabil post-pandemie (vezi figura 25).

Figura 20 Evaluarea potențialului afacerii într-un mediu economic stabil

Figura 26 Impactul pandemiei SARS-COV-2 asupra afacerilor finanțate

Referitor la factorii care au dus la o creștere a competitivității firmei, 44,5% dintre respondenți consideră că vadul comercial al afacerii și capacitatea de a ajunge la clienții potențiali cu oferta de produse și servicii a făcut ca afacerea să devină mai competitivă, în timp ce 51,55% dintre aceștia apreciază că prezența afacerii pe o piață cu cerere ridicată și stabilă a constituit cu avantaj major.

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Unicitatea produselor și/sau a serviciilor firmei constituie cu avantaj competitiv pentru 58,7% dintre startup-uri, iar 76,4% dintre afaceri au apreciat ca punct forte tehnologia utilizată și nivelul tehnologic sau creativitatea firmei.

61,4% dintre antreprenori apreciază că experiența acestora în domeniul afacerii a fost determinantă pentru a dezvolta avantajul competitiv, în timp ce 26% dintre aceștia nu consideră experiența ca fiind un ingredient indispensabil pentru a crește performanța afacerii în piață. Relațiile personale, portofoliul de clienți și capacitatea de networking a antreprenorului sunt apreciate ca valori competitive de importanță majoră de către 70,45% dintre startup-uri.

Doar 43,3% dintre antreprenori consideră un avantaj operarea afacerii cu costuri reduse, iar 28,7% apreciază că performanța ridicată în promovare și marketing au contribuit la o afacere mai competitivă.

73,2% dintre startup-uri au încredere că reputația afacerii bazată pe un set de valori și responsabilitate socială au contribuit la conturarea avantajului competitiv pentru afacerea lor.

	Total dezacord	Dezacord	Neutru	Acord	Total acord
[Vadul comercial al afacerii/capacitatea de a ajunge la clienții potențiali cu oferta de produse și servicii]	9.46%	13.51%	32.43%	29.73%	14.86%
[Prezența afacerii pe o piață cu cerere ridicată și stabilă]	5.41%	12.16%	31.08%	37.84%	13.51%
[Unicitatea produselor/serviciilor firmei]	1.35%	10.81%	28.38%	28.38%	31.08%
[Tehnologia utilizată și nivelul tehnologic sau creativitatea firmei]	1.35%	1.35%	20.27%	40.54%	36.49%
[Experiența antreprenorului în domeniul afacerii]	1.35%	12.16%	25.68%	37.84%	22.97%
[Relațiile personale, portofoliul de clienți și capacitatea de networking a antreprenorului]	0.00%	8.11%	21.62%	36.49%	33.78%
[Existența unei concurențe reduse în piață pe nișa afacerii dezvoltate]	14.86%	16.22%	33.78%	27.03%	8.11%
[Capacitatea de a opera cu costuri reduse]	9.46%	12.16%	35.14%	29.73%	13.51%
[Performanța ridicată în promovare și marketing]	4.05%	28.38%	39.19%	20.27%	8.11%
[Resursele materiale și/sau financiare puse la dispoziția afacerii de către asociat(i)]	18.92%	14.86%	29.73%	29.73%	6.76%
[Reputația afacerii bazată pe un set de valori și responsabilitate socială]	4.05%	4.05%	18.92%	44.59%	28.38%

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Ce a făcut afacerea mai competitivă

Figura 217 Factori care au influențat competitivitatea firmei

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Sunt identificate perspective similare în ceea ce privește potențialul afacerii cât și evoluția cererii pentru produsele/serviciile firmei atunci când se ia în considerare un scenariu de încetare a pandemiei SARS-COV-2 (vezi figurile 28).

Figura 28 Estimarea evoluției cererii pentru produsele/serviciile firmelor finanțare în scenariul încetării pandemiei

Principalele amenințări identificate de respondenți sunt analizate în tabelul de mai jos și în figurile 29 și 30.

	Total dezacord	Dezacord	Neutru	Acord	Total acord
[Cererea instabilă pe piață]	4.05%	18.92%	32.43%	32.43%	12.16%
[Creșterea și diversificarea concurenței]	10.81%	17.57%	35.14%	25.68%	10.81%
[Scăderea prețurilor/tarifelor practicate pe piață în general]	6.76%	20.27%	29.73%	35.14%	8.11%
[Scăderea puterii de cumpărare a clienților]	4.05%	8.11%	24.32%	28.38%	35.14%
[Creșterea prețurilor percepute de furnizori pentru bunurile materiale sau serviciile destinate funcționarii afacerii]	14.86%	22.97%	27.03%	25.68%	9.46%
[Modificarea comportamentului de consum ca urmare a pandemiei SARS-COV-2]	8.11%	10.81%	22.97%	33.78%	24.32%
[Modificări legislative și răspuns slab al administrației publice]	10.81%	12.16%	29.73%	28.38%	18.92%
[Deprecierea monedei naționale]	10.81%	13.51%	41.89%	17.57%	16.22%
[Neîncasarea facturilor de la terți]	24.32%	25.68%	25.68%	13.51%	10.81%
[Paralizarea sau blocarea temporară a lanțurilor de distribuție]	22.97%	29.73%	22.97%	9.46%	14.86%
[Reducerea efectivelor de forță de muncă disponibilă]	21.62%	36.49%	25.68%	12.16%	4.05%

Programul Operațional Capital Uman 2014 – 2020
 Axa Prioritară 3: Locuri de muncă pentru toți
 POCU/82 „România Start Up Plus”
 OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
 Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
 Cod SMIS proiect: 105648
 Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Evaluare amenințări

Figura 229 Evaluarea amenințărilor percepute de antreprenori

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Figura 23 Ierarhizarea amenințărilor

În aceeași notă cu aprecierile optimiste privind evoluția cererii și potențialul afacerii într-un mediu economic stabil, post-pandemia Covid-19, antreprenorii estimează că în viitor își vor diversifica activitățile economice ale firmei (figura 31).

Figura 24 Diversificarea activităților economice ale firmei

Programul Operațional Capital Uman 2014 – 2020
Axa Prioritară 3: Locuri de muncă pentru toți
POCU/82 „România Start Up Plus”
OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”
Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor
Cod SMIS proiect: 105648
Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Pe fondul pandemiei generate de virusul SARS-COV-2, unele firme au fost puternic afectate, iar percepția acestora vis-a-vis de măsurile de sprijin oferite de autorități este prezentată în figura 32. Peste jumătate dintre antreprenori sunt nemulțumiți de modul în care autoritățile au reacționat pentru a le întâmpina așteptările.

Figura 25 Relevanța instrumentelor de sprijin oferite de autorități pentru depășirea crizei

Propuneri și recomandări de ajutor (de redresare de tip COVID) prin instrumente guvernamentale pentru a susține firmele tinere, categorie din care fac parte și start-up-urile

Cu referire la propunerile și recomandările de ajutor (redresare de tip COVID), prin instrumente guvernamentale, pentru a susține firmele tinere, au fost formulate 28 de opinii, ceea ce indică o rată de răspuns de 38% din totalul antreprenorilor participanți la aceasta cercetare.

Opiniile formulate de respondenți, sub forma de recomandări / propuneri, reflectă destul de evident contextul în care mediul antreprenorial se regăsește. Lipsa capitalului de lucru, greutatea susținerii locurilor de muncă și a plăților taxelor și impozitelor, dificultatea accesării finanțărilor de la bănci, nevoia unor programe de finanțări nerambursabile, nevoia revitalizării și dinamizării diferitelor sectoare economice, sunt preocupări pe care (și) antreprenorii participanți la această cercetare le au, având în vedere opiniile formulate. Aceștia nu se distanțează, prin propunerile făcute, de nevoile general valabile, exprimate de reprezentanții mediului de afaceri din Romania.

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 – 2020

Axa Prioritară 3: Locuri de muncă pentru toți

POCU/82 „România Start Up Plus”

OS 3.7 „Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană”

Titlu proiect: Start-UP Hub: Laboratorul antreprenorilor

Cod SMIS proiect: 105648

Proiect co-finanțat din Programul Operațional Capital Uman 2014-2020

Sunt firme cu maturitate redusă, care nu au reușit, în scurtul timp avut la dispoziție, mai puțin de 2 ani de funcționare, să acumuleze suficient capital pentru a putea, singuri, să depășească această criză economică. Vulnerabilitatea întreprinderilor acestora în contextul pandemiei este destul de ridicată. Riscului de a nu mai putea susține locurile de muncă și întreprinderile operaționale, s-a răspuns prin formularea de propuneri de reduceri sau anulări de taxe și impozite, de amânare/eșalonare a datoriilor la bugetul central și cel local, de facilitare a accesului la credite și scheme de ajutor pentru start-up-uri, de acordare de finanțări nerambursabile.

Cea mai mare parte a recomandărilor făcute de participanții la această cercetare se regăsește deja, într-o formă mai restrânsă sau mai amplă, în măsurile inițiate de instituțiile statului.

Această cercetare nu are ca obiectiv măsurarea impactului mecanismelor de sprijin guvernamental inițiate până în prezent, așa cum nu va stabili dacă măsurile luate sunt suficiente sau de impact.

Având în vedere că o serie de măsuri au fost întreprinse sau anunțate deja de instituțiile statului, până la momentul inițierii acestei cercetări, pentru combaterea efectelor create de criza coronavirus, asupra mediului de afaceri, putem interpreta răspunsurile primite de la respondenți ca fiind, fie rezultatul unui nivel de informare insuficient, fie o reacție de nemulțumire asupra dimensiunii măsurilor întreprinse ori a dificultăților de accesare a celor deja existente.

Chestionar privind evaluarea perioadei de implementare și sustenabilitate a start-up-urilor.

Buna ziua,

Vă rugăm să acordați 15-20 de minute pentru a completa următorul chestionar privind evaluarea perioadei de implementare și sustenabilitate a start-up-urilor din cadrul proiectului "Start-UP Hub: Laboratorul antreprenorilor", Cod contract: POCU/82/3/7/105648

Obiectivul acestui chestionar constă în:

- analizarea ecosistemului antreprenorial generat în cadrul proiectului și măsurarea succesului antreprenorial;
- identificarea constrângerilor și a tiparelor ce au marcat evoluția firmelor pe parcursul perioadelor de implementare și sustenabilitate;
- identificarea unor recomandări privind îmbunătățirea politicilor/instrumentelor guvernamentale pentru a susține start-up-urile recent înființate pe fondul pandemiei SARS-COV-2.

NOTĂ: Răspunsul la prezentul chestionar nu afectează și nu condiționează sub nicio formă drepturile contractuale sau evoluția beneficiarilor schemei de minimis.

***Obligatoriu**

Secțiunea 1

1. 1. Câtă experiență practică aveți în domeniul afacerii pe care ați inițiat-o înainte de a înființa start-up-ul? *

Marcați un singur oval.

- Nicio experiență practică
- Sub 1 an
- Între 1 și 3 ani
- Peste 3 ani

2. 1.a. V-ați bazat pe experiența practică a unei persoane apropiate? *

Marcați un singur oval.

Da

Nu

3. 2. Câtă experiență aveți în gestionarea unei firme înainte de înființarea afacerii? *

Marcați un singur oval.

Nu aveam experiență managerială sau antreprenorială

Experiență managerială sub 1 an

Experiență managerială între 1 și 3 ani

Experiență managerială peste 3 ani

4. q43. În ce măsură atitudinea dvs. antreprenorială și modul în care abordați problemele de afaceri s-au schimbat de la momentul scrierii planului de afaceri și până la finalul sau aproape de finalul perioadei de sustenabilitate? *

Acordați o notă de la 1 la 5, unde 1 reprezintă „foarte mică măsură sau deloc” și 5 reprezintă „în foarte mare măsură sau o schimbare fundamentală”.

Marcați un singur oval.

1 2 3 4 5

foarte mică măsură în foarte mare măsură

5. 4. Evaluați în ce măsură următoarele afirmații descriu modul în care a fost marcată evoluția dvs. antreprenorială de la inițierea afacerii și până la finalizarea perioadei de sustenabilitate a start-up-ului *

Acordați o notă de la 1 la 5, unde 1 reprezintă „foarte mică măsură sau deloc” și 5 reprezintă „în foarte mare măsură”. *Achievement Motivation Inventory (AMI)

Marcați un singur oval pentru fiecare rând.

	1	2	3	4	5
Am devenit o persoană mai flexibilă, am disponibilitatea de a acționa în situații noi și de a schimba lucruri care nu funcționează optim.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mi-am învins teama de eșec.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Îmi asum sarcini dificile, stabilesc mai bine cerințele în cadrul afacerii și apreciez mai bine riscurile.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am devenit o persoană mai independentă și am dobândit o încredere de sine mai mare.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am o încredere mult mai mare în succesul meu de acum încolo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am constatat că îmi place să conduc și să intru în competiții de afaceri.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Implementarea acestei afaceri m-a ajutat să conștientizez că trebuie să mă perfecționez permanent și să învăț lucruri noi.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
De acum pot stabili mult mai clar și pertinent obiectivele.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am descoperit ce înseamnă efortul compensator. Am învins frica descoperind resurse personale latente care au ieșit la suprafață prin implicare susținută.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Îmi doresc mai mult și aspir la un statut mai înalt ca antreprenor.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sunt mândru/mândră de productivitatea efortului meu.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Acum îmi iau angajamente mai ferme și am devenit o persoană mult mai responsabilă. Posed o autonomie interioară crescută.

Mă pot concentra mult mai bine asupra sarcinilor și problemelor fără să fiu distras(ă) de alți factori perturbatori.

Am devenit mai persistent(ă), am mai multă rezistență și forță pentru a îndeplini sarcini și pentru a delega altora sarcini.

6. 5. Ce tipuri de abilități ați dobândit pe parcursul implementării planului de afaceri și care au contribuit totodată la îmbunătățirea performanțelor manageriale? *

Puteți selecta mai multe răspunsuri

Bifați toate variantele aplicabile.

- abilități de comunicare
- abilități de negociere
- atitudine proactivă în rezolvarea problemelor
- perseverență
- capacitate de adaptare
- rezistență la stres
- abilități legate de managementul timpului
- capacitatea de a identifica resursele necesare

Altele: _____

7. 5.a. Menționați câteva direcții de dezvoltare personală (în sens formativ) de care aveți nevoie în continuare pentru a vă îmbunătăți performanțele manageriale? *

8. 6. În ce măsură așteptările dvs. inițiale privind afacerea se regăsesc în rezultatele și evoluția actuală a acesteia? *

Marcați un singur oval.

- Rezultatele sunt mult sub așteptări *Treceți la întrebarea 9*
- Rezultatele sunt sub așteptări *Treceți la întrebarea 9*
- Rezultatele corespund așteptărilor *Treceți la întrebarea 12*
- Rezultatele sunt peste așteptări *Treceți la întrebarea 12*
- Rezultatele sunt mult peste așteptări *Treceți la întrebarea 12*

Secțiunea 2

9. 7. Vă rugăm să atribuiți o notă pentru următoarele afirmații, unde 1 reprezintă „cel mai puțin relevant sau deloc relevant” și 5 reprezintă „extrem de relevant”. *

Marcați un singur oval pentru fiecare rând.

	1	2	3	4	5
Am estimat greșit cererea.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am estimat greșit costurile operaționale ale afacerii.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am întâlnit dificultăți în a recruta și menține angajații potriviți.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am estimat greșit prețul/tariful de vânzare.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am estimat greșit nevoia de bunuri/echipamente necesare.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am anticipat inadecvat riscurile (acest răspuns nu se aplică pandemiei coronavirus).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am ales o locație nepotrivită pentru desfășurarea afacerii.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am proiectat inadecvat politica salarială.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am beneficiat de resurse personale limitate pentru a finanța dezvoltarea afacerii.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am cunoaștințe limitate în legătură cu obligațiile legale specifice propriei afaceri.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am fost depășit(ă) de aspecte birocratice și de factori administrativi sau legislativi.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am conceput în mod inadecvat strategia de promovare.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am implementat o strategie de vânzări ineficientă.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am estimat greșit concurența.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

10. 7.a. Altă cauză, dar nu SARS-COV-2, care a influențat performanța sub așteptările avute inițial (vă rugăm să o descrieți). (*Opțional)

11. 7.b. Acordați o notă impactului generat de către cauza identificată de dvs. mai sus asupra performanței afacerii: (*Opțional)

Unde 1 reprezintă impact nesemnificativ și 5 reprezintă impact extrem de negativ.

Marcați un singur oval.

	1	2	3	4	5	
nesemnificativ	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	extrem de negativ

Treceți la întrebarea 13

Secțiunea 3

12. 8. Vă rugăm să atribuiți o notă pentru următoarele afirmații, unde 1 reprezintă „cel mai puțin relevant sau deloc relevant” și 5 reprezintă „extrem de relevant”. *

Marcați un singur oval pentru fiecare rând.

	1	2	3	4	5
La începutul afacerii am previzionat un profit pe care l-am atins sau depășit.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am capacitatea de a acoperi costurile administrative ale sediului în care funcționează afacerea și după încheierea perioadei de sustenabilitate.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Afacerea pe care am construit-o are capacitatea de a menține și de a crea noi locuri de muncă.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Afacerea poate menține un nivel satisfăcător al lichidităților financiare pe o perioadă minimă de 12 luni.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Firma are capacitatea de a menține și oferi avantaje angajaților (ex. facilități logistice).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Start-up-ul a atins un nivel în care poate întreține cooperarea cu clienții pe termen lung (mai mult de un an).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Treceți la întrebarea 13

Secțiunea 4

13. 9. Apreciați în ce măsură aspectele de mai jos sunt considerate un câștig în urma finanțării planului de afaceri. Acordați o notă de la 1 la 5 pentru fiecare afirmație de mai jos, unde 1 reprezintă „cel mai puțin relevant” și 5 reprezintă „extrem de relevant”. *

Acordați o notă de la 1 la 5 pentru fiecare afirmație de mai jos, unde 1 reprezintă „cel mai puțin relevant” și 5 reprezintă „extrem de relevant”.

Marcați un singur oval pentru fiecare rând.

	1	2	3	4	5
Am înființat afacerea pe care mi-am dorit-o, fiind posibilă doar cu ajutorul de minimis.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lucrez pentru propria afacere și sunt propriul șef.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Beneficiez de un loc de muncă stabil.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
În cadrul afacerii am acumulat active/mijloace fixe generatoare de venituri pe termen scurt și mediu.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Am acumulat o experiență antreprenorială valoroasă care îmi va folosi și pe viitor.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mi-am extins portofoliul de contacte profesionale și afaceri.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

14. 9.a. Alt beneficiu (vă rugăm să îl descrieți). (*Opțional)

15. 9.b. Acordați o notă de la 1 la 5 pentru beneficiul/câștigul menționat mai sus:

Unde 1 reprezintă „cel mai puțin relevant” și 5 reprezintă „relevantă maximă”.

Marcați un singur oval.

	1	2	3	4	5	
cel mai puțin relevant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	relevantă maximă

16. 10. Acordați o notă de la 1 la 5 asupra potențialului afacerii dvs. în condițiile unui mediu economic stabil, post-pandemie: *

Unde 1 reprezintă „potențial extrem de limitat” și 5 reprezintă „potențial foarte ridicat”.

Marcați un singur oval.

	1	2	3	4	5	
potențial extrem de limitat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	potențial foarte ridicat

17. 11. Acordați o notă de la 1 la 5 asupra modului în care pandemia SARS-COV-2 a afectat afacerea dvs.: *

Unde 1 reprezintă „un efect devastator” și 5 reprezintă „un efect extrem de benefic”.

Marcați un singur oval.

	1	2	3	4	5	
efect devastator	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	efect extrem de benefic

18. 12. În ce măsură situațiile de mai jos au făcut ca afacerea dvs. să devină mai competitivă? *

Acordați o notă de la 1 la 5, unde 1 reprezintă „deloc competitivă sau în foarte mică măsură/nu a influențat competitivitatea afacerii” și 5 reprezintă „în mare măsură/a crescut decisiv avantajul competitiv al afacerii”.

Marcați un singur oval pentru fiecare rând.

	1	2	3	4	5
Vadul comercial al afacerii/capacitatea de a ajunge la clienții potențiali cu oferta de produse și servicii	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Prezența afacerii pe o piață cu cerere ridicată și stabilă	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Unicitatea produselor/serviciilor firmei	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tehnologia utilizată și nivelul tehnologic sau creativitatea firmei	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Experiența antreprenorului în domeniul afacerii	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Relațiile personale, portofoliul de clienți și capacitatea de networking a antreprenorului	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Existența unei concurențe reduse în piață pe nișa afacerii dezvoltate	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Capacitatea de a opera cu costuri reduse	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Performanța ridicată în promovare și marketing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Resursele materiale și/sau financiare puse la dispoziția afacerii de către asociat(i)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Reputația afacerii bazată pe un set de valori și responsabilitate socială	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

19. 13. Cum apreciați evoluția cererii pentru produsele/serviciile firmei dvs. pe parcursul anului 2021, considerând un scenariu de încetare a pandemiei SARS-COV-2? *

Acordați o notă de la 1 la 5, unde 1 reprezintă „cererea nu își va reveni” și 5 reprezintă „cererea își va reveni instantaneu”.

Marcați un singur oval.

	1	2	3	4	5	
cererea nu își va reveni	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	cererea își va reveni instantaneu

20. 14. Atribuiți o valoare de la 1 la 5 modului în care următoarele amenințări pot afecta afacerea dvs.: *

Unde 1 reprezintă „amenințare improbabilă” și 5 reprezintă „amenințare cu posibilitate foarte mare/extremă de manifestare”.

Marcați un singur oval pentru fiecare rând.

	1	2	3	4	5
Cererea instabilă pe piață	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Creșterea și diversificarea concurenței	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Scăderea prețurilor/tarifelor practicate pe piață în general	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Scăderea puterii de cumpărare a clienților	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Creșterea prețurilor percepute de furnizori pentru bunurile materiale sau serviciile destinate funcționarii afacerii	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Modificarea comportamentului de consum ca urmare a pandemiei SARS-COV-2	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Modificări legislative și răspuns slab al administrației publice	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Deprecierea monedei naționale	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Neîncasarea facturilor de la terți	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Paralizarea sau blocarea temporară a lanțurilor de distribuție	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Reducerea efectivilor de forță de muncă disponibilă	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

21. 15. În următorii 2-3 ani, estimați că veți diversifica activitățile economice ale firmei? *

Marcați un singur oval.

- Nu
- Probabil că nu
- Nu știu
- Probabil că da
- Da

22. 16. În ce măsură considerați adecvate/relevante instrumentele de sprijin oferite de autorități pentru afacerile noi, respectiv celor din categoria dvs., destinate depășirii crizei generate de pandemia SARS-COV-2? *

Acordați o notă de la 1 la 5, unde 1 reprezintă „deloc relevant” și 5 reprezintă „extrem de relevant”.

Marcați un singur oval.

	1	2	3	4	5	
deloc relevant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	extrem de relevant

23. 17. Vă rugăm să oferiți câteva propuneri și recomandări de ajutor (de redresare de tip COVID) prin instrumente guvernamentale pentru a susține firmele tinere, categorie din care face parte și start-up-ul dvs. (*Opțional)

Secțiunea 5

Date socio-demografice

24. Nume și Prenume

25. Vârsta *

Marcați un singur oval.

Sub 30 ani

30-45 ani

46-65 ani

26. Gen *

Marcați un singur oval.

Feminin

Masculin

27. Nivel de educație/studii: *

Marcați un singur oval.

Liceal

Universitar

Postuniversitar

28. Denumire firmă

29. Cod CAEN *

30. Denumirea activității principale *

31. Număr de angajați *

32. Județ *

Marcați un singur oval.

Alba

Brașov

Covasna

Harghita

Mureș

Sibiu

33. Localitate *

Acest conținut nu este nici creat, nici aprobat de Google.

Formulare Google