

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Programul Operațional Capital Uman 2014 - 2020

Axa prioritară 3: Locuri de muncă pentru toți

Obiectivul tematic 3.7: Creșterea ocupării prin susținerea întreprinderilor cu profil non-agricol din zona urbană

Titlu proiect: “**PROMotorii Firmei Tale (PROFIT) – pentru regiunea Centru**”

POCU/82/3.7/104254

Activitatea 6.

Susținerea antreprenoriatului în regiunea de implementare a proiectului

6.3. Studiu de analiză în domeniul antreprenoriatului, bune practici și măsuri de susținere

Bune practici în antreprenoriat

CE TREBUIE SĂ ȘTII DESPRE ANTREPRENORIAT, ÎNAINTE SĂ FIE PREA TÂRZIU

Autor:

HURLOIU LĂCRĂMIOARA RODICA

Expert bune practici în antreprenoriat

August, 2019

Proiect cofinanțat din Fondul Social European prin Programul Operațional Capital Uman

Ce trebuie să știi despre antreprenoriat, înainte să fie prea târziu

Ce semnificație au cunoștințele și abilitățile antreprenorilor?

- ✓ Ca antreprenor, puteți alege cum, când și cu ce vă veți ocupa,
- ✓ Veți putea aplica aceste cunoștințe și abilități în toate domeniile vieții,
- ✓ Vă veți descurca mai ușor în anumite domenii de afaceri,
- ✓ Prin educație vi se dezvoltă potențialul care reprezintă un element cheie al angajării și dezvoltării economice în întreaga lume.

Dacă doriți să fiți antreprenor, trebuie să aveți o personalitate puternică, să fiți perseverenți și persistenți, să aveți o atitudine și imaginație dezvoltată, respect de sine, să fiți curioși și foarte motivați.

Toți antreprenorii au în comun pasiunea pentru ceea ce fac, pasiune pentru propriile idei și dorința de a le realiza pe piață. În plus, toți antreprenorii vor să-și controleze destinul și să nu le spună nimeni ce să facă.

Ce este important pentru orice antreprenor?

Antreprenorii sunt concentrați pe demararea și organizarea afacerilor companiei cu scopul de a crea o nouă piață și de a face profit. Afacerea unui antreprenor este legată de toate tipurile de afaceri. Dezvoltă creativitatea și promovează idei noi.

Având în vedere acest lucru, pentru un bun antreprenor este important:

- să cunoască bine piața țintă,

- să conducă în mod eficient finanțele,
- să se promoveze bine, pentru a fi vizibil pe piață,
- să aleagă bine echipa cu care va lucra,
- să cunoască situația economică care poate influența rezultatul muncii sale,
- să evalueze riscurile.

Este evident, un bun antreprenor trebuie să dispună de cunoștințe despre toate formele de afaceri. El trebuie să fie în același timp și economist, și manager, și lider de proiect, și analist și manager de resurse umane.

Educația de calitate face diferența între un antreprenor de succes și cineva care doar deține un capital inițial. Știința este un capital care nu se poate pierde!

Antreprenorul își creează propriul post de muncă, sarcinile de lucru și activitatea de care se va ocupa. De la meseriaș și meșteșugar la directorul unei mari corporații. Important este doar să aibă o idee originală, cunoștințe și energia necesare pentru a-și continua visul.

Antreprenoriatul înseamnă leadership, chiar dacă, la început, trebuie să te sufleci la mânele și să te implici în toate activitățile afacerii tale. Dar este important să știi cum să îți prioritizezi sarcinile, chiar dacă toate par să fie urgente.

Poartă mai puține pălării

Despre un **antreprenor** se spune că este un "one-man-show" care face contabilitate, vânzări și uneori producție.

Chiar dacă început de drum această situație este, probabil, inevitabilă, vine un moment în care trebuie să angajezi oameni, ca să continui să crești și să-ți onorezi angajamentele.

Ca să angajezi oamenii potriviți, trebuie să faci o schemă organizatorică pentru a defini rolurile de care ai nevoie acum și în viitor. Apoi, faci primele angajări și stabilești clar instrucțiunile și așteptările față de acei oameni.

Gândește câțiva pași înainte

Antreprenoriatul este o activitate pe termen lung și trebuie să tratezi afacerea ca atare. **Gândește-te cum vrei să arate peste cinci ani și începe să iei măsurile necesare pentru a face acest lucru posibil.** Tommy Mello spune că esențială este coerența. „Îți recomand ca în în fiecare săptămână să îți pui în calendar o oră în care oprești **telefonul**, închizi ușile și te concentrezi asupra activității de viitor”. El sugerează să îți creezi sisteme și procese și să cauți CRM-uri care îți pot ușura munca, să-ți creezi KPI-uri și obiective.

1. ACTIONEZI.

E plina lumea de oameni cu idei bune. Dar fara actiune, ideile raman simple ganduri.

Mai mult, in timp se transforma in frustrari si regrete, ca o iau altii inainte si aplica. Antreprenorul de succes este omul actiunii.

2. AI O MOTIVATIE PUTERNICA (POZITIVA SAU NEGATIVA) SI NU TREBUIE CA CINEVA SA TRAGA DE TINE.

Povestea prin care s-a lansat Lamborghini este un exemplu bun aici. Ferruccio Lamborghini a mers la fabrica Ferrari ca sa se planga de calitatea ambreiajului de la modelul 250 GT pe care il conducea.

Enzo Ferrari i-a raspuns arogant sa mearga sa conduca tractoare, pentru ca nu e in stare sa conduca masini adevarate. :-))

Lamborghini s-a intors in fabrica sa, a demontat Ferrari-ul si a vazut ca ambreiajul era similar cu cel de la tractoarele sale. L-a adaptat si a rezolvat problema masinii. Atunci si-a promis ca nu-i va mai cere vreodata ceva unui arogant ca Ferrari, ci va construi o masina sport mult mai buna.

3. ESTI CREATIV, ADICA FACI CA LUCRURILE SA SE INTAMPLE CHIAR SI CAND NU AI RESURSE.

Tony Robbins o spune excelent: "Resursa suprema este abilitatea de a obtine resurse".

O idee buna + un om ingenios = tot ce ai nevoie ca sa mergi mai departe.

4. NU INCETEZI SA CRESTI.

Esti recunoscator pentru ce ai devenit, dar vrei si mai mult.

In discursul lui *Steve Jobs*, spunea „stay foolish, stay hungry”.

Intr-o traducere bruta, ar putea fi „ramai prostut, ramai infometat”.

Adica nu iei lucrurile de-a gata si *inveti continuu*.

5. ESTI DISCIPLINAT.

Un antreprenor de succes este un om care lucreaza permanent cu el.

Isi cunoaste bine principiile si stie de ce este important sa le respecte cu strictete. De exemplu *Bill Gates* spunea ca orice alt copil de varsta lui,

pasionat de calculatoare, avea la fel de multe sanse sa fondeze ceva ca Microsoft. Dar el a actionat cel mai disciplinat ca sa ajunga la visul sau.

6. ESTI FLEXIBIL.

In economia moderna, sa fii rigid inseamna sa ramai fara afacere.

Sa fii flexibil inseamna *sa intelegi ca dorinta clientului tau este diferita de cum te-ai gandit initial*. Si, evident, sa-i oferi clientului exact ce isi doreste. Cineva a sunat o data la *Zappos* (care vand imbracaminte) ca sa intrebe de unde poate cumpara pizza. In loc sa ii inchida telefonul, operatorul i-a facut o lista cu pizzerii si chiar a comandat pentru el.

Si uite asa, un simplu gest de flexibilitate, fara sa fi facut o *vanzare*, a ajuns sa fie discutat in toata lumea. Zappos a avut doar de castigat din asta.

7. IESI IN EVIDENTA (SI NU NEAPARAT IN SENS POZITIV).

Exemplul ar fi *Donald Trump*. :-)) trebuie sa recunoastem ca iese in evidenta. Iar ca antreprenor este un model bun.

8. E INCONJORI DE OAMENI MAI BUNI DECAT TINE.

Cu alte cuvinte, nu ai un orgoliu stupid ca n-ar putea cineva sa fie mai bun decat tine. Tine minte: rolul tau nu este sa fii cel mai bun!

Acela e expertul. Tu esti antreprenor. Tu pui lucrurile in miscare.

In cuvintele lui *Ion Tiriac*, vedem ca el a inteles acest principiu:

„Eu sunt un om foarte puternic pentru ca, fiind foarte inteligent, imi dau seama cand sunt prost. Si atunci cand sunt prost, imi iau pe unul inteligent in treaba aia langa mine si asta imi da siguranta...”

9. NU ITI PASA DE CE CRED CEILALTI.

Mark Zuckerberg, fondatorul Facebook, poarta acelasi model de tricou in fiecare zi. Cum? La nivelul ala? Da. Pentru ca Mark face asta cu un scop si nu ii pasa de ce cred ceilalti. El crede ca e o risipa de energie sa hotarasti in fiecare dimineata cu ce sa te imbraci.

5 tipsuri de marketing de baza pentru antreprenori

Tipsuri de marketing pe care orice antreprenor trebuie sa le cunoasca. Orice persoana implicata intr-o afacere are un rol de jucat in marketing. Intr-o lume atat de competitiva, marketing-ul se regaseste in toate departamentele unei firme. Daca lucrezi pentru tine sau conduci o mica afacere, vanzarile si marketing-ul vor fi in rutina ta zilnica de munca, la fel ca orice alte activitati necesare pentru a realiza profit.

Marketing-ul este un domeniu foarte complex, dar oricine poate dobandi si folosi cateva cunostinte de baza. Poate crezi ca e mai potrivit sa se ocupe un expert ceea ce este foarte corect, dar sunt cateva cunostinte de marketing de baza pe care e bine sa le ai pentru succesul in afaceri.

Ce inseamna, de fapt, marketingul? Este un proces social, dar si managerial, care se refera la arta de a vinde, bazandu-se pe strategii de marketing. Strategiile de marketing sunt foarte intalnite atunci cand vine vorba despre promovarea unei firme. Acestea trebuie, insa, adaptate dupa un proces riguros de cercetare de marketing, in functie de domeniul in care activezi. Mai pe scurt, trebuie sa stii foarte bine unde te pozitionezi pe piata.

1. Regula 80/20

Toata lumea a auzit de regula 80/20 (regula lui Pareto), iar ea este foarte importanta si in marketing. In business, aceasta regula spune ca 80% din vanzarile unei firme provin de la 20% din clientii ei. Procentele pot varia, dar esentialul este ca tu sa intelegi de unde vin profiturile si sa poti targeta acei clienti. Bugetele tale de reclama ar trebui sa tina cont de acest lucru pentru a fi cat mai eficiente.

2. Segmentarea clientilor

Mergand mai departe cu Regula 80/20, va trebui sa intelegi in ce fel se diferentiaza clientii tai si sa-i abordezi in mod diferit. Sunt foarte multe metode de segmentare a clientilor, dar numai tu poti decide care este cea mai potrivita pentru afacerea ta. De exemplu, poti segmenta clientii in functie de varsta lor, de obiceiul de cumparare, de cosul mediu de cumparaturi lunar, sau chiar functie de localizarea geografica. Dupa ce ti-ai segmentat clientii pe grupuri, vei putea sa dezvolti strategii de interactiune cu acestia.

3. Comunicarile de marketing

Comunicarea este esenta marketing-ului. Daca mesajele nu ajung la publicul tau, afacerea ta va disparea. O buna comunicare inseamna sa intelegi nevoile publicului tau si sa gasesti cele mai bune cai de a comunica cu acesta. Poate sa fie un mix de vizite face to face, email marketing, newsletter-e si reclama in presa sau poate fi ceva mai simplu. Marketing-ul bun spune o poveste, foloseste o emotie si exemplul personal pentru a stimula interesul.

4. Cum sa-ti scoti compania in evidenta

Majoritatea pietelor sunt saturate cu servicii si produse similare, iar cea mai buna cale de a-ti infrange concurenta este de a iesi in evidenta. Diferentierea de ceilalti concurenti te va plasa in fruntea listei consumatorilor. O abordare simpla este sa fii cel mai ieftin, dar clientii sunt mai complexi/rafinati acum, asa ca va trebui sa fii mai creativ in crearea strategiilor tale.

5. Promovare Social Media

Acum cativa ani, Social Media Marketing nu era cunoscut si folosit la valoarea maxima. Site -urile si serviciile de tip Facebook, Twitter si LinkedIn sunt acum parte a vietii noastre si reprezinta unelte foarte puternice de marketing, daca sunt folosite in mod corespunzator. Social Media poate fi folosita pentru a identifica si marketa grupuri specifice de clienti cu un cost redus. Site-urile ca Facebook iti permit sa dezvolti conversatii cu clientii si prospectii, sa obtii feedback-uri si idei noi in timp real. Social Media iti ofera posibilitatea sa iti dezvolti brandul companiei si sa fii identificat ca un expert in domeniul tau in moduri unice si interesante.

Tehnologia si modurile in care facem afaceri s-au schimbat extrem de mult in ultimii ani, iar marketing-ul trebuie sa se adapteze intr-un mod rapid. Cunostintele de marketing traditional au valoare, dar trebuie mereu sa fii conectat mereu la noutati si schimbari.

Cum poți măsura eficiența în marketing [ROI]?

ROI = Return of investment

Bun, investesc în marketing, dar care-i ROI -ul?

În majoritatea definițiilor pe care le întâlnim, Marketing-ul este descris ca fiind știință și artă. Ceea ce înseamnă că aprecierea lui ca artă devine subiectivă, depinde de la un individ la altul și devine dificil de apreciat. Aici e farmecul!

Să crezi ceva speculativ în speranța că va fi apreciat de audiența ta, iar ulterior să vezi în cifre și date cum munca ta dă roade este un sentiment fantastic. Ți doresc să ai parte de el cât mai des. Însă oricât de mult mi-aș dori să experimentez tot felul de campanii după bunul plac, trebuie să fim cu toții capabili să cuantificăm calitatea muncii noastre. Practic, să avem în vedere "miza jocului".

De cele mai multe ori, o promovare eficientă nu e gratis, costă! Așa că prima întrebare la care vreau să răspund este

"Cât ar trebui să investesc în Marketing?"

Un antreprenor bun știe că "no risc = no profit!". Deci în sensul ăsta este treaba ta să decizi cât de mult, dar mai ales cât de eficient investești în marketing.

Raportează-te întâi la un interval de timp de o lună.

Focusează-te pe o investiție care să varieze între 5% și 10% din venitul lunar brut al afacerii tale, poți merge și pe 12% dacă ai un proiect bun și ești convins de rezultate. În principiu 5% ar trebui să meargă în marketing-ul de sine stătător, cu o durată de viață mai mare (ex: site propriu, bannere & afișe permanente etc.), iar ce depășește 5% poate fi folosit în proiecte de marketing pe termen scurt. Aici e la latitudinea ta.

Imediat ce ți-ai dedicat un buget, indiferent de mărimea lui, împarte-l în bucăți mai mici.

Alocă o primă parte pentru campanii de testare ca să vezi câteva aspecte esențiale:

- cine sunt prospectii/clientii cei mai receptivi la produsele sau serviciile tale?
- la ce mesaje reacționează cel mai bine? (ad copy)
- la ce elemente grafice răspund cel mai bine?
- rata de conversie
- costul per click

Părerile sunt împărțite când vine vorba de cât să dureze perioada de testare inițială, dar așa zice că în 4-7 zile ai timp să-ți dai seama de aceste aspecte. Prin campanii de A/B testing desigur.

Odată ce ai aflat variantele care funcționează începe să aloca restul.

Strategii de marketing – dinamice și interactive

Strategiile de marketing sunt extrem de importante pentru orice tip de afacere. Dacă nu se aplică strategii de marketing potrivite pentru profilul afacerii, atunci nici scopurile nu pot fi atinse. În primul rând, trebuie o analiză corectă a poziției organizației, unde dorește să se ajungă, adică ce loc vrea să ocupe pe piața compania, dar și cum arată mediul concurențial.

Asadar, sunt necesare două lucruri: **sa se prospecteze piata si sa se aleaga publicul tinta.**

Atunci când te gândești la strategii de marketing, trebuie să te gândești la mai multe instrumente și mijloace de promovare, nu doar la unul singur.

De ce sa aplici strategii de marketing?

O intrebare pe care unii si-o pot pune. Este simplu: pentru dezvoltarea afacerii, pentru alegerea unei noi directii de dezvoltare, pentru inovare, pentru repositionarea produsului, dar si a marcii, pentru relansare sau pentru recomercializare.

Etapel pentru o elaborare a unei strategii de marketing pot fi urmatoarele:

- stabilirea domeniului firmei si a misiunii acesteia
- analiza factorilor interni, dar si a factorilor externi
- identificarea de optiuni strategice iar apoi alegerea celei mai potrivite
- implementare propriu zisa, dar si stabilirea bugetului
- monitorizarea permanenta a activitatii pentru a vedea daca se ating obiectivele urmarite

Beneficiile strategiilor de marketing:

- cresterea profitului
- cresterea calitatii
- consolidarea afacerii
- maximizarea satisfactiei clientului

4 tipuri de strategii de marketing

1. Strategii de Produse

In primul rand, este necesar sa analizezi portofoliul de produse pentru a vedea daca trebuie ceva schimbat, cum trebuie schimbat si ce strategii sunt potrivite. Politica de produs este foarte importanta, aceasta trebuie sa serveasca activitatii economice a firmei prin generarea de profit. Pe

langa acest lucru, produsele pe care le ofera afacerea ta trebuie sa satisfaca si cerintele si necesitatile clientilor.

Prin strategii de produse se intelege: imbunatatirea calitatii produselor, consolidarea familiei de produse, repositionarea produsului, schimbarea design-ului produsului.

2.Strategii de Pret

Pretul este foarte important in cazul strategiilor de marketing fiind o componenta a produsului, dar si cel mai flexibil element al afacerii. Acesta se stabileste in functie de durata de viata a produsului, dar si de pozitia pe care o are pe piata. O foarte cunoscuta strategie de marketing in cazul preturilor este introducerea de oferte. Astfel clientul este incurajat sa cumpere. Nu este recomandat sa cresti foarte mult pretul produsului daca nu ai o afacere lider pe piata. Cine ar dori sa cumpere un produs de care nu a mai auzit la un pret mare?

Prin strategii de pret se intelege: schimbarea pretului, politici pentru exploatarea pietei, schimbarea conditiilor, dar si a termenelor de vanzare

3.Strategii de Promovare

Strategiile de promovare se refera la alegerea de diferite canale pentru a promova afacerea. De exemplu: reclame la televizor sau la radio, reclame prin intermediul pliantelor, prin intermediul cataloagelor sau al scrisorilor comerciale, prin comunicate de presa, evenimente sau sponsorizari. Exista o multitudine de strategii de promovare.

Prin strategii de promovare se intelege: schimbarea strategiilor de promotii, schimbarea strategiilor de publicitate, schimbarea strategiilor de vanzare prin transmiterea unor mesaje de promovare a produselor.

4.Strategii de Distributie

Rolul strategiilor de distributie este acela de a gasi calea cea mai buna pentru a oferi clientului serviciul sau produsul de care are nevoie. Poti apela astfel la schimbarea modalitatii de livrare, schimbarea serviciului cu clientii sau schimbarea canalelor de distributie in general. Pe scurt, strategiile de distributie se refera la drumul pe care produsul sau serviciul il parcurge catre client.

Iar acum să trecem la treaba serioasă – Rezultate

20 de strategii de marketing pe care orice antreprenor ar trebui sa le stie

1. Cea mai importanta **comanda** din partea unui client este **urmatoarea!**
2. Cand faci mailing, 10% din cheltuieli ar trebui sa mearga pe **teste!**
3. Sa intelegi si sa te adaptezi la **nevoile clientului** nu este o optiune, ci o necesitate!
4. Un om de marketing ar trebui sa petreaca cel putin un sfert din timpul lui in piata pentru intelege **nevoile si asteptarile** clientilor si partenerilor.
5. O **cercetare de piata** facuta si utilizata in mod corect va micsora semnificativ riscul unui esec.
6. Un catalog de produse cu un design atractiv trimis unei liste de consumatori va avea cel mai probabil o rata de raspuns de 1%.
7. Este important sa intelegi **puterea repetitiei**. Asigura-te ca mesajul pe care il transmiti este consecvent.
8. Activitatile de marketing trebuie gandite pentru a creste **profitul**, nu doar vanzarile.
9. Nu-ti neglija si nu iti ignora **clientii actuali** in goana dupa clienti noi.

10. Costa de cinci ori mai mult sa vinzi unui client nou, decat unui client vechi.
11. Sa vinzi ceea ce clientii au nevoie in loc de ceea ce isi doresc este o reteta sigura pentru esec.
12. Nu pleca de la premisa ca daca ai un produs bun sau un produs inovativ, acesta se va vinde de la sine.
13. Oamenii nu cumpara produse, ei cumpara acele **beneficii si solutii** pe care cred ca produsul le ofera.
14. Clientii sunt de doua ori mai motivati sa povesteasca **experientele negative** pe care le-au avut cu un produs sau cu o firma decat cele pozitive.
15. **Perceptia** clientului asupra pretului este mult mai importanta decat pretul efectiv al produsului.
16. Clientul nu este dependent de tine, tu esti dependent de client.
17. Identifica-ti **avantajele competitive** si concentreaza-te pe acestea. Un instrument util pentru acesta analiza este **Matricea de analiza a competitivitatii**.
18. Trateaza fiecare vanzare nu ca pe un scop in sine, ci ca pe inceputul unei relatii intre tine si client.
19. Jumatate dintre clientii care fac o plangere sunt dispusi sa colaboreze in continuare cu firma, daca plangerile lor sunt rezolvate intr-un mod satisfactor.
20. **Marketingul** este treaba tuturor din firma, indiferent de titulatura sau pozitie.