

CAPITOLUL VI

BAROMETRUL FIRMELOR DIN ALBA IULIA.

STUDIUL CANTITATIV

6.1. Metodologia studiului cantitativ

6.1.1. Metoda

S-a utilizat ca metodă ancheta sociologică, prin aplicare de chestionare standardizate direct la sediul firmelor în Alba Iulia. Chestionarul a fost aplicat prin discuție între operator student și reprezentantul firmei. Menționăm că a existat o reticență pronunțată a multor firme de a colabora pe fondul unor campanii ANAF recente. În unele situații a fost nevoie ca operatorii de anchetă să revină și de 3-4 ori la sediul firmei sau în diverse puncte ale orașului unde firma avea activități economice.

6.1.2. Eșantionul

S-au reținut în analiză 180 de chestionare aplicate la sediul firmelor cu reprezentanți ai acestora (s-au preferat patroni, administratori sau manageri). Chestionarele au fost aplicate de studenți de la Sociologie, instruiți în prealabil. Fiecare student a primit o listă de 30 de firme din care trebuia să selecteze maxim 10 firme neconsecutive pe listă.

De asemenea, prin colaborarea cu Camera de Comerț și Industrie Alba s-au obținut date referitoare la firmele pe profit cu sediul principal în Alba Iulia, aflate în evidența acestei instituții: 464 de firme. Datele se referă pe lângă datele de contact și de înregistrare, la numărul de angajați, cifra de afaceri și profitul brut din ultimul an.

Alte date au fost obținute de la Direcția de taxe și impozite a Primăriei referitoare la un număr de 85 de firme din eșantion.

6.1.3. Eșantionarea

Listele de selecție a firmelor s-au realizat prin grupare geografică pe străzi, în așa fel încât s-a asigurat o reprezentativitate în plan teritorial a acestora. Fiecare student a trebuit de asemenea să aplice chestionare doar la firmele care aveau angajați. Fiecare operator trebuia să aibă în portofoliul său de firme chestionate cel puțin o firmă cu peste 50 de angajați, și nu mai mult de 3 firme cu același

domeniu de activitate. Chestionarele s-au aplicat în lunile iunie- iulie 2015. Verificarea corectitudinii informațiilor s-a făcut prin apelul telefonic la sediul firmelor sau prin re-aplicarea unui chestionar. 10% dintre chestionare au fost verificate prin sondaj telefonic, iar 5% pe teren. Nu s-au constatat la chestionarele validate probleme. Datele de la firme, în special numărul de angajați a fost confruntat cu baza de date a Ministerului de Finanțe. Din baza de date a Ministerului de Finanțe s-au preluat și alte informații pentru fiecare firmă.

Având în vedere metoda de selecție a cazurilor apreciem că există o reprezentativitate teoretică ridicată a eșantionului nostru, în condițiile unei reprezentativități statistice mai scăzute (+/-**3.9% pe eșantionul total de 618 firme**).

6.1.4. Prelucrarea și analiza datelor

Cele 182 de chestionare validate au fost introduse pe calculator într-o bază de date realizată cu programul SPSS 21.0. Baza de date a fost de asemenea verificată pentru eliminarea erorilor de introducere. Analiza primară a datelor s-a realizat în lunile august-septembrie 2015.

Dimensiunile urmărite prin cercetare cantitativă le includ pe cele ale cercetării calitative, dar întrebările sunt reformulate și au majoritatea variante de răspuns. Chestionarul se poate vedea în anexa raportului. Alături de cele 7 dimensiuni ale cercetării calitative s-au mai introdus două. Cele 9 dimensiuni sunt astfel:

1. *Raportarea antreprenorilor la dezvoltarea afacerii proprii și a resurselor umane*
2. *Colaborarea cu alte organizații*
3. *Implicarea în practica studenților*
4. *Aprecierea realizării de afaceri în Zona Cetății istorice*
5. *Barierile în calea dezvoltării afacerii*
6. *Perceperea rolului Primăriei și a Consiliului Local în susținerea mediului de afaceri*
7. *Raportarea antreprenorilor la responsabilitatea socială: implicarea în comunitate*
8. *Raportarea antreprenorilor la dezvoltarea orașului*
9. *Rolul proiectului Cetății Alba Carolina în dezvoltarea orașului*

Obiectivele specifice au fost expuse în subcapitolul anterior:

- 1 *cunoașterea modului de poziționare a firmelor în raport cu instituțiile locale*
- 2 *cunoașterea nevoilor de dezvoltare a firmelor și a barierelor percepute*
- 3 *evidențierea raportării firmelor față de proiectele de dezvoltare a municipiului Alba Iulia,*
- 4 *extragerea unor propuneri în privința îmbunătățirii mediului investițional în Alba Iulia*

6.2. Analiza datelor cercetării cantitative

6.2.1. Prezentarea pe scurt a modalității de analiză

Analiza primară a datelor cantitative se va face pe dimensiunile cercetării și nu neapărat vor fi prezentate răspunsurile centralizate pe total firme la fiecare întrebare de chestionar. Acestea se vor prezenta doar în anexe. Baza de date în SPSS cu cele 618 firme care au toate CUI- ul înregistrat, precum și baza de date de anchetă de 180 de firme vor fi puse la dispoziția departamentului specializat al Primăriei, urmând a fi completate prin investigațiile de acest fel din anii următori. Prin urmare vom avea o bază de date de referință cu date financiare oficiale ale firmei și evaluări la zi despre resursele umane, intențiile de dezvoltare și acțiunile de responsabilitate socială ale firmelor.

6.2.2. Date despre firmele participante

Din totalul firmelor de pe eșantionul de 180 de firme, 92.3% sunt S.R.L.-uri, 4.9% sunt S.A. și 2.7% au alte forme de organizare.

După numărul de angajați¹ avem următoarea distribuție: firme cu până la 9 angajați (47.9%), firme cu 10-49 de angajați (28.8%), firme cu 50-249 de angajați (13.7%) și firme cu peste 250 de angajați (9.4%).

Dacă luăm doar numărul de angajați ai firmelor de pe teritoriul orașului, procentele se schimbă în sensul că avem un procent mult mai mare de microîntreprinderi și firme mici: firme cu până la 9 angajați (61.6%), firme cu 10-49 de angajați (32.3%), firme cu 50-249 de angajați (5.5%) și firme cu peste 250 de angajați (1.2%). (vezi Graficul 1)

Din punct de vedere al profitabilității, 58,3% dintre firmele de pe eșantionul de anchetă sunt pe profit, restul fiind firme noi, firme în pierdere sau chiar în insolvență sau dizolvare.

După sectorul de activitate, pe eșantionul de anchetă de 180 de firme avem: 9.4% industrie, 2.2% agricultură, 55% comerț, 30% servicii și 3.5% construcții.

¹ Numărul de angajați a fost solicitat la data anchetei, iunie-iulie 2015. Există mai multe situații în care firmele respective sunt sucursale, filiale și puncte de lucru ale unor firme care au activități în alte localități/județe. În acest caz am solicitat date și la nivel de total puncte de lucru pentru orașul Alba Iulia.

60% dintre firmele de pe eșantionul de anchetă au sediul în Alba Iulia, restul în altă localitate.

Grafic 1

Distribuția firmelor din Alba Iulia pe eșantion (180 de cazuri) după numărul de angajați

Ulterior o să analizăm și impactul economic al acestor firme și după numărul de angajați și pe categorii economice.

6.2.3. Plata taxelor locale de către firme

Doar 42,3% la firmele din eșantion plătesc direct taxe la bugetul local (probabil restul de firme au spații în chirie și doar proprietarul spațiilor plătește la bugetul local; este posibil de asemenea să existe și situații în care sub diverse forme juridice anumite firme să evite plata taxelor locale!):

- dintre firmele care plătesc taxe locale, 73,7% sunt **firme pe profit**, comparativ cu 58,3% pe total eșantion;
- dintre firmele care plătesc taxe locale 77,6% sunt **firme cu sediul principal în Alba Iulia**, comparativ cu 59,4 % pe total eșantion;
- 50% dintre firmele care plătesc taxe locale au cifre de afaceri peste 674.138 lei, față de 479.200 lei pe total eșantion;
- după numărul de angajați, procentul de angajați cu domiciliul în oraș sau procentul de angajați cu studii superioare și mărimea firmei nu sunt diferențe față de total eșantion în ceea ce privește plata sau nu de taxe locale

Putem aprecia astfel că a avea firme pe profit, cu cifre de afaceri mari și cu sediul principal în Alba Iulia induce un impact direct, imediat și pozitiv asupra bugetului local.

6.2.4. Contribuția firmelor la dezvoltarea economiei orașului

6.2.4. Contribuția firmelor la dezvoltarea economiei orașului

Topuri oficiale ale firmelor de pe piața orașului au fost întocmite până în prezent de: Camera de Comerț și Industrie Alba, Prefectura Alba, Consiliul județean și Primăria Alba Iulia. Și A.N.A.F. sau Casa de Asigurări de Sănătate Alba publică sporadic liste ale firmelor care nu au/au datorii fiscale.

Având în vedere prevederile legislative (legea 273/2006 cu modificările și completările ulterioare, legea bugetului de stat, etc.), dar și modul în care firmele pot să aducă contribuții economice la nivelul unei localități, care să se reflecte în dinamici financiare, consum și investiții am propus unui grup de 6 experți în finanțe și economie (3 cadre didactice universitare, 1 director de sucursala bancară, 2 economiști patroni de firme) să acorde ponderi diferite pentru următorii 3 indicatori după care să putem clasifica contribuția unei firme la piața economică a unui oraș:

- numărul de angajați
- cifra de afaceri
- profitul brut al firmei

În tabelul 1 avem prezentate scorurile celor 6 experți:

Tabelul nr. 1

Ponderi acordate de experți pentru indicatorii activității firmelor care să intre în componența unui indicator sintetic de contribuție a firmelor la dezvoltarea pieței economice a orașului

Experți	Pondere pentru numărul de angajați pe piața locala	Pondere pentru profitul brut	Pondere pentru cifra de afaceri
Expert 1 finanțe univ.	48	22	30
Expert 2 finanțe univ.	47	21	32
Expert 3 finanțe univ.	43	17	40
Expert 4 finanțe firmă	50	12	38
Expert 5 finanțe firmă	49	20	31
Expert 6 finanțe bancă	40	25	35
<i>Media scorurilor</i>	46.16	19.5	34.33

Sursa: Calcule proprii

Demn de remarcat că deși ponderile diferă substanțial de la expert la expert, ordinea este aceeași.

Ponderile acordate în final celor 3 indicatori sunt:

- 46% pentru numărul de angajați
- 34% cifra de afaceri
- 20 % profitul brut al firmei

Pentru a construi indicele **I_peo_total (Indicele de contribuție la viața economică a orașului)**

am urmărit pașii următori:

- Am calculat numărul total de angajați cu domiciliul în Alba Iulia ai firmelor de pe eșantion. Cele 180 de firme au împreună un număr de 5485 de angajați. INSE TEMPO online dă pentru Alba Iulia cifra de 29.879 de salariați, din care angajații în sectorul de stat/public cu domiciliul în Alba Iulia avem 7900 de angajați. Rezultă că în sectorul privat sunt angajați 21.879 de persoane din Alba Iulia, cvasimajoritatea fiind angajați la firme din Alba Iulia. Prin urmare, cel puțin din punct de vedere al numărului de angajați firmele de pe eșantion acoperă 25,07% din totalul pe oraș.
- Am conexat cele două baze de date, obținute din cercetarea pe bază de chestionar și cea obținută de la Camera de Comerț și Industrie Alba, obținând în final un eșantion mai mare de 618 firme.
- La firmele din baza de date de la Camera de Comerț și Industrie Alba am aplicat coeficientul de 0.74 la numărul de angajați total ai firmelor pentru a obține angajații cu domiciliul în Alba Iulia.
- În cazul firmelor care nu au sediul principal al activității în Alba Iulia², s-a aplicat la calculul profitului și a cifrei de afaceri pentru Alba Iulia, coeficientul rezultat din raportul dintre numărul de angajați la sediile din Alba Iulia și numărul total de angajați ai firmei.
- Numărul total de angajați cu domiciliul în Alba pentru eșantionul de 618 firme este de 10932. Raportat la cifra totală de angajați în sectorul privat din Alba Iulia (21879) aceasta reprezintă 49.96%, deci aproape jumătate din numărul total de angajați cetățeni ai orașului Alba Iulia. Prin extrapolare de la numărul de angajați s-a considerat că și în ceea ce privește cifra de afaceri avem pe eșantion 50% din cifra de afaceri a sectorului privat din Alba Iulia. La fel în ceea ce privește profitul brut de pe eșantionul total (de 618 firme care operează pe piața locală).
- Am calculat indicele de contribuție la piața de angajați în sectorul privat al orașului (I_peo_angajati) după formula următoare:

$$I_{\text{peo_angajati}} = 0.46 * \frac{N_{\text{angajati_domiciliu_oras}}}{\text{total angajati sectorul privat oras}} * 100 = 0.46 * \frac{N_{\text{angajati_domiciliu_oras}}}{21879} * 100$$

² În cazul benzinăriilor, algoritmul de calcul a profitului și a cifrei de afaceri este unul special, luându-se profitul mediu și cifra de afaceri medie a firmelor de pe eșantion. Din această cauză poziția în clasament a acestor firme nu este relevantă.

- Am calculat indicele de contribuție la cifra de afaceri în sectorul privat al orașului ($I_{peo_cifra\ de\ afaceri}$) după formula următoare:

$$I_{peo_cifra\ de\ afaceri} = 0.34 * \frac{\text{Cifra de afaceri firma anul 2014}}{2 * \text{total suma cifra de afaceri pe eșantion total}} * 100$$

- Am calculat indicele de contribuție la masa de profit firme oraș (I_{peo_profit}) după formula următoare:

$$I_{peo_profit} = 0.20 * \frac{\text{Profit brut firma anul 2014}}{2 * \text{total suma profit pe eșantion total}} * 100$$

- În ultimul pas am calculat pe eșantionul total I_{peo_total} (**Indicele de contribuție la viața economică a orașului**) ca sumă a celor trei indicatori construiți la punctele 5, 6 și 7 cu formula:

$$I_{peo_TOTAL} = I_{peo_angajați} + I_{peo_cifra\ de\ afaceri} + I_{peo_profit}$$

I_{peo_total} (**Indicele de contribuție la viața economică a orașului**) se poate calcula la fiecare barometru pentru a urmări atât activitatea firmelor comparativ, cât și evolutiv, de la un an la altul. De asemenea acest indicator poate fi utilizat și pentru vedea concentrarea activității economice pe sectoare, calculându-se un $I_{peo_sectoare\ economice}$.

Tabelul nr. 2

Concentrarea activității firmelor din Alba Iulia pe sectoare economice prin însumarea I_{peo} (Indicele de contribuție la viața economică a orașului) pe eșantionul total (617 firme)

Sectoare economice	Procent I_{peo_an} <i>gajați</i>	Procent I_{peo_cif} <i>ra de</i> <i>afaceri</i>	Procent I_{peo_pr} <i>ofit</i>	Procent I_{peo_tot} <i>al</i>	Procent de firme pe sector raportat la total eșantion
Industrie	55.95	53.75	45.19	53.10	17.3
Agricultură	6.38	6.32	9.45	6.99	2.7
Comerț	14.87	24.27	18.49	18.72	33.2
Servicii	16.19	10.08	20.19	14.93	39.1
Construcții	6.58	5.58	6.68	6.27	7.5
Total pe eșantion	100	100	100	100	100

Sursa: Calcule proprii

În Alba Iulia cele mai de succes afaceri sunt cele din sectorul industrial, unde deși sunt sub 20% firme, avem aproape jumătate din cota de profit a firmelor din sectorul privat. Urmează pe locul 2 afacerile din comerț și pe locul 3 cele din servicii.

Concluziile pe care le putem deduce pe baza calculelor de până acum sintetizate în tabelul 3 sunt:

- Din punct de vedere a contribuției la *volumul de angajați* cea mai importantă contribuție este a industriei cu 56%, urmează serviciile cu 16.19% și apoi comerțul cu 14.87%
- Din punct de vedere a contribuției la *cifra de afaceri a sectorului privat din oraș* cea mai importantă contribuție este tot a industriei, cu 53.45% , urmează apoi comerțul cu 24.27% și pe locul 3 serviciile cu 10.08%.
- După contribuția la *profitul sectorului privat din oraș*, industria predomină, dar nu așa de clar, cu 45.19% din total, urmează apoi serviciile și pe locul trei comerțul.
- După contribuția totală la viața economică așa cum am definit-o mai sus, cea mai mare cotă o are industria cu 53,1%, urmează comerțul cu 18.72% și apoi serviciile cu 14.93%
- ..

În ceea ce privește topul primelor 20 de firme din oraș³, după indicele **I_peo_total**, avem următorul clasament:

Tabelul nr. 3

Clasamentul firmelor din Alba Iulia după indicele *I_peo* (Indicele de contribuție la viața economică a orașului) pe eșantionul total (617 firme)

Nr. crt.	Denumire firmă	Indicele I_peo_total	Clasa firmă
1	SEWS ROMANIA SRL	4.227	firme mari
2	ALBALACT SA	2.498	firme mari
3	APA-CTTA SA	2.305	firme mari
4	TRANSAVIA SA	2.201	firme mari
5	APULUM SA	2.148	firme mari
6	IPEC SA	2.008	firme mari
7	FLOREA GRUP SRL	1.660	firme mari
8	SATURN SA	1.623	firme mari
9	REKORD SRL	1.593	firme mari
10	SUPREMIA GRUP SRL	1.522	firme mari
11	ROMENERGY INDUSTRY SRL	1.445	firme mici
12	SOCIETATEA DE TRANSPORT PUBLIC SA	0.575	firme mari
13	DACIA SA	0.571	firme mijlocii
14	MATIN-MAIER SRL	0.568	firme mari
15	FAIR PLAY IMPEX SRL	0.560	firme mijlocii
16	CORINT SRL	0.521	firme mijlocii
17	MAGAZIN DEDEMAN ALBA IULIA PUNCT LUCRU	0.482	firme mari
18	ALOREF SRL	0.469	firme mijlocii
19	LIVIO-DARIO SRL	0.418	firme mijlocii
20	ATLAS IMOBILIARE SRL	0.393	firme mici

Indicele *I_peo* poate fi interpretat, datorită modului său de construcție și ca o cotă de piață a firmelor la nivelul orașului. Demn de remarcat este că două firme din Top 20 sunt firme cu capital public: APA-CTTA SA și SOCIETATEA DE TRANSPORT PUBLIC SA ALBA IULIA. De asemenea din cele 20 de firme, 14 sunt firme mari, 5 mijlocii și una este la categoria firma mică.

Datorită modului de construcție a Indicatorului *I_peo*, este posibil ca o firmă care nu este în baza de date pe eșantion să poată fi inclusă cu ușurință în clasament, dacă se cunosc datele referitoare la profitul brut, cifra de afaceri, numărul de angajați total, numărul de angajați din Alba Iulia și numărul de angajați cu domiciliul în Alba Iulia.

Tot cu ajutorul indicelui *I_peo* se pot realiza topuri ale firmelor pe sectoare economice, clase de firme, după sediul firmelor (în Alba Iulia sau în afara localității) etc.

³ În anexă sunt ierahizate toate cele 618 firme din eșantionul total.

6.2.5. Raportarea antreprenorilor la dezvoltarea afacerii proprii și a resurselor umane

Un prim item analizat este **modul cum sunt anunțate posturile vacante**. Constatăm astfel că foarte multe firme din oraș în special cele mici, utilizează mijloace tradiționale, informale de anunț, așa cum se vede în Caseta 1.

Grafic 2

Răspunsuri la întrebarea „Când vreți să faceți angajări, cum anunțați faptul că aveți posturi vacante?”

Referitor la modalitatea prin care se face **selecția de personal** și aici varianta mai elaborată a testului psihologic la angajare este puțin utilizată. Întrebați care sunt modalitățile pe care le utilizează cel mai des, reprezentanți firmelor au răspuns astfel:

- 79.3% - prin interviu
- 75.1% - prin analiza CV-ului și a referințelor
- 55.3% - prin probă de lucru
- 52.2% - prin angajare de probă
- 23.5% - prin test psihologic
- 13.5% - prin probă scrisă

În privința formării profesionale continue a angajaților proprii, 54% nu au derulat în ultimii 5 ani un curs sau un proiect, iar 44% nici nu au în intenție acest lucru.

Întrebați cum văd viitorul an, 2016 din punct de vedere **al angajării de personal cu studii superioare**, reprezentanți firmelor au răspuns astfel:

- 27.2% - văd o creștere
- 37.8% - văd o staționare

- 2.8 % - văd o scădere
- 32.2% - nu pot evalua acest aspect

Întrebați cum văd viitorul an, 2016 din punct de vedere al **angajării de personal fără studii superioare**, reprezentanți firmelor au răspuns astfel:

- 21.8% - văd o creștere
- 36.3% - văd o staționare
- 6.1 % - văd o scădere
- 35.8% - nu pot evalua acest aspect

Întrebați cum văd viitorul an, 2016 din punct de vedere al **cifrei de afaceri**, reprezentanți firmelor au răspuns:

- 62.8% - văd o creștere
- 23.3% - văd o staționare
- 1.1 % - văd o scădere
- 12.8% - nu pot evalua acest aspect

Întrebați cum văd viitorul an, 2016 din punct de vedere al **profitului**, reprezentanți firmelor au răspuns:

- 63.3% - văd o creștere
- 21.1% - văd o staționare
- 1.7 % - văd o scădere
- 13.9% - nu pot evalua acest aspect

Interesant este astfel că pentru aproximativ o treime dintre firme se autoprognozează o creștere semnificativă a profitului și a cifrei de afaceri fără să apară și o creștere a numărului de angajați. Întrebarea este cum se va face acest lucru și dacă nu cumva este vorba de un optimism nefundamentat.

6.2.6. Colaborarea cu alte organizații

Între 54.7-70% dintre firme doresc să colaboreze cu alte organizații pentru proiecte de formare ale angajaților proprii, în funcție de nivelul lor de studii și de calificare.

Între 70-88% dintre firme doresc să colaboreze pentru proiecte de investiții în utilaje și echipamente de birou sau producție.

Dintre instituțiile cu care consideră că ar trebui să existe o mai bună colaborare sunt menționate doar Primăria și Finanțele Publice.

6.2.7. Implicarea în practica studenților

Doar 1 din 5 firme organizează practica pentru studenți sau elevi, dar 4 din 10 ar dori să organizeze această practică.

Grafic 3

Cum organizează practica firmele din Alba Iulia pentru elevi/studenți și cum doresc să o organizeze (eșantion 180)

Considerăm că ar trebui să se meargă mai mult în întâmpinarea dorințelor acestor firme prin inițiative ale școlilor, ale ISJ Alba și ale Universității „1 Decembrie 1918” din Alba Iulia.

6.2.8. Aprecierea barierelor în dezvoltarea afacerii

La o primă întrebare legată de existența sau nu a unor bariere pe plan local legate de existența afacerii 51% spun că nu există bariere, 35% spun că există și 14% nu se pronunță. Chestionați apoi punctual asupra fiecărui aspect care poate fi o problemă, întreprinzătorii locali identifică mai multe bariere. Cele mai importante obstacole, în opinia întreprinzătorilor locali sunt: veniturile mici ale populației orașului (71, 1%), numărul de locuitori ai orașului (prea mic pentru o afacere de anvergură cu desfășurare predominantă pe plan local sau/și cu forță de muncă locală) și cererea mică pe plan local.

Un grup de factori aparte sunt cei care pot fi puși în categoria percepțiilor referitoare la mediul de business: lipsa de susținere din partea autorităților locale, favorizarea anumitor categorii de investitori și entități care nu susțin mediul de afaceri. Aproximativ 20% dintre întreprinzători identifică cel puțin un factor din această categorie. În graficul 4 se pot vedea detaliat, toate cauzele nominalizate de întreprinzători.

**Răspunsuri la întrebarea „Care considerați că sunt principalele cauze care împiedică dezvoltarea firmei?”
(eșantion 180)**

6.2.9. Aprecierea rolului Primăriei și Consiliului Local în sprijinirea firmelor

În Barometrul comunității din anul 2014, cetățenii apreciau în proporție de 93.5% că Primăria și Consiliul Local pot și au un mare rol în impulsivarea dezvoltării economice și a mediului de afaceri. Din acest punct de vedere întreprinzătorii chestionați în 2015 au o percepție destul de diferită, doar 43-48% dintre ei considerând că Primarul, Consiliul Local sau aparatul Primăriei în ansamblul său pot desfășura acțiuni și măsuri în sprijinul firmelor (am cumulat răspunsurile mult și foarte mult). Întrebați și dacă un anumit departament ar trebui să aibă acest rol de susținere, reținerile au fost numeroase: 33.9% dintre întreprinzători s-au abținut la acest item. Urmărind doar categoria de răspuns „foarte mult ar trebui să susțină acțiuni și măsuri în sprijinul firmelor”: 0.6% au menționat un anumit departament al Primăriei, 16.7% au răspuns Consiliul Local, 18,3% aparatul Primăriei în întregul său și 18.9% Primarul. În graficul 5 se pot vedea detaliat toate răspunsurile.

Răspunsuri la întrebarea „În ce măsură apreciați că Primăria și Consiliul Local pot desfășura acțiuni și măsuri în sprijinul firmelor?”

(eșantion 180)

6.2.10. Participarea la ședințele Consiliului Local și aprecierea impactului dezvoltării orașului asupra dezvoltării firmei

Un procent destul de mic de firme au participat la ședințele Consiliului Local, 76% dintre ele nu au avut niciodată reprezentanți la aceste dezbateri. Doar 16% dintre firme spun că au participat cel puțin o dată la ședințele de Consiliu Local (Grafic 6). Apreciem că este un procent mic din prisma guvernării participative, chiar dacă nu avem date comparative la nivel național sau din alte localități. Interesul firmelor pentru aceste ședințe ar trebui stimulat prin forme social media și prin alte categorii de informări de tip abonament pe care firmele să le poată accesa.

**Răspunsuri la întrebarea „Ați participat dvs. sau altă persoană din firmă la ședințele Consiliului Local în ultimii 3 ani?”
(eșantion 180)**

Chestionați asupra percepției pe care o au referitor la impactul modelului de dezvoltare a orașului din ultimii ani asupra firmei proprii, majoritatea întreprinzătorilor spun că a avut o influență mai degrabă pozitivă, doar 6.7% văd o influență negativă. Apreciem că direcția de dezvoltare a orașului este astfel una care are un impact pozitiv asupra majorității firmelor și că percepția antreprenorilor este și ea pe același trend (vezi graficul 7). O atenție mai specială trebuie acordată transmiterii de informații economice către firme și de asemenea dezbaterii acelor măsuri care pot avea impact asupra unei categorii sau alta de firme direct cu acestea (vezi cei 35.6% dintre întreprinzători care nu decelează nici un efect pozitiv sau negativ a direcției de dezvoltare a orașului asupra propriei firme).

**Răspunsuri la întrebarea „Modul în care s-a dezvoltat Alba Iulia în ultimii 5 ani a avut o influență mai degrabă pozitivă sau mai degrabă negativă asupra propriei firme?”
(eșantion 180)**

6.2.11. Alegerea personalului firmei din localitate pe sectoare economice

Am urmărit să vedem atitudinile și comportamentul firmelor în ceea ce privește angajarea de persoane cu domiciliul în oraș. Pentru atitudine am folosit itemul dihotomic „**Când faceți angajări la firmă, ați prefera să fie persoane cu domiciliul în Alba Iulia?**”, iar pentru comportament indicatorul „**Actualmente, din totalul angajaților din firmă câți au domiciliul în Alba Iulia? _____ (dacă nu știți exact, aproximați)**”. Analiza s-a realizat pe sectoare economice de activitate a firmelor, pe tipuri de firme (SRL, SA și altele), după locația sediului principal al firmei și pe firme pe profit versus firme pe pierdere.

Sectorul de construcții are atitudinea cea mai pro-angajați din localitate, iar firmele din agricultură atitudinea cea mai deschisă față de angajații din afara localității, industria, comerțul și serviciile situându-se în zona mediană. Din punct de vedere al comportamentului, firmele din comerț au însă procentul cel mai mare de angajați cu domiciliul în localitate. În privința relației atitudine-comportament cea mai mare discrepanță este în construcții, unde se pare că deși se dorește cu precădere persoane din localitate, în fapt nu se întâmplă așa de mult acest lucru.

Tabelul nr. 4

Raportul atitudine-comportament în privința angajării persoanelor cu domiciliul în Alba Iulia la firmele din Alba Iulia, pe sectoare economice(eșantion 180)

Sectoare economice	Procent <i>Atitudine</i>	Procent <i>Comportament</i>
Industrie	59.0	66
Agricultură	50	56
Comerț	57	74
Servicii	64	70
Construcții	83	70
Media pe eșantion	60	71

Sursa: Calcule proprii

SRL-urile au o atitudine mai deschisă față de angajarea de personal din afara localității decât SA-urile, însă în privința comportamentelor diferențele deși se mențin sunt mai mici. Firmele mici, cu altă organizare juridică decât SA-urile sau SRL-urile au coerența cea mai mare atitudine-comportament și totodată și cel mai mare procent de angajați cu domiciliul în localitate.

Tabelul nr. 5

Raportul atitudine-comportament în privința angajării persoanelor cu domiciliul în Alba Iulia la firmele din Alba Iulia, pe tipuri de firme(eșantion 180)

Tipuri de organizare a firmelor	Procent Atitudine	Procent Comportament
SRL	58	70
SA	88	78
Alta	80	80

Sursa: Calcule proprii

Firmele cu sediul principal al activității în Alba Iulia au față de cele din afară o ușoară diferențiere în sensul atât al atitudinii, cât și al comportamentului de a angaja persoane cu domiciliul în localitate.

Tabelul nr. 6

Raportul atitudine-comportament în privința angajării persoanelor cu domiciliul în Alba Iulia la firmele din Alba Iulia, după locația sau nu în Alba Iulia(eșantion 180)

Locația principală	Procent Atitudine	Procent Comportament
În Alba Iulia	63	73
În altă localitate	57	68

Sursa: Calcule proprii

Firmele pe profit au o incoerență mai mare între atitudine și comportament în sensul că preferă mai puțin decât cele pe pierdere angajații din afara localității, dar ajung să fie în comportament peste firmele pe pierdere.

Tabelul nr. 7

Raportul atitudine-comportament în privința angajării persoanelor cu domiciliul în Alba Iulia la firmele din Alba Iulia, pe firme cu profit sau firme pe pierdere (eșantion 180)

Situația firmei după profit	Procent Atitudine	Procent Comportament
Firme pe profit	54	72
Firme pe pierdere	69	70

Sursa: Calcule proprii

Incoerența cea mai mare între atitudine și comportament este la firmele mici (cu 10-49 de angajați) și la firmele mari (cu peste 250 de angajați) în sensul că deși declară în procente mai mici că

nu preferă angajați cu domiciliul în Alba Iulia au în fapt un procent de angajați cu domiciliul în Alba Iulia similar cu al celorlalte tipuri de firme.

Tabelul nr. 8

Raportul atitudine-comportament în privința angajării persoanelor cu domiciliul în Alba Iulia la firmele din Alba Iulia, după numărul de angajați (eșantion 180)

Sectoare economice	Procent <i>Atitudine</i>	Procent <i>Comportament</i>
Microîntreprinderi	65	74
Firme mici	53	71
Firme mijlocii	60	63
Firme mari	56	70

Sursa: Calcule proprii

6.2.12. Implicarea firmelor în activități de responsabilitate socială

40% dintre firmele chestionate nu au realizat de la înființare până în prezent vreo acțiune de responsabilitate socială, nici măcar pentru angajații proprii.

Faptul de a fi pe profit, de a fi cu sediul social în altă parte, de a fi din sectorul de servicii sau de a fi un SA crește probabilitatea ca firma să se implice în acțiuni de responsabilitate socială.

Analizând acțiunile în care se implică firmele remarcăm o centrare spre activitățile caritabile, care sunt activități cu caracter punctual, nesistematic și sporadic. Doar aproximativ 25% dintre firme au o implicare mai ridicată în activități culturale artistice, sportive sau asistența socială pentru persoanele defavorizate. Un alt aspect care ar trebui să dea de gândit este faptul că doar 4.4% dintre firme se orientează către proprii angajați prin oferirea unor servicii de suport gen creșe, centre de respiro, etc. (Grafic 8). În condițiile în care se dorește ca și politică publică creșterea ratei de ocupare în special pe seama populației feminine, ar fi nevoie de o stimulare administrativă sau legislativă a firmelor în a implementa astfel de servicii.

**Răspunsuri la întrebarea „Ați susținut într-o formă financiară și / sau materială următoarele activități din orașul Alba Iulia? ”
(eșantion 180)**

Antreprenorii au răspuns și la o întrebare legată de intenția lor de a se implica în „luarea în custodie” a unor spații publice din oraș. 7,8% dintre firme ar dori acest lucru în mare măsură și 15% „Așa și așa”. Restul nu doresc să se implice în această chestiune. Răspunsurile detaliate se pot vedea în graficul 9.

**Răspunsuri la întrebarea „În ce măsură ați fi interesat să preluați în custodie spații publice din oraș de care să aveți grijă, gen sensuri giratorii, spații neamenajate din zona unor blocuri?”
(eșantion 180)**

6.2.13. Raportarea firmelor la proiectul de regenerare al Cetății istorice

7.7% dintre firme au o afacere în zona Cetății, iar dintre cele care nu au 8.7% ar dori *Mult și Foarte Mult* să aibă o afacere în această zonă. Putem astfel estima o dublare în condiții favorabile a numărului de firme care vor activa în Cetatea istorică, desigur dacă vor fi îndeplinite unele condiții, printre care și inițiative directe ale Primăriei de a chema firmele interesate la o discuție pe acest subiect și de a le expune oportunitățile.

Chestionați asupra afacerilor pe care le consideră viabile în zona Cetății, majoritatea optează pentru formule concordante cu Planul de Dezvoltare ale Zonei Protejate Cetate. Cele mai de succes afaceri par a fi cele care se vor realiza subsumate probabil unor evenimente culturale și de divertisment, prin spații de proiecție, spații pentru work-shopuri, terase, cafenele și cofetării. În graficul de mai jos se pot urmări răspunsurile centralizate la acest item.

Grafic 10

**Răspunsuri la întrebarea „După părerea dvs. de întreprinzător, dar și de cetățean al orașului ce tipuri de afaceri credeți că mai pot fi realizate cu profit în zona Cetății (în plus față de cele existente)?”
(eșantion 180)**

Ultima întrebare de la acest subcapitol a vizat raportarea firmelor la proiectele Cetății Alba Carolina. Constatăm așa cum se poate vedea în Graficul 11, că proiectul este bine apreciat, în special de

firmele mici (10-49 de angajați) din servicii. Este probabil și o consecință a interesului pentru a deschide o afacere în zonă. Firmele cu sediul principal în afara orașului par de asemenea a avea o raportare mai bună la proiectul Cetății –diferența este însă destul de mică!

Grafic 10

Răspunsuri la întrebarea „Ce rol ar trebui să aibă dezvoltarea proiectului Cetății Alba Carolina în dezvoltarea de ansamblu a orașului Alba Iulia? (alegeți una din gradații, unde 1- înseamnă rol deloc semnificativ iar 9-înseamnă rol foarte important)”

6.3. Concluzii la analiza datelor cercetării cantitative

1. Majoritatea firmelor participante la ancheta Barometru sunt firme locale, cu sediul principal în localitate (60%) și de asemenea sunt firme pe profit (58.3%). Totuși în mai mare măsură firmele cu sediul în afara localității sunt pe profit. E de remarcat în ipoteza extrapolării datelor de anchetă că o treime din firme sunt pe pierdere!
2. Sectorul de activitate ca și număr de firme cel mai bine reprezentat este cel al comerțului, urmat de servicii. Firmele din sectorul industrial, deși mult mai puțin numeroase au importanță decisivă pentru piața economică a orașului (s-a calculat în acest scop un indice **I_{peo_total} - Indicele de contribuție la viața economică a orașului**).

3. Referitor la plata taxelor locale doar 42.3% dintre firmele de pe eșantion sunt în evidența Direcției de Venituri (Taxe și impozite) a Primăriei. Firmele care plătesc taxe și impozite locale sunt, cu mai mare probabilitate calculată statistic: firme pe profit, cu cifră de afaceri mare și cu sediul în Alba Iulia. Totuși volumul de taxe și impozite locale este mic comparativ cu alte contribuții ale firmelor la piața economică a orașului.
4. Cea mai importantă contribuție la viața economică a orașului o are industria cu 55.1 %, apoi comerțul și serviciile (a se vedea **I_peo_total**). În Alba Iulia cele mai de succes afaceri sunt cele din sectorul industrial, unde deși sunt sub 20% firme, avem aproape jumătate din cota de profit a firmelor din sectorul privat. Urmează pe locul 2 afacerile din comerț și pe locul 3 cele din servicii. Acest fapt se reflectă puternic în topul primelor 20 de afaceri din oraș, care sunt predominant firme din sectorul industrial.
5. Se constată că majoritatea firmelor din Alba Iulia utilizează mijloace tradiționale și chiar rudimentare de recrutare. În privința selecției de personal predomină interviul și analiza CV-urilor și mai puțin testele psihologice de aptitudini.
6. Chiar dacă datele financiare nu par a le justifica întrutotul atitudinea, mai mult de jumătate dintre antreprenorii chestionați susțin o creștere a cifrei de afaceri și a profitului firmei, dar în mai mică măsură a numărului de angajați, pentru anul 2016.
7. Ca principale bariere în dezvoltarea afacerii sunt identificate: veniturile mici ale populației orașului, populația relativ mică comparativ cu alte reședințe de județ, cererea scăzută de pe plan local pentru serviciile/produsele firmei, lipsa de susținere din partea autorităților, favorizarea anumitor categorii de investitori și activitatea unor instituții sau ONG-uri care „pun bețe în roate” mediului de afaceri.
8. Doar 16% dintre firme spun că au participat cel puțin o dată la ședințele de Consiliu Local. Este un procent mic prin prisma guvernării participative. Interesul firmelor pentru aceste ședințe ar trebui stimulat prin *social media* și prin *categorii de informări de tip abonament* pe care firmele să le primească gratuit.
9. 40% dintre firmele chestionate nu au realizat de la înființare până în prezent vreo acțiune de responsabilitate socială, nici măcar pentru angajații proprii. Demn de remarcat este faptul că printre cele mai menționate acțiuni de responsabilitate socială se numără și cele **cultural-artistice**, aproximativ la 20% dintre firme. Un alt aspect care ar trebui să dea de gândit este

faptul că doar 4.4% dintre firme se orientează către proprii angajați prin oferirea unor servicii de suport gen creșe, centre de respiro, etc. Politici publice și/sau programe de conștientizare și suport în acest segment se impun.

10. Firmele mici din servicii (cu 10-49 de angajați) par a fi cele mai deschise atât spre a iniția o afacere în zona Cetății, cât și în a aprecia mai bine proiectele de punere în valoare a Cetății istorice. Riscul este ca celelalte categorii de firme, care până în prezent apreciază și ele aproape la fel de bine proiectele din Cetatea istorică, să își schimbe atitudinea dacă nu sunt informate periodic și substanțial asupra sensului investițiilor sau proiectelor din Cetate.