

Comisia pentru Sectorul Privat şi Dezvoltare

RAPORT PENTRU SECRETARUL GENERAL
AL NAŢIUNILOR UNITE

ELIBERÂND
ANTREPRENORIATUL

SECTORUL PRIVAT ÎN SERVICIUL
SĂRACILOR

1 martie 2004

Analizele şi recomandările de politici ale acestui
Raport nu reflectă neapărat punctul de vedere al
Programului Naţiunilor Unite pentru Dezvoltare, al
Consiliului său de Administraţie sau al statelor-
membre ale Naţiunilor Unite. Raportul este o
publicaţie independentă realizată de UNDP şi
reflectă opiniile membrilor Comisiei pentru Sectorul
Privat şi Dezvoltare.

Copyright © 2004
Programul Naţiunilor Unite pentru Dezvoltare
1, Piaţa Naţiunilor Unite, New York, NY 10017, SUA

Versiunea în limba română a Raportului este
realizată de UNDP Moldova şi reprezintă o
traducere după ediţiile în engleză „UNLEASHING
ENTREPRENEURSHIP. Making business work for
the poor” (http://www.undp.org/cpsd/fullreport.pdf)
şi franceză „LIBERER L’ENTREPRENARIAT.
Mettre le monde de affaires au service de pauvres”
(http://www.undp.org/cpsd/fullreport_f.pdf).

Traducere: Igor Guzun, Lector superior, Facultatea
de Jurnalism şi Ştiinţe ale Comunicării,
Universitatea de Stat din Moldova

Toate drepturile rezervate. Nici o parte a acestei
publicaţii nu poate fi reprodusă, stocată într-un
sistem de arhivare sau transmisă, în nici o formă şi
în nici un mod, electronic, mecanic, fotocopie sau
oricare altul, fără permisiunea prealabilă UNDP.

MEMBRI AI COMISIEI
CO- PREŞEDINŢI

 Onorabilul Paul Martin
Prim-Ministru, Canada

Ernesto Zedillo
Director, Centrul de Studii privind Globalizarea, Universitatea

Yale, Ex-Preşedinte, Mexic

MEMBRI

Eduardo Aninat (Chile)
Ex-Vicedirector Executiv,

Fondul Monetar Internaţional

Jorge Castaneda (Mexic)
Ex-Ministru al Afacerilor Externe, Mexic

Profesor distins de Politici şi Studii Latino-
Americane, Universitatea New York

Luisa Diogo (Mozambic)
Ministru al Planificării şi Finanţelor, Mozambic

Carleton Fiorina (Statele Unite)
Preşedinte-Director General,
Compania Hewlett-Packard

Rajat Gupta (India)
Asociat principal mondial,

McKinsey & Company

Anne Lauvergeon (Franţa)
Preşedinte al Consiliului Executiv, Areva Group

Preşedinte-Director General, Cogema

Jannik Lindbaek
(Norvegia)

Preşedinte, Statoil ASA

Peter McPherson (Statele Unite)
Preşedinte,

Universitatea de Stat Michigan

Alan Patricof (Statele Unite)
Vicepreşedinte şi Fondator, Арах Partners

Kwame Pianim (Ghana)
Preşedinte-Director General,
New World Investments

C.K. Prahalad (Statele Unite)
Profesor de administrare a afacerilor,
Chaire Harvey C. Fruehauf,
University of Michigan Business School

Robert Rubin (Statele Unite)
Director şi Preşedinte
al Comitetului Executiv, Citigroup
Ex-Secretar al Trezoreriei, Statele Unite

Miko Rwayitare (Africa de Sud)
Preşedinte şi Director Executiv,
Telecel International
Owner Mont Rochelle Winery

Juan Somavia (Chile)
Director General,
Organizaţia Internaţională a Muncii

Hernando de Soto (Peru)
Preşedinte,
Institutul pentru Libertate
şi Democraţie, Peru

MEMBRI DIN OFICIU
Maurice Strong (Canada)

Consilier Special al Comisiei

Mark Malloch Brown (Marea Britanie)
Administrator, Programul Naţiunilor Unite pentru Dezvoltare

MEMBRI SUPLEANŢI

Debra Dunn pentru Carleton Fiorina (Statele Unite)
Senior Vicepreşedinte pentru Afaceri Corporative, Compania Hewlett-Packard

Michael Froman pentru Robert Rubin (Statele Unite)
Preşedinte-Director General, Citilnsurance

SECRETARIATUL COMISIEI

Director Executiv: Nissim Ezekiel

Echipa: Jan Krutzinna, Naheed Nenshi,Yann Risz şi Sahba Sobhani

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR I

PREFAŢĂ

Eliminarea sărăciei, aspiraţia Obiectivelor de Dezvoltare
ale Mileniului, constituie scopul major al eforturilor
pentru dezvoltare în secolul XXI. În ciuda unor progrese
semnificative realizate în ultimii 50 de ani – 1,2 miliarde
de persoane – a cincea parte a locuitorilor planetei – supravieţuiesc cu mai
puţin de un dolar pe zi, fără acces la multe servicii sociale de bază, care să
le asigure condiţii de viaţă decente. Situaţia lor grea solicită o intervenţie
globală ce ar include toate resursele financiare, intelectuale şi
organizaţionale pe care le putem mobiliza.

În contextul acestei urgenţe, Secretarul General Kofi Annan ne-a solicitat
să convocăm Comisia pentru Sectorul Privat şi Dezvoltare ca să răspundă
la două întrebări. Cum pot fi oare eliberate potenţialul sectorului privat şi
forţele antreprenoriatului în ţările în curs de dezvoltare? În ce mod poate
fi angajat sectorul privat existent în realizarea acestei sarcini? Prezentul
Raport propune un cadru ce oferă răspunsuri inovative la cele două
întrebări ale Secretarului General.

II ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

Raportul oferă recomandări asupra
modului în care principalii actori –
guverne, instituţii publice de
dezvoltare şi organizaţii ale
societăţii civile – îşi pot modifica
acţiunile şi abordările pentru a
valorifica într-o proporţie
semnificativă abilitatea sectorului
privat de a extinde procesul de
dezvoltare. Obiectivul de reducere a
sărăciei solicită să ne axăm pe
dezvoltarea afacerilor ce creează
locuri de muncă în ţară şi
prosperitate – prin declanşarea
capacităţii întreprinzătorilor locali.

Am fixat o limită de timp
ambiţioasă pentru sarcina noastră,
pe care am realizat-o într-un
interval puţin mai mare de şase
luni de la prima reuniune în iunie
2003. Intenţia noastră nu a fost de
a efectua un studiu fundamental:
activităţi relevante asupra
subiectului ce ne interesează sunt
acum în derulare şi principalele
agenţii de dezvoltare, fundaţii
private şi instituţii academice şi-au
concentrat deja energiile asupra
contribuţiilor sectorului privat în
favoarea dezvoltării. Abordarea pe
care am adoptat-o a fost mai
degrabă cea de a înţelege şi asimila
lucrul făcut de toţi partenerii din
coaliţia pentru dezvoltare, inclusiv
sectorul de afaceri, societatea
civilă şi organizaţiile muncii, şi de
a integra această concepţie în
cadrul prezentat aici.

Activitatea Comisiei a fost
puternic influenţată de vocea
întreprinzătorilor, exprimată prin
acţiunile şi răspunsurile lor la
sondajele şi analizele
cuprinzătoare, lansate pentru a
elucida factorii ce afectează cel
mai mult abilitatea lor de a fi
productivi şi de a creşte. Este

vorba de capacitatea, dinamismul
şi inovaţia antreprenorilor care
lărgesc impactul asupra sectorului
privat ce constituie o parte largă a
societăţii. Spiritul de afaceri se
manifestă în iniţiativele micilor
întreprinzători din sectorul
informal la nivel de localităţi
rurale, precum şi în cele
aparţinând unor conducători şi
inovatori ai corporaţiilor
multinaţionale şi marilor societăţi
naţionale.

Comisia a încercat de asemenea să
prezinte o listă largă de exemple
de practici reuşite ce relevă modul
în care capacităţile sectorului
privat pot contribui de o manieră
optimă pentru a servi cauza
dezvoltării şi diminuării sărăciei
Cazurile citate includ abordări de
succes care încep cu actorii de
dezvoltare tradiţionali, precum
instituţiile de dezvoltare
multilaterale şi agenţiile de
asistenţă bilaterale. Cel mai des
însă acestea includ abordări mai
puţin cunoscute dar invovative
implementate de sectorul privat –
ale companiilor şi organizaţiilor
societăţii civile. Aceste abordări se
bazează pe mecanismele de piaţă
şi pe stimularea sectorului privat
şi asta le face mai uşor de preluat
şi de reprodus la o scară pe care
noi o estimăm ca fiind necesară.
Una dintre observaţiile-cheie ale
noastre este faptul că practicile de
succes sunt puţin cunoscute la ora
actuală, iată de ce sunt necesare
cercetări şi analize foarte
aprofundate ca să vedem care
dintre acestea funcţionează şi care
nu.

Prima noastră concluzie a fost că
nu va fi suficient pentru Comisie
să producă un raport tradiţional ce
ar conţine opinii şi un apel la

acţiune. Dimpotrivă, noi
considerăm că este de o
importanţă crucială să formulăm o
serie de acţiuni şi iniţiative-pilot
pentru a testa principalele
observaţii şi concluzii ale muncii
noastre, astfel încât relevanţa lor
pentru lumea reală a dezvoltării să
poată fi demonstrată pe teren.
Acesta este motivul pentru care
prezentul raport se încheie cu un
portofoliu de acţiuni cu valoare
ilustrativă ce pot fi elaborate mai
detaliat în următoarele câteva luni
– acţiuni ce pot fi implementate cu
titlu de pilot, unele dintre ele
susţinute de sistemul Naţiunilor
Unite, iar altele de unii parteneri
şi părţi interesate.

Aceste iniţiative nu sunt nici pe
departe suficiente. Propunem
tuturor cititorilor noştri aceste
iniţiative ca fiind indicative pentru
tipul de acţiuni care, potrivit
estimărilor noastre, vor putea şi vor
trebui reproduse în condiţii ce le-ar
asigura cel mai larg impact posibil.
De altfel, noi nici nu le considerăm
pe toate ca fiind un model perfect.
Diferenţele ce există între ţări
solicită modificarea iniţiativelor, la
fel cum unele recomandări generale
trebuie adaptate circumstanţelor.
Ideile şi concluziile noastre sunt
prezentate cu titlu de orientare,
pentru a provoca reacţii şi a lansa
un dialog constructiv. Intenţia
noastră este de a inspira formarea
unei coaliţii reînnoite a
principalilor parteneri, axată foarte
clar pe provocările descrise în
aceste pagini. O asemenea coaliţie
este esenţială pentru eliberarea
capacităţii sectorului privat de a
asigura realizarea Obiectivelor de
Dezvoltare ale Mileniului şi pentru
reducerea sărăciei.

Paul Martin
Co-Preşedinte

Ernesto Zedillo
Co-Preşedinte

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR IV

MULŢUMIRI

Munca acestei Comisiei nu ar fi fost posibilă fără
aporturile şi asistenţa unui număr important de
persoane şi organizaţii citate în continuare.
Suntem profund recunoscători acestora.

MULŢIMIM ÎN MOD SPECIAL...
Lui McKinsey & Company, care a asigurat contribuţii şi consultaţii Comisiei şi
Secretariatului acesteia pe durata întregului proiect. Echipa formată din Maria
Blair, Michael Monson şi Mark Templeton a fost condusă de Tilman Ehrbeck,
Diana Farell, Jeremy Oppenheim şi Les Silverman.

Lui Jennifer Barsky, Prabal Chakrabarti şi Irene Philippi care au oferit de
asemenea contribuţii de importanţă vitală pentru activitatea Secretariatului.

LECTORI ŞI EXPERŢI

Munca noastră a beneficiat de sprijinul cu informaţii oferit de numeroase
persoane care ne-au precedat în acest efort şi ne-au oferit cu generozitate

V ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

timpul şi expertiza lor, contribuind
astfel la formularea concepţiei
noastre. Aceştia sunt: Adrian
Hodges, International Business
Leaders Forum; Lalita Gupte,
Mahdav Kalyan şi K. V. Kamath,
ICICI Bank; Nandan Nilekani şi
Sanjay Purohit, Infosys Ltd.; Percy S.
Mistry, Oxford International Group;
Richard Frank, Bob Graffam, Julio
Lastres şi Alexander Schwedelheim,
Darby Overseas Investments Ltd;
Michael Barth, Netherlands
Development Finance Company;
Nancy Bearg, Enterprise Works;
Gary Bond, Noreen Doyle şi Michael
McCullough, Banca Europeană pentru
Reconstrucţie şi Dezvoltare;
Cameron Rennie, World Business
Council for Sustainable
Development; Enrique Ferraro, Jim
Kaddaras şi Maria Otero, Accion;
Jide Zeitlin, Goldman Sachs; Masood
Ahmed, David Stanton şi Adrian
Wood, Departamentul pentru
Dezvoltare Internaţională al Marii
Britanii; Prof. Michael Chu,
Calestous Juma, Tarun Khanna,
George Lodge, Michael E. Porter,
Iqbal Quadir şi Deborah Spar,
Universitatea Harvard; Michael
Fairbanks, On the Frontier; Craig
Wilson, DeltaPearl; Elli Kaplan;
Benjamin Krutzinna; Neysan
Rassekh; Alex Shakow; George
Ivanov; Eleonore Kopera, Business
Humanitarian Forum; Barbara
Samuels, Samuels Associates; Donald
Snodgrass, Development
Alternatives, Inc.; Elizabeth
Littlefield, CGAP; Bill Kramer, Water
Research Institute; Hugh Locke, Locke
Associates; Bill Draper,
DraperRichards; Joaquim
Boborquez; Maria Cattaui Livanos şi
William Stibravy, Camera

Internaţională de Comerţ; Robert
Litan, Robert Chernow, The Ewing
Marion Kauffman Foundation; Prof.
John McMillan şi Paul Milgrom,
Universitatea Stanford; Christopher
Woodruff, Universitatea California,
San Diego; Prof. Jonathan Morduch,
Universitatea New York; Jeb
Brugman şi Craig Cohon,
GlobalLegacy; Bob Fitch, Enterplan;
Daniel Zelikow, JP Morgan; Kenny
Pegram şi Ray Smilor, the
Foundation for Enterprise
Development; Sunil Sinha, Emerging
Market Economics; Roland Dominice
şi Jean-Philippe de Schrevel,
BlueOrchard; Profesorul Roger
Leeds, Universitatea Johns Hopkins;
Prof. Ted London, the Base of the
Pyramid Learning Laboratory,
Universitatea Carolina de Nord; John
Richardson şi Sevdalina Rukanova,
the European Foundations Centre;
Kenneth Borghese, John E.
Wasielewski, Agenţia Statelor Unite
pentru Dezvoltare Internaţională; S.
Aftab Ahmed, Sabine Durier,
Mariann Kurtz, Guy Pfeffermann,
Harold Rosen, Thomas Schipani,
Bernard Sheahan şi Udayan Wagle,
Corporaţia Financiară Internaţională;
Gerard Byam, Cesare Calari, Gerard
Caprio, Arvind Gupta, Jemal-ud-din
Kassum, Michael Klein, Khalid
Mirza, Francois Nankobogo, Neil
Roger, Marilou Uy şi Dileep Wagle,
Banca Mondială; Gerald T West, the
Multilateral Investment Guarantee
Agency; Jonathan Fiechter şi
Prakash Loungani, Fondul Monetar
Internaţional; Karen Decker şi
Arvind Mathur, Banca Asiatică de
Dezvoltare; Nancy Boswell,
Transparency International; Antonio
Vives, Banca Inter-Americană de
Dezvoltare; şi Ric Cameron şi
Arthur Saper, Agenţia Canadiană de

Dezvoltare Internaţională.

CONSULTAŢII
Secretariatul Comisiei a organizat
patru consultări formale cu
reprezentanţi ai formaţiunilor
sindicale internaţionale, ai
fundaţiilor europene, cercurilor
academice şi organizaţiilor societăţii
civile canadiene. Mulţumirile noastre
sunt adresate gazdelor acestor
consultări, inclusiv Organizaţia
Internaţională a Muncii şi European
Foundations, precum şi
participanţilor la aceste consultări:
Bob Kyloh, Serviciul de relaţii cu
sindicatele, Organizaţia
Internaţională a Muncii; Raul
Requena, Union Network
International; Wendy Caird, Public
Services International; Carla Coletti,
the International Metalworkers'
Federation; Esther Busser, the
International Confederation of Free
Trade Unions; Sandor Koles, the
Carpathian Foundation; Matthieu
Vanhove, Cera Holding; William
White, the Charles Stewart Mott
Foundation; Dario Disegni,
Compagnia di San Paolo; Charles
Buchanan, the Luso-American
Foundation; Michael Brophy, Help
for All Trust; Luc Tayart de Borms,
Fundaţia Regele Baudouin; Michel
Bourges Maunaury, Madariaga
European Foundation; Raymond
Georis şi Alexandre Kirchberger,
Network of European Foundations
for Innovative Cooperation; Ineke
Derkzen, Fundaţia Rabobank; John
Mroz, Institutul Est-Vest; Charles
Maynes, Fundaţia Eurasia; John
Wyn Owen, Nuffield Trust; David
Dollar, Banca Mondială; Michael
Klein, Grupul Băncii Mondiale;
Raymond Fisman, Universitatea
Columbia; Florencio Lopez-de-

MULŢUMIRI VI

Silanes, Universitatea Yale; Nazeer
Aziz Ladhani, Fundaţia Aga Khan;
Gerry Barr, Consilul Canadian
pentru Cooperare Internaţională;
John Watson, Cooperative for
Assistance and Relief Everywhere
(CARE) Canada; Patricia McCullagh,
Ric Cameron şi Arthur Saper,
Agenţia Canadiană pentru
Dezvoltare Internaţională; Michel
Chaurette, Centrul Canadian pentru
Studii şi Cooperare Internaţională;
Pam Foster, Halifax Initiative;
Molly Kane, Inter Pares; Robert
Letendre, Organizaţia Catolică
Canadiană pentru Dezvoltare şi
Pace; Mark Fried şi Rieky Stuart,
OXEAM Canada; Roy Culpeper,
Institutul Nord-Sud; şi Kathy
Vandergrift, World Vision Canada.

NAŢIUNILE UNITE
Mai mulţi membri ai marii familii
a Naţiunilor Unite au pus cu
generozitate la dispoziţia noastră
timpul şi expertiza lor: Michael
Henriques şi Stephen Pursey de la
Organizaţia Internaţională a Muncii;
Wilfried Luetkenhorst şi echipa sa
de la Organizaţia Naţiunilor Unite
pentru Dezvoltare Industrială;
Georg Kell şi echipa sa de la Global
Compact; şi Antti Piispanen,
Lorraine Ruffing, Karl Sauvant şi
echipa sa de la Conferinţa
Naţiunilor Unite pentru Comerţ şi
Dezvoltare. Mulţumim de asemenea
lui John McArthur şi echipei sale
de la Proiectul Mileniului; şi
colegilor de la Programul
Naţiunilor Unite pentru Dezvoltare
(UNDP): Zephirin Diabre,
Administrator Asociat; Bruce Jenks
de la Biroul de Resurse şi
Parteneriate Strategice, care a
furnizat proiectului orientările
generale ale UNDP; Sanjay

Gandhi, Connie Gratii, Sirkka
Korpela şi Casper Sonesson, de
asemenea de la Biroul de Resurse şi
Parteneriate Strategice; Kalman
Mizsei de la Biroul pentru Europa şi
Comunitatea Statelor Independente;
Shoji Nishimoto de la Biroul de
Politici de Dezvoltare; Hafiz Pasha
de la Biroul pentru Asia şi Pacific;
personalului Biroului
Administratorului, în particular lui
Gilbert Houngbo, Lauren Canning,
Alan J. Lee şi Mark Suzman; Djibril
Diallo, Victor Arango, Carmen
Higa, Hyacinth Morgan şi William
Orme de la Biroul pentru
Comunicare al Administratorului;
Christina Barrineau, Normand
Lauzon şi Peter Kooi de la Fondul
Naţiunilor Unite pentru
Dezvoltarea Capitalului; şi Bibi
Amina Khan şi Golda Kruss care au
asistat Secretariatul Comisiei.

EDITARE, MACHETARE
ŞI PRODUCERE
În cele din urmă dar nu în ultimul
rând, mulţumim din toată inima
celor care, sub presiunea exigenţelor
timpului, ne-au ajutat la editare,
machetare şi producere: Bruce Ross-
Larson şi Meta de Coquereaumont,
Elizabeth McCrocklin, Thomas
Roncoli şi Christopher Trott de la
Communications Development,
Inc.; Julia Dudnik-Ptasznik de la
Colonial Communications; Michel
Coclet; Edward Ranney Carta of
EurOz Technologies; Thomas
Barbush şi echipa sa de la Moore
Wallace-Hoechstetter Printing;
Kaika Clubwala de la A.K. Office
Supplies şi Elizabeth Scott Andrews,
Naeem Arastu, Sokhna Diouf,
Frantoise Gerber, Rajeswary
Iruthayanathan, Maureen Lynch şi
Jeremy Owens de la UNDP.

 CUPRINS
MEMBRI AI COMISIEI iv

PREFAŢĂ v

MULŢUMIRI viii

REPERE PRINCIPALE 1

CAPITOLUL 1. IMPORTANŢA SECTORULUI PRIVAT PENTRU

REDUCEREA SĂRĂCIEI 4
Fenomenul refractar al sărăciei profunde 5
Sectorul privat este important pentru săraci şi adesea este constituit din săraci 6
Cine sunt întreprinzătorii? 7
În prim-plan: sectorul privat intern 8

CAPITOLUL 2. CONSTRÂNGERI EXERCITATE ASUPRA
SECTORULUI PRIVAT DIN ŢĂRILE ÎN CURS DE DEZVOLTARE 10
Informalitate generalizată pentru micro-întreprinderi 1 1
Puţine întreprinderi mici şi mijlocii competitive 1 2
Lipsă de presiune concurenţială asupra marilor întreprinderi 1 3
Bazele antreprenoriatului – deocamdată lipsă 1 4
Trei piloni al antreprenoriatului – adesea lipsă 1 6

CAPITOLUL 3. ELIBERÂND
POTENŢIALUL SECTORULUI PRIVAT 21
Edificând fundamentul 23
Instalarea pilonilor 25

CAPITOLUL 4. ANGAJAREA SECTORULUI PRIVAT
ÎN FAVOAREA DEZVOLTĂRII 30
Intervenţii pe pieţele de la baza piramidei economice 3 1
Formarea ecosistemelor şi crearea reţelelor 3 2
Formarea parteneriatelor public-privat pentru dezvoltarea durabilă 3 4
Ameliorarea guvernării corporative 3 5
Promovarea practicilor responsabile în afaceri
şi a standardelor de responsabilitate socială corporativă 3 6

CAPITOLUL 5. ACŢIUNI RECOMANDATE 38
Acţiuni în domeniul sectorului public: crearea unui mediu benefic 3 9
Acţiuni în sectorul public-privat: formarea de parteneriate şi inovaţie 4 1
Acţiuni în domeniul sectorului privat: mobilizarea de capacităţi şi de resurse 42
Perspective de viitor 4 3

NOTE BIBLIOGRAFICE 45

BIBLIOGRAFIE 47

BOXE

Boxa 1.1 Obiectivele de Dezvoltare ale Mileniului 7

Boxa 3.1 Eliberarea sectorului privat din Costa Rica 2 7

Boxa 4.1 În radar: resurse pentru dezvoltarea sectorului privat 3 0

Boxa 4.2 Ceea ce este posibil la baza piramidei 3 2

DESENE

Desenul 1.1 Investiţii mai mari, o creştere economică mai semnificativă 7

Desenul 1.2 Patru miliarde de persoane la baza piramidei 8

Desenul 2.1 Informalitatea înfloreşte în ţările sărace 11

Desenul 2.2 Întreprinderile mici şi mijlocii devin mai importante
şi informalitatea mai puţin importantă pe măsură ce ţările prosperă 1 2

Desenul 2.3 Întreprinderile mici şi mijlocii devin mai importante
şi informalitatea mai puţin importantă în ţările cu venituri joase 14

Desenul 2.4 Procedurile de înregistrare a întreprinderilor
sunt mai dificile în ţările cu venituri mai joase 1 5

Desenul 3.1 Fortificarea eficacităţii activităţilor tradiţionale
de dezvoltare a sectorului privat 2 2

Desenul 4.1 Contribuţii ale sectorului privat la dezvoltarea sectorului privat 3 2

Desenul 5.1 Acţiuni în trei domenii cheie de intervenţie 39

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR 1

REPERE PRINCIPALE
 Comisia estimează că orice abordare pentru dezvoltarea
sectorului privat – şi recomandările cu privire la politici şi
acţiuni care însoţesc acest proces – trebuie să se
bazeze pe înţelegerea faptului că economiile, investiţiile şi inovaţiile care
conduc la dezvoltare sunt realizate de persoane particulare, întreprinderi şi
comunităţi.

Sectorul privat poate diminua sărăcia, contribuind la creşterea economică, la
crearea locurilor de muncă şi la bunăstarea oamenilor săraci. El poate, de
asemenea, abilita săracii, oferindu-le o gamă largă de produse şi servicii la
preţuri mici.

Întreprinderile mici şi mijlocii pot juca rolul unui motor în deschiderea de noi
locuri de muncă, stimulând inovaţiile şi spiritul întreprinzător. Însă în multe ţări
sărace, întreprinderile mici şi mijlocii ocupă un loc marginal în sistemul
economic intern. Multe din ele operează în afara sistemului juridic formal,
contribuind astfel la o informalitate largă şi la o productivitate joasă. Ele nu
beneficiază de acces la finanţări şi la capital pe termen lung, care reprezintă baza
necesară pentru dezvoltarea companiilor.

Comisia estimează că
responsabilitatea pentru realizarea
unei creşteri şi dezvoltări echitabile
revine în primul rând ţărilor în curs
de dezvoltare. Această
responsabilitate comportă crearea de
condiţii ce ar permite obţinerea de
resurse financiare necesare pentru
investiţii.

Aceste condiţii – starea guvernării,
politicile macroeconomice şi micro-
economice, finanţele publice,
sistemul financiar şi alte
componente fundamentale ale
mediului economic al ţării – sunt
determinate într-o măsură largă de
acţiunile persoanelor care iau decizii
politice în interior. Sarcina pe care o
au este să determine progresul
stabilităţii economice şi a
democraţiei şi să lanseze reforme
care vor produce schimbări
suplimentare la nivelul cadrului
instituţional pentru a elibera
potenţialul sectorului privat şi pentru
a favoriza dezvoltarea.

Marea majoritate a acţiunilor
recomandate solicită o cooperare a
actorilor principali. Atunci când
guvernele implementează schimbări
politice, acestea se realizează cu
sprijinul direct şi cu implicarea
instituţiilor de dezvoltare
multinaţionale. Atunci când sectorul
privat participă activ la dezvoltarea
durabilă, acest proces este însoţit de
o intervenţie a societăţii civile
pentru conştientizarea publică a
acţiunii. Atunci când guvernele
procedează la reforme ale cadrului
regulatoriu, aceste activităţi se pot
face cu o consultare directă a
reprezentanţilor sectorului privat.
Acţiunile individuale identificate
aici ar trebui să fie percepute în
cadrul cooperării largi, care
urmăreşte un obiectiv mai ambiţios
decât reducerea sărăciei.

Suntem interesaţi de trei domenii:

1. Sectorul public, pentru
promovarea reformelor
legislative, reglementărilor şi
eliminarea obstacolelor ce
împiedică ascensiunea
economică.

2. Sectorul public-privat,
pentru facilitarea cooperării şi
parteneriatelor între actorii din
sectorul public şi sectorul privat
pentru a lărgi accesul la factori
cheie precum finanţare,
competenţe şi servicii de bază.

3. În sectorul privat, pentru a
încuraja elaborarea modelelor
de afaceri ce pot fi aplicate şi
reproduse la scară largă şi sunt
durabile din punct de vedere
comercial.

ACŢIUNI ÎN DOMENIUL
SECTORULUI PUBLIC:
CREAREA UNUI MEDIU
BENEFIC
Crearea unui mediu benefic
comportă măsuri pentru a reduce
partea sectorului informal în
economie, printr-o reformă a
mediului general favorabil în
sectorul economic formal.

Pentru guvernele ţărilor în curs
de dezvoltare. Reforma cadrului
regulatoriu şi fortificarea
supremaţiei legii. Guvernele din
ţările în curs de dezvoltare trebuie
să-şi asume un angajament puternic
şi fără echivoc în favoarea
politicilor ce asigură o dezvoltare
durabilă a sectorului privat. Acest
angajament trebuie dublat de o
voinţă autentică de a reforma
mediul regulatoriu prin eliminarea
constrângerilor artificiale şi induse
de politici care întârzie dezvoltarea
economică.

Formalizarea economiei.
Guvernele din ţările în curs de
dezvoltare trebuie să se axeze pe
crearea condiţiilor ce reduc
informalitatea şi modifică progresiv
compoziţia ecosistemului sectorului
privat.

Asocierea sectorului privat la
procesele politice. Autorităţile
guvernamentale trebuie să creeze
un autentic parteneriat cu
reprezentanţii sectorului privat

intern pentru a realiza schimbări şi
pentru a veghea ca vocea sectorului
privat să includă întreprinderile
mici şi mijlocii (IMM) şi micro-
întreprinderile.

Pentru guvernele ţărilor
dezvoltate
Sprijin pentru instaurarea unui
mediu macroeconomic şi a unui
regim de schimburi comerciale
internaţionale benefic. O creştere a
fluxurilor de asistenţă şi o reformă
a sistemului comercial mondial
pentru a oferi oportunităţi
economice echitabile producătorilor
din statele în curs de dezvoltare
sunt esenţiale pentru promovarea
unei extinderi rapide a investiţiilor
interne private.

Reorientarea strategiilor
operaţionale ale instituţiilor şi
agenţiilor de dezvoltare
multilaterale şi bilaterale. Pentru a
încuraja dezvoltarea durabilă a
sectorului privat, guvernele ţărilor
dezvoltate trebuie să vegheze ca
acţiunile colective ale acestor
agenţii să fie mai bine coordonate –
pentru a majora eficienţa lor şi
pentru a reduce presiunile
exercitate asupra capacităţilor
administrative ale guvernelor ţărilor
în curs de dezvoltare.

Dezlegarea asistenţei. Modificarea
regulilor administrative de
gestionare a fondurilor va
determina o utilizare mai eficientă
şi o mai bună executare a asistenţei
tehnice pentru stimularea
dezvoltării sectorului privat.

Pentru instituţiile de
dezvoltare multilaterale
Aplicarea recomandărilor de la
Monterrey cu privire la
specializare şi parteneriate pentru
activităţile de dezvoltare a
sectorului privat. Suprapunerea
acestor activităţi este un factor
contraproductiv ce necesită o
remediere urgentă.

O mai bună tratare a chestiunii de
informalitate în ţările în curs de
dezvoltare. Unele lucrări novatorii
în curs de realizare sunt consacrate
reperării structurii sectorului
informal şi unui efort mondial
pentru extinderea acestor activităţi
ce pare să aducă beneficii
semnificative.

ACŢIUNI ÎN SECTORUL
PUBLIC-PRIVAT:
FORMAREA DE
PARTNERIATE ŞI
INOVAŢIE

Comisia estimează că toate părţile
implicate trebuie să depună eforturi
concertate în domeniul finanţelor,
competenţelor şi parteneriatelor
public-privat pentru a asigura
furnizarea de servicii de bază.

Facilitarea accesului la opţiuni de
finanţare mai largi. Noi preconizăm
continuarea dezvoltării şi a
reformelor pieţelor financiare în
conexiune cu eforturile de întărire a
competenţelor instanţelor de
reglementare şi a instituţiilor
financiare private.

Asistenţă pentru dezvoltarea
competenţelor şi a cunoştinţelor.
Activităţile de îmbunătăţire a
competenţelor pot fi varia de la
programe adresate înalţilor
responsabili ai sectorului public şi ai
sectorului privat până la formaţiuni de
antreprenori şi eforturi conjugate ale
autorităţilor şi sindicatelor pentru
ameliorarea competenţelor forţei de
muncă.

Crearea de condiţii necesare
pentru furnizarea durabilă a
serviciilor de bază, inclusiv
alimentare cu energie şi apă.
Comisia constată necesitatea
elaborării de modele novatorii de
parteneriate între furnizorii de servicii
guvernamentali, companiile
multinaţionale şi întreprinderile
locale.

ACŢIUNI ÎN DOMENIUL
SECTORULUI PRIVAT:
MOBILIZAREA DE
CAPACITĂŢI ŞI DE
RESURSE
Comisia crede că sectorul privat, în
special marile întreprinderi locale
şi companiile multinaţionale, va
trebui să contribuie la o dezvoltare
economică accelerată şi la
reducerea sărăciei.

Pentru sectorul privat
Canalizarea iniţiativei private
către eforturile de dezvoltare. Noi
avem certitudinea că sectorul privat
posedă un imens potenţial pentru a
contribui la dezvoltare cu expertiza,
cunoştinţele, resursele şi relaţiile sale.

Dezvoltarea relaţiilor cu marile
întreprinderi locale şi companiile
multinaţionale pentru sprijinirea
antreprenorilor mai mici.
Relaţiile dintre companiile
provenind din diferite categorii de
ţări în curs de dezvoltare oferă
întreprinderilor locale un canal
eficient de acces la pieţe, finanţări,
abilităţi şi competenţe profesionale.

Căutarea de oportunităţi pe
pieţele de la baza piramidei.
Recunoaşterea necesităţilor pe
pieţele de la baza piramidei (4
miliarde de persoane care câştigă
mai puţin de $1,500 pe an) şi
elaborarea de soluţii inovative
pentru a răspunde la acestea
reprezintă alte acţiuni esenţiale
solicitate sectorului privat, atât
intern cât şi internaţional

Stabilirea de standarde. Sectorul
privat trebuie să se angajeze plenar
în favoarea dezvoltării durabile,
punând accent clar pe buna
guvernare şi transparenţa afacerilor.

Pentru societatea civilă
şi organizaţiile
sindicale

Comisia consideră că organizaţiile
societăţii civile şi organizaţiile

sindicale trebuie să continue
intervenţiile în calitate de
observatori critici ai agendei de
dezvoltare – şi facilitatori şi
promotori activi ai abordărilor
novatorii pentru a asigura realizarea
Obiectivelor de Dezvoltare ale
Mileniului şi pentru a ameliora
standardele de viaţă pentru săraci.

Creşterea responsabilităţii în
sânul sistemului. Rolul de lider pe
care îl exercită organizaţiile societăţii
civile pentru promovarea conceptului
dezvoltării umane este o componentă
centrală a activităţii acestor
organizaţii. Această muncă trebuie
extinsă.

Dezvoltarea de noi parteneriate şi
noi relaţii pentru realizarea
obiectivelor comune. Organizaţiile
societăţii civile sunt situate cel mai
aproape de baza piramidei. Ele
exercită adesea funcţia de substitut
pentru experimentarea tehnologiilor
noi de soluţionare a problemelor.

PERSPECTIVE DE VIITOR
Pentru a promova progresul, Comisia
recomandă Naţiunilor Unite să
continue asistenţa pentru dezvoltarea
sectorului privat. Un raport anual
asupra evoluţiilor va permite
menţinerea în prim-plan a
recomandărilor Comisiei şi
implicarea actorilor în soluţionarea
problemelor multiple descrise aici.

Comisia a formulat un prim ansamblu
de iniţiative aplicabile pentru a
facilita aceste transformări în anumite
ţări şi pentru a furniza instanţelor
guvernamentale şi sectorului privat
instrumente ce vor completa resursele
actuale disponibile în vederea lansării
rapide a unui program de schimbare.
Primele acţiuni vizează stimularea
unui răspuns comun al partenerilor
potenţiali care vor citi acest raport.
Mesajul nostru pentru ei este:
alăturaţi-vă eforturilor noastre!

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR 4

IMPORTANŢA SECTORULUI
PRIVAT PENTRU
REDUCEREA SĂRĂCIEI

 Este suficient să mergi în cea mai săracă localitate într-o zi
de piaţă ca să vezi antreprenorii la muncă pentru a
înţelege că întreprinzătorii săraci reprezintă o parte
importantă a sectorului privat, la fel ca şi corporaţiile multinaţionale. Iată
despre ce este acest raport. Raportul de asemenea recunoaşte faptul că
sectorul privat deţine deja un rol central în viaţa săracilor şi are puterea de a
face aceste vieţi mai bune, prin folosirea inovaţiilor în materie de
gestionare, organizare şi logistică pe care le deţine sectorul privat. Raportul
pledează şi pentru eliberarea puterii întreprinzătorilor locali pentru a reduce
sărăcia în comunităţile şi ţările lor.

Obiectivele de Dezvoltare ale Mileniului, ambiţioase prin dimensiunea şi
sarcinile lor, nu vor putea fi realizate decât printr-o aplicare reuşită a celor
mai bune cunoştinţe şi a celor mai bune practici.

5 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

Problema este imensă: a cincea
parte a populaţiei planetei dispune
de mai puţin de un dolar pe zi
pentru a supravieţui. Însă există
exemple încurajatoare ce
demonstrează cum sectorul privat
poate reduce sărăcia. Este vorba de
exportarea produselor alimentare
din Bangladesh, tehnologiile
informaţionale în Costa Rica şi
florile cultivate în Kenya – aceste
noi industrii creează locuri de
muncă, sporesc veniturile şi aduc
noi speranţe. Reuşitele care vor fi
citate în continuare, aparţinând
corporaţiilor multinaţionale
moderne dar şi întreprinderilor
locale, demonstrează potenţialul
dinamic al sectorului privat pentru
progresul dezvoltării.

• Cemex, firma de ciment din
Mexic, a devenit unul din primii
producători şi inovatori
mondiali în industrie, oferind
locuri de muncă pentru mii de
persoane.

• Casas Bahia, în Brazilia, a
elaborat un model comercial
unic şi eficient ce oferă servicii
de vânzare cu amănuntul exlusiv
pentru clienţii relativ săraci.

• Infosys, o firmă indiană
prestatoare de servicii în
sectorul tehnologiilor
informaţionale, a cărei cifră de
afaceri nu atingea decât $10
milioane la începutul anilor 90,
a devenit un actor mondial de
prim-plan cu o cifră de afaceri
de $800 milioane astăzi. Pe
această cale, compania s-a aliniat
standardelor internaţionale
privind administrarea corporativă
şi a creat un nou parteneriat
pentru dezvoltare cu guvernele
locale şi centrale.

• ICICI Bank, de asemenea din
India, a folosit noile tehnologii
şi a aplicat o abordare globală
clienţilor săi – în special, pe

pieţele rurale, întreprinderilor
mici şi mijlocii.

• În Cambodgia sute de mii de
furnizori de servicii oferă
diverse prestaţii de la
reîncărcarea bateriilor până la
reţele de calculatoare pentru
comunităţi întregi. Acestea
asigură astăzi, potrivit
estimărilor, servicii pentru
115,000 de clienţi – care
reprezintă peste o treime din
clienţii de electricitate din toată
ţara.

• Concurenţa strânsă dintre
companiile private locale de
telefonie mobilă în Somalia a
diminuat preţul apelurilor
internaţionale la mai puţin de un
dolar pe minut, aproape de şapte
ori mai mic decât în majoritatea
statelor africane. Şi asta s-a
întâmplat în Somalia, o ţară care
nu dispune nici de sistem bancar
oficial şi nici de servicii poştale
şi unde majoritatea locuitorilor
nu beneficiază de apă curentă
sau electricitate.

• În Guatemala Confederaţia
Cooperativelor Agricole a fondat
o întreprindere mixtă cu o
societate canadiană. Firma
exportă în prezent în Canada
legume în valoare de peste
$3 milioane anual, asigurând
astfel venituri constante pentru
100 de femei din ţară şi
susţinând peste 1,000 de
agricultori.

• În Mozambic un agricultor a
cumpărat în credit o presă pentru
ulei. Astăzi el deţine patru prese
şi a creat împreună cu alţi nouă
operatori de prese o cooperativă
mică, ce negociază cu băncile şi
clienţii locali pe un front comun.

• În India mici cultivatori de soia
au deschis pe Internet un chioşc
al satului pentru a verifica
preţurile locale ale propriilor
produse cu cele de pe pagina

Web a Bursei Comerciale de la
Chicago, făcând astfel economii
din contul intermediarilor locali
şi obţinând preţuri mai
avantajoase.

Aceste exemple nu sunt simple
istorii de succes: ele sunt istorii
despre reuşitele sectorului privat
intern. Acesta este subiectul
raportului elaborat de Comisie.
Pasul de la citarea exemplelor la
realizarea largă a unor asemenea
practici de succes solicită o abordare
proaspătă a subiectului dezvoltării,
fără nuanţe ideologice care fac
improductive orice dezbateri.

FENOMENUL REFRACTAR
AL SĂRĂCIEI PROFUNDE
În ciuda unor progrese
semnificative realizate în anumite
ţări şi în anumite regiuni, sărăcia
profundă rămâne o problemă
persistentă şi dificil de combătut
aproape oriunde în lume.
Realizările durabile în unele ţări
sunt însoţite de regrese însemnate în
altele şi, deocamdată, mult prea
mulţi oameni de pe glob au venituri
sub un dolar pe zi şi suferă de
foame, nu au acces la apă, sanitaţie
şi energie. Raportul Dezvoltării
Umane 2003, realizat de Programul
Naţiunilor Unite pentru Dezvoltare,
constată că proporţia persoanelor
care trăiesc în sărăcie extremă în
lume s-a diminuat de la 29.6% în
1990 până la 23.2% în 1999, însă
numărul locuitorilor planetei care
dispun de mai puţin de un dolar pe
zi pentru a supravieţui s-a micşorat
doar până la 1.17 miliarde de la 1.29
miliarde într-un deceniu. Pe de altă
parte, dacă excludem îmbunătăţirea
spectaculoasă a indicatorilor sărăciei în
China, numărul persoanelor care trăiesc
acum în sărăcie absolută s-a majorat.
În ultimii ani, subiectul reducerii
sărăciei a fost plasat în centrul
dialogului global ca obiectiv de

dezvoltare prioritar. Declaraţia
Mileniului a fost o expresie fără
precedent a solidarităţii şi
determinării prin care ţările, cele
bogate şi cele sărace, s-au angajat să
elimine sărăcia în lume, să
promoveze demnitatea umană şi
egalitatea şi să instaureze pacea şi
un mediu durabil. Aceasta a condus
la un acord privind Obiectivele de
Dezvoltare ale Mileniului (boxa
1.1).

Deocamdată, progresul este mai
mult decât posibil – şi acesta este
înregistrat acolo unde se reunesc
toate condiţiile necesare. Creşterea
economică a permis unui număr de
zeci de milioane de persoane să
părăsească agricultura de
subzistenţă şi să se angajeze în
sectorul de produse industriale şi
servicii, creând bunăstare şi
diminuând sărăcia. Astfel, a fost
înregistrată o îmbunătăţire
substanţială a standardelor de viaţă
în ţări din Asia de Est, inclusiv
Indonezia, Malaysia, Republica
Coreea şi Thailanda, şi o reducere
semnificativă a numărului de
persoane sărace în China.

Impactul global al creşterii
economice asupra sărăciei depinde
de o gamă largă de factori ce
influenţează natura acestei
ascensiuni, însă probele empirice
sunt convingătoare. În Asia de Est
şi Pacific, regiune care a cunoscut
cea mai puternică ascensiune
economică în anii 90, rata de
creştere anuală a Produsului Intern
Brut pe cap de locuitor de 6.4% s-a
tradus printr-o diminuare cu 15% a
ratei sărăciei (calculată pe baza
criteriului de $2 pe zi), şi în Asia
de Sud creşterea anuală de 3.3% a
condus la o reducere a sărăciei cu
8.4%. Prin contrast, creşterea
modestă de 1.6% în America
Latină şi Caraibe şi de 1.0% în
Orientul Mijlociu şi Africa de
Nord a indus o deteriorare
marginală a ratei sărăciei. Mult mai

dramatic, ratele de creştere negativă
au cauzat majorarea ratelor sărăciei
cu 1.6% în Africa Sub-Sahariană şi
13.5% în Europa şi Asia Centrală.

Mesajul este clar: o creştere
economică susţinută reduce sărăcia.
Există aceeaşi legătură fără echivoc
între ascensiunea economică şi
investiţiile private. Un studiu
efectuat în 50 de ţări în curs de
dezvoltare, ce a examinat perioada
dintre 1970 şi 1998, a urmărit relaţia
dintre investiţii publice şi private,
creştere economică şi bunăstare.
Acesta relevă că ţările în care
ascensiunea a fost cea mai puternică au
beneficiat de ratele cele mai înalte ale
investiţiilor (desenul 1.1).

Însă, pentru ca extinderea
producţiei să contribuie la
diminuarea sărăciei, ea trebuie să
se traducă în venituri pentru săraci.
Pentru angajaţi şi muncitorii
salariaţi, numărul locurilor de
muncă şi taxele de remunerare sunt
de o importanţă crucială. Pentru
muncitorii angajaţi pe cont propriu,
productivitatea şi câştigurile sunt
importante, fiind influenţate de
tehnologii, furnizori şi preţuri.
Ocuparea forţei de muncă deci
reprezintă elementul cheie care
leagă sporirea producţiei de
reducerea sărăciei.

SECTORUL PRIVAT ESTE
IMPORTANT PENTRU
SĂRACI ŞI ADESEA ESTE
CONSTITUIT DIN SĂRACI
Sectorul privat ocupă un rol central
în viaţa oamenilor săraci. În primul
rând, toţi săracii sunt consumatori.
În lumea întreagă, istoria este
aceeaşi: consumatorii săraci plătesc
mai mult decât consumatorii bogaţi
pentru serviciile de bază. La
Mumbai, locuitorii acestui cartier
sărac din Dharavi plătesc de 1.2 mai
mult pentru orez, de 10 ori mai scump
pentru medicamente şi de 3.5 ori mai
mult pentru apă decât membrii
clasei mijlocii care trăiesc la cealaltă

margine a oraşului, pe Bhulabhai
Desai Road. În total, 4 miliarde de
persoane din întreaga lume, ale
căror venituri anuale sunt mai mici
de $1,500, formează pieţele
mondiale de la baza piramidei
(desenul 1.2).

Calitatea bunurilor pe care săracii
le cumpără – alimente, apă sau
servicii financiare – este
întotdeauna sub standarde.
Deseori, sectorul privat informal
vine să completeze golurile cu
bunuri oferite la un preţ ridicat şi
la o calitate variabilă. Aceasta
răspunde unei necesităţi
importante, căci economiile
informale ajută majoritatea
familiilor sărace să
supravieţuiască. Însă oamenii care
se află la baza piramidei nu
beneficiază nici de un sortiment, şi
nici de o varietate de alegere.
Unele dintre obstacolele despre
care se poate vorbi în acest context
sunt deficienţele de comercializare
şi de distribuire.

Sectorul privat răspunde deja unor
necesităţi ale oamenilor săraci în
domenii sau servicii în care
guvernele nu o poate face. În unele
ţări, de exemplu, guvernul nu poate
produce un impact puternic asupra
săracilor. În cartierele sărace din
suburbii nu există nici servicii de
sănătate, nici educaţie publică şi
nici infrastructură. Scenariul este
comun pentru toată lumea în curs de
dezvoltare. În multe cazuri, acolo
unde există servicii, ele sunt oferite
de structuri private. Educaţia
primară este asigurată de instituţii
private într-o proporţie ce variază
între 15% şi 90%. Aproximativ 63%
din serviciile medicale în ţările cele
mai sărace din lume provin din
surse private, faţă de 33% în statele
prospere care fac parte din
Organizaţia pentru Cooperare şi
Dezvoltare Economică (OECD).

CAPITOLUL 1: IMPORTANŢA SECTORULUI PRIVAT PENTRU REDUCEREA SĂRĂCIEI 7

BOXA 1 .1 OBIECTIVELE DE
DEZVOLTARE ALE MILENIULUI

1. Eradicarea sărăciei extreme şi a
foamei: reducerea cu jumătate a
populaţiei mondiale cu un venit mai mic
de $1 pe zi; reducerea cu jumătate a
populaţiei mondiale care suferă de
foame.

2. Asigurarea educaţiei primare pentru
toţi: a oferi tuturor copiilor, băieţi şi fete,
mijloacele necesare pentru a încheia un
ciclu complet de studii primare.

3. Promovarea egalităţii dintre genuri şi
afirmarea femeii: Eliminarea discriminării
dintre genuri din învăţământul primar şi
secundar, preferabil, până în 2005 şi la
toate nivelele, până în 2015.

4. Reducerea mortalităţii infantile:
diminuarea cu două treimi a ratei
mortalităţii copiilor cu vârstă până la cinci
ani.

5. Ameliorarea sănătăţii materne:
reducerea cu trei pătrimi a ratei mortalităţii
materne.

6. Combaterea HIV/SIDA, a malariei şi a
altor maladii majore: stoparea răspândirii
HIV/SIDA şi retragerea tendinţei actuale;
obţinerea unui control asupra
paludismului şi altor maladii majore, şi
inversarea tendinţei actuale.

7. Asigurarea unui mediu durabil:
integrarea principiilor dezvoltării durabile
în politicile naţionale; reducerea
pierderilor de resurse ale mediului;
reducerea cu jumătate a numărului de
persoane care nu au un acces durabil la
apă potabilă sigură; realizarea unor
îmbunătăţiri semnificative în viaţa a cel
puţin 100 de milioane de locuitori din
zonele suburbane sărace, până în 2020.

8. Crearea unui parteneriat global
pentru dezvoltare.

Acordând o atenţie sporită şi
aplicând regulamente adecvate,
serviciile furnizate de instituţiile
private pot contribui la satisfacerea
necesităţilor oamenilor săraci.
Statisticile recente privind
distribuirea noilor conexiuni la
apeduct pe centile de venituri în trei
ţări din America Latină arată că de
la 25% la 30% din noile conectări
aparţin celor mai inferioare centile.

În termeni simpli, sectorul privat
novator poate identifica modalităţi
de a furniza bunuri şi servicii (chiar

sofisticate) la preţuri joase pentru
consumatorii din toate categoriile
de venituri. Acesta poate deservi la
fel de bine zonele urbane
defavorizate ca şi satele sau micile
oraşe sărace. Sectorul poate
dezvolta relaţii de distribuire cu toţi
consumatorii de la sate şi, prin acest
fapt, poate să cunoască mai bine
necesităţile actuale de pe acest
segment de piaţă. Poate, în plus, să
menţină preţurile la un nivel jos,
recurgând la surse externe, ceea ce
extinde flexibilitatea sa.

Sectorul privat poate deci reduce
sărăcia:

• Contribuind la creşterea
economică.

• Împuternicind şi abilitând
săracii prin asigurarea lor cu
servicii şi bunuri de consum,
lărgind alegerea şi diminuând
preţurile.

Primul efect creează locuri de
muncă şi sporeşte veniturile. Cel de-
al doilea, îmbunătăţeşte calitatea
vieţii pentru săraci. Pe de altă parte,
o interacţiune mai largă între
oamenii care se află la baza
piramidei cu sectorul privat oferă
posibilităţi de participare directă la
economia de piaţă.

CINE SUNT
ÎNTREPRINZĂTORII?

Comisia a adoptat o definiţie
extinsă a sectorului privat. Marile
companii sunt o componentă vitală
a economiei private, însă oamenii
săraci reprezintă o altă parte la fel
de importantă. Săracii sunt adesea
ei înşişi antreprenori – frecvent din
necesitate, şi operând de o manieră
informală, prizonieri ai propriilor
întreprinderi de dimensiuni mici.
Noi împărtăşim punctul de vedere,
potrivit căruia ecosistemele
comerciale orientate spre piaţă
cuprind multiple forme de
întreprinderi private ce coexistă
într-un parteneriat simbolic. Aceste
ecosisteme includ în mod general
corporaţii multinaţionale, mari
companii naţionale, cooperative,
întreprinderi mici şi mijlocii,
micro-întreprinderi, cu actori
formali şi informali. Exploatările
agricole apar deci în sectorul lor ca
aparţinând sectorului privat ca nişte
companii multinaţionale.

Agricultura reprezintă un interes
particular, pentru că 75% din
persoanele care dispun de mai puţin
de $1 pe zi locuiesc în mediul
rural şi mijloacele lor de existenţă

8 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

provin în principal din agricultura
de subzistenţă. În Africa agricultura
sprijină 70% din populaţie,
contribuind în medie cu 30% la
Produsul Intern Brut. Aportul
contribuţiilor în sectorul agricol,
tratamentul prioritar şi
comercializarea produselor
agricole sunt principalele elemente
ale dezvoltării sectorului privat.
Această importanţă critică a
agriculturii pentru reducerea
sărăciei întăreşte necesitatea
progreselor urgente în materie de
eliminare a subvenţiilor pentru
producători în ţările în curs de
dezvoltare şi de reforme a
schimburilor comerciale.

În multe state în dezvoltare
majoritatea micro-antreprenorilor
din economia informală sunt femei
şi ele constituie un procentaj
semnificativ în sectorul formal.
Multe dintre ele sunt analfabete şi
trăiesc în comunităţi rurale sărace.
Fondarea unei întreprinderi, în
general, a unei micro-întreprinderi,
este de obicei pentru ele singura
posibilitate de a fi angajate şi de a
obţine venituri proprii. În America
Latină şi Caraibe între 25% şi 35%
dintre micro-întreprinderile şi
întreprinderile mici şi mijlocii se
află în proprietatea femeilor sau
sunt administrate de acestea. În
Filipine femeile deţin proprietatea a
44% din micro-întreprinderi şi peste
80% în mediul rural. În Zimbabwe
femeile conduc majoritatea micro-
întreprinderilor şi a IMM (67%),
însă companiile administrate de
bărbaţi asigură proporţional un venit
mai mare familiilor şi au mai mulţi
angajaţi.

Spiritul de antreprenoriat există
de asemenea şi în sânul marilor
companii, unde unele persoane au
iniţiativa inovaţiilor şi extinderii
afacerilor. Acest raport citează

multiple exemple de mari societăţi
care s-au adaptat pieţelor de la baza
piramidei şi au dezvoltat produse şi
procese pentru a deservi săracii în
mod rentabil sau pentru a opera de
o manieră durabilă în aceste medii
foarte exigente. Spiritul de
antreprenoriat manifestat individual
de ingineri şi cadre de conducere se
află deseori la originea unor
asemenea orientări a unei părţi a
marilor companii, care pot avea un
impact pozitiv major asupra
dezvoltării.

Spiritul de antreprenoriat inspiră de
asemenea multe organizaţii ale
societăţii civile; el există şi în sânul
guvernelor şi administraţiilor
publice. Unele persoane motivate şi
dinamice, aparţinând acestor
entităţi, fac inovaţii şi cercetează
oportunităţile în mediul lor cu
pasiune şi dedicaţie de
întreprinzător, fără a obţine mari
recompense în bani sau chiar fără
acestea.

Spiritul de antreprenoriat cunoaşte
fără îndoială expresia sa cea mai
bună în sânul întreprinderilor mici
şi mijlocii, cu un potenţial
substanţial de creştere şi inovare.
Acest segment dinamic al

sectorului privat este în mod tipic
terenul de predilecţie al
antreprenoriatului şi invenţiilor. El
poate impulsiona creşterea
economică, poate crea locuri de
muncă, încurajează concurenţa,
inovaţiile şi productivitatea.

ÎN-PRIM PLAN:
SECTORUL PRIVAT
INTERN
Ne concentrăm atenţia aici asupra
sectorului privat intern, pentru trei
motive principale. În primul rând,
resursele interne sunt mult mai
numeroase decât resursele externe,
actuale sau potenţiale. Investiţiile
private interne erau în medie de
10-12% din PIB în anii 90, faţă de
7% pentru investiţiile publice
interne şi de 2-5% pentru investiţiile
străine directe (FDI). În al doilea
rând, atunci când sunt examinate
resursele informale, precum
valoarea potenţială a bunurilor
funciare, bunurile interne care pot
fi mobilizate sunt semnificativ mai
superioare decât FDI cumulative
sau fluxurile de portofoliu privat. În
al treilea rând, injectarea de resurse
interne în economie, financiare şi
antreprenoriale, este mult mai
susceptibilă de a crea modele de
creştere stabilă şi durabilă.

Estimări ale valorii bunurilor
informale în ţările în curs de
dezvoltare le situează pe acestea la
un nivel de $9.4 miliarde, fiind de
multe ori mai mari decât valoarea
fluxurilor cumulative a
portofoliului sau a aportutrilor de
FDI în statele în dezvoltare pe
durata ultimilor 15 ani. Aceste
cifre, ce compară fluxurile şi
bunurile, nu au decât o valoare
ilustrativă.

Transformarea bunurilor informale
în resurse financiare solicită un vast
program de reforme, graţie căruia
bunurile vor putea servi drept
garanţii în sectorul bancar. Dar
trebuie să reţinem volumul acestor
bunuri. Potrivit unor cercetări
recente efectuate în Egipt, această
ţară posedă o economie extralegală
importantă şi vivace cu peste 8
milioane de angajaţi (aproape 40%
din forţa de muncă) şi active în
valoare de $250 miliarde, de 30 de
ori mai multe decât valoarea de
piaţă a tuturor companiilor
înregistrate la Bursa de la Cairo.

Această focalizare asupra
sectorului privat intern nu
diminuează importanţa investiţiilor
străine directe. Dincolo de
resursele financiare pe care le aduc
FDI, această infuzie de cultură
corporativă poate să modifice
conduita afacerilor, poate aduce
competenţă profesională şi practici
de succes, asigură acces la pieţele
internaţionale, transfer de
tehnologii şi inovaţii, introduce
presiunea concurenţei pe pieţele
anterior închise şi constituie
principalul factor de creştere a
întreprinderilor locale. În aceste
situaţii, investiţiile străine directe
pot ameliora climatul general al
investiţiilor.

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR 10

CONSTRÂNGERI EXERCITATE
ASUPRA SECTORULUI PRIVAT
DIN ŢĂRILE ÎN CURS DE
DEZVOLTARE

 Ţările în curs de dezvoltare posedă o energie şi valori
remarcabile şi toate segmentele sectorului lor privat şi-au
demonstrat abilitatea de a acţiona atunci când sunt
abilitate. Însă Comisia constată că în toate ţările în curs de dezvoltare sectorul
privat se confruntă, într-o anumită măsură, cu trei mari probleme structurale:

• Micro-întreprinderile şi întreprinderile mici şi mijlocii operează în sectorul
informal.
• Anumite obstacole creează bariere pentru creşterea întreprinderilor mici
şi mijlocii.
• Lipsa de presiune competitivă protejează marile firme împotriva forţelor
de piaţă şi a necesităţii de inovaţii şi sporire a productivităţii.

11 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

INFORMALITATE
GENERALIZATĂ PENTRU
MICRO-ÎNTREPRINDERI
Micro-întreprinderile sunt o formă
comună de angajare în câmpul
muncii în multe ţări în curs de
dezvoltare (desenul 2.1). Aproape
toate micro-întreprinderile operează în
exteriorul sistemului juridic formal,
contribuind astfel la o informalitate
economică generalizată.

Informalitatea asigură unele beneficii în
anumite circumstanţe. Sectorul informal
oferă mijloace de existenţă pentru
muncitorii care îşi găsesc cu greu de
lucru. De exemplu, thailandezii din
mediul urban care şi-au pierdut slujbele
în timpul crizei economice de la
sfârşitul anilor 90 au reuşit să
supravieţuiască, devenind vânzători de
stradă. În societăţile care limitează
rolul economic al femeilor, sectorul
informal şi întreprinderile la
domiciliu asigură femeilor
oportunităţi de a câştiga bani. Dacă
reglementarea oficială, sistemele de
aplicare a regulamentelor şi
contextul cultural din ţară sunt atât
de restrictive încât majoritatea
întreprinzătorilor nu-şi pot folosi
talentele, economia poate beneficia
de aceste activităţi în sectorul
informal.

Dificultăţile de acces la finanţare
sunt de asemenea un factor ce îi
dezavantajează pe antreprenorii din
ţările în curs de dezvoltare şi
limitează dimensiunile activităţii
lor. În lipsa unui statut juridic
recunoscut sau a titlului de
proprietate asupra terenului pe care
îl deţin, antreprenorii şi
întreprinderile din sectorul informal
nu-şi pot vinde produsele la preţuri
rezonabile. Foarte frecvent, singura
opţiune pentru acces la capital o
reprezintă ofertele cămătarilor
ilegali care solicită rate înalte şi
care le pot pune la dispoziţie doar
sume minime faţă de necesităţile de
creştere ale întreprinderilor.

Accesul afacerilor care operează
informal la sistemul juridic
informal şi la avantajele sale este de
asemenea limitat. În general,
sistemul juridic ar trebui să asigure
executarea contractelor şi protecţia
drepturilor de proprietate de o
manieră mai echitabilă decât o face
sistemul informal. Este esenţială
existenţa de reguli şi mecanisme de
soluţionare previzibile pentru ca
întreprinzătorii să se implice în
angajamente pe termen lung care să
le permită să facă inovaţii, să se
extindă şi să-şi difuzeze

cunoştinţele şi beneficiile. Plăţile
accesorii făcute oficialităţilor pentru
a creşte previzibilitatea într-o lume
incertă vin să reducă resursele ce
pot fi investite pentru a majora
productivitatea activităţilor.

Sistemele de aplicare a
regulamentelor, crude şi arbitrare,
limitează de asemenea
productivitatea antreprenorilor.
Închisorile locale pentru datorii şi
sancţiunile de tip mafiot pot reduce
accesul întreprinzătorilor la
resursele umane care sunt de o
importanţă crucială. Potrivit lui
Hernando de Soto, o treime din
datornicii care au recurs la credite
informale în Egipt au făcut puşcărie
privată pentru că nu au putut întoarce
creditul.

Antreprenorii care operează în
sectorul formal sunt defavorizaţi şi
datorită subvenţiilor implicite de
care întreprinzătorii informali
beneficiază prin aplicarea inegală a
regulamentelor şi a mecanismelor
slabe de protecţie a bunurilor şi
contractelor. Aceşti doi factori
exercită un efect de distorsionare
asupra concurenţei, creează un teren
economic accidentat şi reduc accesul
antreprenorilor formali la infuzii de
capital şi pieţe, descurajându-i să
facă investiţii pentru sporirea
producţiei.

Întreprinderile informale îşi pot
reduce preţurile, pentru că evită să
plătească taxe fiscale sau evită să
aplicarea altor reglementări. Firmele
formale mai productive au dificultăţi
de capturare a unor segmente de
piaţă de la concurenţii lor informali,
pentru că ele plătesc obligaţii fiscale
şi contribuţii, care sporesc
semnificativ costurile lor. Abilitatea
întreprinderilor mai productive de a
concura pe piaţă cu întreprinderile
informale mai puţin competitive
astfel se diminuează.

CAPITOLUL 2: CONSTRÂNGERI EXERCITATE ASUPRA SECTORULUI PRIVAT DIN ŢĂRILE ÎN CURS DE DEZVOLTARE 12

Carenţele în aplicarea
regulamentelor permit
întreprinderilor informale să-şi
continue activitatea şi împiedică
companiile formale productive să
atingă maxima lor eficienţă.
Totuşi, deşi există avantaje
substanţiale ale întreprinderilor
formale în materie de
productivitate, lipsa de
competitivitate a acestora se poate
reflecta nu atât prin incapacitatea
lor de a deservi anumite segmente
de piaţă, cât prin avantajele ce le
oferă informalitatea la nivel de
preţuri. Pe lângă aceasta,
muncitorii din sectorul informal nu
beneficiază de aceleaşi drepturi şi
aceeaşi protecţie ca şi cei din
sectorul formal. În ceea ce priveşte
consumatorii care nu pot cumpăra
decât bunuri inferioare prin
calitatea şi securitatea lor, nu
dispun de o alegere largă şi preţuri
joase care sunt propuse pe pieţele
de consum cu adevărat
concurenţiale.

Există mai multe obstacole ce
împiedică accesul la sectorul
formal. Marea dilemă pentru
întreprinzătorii individuali este una
a costurilor în raport cu beneficiile
atunci când trebuie să aleagă între
activităţile formale şi informale.

În majoritatea ţărilor în curs de
dezvoltare este mai costisitor să
operezi în sectorul formal. Agenţii
formali sunt deseori supuşi unor
taxe exagerate (un cerc vicios, ei
sunt suprataxaţi, pentru că puţine
companii formale suportă greutatea
tuturor impozitelor). Înregistrarea
unei afaceri poate fi un proces lung
şi costisitor (în Angola el durează
146 de zile şi costă de 8 ori mai
mult decât venitul pe cap de
locuitor). Reglementarea şi
exigenţele administraţiei publice
sunt complexe şi este costisitor să te
conformezi acestora. Oportunităţile

pentru corupţie cresc datorită
caracterului complex al
reglementărilor, obligându-i pe
micii agenţi care dispun de resurse
juridice să se apere singuri.

Întreprinzătorii de asemenea nu văd
beneficii pentru a intra în sectorul
formal. Dacă firmele formale din
ţările dezvoltate pot mobiliza
capitaluri ipotecând bunurile lor,
această opţiune este deseori
imposibilă în multe ţări în curs de
dezvoltare unde regimul de ipotecă
este ineficient şi unde băncile nu
sunt dispuse să finanţeze afaceri
mici. În teorie, tranziţia la sectorul
formal ar trebui să deschidă pieţele
externe pentru business, însă
infrastructura locală influenţează,
iar abuzurile administraţiei vamale
limitează oportunităţile. Legislaţia
privind falimentul, care protejează
agenţii formali în statele dezvoltate,
este de cele mai multe ori
ineficientă în ţările în curs de
dezvoltare, expunând
întreprinzătorii formali chiar mai
multor riscuri (datorită
vulnerabilităţii lor) decât în cazul
în care ar rămâne să activeze în
sectorul informal.

PUŢINE ÎNTREPRINDERI
MICI ŞI MIJLOCII
COMPETITIVE
Întreprinderile mici şi mijlocii
sunt în general motorul de creare a
locurilor de muncă, pepiniere ale
inovaţiilor şi spiritului
antreprenorial. Prin extinderea
numărului de agenţi şi prin
exercitarea concurenţei, acestea
pot spori randamentul şi pot
contribui la extinderea dezvoltării
economice.

Într-adevăr, cercetările recente
indică faptul că ascensiunea
economică a ţărilor sărace este
însoţită însoţită de o creştere mai
mult decât proporţională a

numărului întreprinderilor mici şi
mijlocii. În ţările cu un venit jos
partea acestor întreprinderi mici şi
mijlocii pe piaţa muncii reprezintă
aproximativ 30% şi 17% din PIB,
în timp ce în statele cu un venit
înalt această proporţie este de 60%
şi 50%. De fapt, în ţările bogate
activităţile informale sunt
considerate restrânse, iar activităţile
IMM – mai largi (desenul 2.2).

În multe ţări, în special în Africa
Sub-Sahariană, realitatea este că
sectorul întreprinderilor mici şi
mijlocii ocupă un rol relativ
marginal în sistemul economic
intern. De ce IMM nu sunt
capabile să se dezvolte pentru a se
integra în cercul marilor
companii?

Pentru ca această evoluţie să fie
posibilă, este esenţial ca între
agenţii noi (adesea cei mai mici) şi

13 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

întreprinderile mari (deseori cele
mai mari) să existe un teren de joc
rezonabil şi structuri instituţionale
care să le sprijine. Regulile care
restrâng intrarea pe piaţă şi
expansiunea au un efect inhibator
asupra întreprinderilor mici şi
mijlocii şi asupra cheltuielilor
efectuate de marile companii
existente. Întreprinderile mici şi
mijlocii ar putea să concureze de o
manieră eficientă pe anumte
segmente de piaţă, însă avantajele
de care beneficiază marile
companii se opun exercitării
acestei concurenţe a
întreprinderilor mici şi mijlocii.
Fără costuri de acord rezonabile
care nu există decât într-un regim
de competiţie mai echitabil,
întreprinderile mici şi mijlocii nu
pot să se dezvolte şi să devină mai
productive. Ele sunt penalizate de
legi fiscale ineficace sau arbitrare,
de reglementări restrictive ale
afacerilor şi alte constrângeri.

Informalitatea generalizată şi lipsa
competenţelor afectează de
asemenea creşterea
întreprinderilor. În ciuda ideilor
novatorii şi a intervenţiilor lor pe
pieţele ne-exploatate,
întreprinderile mici şi mijlocii
dispun de o productivitate
inferioară a tuturor factorilor, ce
provine din aplicarea tehnologiilor
vechi sau a practicilor inferioare în
materie de forţă de muncă.
Costurile serviciilor de afaceri sunt
adesea mai mari decât cele pe care
le pot plăti IMM sau nu sunt
adaptate necesităţilor acestora.
Nivelul inferior al vânzărilor la
export ale întreprinderilor mici şi
mijlocii se traduce în mare parte
printr-o lipsă de acces la
cunoştinţele despre standardele
internaţionale de calitate.

Probabil lucrul cel mai important,

întreprinderile mici şi mijlocii
dispun de un acces limitat la
finanţări şi capitaluri pe termen
lung, care sunt esenţiale pentru
extinderea întreprinderilor. În
absenţa instrumentelor financiare
ce ar permite gestionarea
riscurilor, reale sau percepute,
există riscuri înalte asociate cu
întreprinderile mici şi mijlocii.
Băncile sunt şi ele expuse acestor
costuri ridicate sau nu sunt în
măsură să procure informaţii
credibile, chiar şi atunci când IMM
sunt solvabile.

Aceşti factori induc o majorare a
ratelor de interes şi o reducere a
volumelor de împrumuturi, creând
obstacole de preţ şi de cantitate
pentru creşterea IMM.
Întreprinderile mici şi mijlocii se
văd constrânse mai degrabă să
recurgă la finanţări din partea
reţelelor de familie sau de prieteni,
la beneficii non-distribuite sau la
credite pe termen scurt oferite de
alţi mici cumpărători sau furnizori
decât să se adreseze marilor
instituţii ce oferă instrumente de
finanţare pe termen lung adaptate
unor scopuri specifice.

LIPSĂ DE PRESIUNE
CONCURENŢIALĂ
ASUPRA MARILOR
ÎNTREPRINDERI
Marile companii formează centrul
unor reţele şi grupări şi, în virtutea
dimensiunii lor şi a gamei largi de
activităţi, asigură energia ce
alimentează întregul sistem
economic. Însă în mai multe ţări în
curs de dezvoltare, marile societăţi
existente pot înăbuşi energia şi
iniţiativele antreprenoriale. Foarte
des, ele sunt în măsură să exploateze
un mediu instituţional insuficient
pentru a pune bariere concurenţei şi
a proteja poziţia lor dominantă.
Dacă pieţele informale locale pot

funcţiona adesea fără o reglementare
puternică, pieţele mai mature şi mai
complexe au nevoie de o
reglementare strictă pentru a
funcţiona eficient.

Un sector financiar dinamic, în care
noii agenţi şi întreprinderile create
pot obţine finanţare în condiţii de
competitivitate, este de asemenea
important pentru a crea presiune
concurenţială pe piaţă. Însă
companiile cu o poziţie dominantă pe
aceste pieţe fac adesea uz de forţele
şi de lobby-ştii lor pentru a frâna
intervenţiile autorităţilor
guvernamentale vizând ameliorarea
infrastructurii instituţionale a
pieţelor.

Asemenea practici îi afectează direct
pe oamenii săraci prin vânzarea
produselor de calitate inferioară la
preţuri ridicate. În India, săracii au
beneficiat intens de pe urma
deschiderii către concurenţă a
pieţelor la începutul anilor 90. Până
atunci, populaţia subvenţiona de fapt
un important segment al sectorului
privat, care vindea produse de
proastă calitate la preţuri înalte –
datorită controlului ce restrângea
concurenţa internă şi datorită cotelor
severe şi tarifelor ridicate la
importuri. Asemenea politici anti-
competitive sunt adesea perpetuate
de o alianţă insolită între marile
societăţi protejate şi săracii care se
tem să nu-şi piardă locurile de muncă
dacă pieţele se vor deschide
concurenţei.

Corupţia combinată cu o aplicare
arbitrară şi puţin energică a
regulamentelor fortifică poziţia
societăţilor existente în defavoarea
întreprinderilor potenţiale mai
competitive. Şi anume,
întreprinderile deja existente pot
beneficia de subvenţii, de licenţe
speciale sau de alte privilegii care le
protejează poziţia şi le descurajează

CAPITOLUL 2: CONSTRÂNGERI EXERCITATE ASUPRA SECTORULUI PRIVAT DIN ŢĂRILE ÎN CURS DE DEZVOLTARE 14

să facă inovaţii sau să reducă
preţurile. Dificienţele mediului
macro-economic încurajează căutarea
rentelor non-productive şi întârzie
crearea competitivităţii companiilor
bazată pe o productivitate superioară.

În plus, aceste companii îşi pot priva
indirect concurenţii de capitaluri
contribuind la menţinerea unui mediu
ce descurajează finanţele. Marile
companii îşi iau astfel partea leului de
resurse dintr-un sistem financiar
subdezvoltat.

BAZELE
ANTREPRENORIATULUI –
DEOCAMDATĂ LIPSĂ
Dezvoltarea unui sector privat
sănătos solicită edificarea unor baze
solide care sunt un mediu macro-
economic mondial şi intern
favorabil, o infrastructură fizică şi
socială adecvată şi primatul legii
(desenul 2.3).

Mediul macro-economic
mondial

Creşterea sectorului privat se
bazează în primul rând pe un mediu
macro-economic de afaceri bine
rodat implicând o economie
mondială dinamică ce asigură pieţe,
precum şi reguli comerciale
adecvate care autorizează un acces
concurenţial la oportunităţi pe aceste
pieţe. Schimbul liber de bunuri,
capitaluri şi informaţii – şi transferul
de tehnologii şi idei – stimulează
dezvoltarea sectorului privat. În
aceste procese intervin mai multe
mecanisme: pieţele deschise,
investiţiile externe de calitate,
asistenţa pentru dezvoltare eficace şi
transferul eficient de tehnologii şi
cunoştinţe. Aceasta solicită reforme
precum eliminarea subvenţiilor
agricole şi a altor forme de protecţie
ce inhibă de o manieră atât de
evidentă dezvoltarea sectorului
privat axată pe export în regiunile

rurale ale ţărilor în curs de dezvoltare. Mediul macro-economic intern
Elementele centrale ale unui mediu
macro-economic intern favorabil
includ pacea şi stabilitatea politică,
buna guvernare asociată cu un
caracter previzibil al politicilor,
transparenţa şi responsabilitatea şi
politicile maro-economice sănătoase.
Pentru lumea afacerilor conflictele
interne sau externe sporesc mult
costurile şi incertitudinea şi frânează
atât investiţiile interne, cât şi cele
externe. Însă cel mai grav este faptul
că aceste conflicte se opun
dezvoltării sectorului privat, pentru
că ele conduc adesea la distrugerea
tragică a capitalului uman, la
alocarea eronată a fondurilor publice
insuficiente, la devastarea
terenurilor, la acapararea resurselor
naturale şi la eliminarea accesului la
pieţe.

Există un larg consens asupra faptului
că pieţele deschise susţin creşterea
economică. Avantajele, bine
catalogate, merită a fi repetate.
Politicile de liber schimb favorizează
progresul în materie de productivitate
prin deschiderea sectorului privat
către concurenţă. Liberul schimb ajută
ţările să aloce resursele lor în
domeniile care oferă avantajele
comparative cele mai productive.
Produsele de import mai ieftine ridică
standardele de viaţă interne şi permit
utilizarea judicioasă a contribuţiilor
mai puţin costisitoare în produsele
sectorului privat pentru consumatorii
interni şi străini. Un asemenea regim
asigură acces deschis la pieţe prin
eliminarea obstacolelor tarifare şi
non-tarifare.

CAPITOLUL 2: CONSTRÂNGERI EXERCITATE ASUPRA SECTORULUI PRIVAT DIN ŢĂRILE ÎN CURS DE DEZVOLTARE 15

Infrastructura fizică şi socială

Infrastructura fizică şi socială
include drumurile, porturile,
electricitatea, apa şi
telecomunicaţiile, precum şi
educaţia primară şi serviciile
medicale de bază. Fortificarea
acestei infrastructuri şi a acestor
servicii fundamentale aduce
beneficii duble: ameliorează direct
condiţiile de viaţă ale oamenilor
săraci şi permite întreprinderilor să
se dezvolte.

Dar ineficienţa tehnică a drumurilor,
căilor ferate şi a sistemelor de
alimentare cu electricitate şi apă a
cauzat pierderi estimate la $55
miliarde pe an în debutul deceniului
9 – o valoare egală cu 1% din PIB al
ţărilor în curs de dezvoltare sau
dublul bugetului anual alocat pentru
finanţarea infrastructurii în lumea în
curs de dezvoltare . Aceste pierderi
afectează companiile mari şi mici şi
individuale, în special cele sărace. O
reţea rutieră de proastă calitate
poate izola micii producători de
pieţele regionale şi poate priva marii
producători de contribuţii critice.

O infrastructură bine menţinută
favorizează comerţul, accelerând
transportarea de bunuri şi materii
prime, susţinând o producţie cu
intensitate înaltă de energie şi
asigurând accesul şi transmiterea
oportună a informaţiei. Carenţele
infrastructurii periclitează adesea
conduita activităţilor economice.

Conexiunea rezultată din
tehnologiile de telecomunicaţii şi
informaţie a devenit importantă în
special în ultimii ani, contribuind la
eliminarea unor anumite obstacole
ale unei infrastructuri fizice
inadecvate. Un acces eficient la
informaţie constituie în mod evident
o componentă esenţială a infra-
structurii de bază a economiilor
moderne.

Menţinerea unei infrastructuri fizice
de înaltă calitate este o chestiune
principială, însă ea nu este exclusiv
o chestiune de cheltuieli pentru
echipamente. Practicile eficace în
materie de negociere a contractelor,
licitaţiile publice, credibilitatea
reglementărilor şi capacităţile
manageriale private şi publice sunt
de asemenea importante.

Diverse studii asupra randamentului
social şi privat al investiţiilor
realizate în domeniile educaţiei şi
sănătăţii evidenţiază eficienţa lor.
Investiţiile la nivel ridicat în
capitalul uman, în particular în
educaţie şi sănătate, creează temelia
pentru creşterea sectorului privat. O
forţă de muncă sănătoasă şi educată
este o forţă de muncă productivă.
Este suficient să aruncăm o privire
asupra ţărilor distruse de maladii
sau cu sănătate precară pentru a
constata consecinţele negative ale
unei infrastructuri de asistenţă
medicală subfinanţată sau finanţată
inadecvat asupra unei economii
productive anterior. Companiile
private profită de investiţiile
realizate în educaţie, de la cea
primară la cea universitară, de la

cea generală la cea specializată. O
infrastructură de educaţie eficace
trebuie să vegheze – şi aceasta este
una din sarcinile sale esenţiale – ca
instruirea să fie relevantă şi
potrivită pentru necesităţile viitoare
ale forţei de muncă. Educaţia
femeilor are în special efecte
pozitive asupra viitoarelor câştiguri
ale acestora şi ale societăţii.

Investiţiile în educaţie şi sănătate
implică sectorul public şi sectorul
privat şi – contrar opiniei comune
convenţionale – o parte
semnificativă a serviciilor de
educaţie şi sănătate în ţările în curs
de dezvoltare sunt oferite prin
intermediul iniţiativelor private,
inclusiv cooperative şi organizaţii
de asigurare mutuală a sănătăţii. În
unele sisteme, 70-80% la sută din
cheltuielile de asistenţă medicală
sunt efectuate de agenţii privaţi.
Deseori, nu însă întotdeauna,
implicarea sectorului privat este un
răspuns la investiţiile insuficiente
din surse publice. Măsurile vizând
ameliorarea infrastructurii sociale şi
asigurarea faptului că grupurile cu
veniturile cele mai mici beneficiază
de acces la servicii de sănătate şi

educaţie la preţuri pe care şi le pot
permite şi de înaltă calitate sunt de o
importanţă fundamentală pentru
dezvoltarea sectorului privat.

Primatul legii

Primatul legii înseamnă că
deciziile autorităţilor
guvernamentale sunt adoptate
conform unui ansamblu de legi şi
reguli scrise, cărora trebuie să li se
conformeze toţi cetăţenii. Într-un
asemenea regim, regulile sunt
aplicate de o manieră coerentă de
către o administraţie profesională
şi prin intervenţia unei justiţii
echitabile şi transparente. În
quasitotalitatea lor, tribunalele îşi
motivează deciziile bazate pe lege
şi care rezultă dintr-o aplicare
regulamentară a legii. Ţările pot
subscrie unor sisteme legale
diferite, respectând diversitatea de
culturi politice şi sociale, însă
administrarea şi aplicarea
echitabilă şi recunoscută pe plan
internaţional a unui sistem legal
just constituie un principiu
cardinal. Ambele componente ale
acestui sistem contează – legislaţia
şi administrarea ei.

Legile sunt o componentă
intrinsecă pentru fundamentul pe
care se edifică un sector privat
solid. Fără un cadru legislativ
transparent şi fără un sistem
judiciar şi administrativ echitabil,
eforturile în favoarea dezvoltării
sectorului privat nu pot opera la
dimensiunea care se intenţionează
şi pot chiar dăuna. Autorităţile
guvernamentale trebuie să
stabilească „regulile de joc”, adică
un sistem ce reduce costurile de
tranziţie, menţinând aceste reguli
previzibile şi aplicabile. Realizarea
sau nerealizarea tranzacţiilor şi a
modificărilor de realizare a
acestora sunt determinate de
sistemul juridic şi de sistemul
administrativ existente.

Primatul legii se manifestă în

sectorul privat, inclusiv în dreptul
comercial, în legislaţia vamală şi
în dreptul contractual.
Transmiterea şi protecţia
drepturilor de proprietate sunt de o
importanţă crucială şi determină
comportamentul sectorului privat.
Prezenţa sistemelor juridice
confuze şi contradictorii face
dificilă practica activităţilor
economice formale şi obligă
afacerile să devină sau să rămână
în sectorul informal. O legislaţie
defectuoasă protejează societăţile
oligarhice şi corupte împotriva
concurenţei, adesea în defavoarea
întreprinderilor mici şi mijlocii.
Relaţiile privilegiate care există
între lumea afacerilor şi
organismele de reglementare
creează obstacole pentru
instaurarea unei concurenţe libere
pe o piaţă deschisă, iar săracii sunt
în general primele victime ale
violării legislaţiei sau ale absenţii
legilor.

Totuşi, chiar dacă există un
ansamblu de legi scrise în
vigoare, sistemul juridic din multe
ţări în curs de dezvoltare operează
de o manieră informală. În
tranziţia de la un sistem informal
la un sistem formal în multe ţări
vechiul şi noul sistem coexistă şi
conflictele care le opun nu sunt
rare. Cel care pierde este adesea
sistemul formal recent, care este
aplicat superficial de o manieră
puţin eficace. Potrivit unor
estimări, 80% din problemele
juridice ale oamenilor săraci sunt
tratate de sistemul cutumiar sau
informal.

Corupţia şi confuzia ce domnesc la
nivelul de aplicare a regulilor se
traduc deseori prin costuri de
observaţie ridicate. Formalităţile
administrative, datoriile restante,
deciziile arbitrare, diverse
exigenţe apăsătoare şi practici
insuficiente împiedică activitatea
privată. Arbitrarul sau corupţia

subminează legile privind
protecţia, inclusiv securitatea
muncii, protecţia mediului şi
securitatea consumatorului.
Practicile de corupţie de asemenea
distorsionează preţurile şi pieţele
şi se opun concurenţei libere şi
echitabile.

Banca Mondială estimează că,
singură, corupţia poate reduce rata
de creştere a ţării de la 0,5 până la
1,0 puncte pe an. Indicele de
percepţie a corupţiei, calculat de
Transparency International, este,
cu câteva excepţii rare, practic în
corelare cu venitul, ţările sărace
fiind aproape general calificate ca
fiind cele mai corupte. Însă astăzi
există indicii evidente ale faptului
că practicile de corupţie nu se
limitează la categoriile cu venituri
inferioare.

TREI PILONI AI
ANTREPRENORIATULUI –
ADESEA LIPSĂ
Existenţa unor baze solide macro-
economice instituţionale nu exclude
necesitatea indispensabilă a trei
piloni pentru prosperitatea
antreprenoriatului şi a sectorului
privat: un teren de joc egalitar,
acces la finanţare şi acces la
cunoştinţe şi competenţe.

Un teren de joc egalitar, asortat la
reguli echitabile şi aplicat
echitabil

Elementul probabil cel mai
important pentru a încuraja
dezvoltarea plenară a sectorului
privat şi antreprenoriatului este
prezenţa unui teren de joc ce oferă
întreprinderilor de pe piaţa internă
condiţii de intervenţie egale pentru
concurenţă. Doar un ansamblu de
reguli şi mecanisme de aplicare
juste, fiabil şi eficace pot crea
asemenea condiţii. Caracterul
previzibil al regulilor asigură
întreprinderilor un acces deschis
pe pieţe şi le permite să efectueze
activităţi de o manieră eficientă.

Iar încrederea fundamentală în
sistem încurajează antreprenoriatul
şi atrage competenţe (locale,
străine şi din diaspora) necesare
pentru lansarea afacerilor.

Pentru instaurarea unei economii
de piaţă este esenţială definirea
regulilor potrivite pentru stabilirea
unui teren de joc egalitar şi
asigurarea bunei aplicări a lor.
Regulile, dacă sunt de o
complexitate excesivă şi prost
aplicate, creează bariere serioase
pentru activităţile de antreprenoriat
şi împiedică ascensiunea. Această
exigenţă este valabilă pentru
regulile de intrare, de funcţionare,
de piaţă şi de ieşire.

Regulile de intrare. Exigenţele de
procedură excesive în materie de
înregistrare şi autorizare pentru
operarea întreprinderilor majorează
costurile de intrare în sectorul formal
şi sunt o sursă de inegalitate a
condiţiilor de activitate în multe ţări
în curs de dezvoltare (desenul 2.4).
De exemplu, în ancheta sa asupra
costurilor de conduită a afacerilor,
Banca Mondială estimează că
lansarea unei afaceri solicită $5,531
în Angola (o valoare de opt ori mai
mare decât venitul pe cap de
locuitor) şi aproximativ $28 în
Noua Zealandă (mai puţin de 1%
din venitul pe cap de locuitor).
Caracterul incomod al
reglementărilor privind intrarea în
afaceri are un efect negativ direct
asupra productivităţii. În
clasamentul pe ţări privind
facilitatea de creare a
întreprinderilor, productivitatea
muncii primei quartile (fiecare din
cele 3 valori care împart o
distribuţie statistică în 4 părţi cu
efective egale) este de aproximativ
40% penru fiecare angajat, aproape
dublu decât pentru cea de-a patra
quartilă. Prin urmare, procesele mai
lungi de înregistrare sunt direct
asociate cu nivelele de corupţie
cele mai ridicate.

Regulile de finanţare. Exigenţele
în materie de divulgare a informaţiei
pot avea un impact pozitiv asupra
mediului industrial şi comercial,
oferindu-le consumatorilor şi
investitorilor informaţia de care ei
au nevoie pentru a alege produsele
pe care le cumpără şi asupra
capitalurilor pe care le alocă.
Regulile privind piaţa muncii sunt
esenţiale pentru a proteja forţa de
muncă împotriva exploatării. Însă
unele ţări în curs de dezvoltare
dispun de o legislaţie a muncii de o
complexitate excesivă, mai ales
ţările sărace. În materie de
licenţiere, întreprinderile din ţările
cu venituri medii sau joase se
confruntă cu exigenţe în general mai
stricte decât cele din statele
dezvoltate. Pe de altă parte,
caracterul rigid al reglementărilor
privind piaţa muncii este asociat cu
o rată înaltă a şomajului printre
femei. Mecanismele de dialog social
pentru atenuarea impactului de
licenţiere şi a reţelelor de securitate
pentru a proteja oamenii săraci sunt
puţin eficace sau absente în
majoritatea ţărilor în curs de
dezvoltare. Pe lângă aceasta, notăm
că puţine dintre aceste reguli sunt
aplicate sistematic, ceea ce confirmă
argumentul în favoarea regulilor mai
simple şi aplicate mai bine.
Complexitatea regulilor şi a
structurilor fiscale de asemenea
impun costuri ridicate, ceea ce
prezintă dezavantaje pentru
întreprinderile mici şi mijlocii faţă
de marile companii, pentru că
primele nu au mijloace să angajeze
consilieri fiscali.

Regulile de creditare. Multe ţări nu
dispun de reguli privind
comunicarea informaţiei cu privire
la credite, fapt care face practic
imposibilă pentru creditori
verificarea cifrei de datorii a
potenţialilor clienţi. În plus,
creditorii beneficiază de protecţie
limitată în caz de faliment, ceea ce

reduce considerabil dorinţa lor de a-
şi asuma riscurile pe care le
comportă acordarea împrumuturilor
pentru IMM.

Reguli fiscale. Taxele de
impozitare ridicate şi complexitatea
administrării impozitelor constituie
o constrângere semnificativă pentru
întreprinderile mici şi mijlocii, şi le
poate orienta către sistemul
informal dacă povara fiscalităţii
devine excesivă.

Prezenţa unor importante economii
informale poate reduce veniturile
statului şi majora percepţiile fiscale
ale întreprinderilor din sistemul
formal, creând mai multe
stimulente pentru operaţiuni
informale. În Brazilia, de exemplu,
creşterea fiscalităţii, de la 24% din
PIB în 1991 la 29% în 1999, a fost
însoţită de dezvoltarea sectorului
informal.

Reguli de piaţă. Barierele pe piaţa
funciară sunt considerabile în multe
ţări. De exemplu, sunt necesare
aproximativi 168 de demersuri
adresate unui număr de 53 de agenţii
publice şi private şi de la 13 până la
25 de ani pentru a cumpăra terenuri
„informale” şi pentru a obţine titluri
de proprietate în Filipine. Acest
proces dificil îi descurajează pe
oameni să cumpere terenuri pe cale
formală, fapt care face imposibilă
folosirea pământului drept garanţie
pentru a obţine credite, una dintre
principalele surse de capital în ţările
în dezvoltare.

Obstacolele existente pe pieţele de
produse reprimă de asemenea
creşterea. Subvenţiile şi obstacolele
la comerţul provenind din statele
dezvoltate sunt cele mai mari vicii
în acest sens. Însă multe ţări în curs
de dezvoltare pun şi ele bariere la
intrare, de pildă, interzicând
micilor întreprinderi să distribuie
electricitate în regiunile rurale,
chiar şi atunci când societăţile de
stat care deţin monopolul nu

deservesc aceste zone.

Intervenţiile la nivel de preţuri au
de asemenea efecte negative asupra
mediului de afaceri. Astfel, în multe
ţări autorităţile publice stabilesc
preţuri excesive pentru servicii de
telecomunicaţii interne şi
internaţionale prin linie fixă.
Întreprinderile monopoliste
realizează astfel beneficii
substanţiale, însă productivitatea
capitalului şi a muncii lor rămâne
joasă. Aceste preţuri ridicate nu-i
încurajează pe agenţii care operează
în telecomunicaţii să-şi folosească
resursele mai eficient.

Reguli de ieşire. Insuficienţa de
reglementare în materie de faliment
şi protecţionismul pot crea
dificultăţi suplimentare pentru
finanţarea întreprinderilor.
Volumul de preţuri concesionate
este în general superior, iar taxele
mai joase în ţările în care
dispoziţiile de insolvabilitate sunt
mai adecvate.

Aplicarea proastă a regulamentelor
din partea instituţiilor formale
permite întreprinderilor să se
sustragă de la anumite dispoziţii sau
de la toate, ceea ce avantajează
unele întreprinderi în raport cu
altele. Disfuncţionalităţile survin în
instituţiile formale în care
responsabilii nu au competenţe sau
voinţa necesare pentru a-şi onora
funcţiile de supervizare. Voinţa de
aplicare a legii le poate lipsi
anumitor responsabili atunci când
instituţiile pentru care lucrează nu-i
încurajează. Aceste instituţii ar
putea să nu-i recompenseze pe
funcţionarii care aplică lege de o
manieră echilibrată şi egală, iar
organizaţiile nu sunt suficient de
transparente şi nu exercită o
supervizare eficientă asupra
funcţionarilor. Mai mult decât atât,
funcţionarii guvernamentali nu
posedă întotdeauna competenţele şi
nu dispun de resursele necesare

pentru a aplica regulamentele.
Adesea ei au nevoie de instruire
sau de instrumente suplimentare.

Acces la finanţare

Chiar dacă investiţiile străine
directe au jucat un rol esenţial în
procesele de dezvoltare, este
imposibil ca ţările să progreseze
fără investiţii interne bazate pe
economii interne. Este necesar ca
ţările să dispună de instituţii
financiare eficace capabile să
gestioneze riscurile şi să aloce
capitaluri pentru a finanţa
investiţiile productive. În
numeroase ţări în curs de
dezvoltare sectorul financiar
dominat de stat este incapabil să
exercite funcţia de catalizator al
dezvoltării. Însă atunci când
reformele autentice au fost
implementate, rezultatele sunt
rapide şi evidente, chiar dacă
procesele de creare şi de
restructurare a unui sector
financiar intern eficient este o
sarcină pe termen lung.

Marile societăţi sunt bine deservite
de sisteme bancare existente şi au
fost realizate progrese apreciabile
în ultimul deceniu în sectorul
micro-finanţării – la care au
obţinut acces peste 41 de milioane
de săraci în peste 65 de ţări. Însă
progresele în finanţarea
întreprinderilor mici şi mijlocii au
rămas prea lente. Şi nu este vorba,
totuşi, doar de fondurile necesare.
Activităţile întreprinderilor mici şi
mijlocii comportă riscuri şi IMM
au nevoie de capital de risc. Dar
sursele unui asemenea capital sunt
greu accesibile. Întreprinderile
mici şi mijlocii recurg deci în
general la finanţare clasică prin
împrumuturi. Acestea pot fi dificil
de obţinut, pentru că puţine
întreprinderi în ţările în curs de
dezvoltare dispun de bunuri pe
care le pot depune drept garanţie
cum o fac omologii lor din statele

dezvoltate. De ce? Aceste
dificultăţi sunt determinate în
principal de caracterul informal al
drepturilor de proprietate şi a
lipsei de pieţe ipotecare.
Exigenţele privind garanţiile
selecţionează marii agenţi care iau
împrumuturi şi elimină un număr
semnificativ de antreprenori cu un
înalt potenţial de creştere.

Majoritatea pieţelor emergente
finanţează până la 90% din
investiţiile lor la nivel local, deşi
pentru Africa Sub-Sahariană
proporţia se situează la 65% (şi
majoritatea întreprinderilor
productive generează venituri în
monedă locală, astfel resursele de
finanţare locală sunt durabile).
Creditul privat exprimat în
procentaj din PIB variază de la
12% în ţările cu venituri mici până
la 25% în ţările cu venituri medii
inferioare, până la 30% în ţările cu
venituri medii superioare şi 85% în
ţările cu venituri mari.

Există deci, mai mult decât o simplă
lipsă de capitaluri, un ansamblu
complex de factori care
funcţionează.

• În miezul problemei se situează
adesea regulile şi aplicarea lor.
Insuficienţa drepturilor de
proprietate în majoritatea ţărilor
face dificilă depunerea
bunurilor drept garanţie. Însă
chiar şi atunci când drepturile de
proprietate sunt bine definite,
executarea contractelor
ipotecare este deseori imposibil
de garantat, din motive atât
politice, cât şi judiciare. În plus,
absenţa generală a dispoziţiilor
privind falimentul sporeşte
riscurile pentru creditori şi
constituie un factor suplimentar
care te face să-ţi schimbi
hotărârea de a investi în
întreprinderile mici şi mijlocii.

• Caracterul mediocru al
instituţiilor financiare pune de

asemenea probleme. La nivel
intern, aceste instituţii pot
funcţiona în situaţii de oligopol
sau monopol, cu presiuni
limitate din partea acţionarilor
care să le incite să penetreze
pieţele noi şi mai dificile, ceea
ce sporeşte costurile pentru
IMM. În lipsa elementelor care
să le încurajeze, împrumuturile
private sunt eliminate de
împrumuturile publice.

• Chiar şi atunci când sunt dispuse
să crediteze întreprinderile mici şi
mijlocii, instituţiile financiare nu
au deseori competenţele necesare
pentru aceasta. Băncile sunt
obişnuite, în relaţia lor cu marii
clienţi, cu evaluări ale riscurilor
exhaustive care sunt prea
costisitoare pentru IMM. La
cealaltă extremitate a sectorului,
instituţiile de micro-finanţare
acordă împrumuturi dispunând de
o analiză foarte limitată,
recurgând în principal la reţelele
sociale pentru a asigura exerciţiul
responsabilităţii. Acestea nu sunt
bine adaptate pentru unele dintre
cele mai importante necesităţi ale
IMM

• Lipsa de informaţie credibilă
asupra solvabilităţii pune de
asemenea bariere pentru
finanţarea întreprinderilor mici şi
mijlocii; de obicei, din cauza
absenţei agenţiilor de informaţii
privind creditele şi a
imperfecţiunii sau neaplăcării
regulamentelor cu privire la
divulgarea informaţiei financiare.

• Investitorii nu dispun de
oportunităţi de ieşire. În multe ţări
sărace, pieţele de capital sunt
inexistente sau prea ilichide, ceea
ce exclude emisiile publice.
Emisiile private rămân posibile,
însă majoritatea pieţelor sunt
foarte lichide şi nu oferă decât
rare posibilităţi de tranzacţii.

• Antreprenorii nu dispun de

capacităţile necesare pentru a
primi capitaluri de risc şi nu
dispun decât de competenţe de
gestiune limitate. Investitorii
privaţi în acţiuni de capital relevă
ezitarea întreprinderilor mici şi
mijlocii de a-şi deschide
registrele pentru părţile externe
acolo unde practicile de
contabilitate paralelă sunt
răspândite.

Acces la cunoştinţe şi
competenţe

Inovaţiile tehnologice şi evoluţia în
sensul unei economii pe bază de
cunoştinţe fac investiţiile în
capitalul uman o condiţie
prealabilă pentru creşterea
economică susţinută şi a lansării,
creşterii şi productivităţii
întreprinderilor. Capitalul uman
determină potenţialul de creştere şi
supravieţuire al companiilor. El
contribuie direct la productivitatea
întreprinderii, autorizând adoptarea
tehnologiilor şi proceselor
novatorii. Avantajul concurenţial al
întreprinderii provine din
capacităţile sale antreprenoriale,
din competenţele profesionale,
manageriale şi tehnice, inclusiv în
materie de relaţii între personal şi
directorat, şi din educaţie,
deprinderi şi adaptabilitatea
angajaţilor săi.

Nivelul de educaţie contează mult
şi aptitudinile angajaţilor trebuie
actualizate constant printr-o
instruire pe durata serviciului
pentru sporirea productivităţii
întreprinderii şi a capacităţii sale
de absorbţie a tehnologiilor noi. În
Costa Rica, Mauritius şi Singapore
sectorul privat beneficiază de un
ciclu virtual de educaţie formală
fortificată de instruirea pe durata
serviciului. Costa Rica este primul
exportator de software pe cap de
locuitor în America Latină, ceea ce
îi atribuie statutul de centru
tehnologic regional, graţie

investiţiilor în educaţia primară
(ceea ce se traduce în una dintre
cele mai înalte rate de
alfabetizare), precum şi în educaţia
tehnologică.

Multe ţări în curs de dezvoltare
suferă din cauza investiţiilor
insuficiente în capitalul uman, fapt
agravat şi de o emigrare de
specialişti şi de cadre înalt
calificate. Taxa cumulativă privind
„exodul de creier” în regiune era
estimată în 1990 la 15% pentru
America Centrală, 6% pentru
Africa, 5% pentru Asia şi 3%
America de Sud. Organizaţia
Internaţională pentru Migraţie
estimează că aproximativ 300,000
de specialişti şi cadre de pe
continentul african locuiesc şi
lucrează în Europa şi America de
Nord. Potrivit unor studii, până la
o treime din profesioniştii din
lumea în curs de dezvoltare
specializaţi în R&D locuiesc în
ţările membre ale Organizaţiei
pentru Cooperare şi Dezvoltare
Economică.

Acest exod constant de creier
privează ţările în curs de
dezvoltare de competenţele
profesionale ale miilor de cetăţeni
ai lor dintre cei mai talentaţi.
Fenomenul reduce capitalul uman
disponibil în diverse ţări, erodează
baza fiscală şi micşorează clasa
medie echipată, factor de
stabilitate în majoritatea
societăţilor.

Migraţia întreprinzătorilor talentaţi
şi dispuşi să rişte, care părăsesc
lumea în curs de dezvoltare în
căutare de posibilităţi în societăţile
ce oferă condiţii mai propice
exercitării sporitului
antreprenorial, pune în evidenţă

CAPITOLUL 2: CONSTRÂNGERI EXERCITATE ASUPRA SECTORULUI PRIVAT DIN ŢĂRILE ÎN CURS DE DEZVOLTARE 20

obstacolele cu care se confruntă în
ţările lor de origine atunci când
doresc să lanseze sau să dezvolte o
afacere. Cauza principală este
mediul social invalidant care
limitează atât numărul
antreprenorilor potenţiali, cât şi
măsura în care antreprenorii îşi pot
realiza potenţialul.

* * *

Acest diagnostic al structurii
sectorului privat şi al obstacolelor
ce se opun creşterii sale rapide este
valabil într-o măsură diferită în
ţările în curs de dezvoltare potrivit
condiţiilor prezente în diferite ţări.
Proporţia dintre diferiţi factori
variază conform veniturilor,
dezvoltării instituţionale şi
compoziţiei sectorului privat.
Pentru a depăşi aceste obstacole şi
pentru a elibera potenţialul
sectorului privat sunt necesare
programe care să răspundă
necesităţilor specifice ale fiecărei
ţări. Abordările subiacente, totuşi,
prezintă similitudini largi şi asupra
lor noi ne vom concentra atenţia în
paginile ce urmează.

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR 21

ELIBERÂND POTENŢIALUL
SECTORULUI PRIVAT

 Comisia constată că, de fapt, constrângerile care se opun
dezvoltării unui sector privat durabil sunt bine cunoscute – şi
în general acceptate – la fel ca şi elementele cheie
ale politicilor care trebuie aplicate pentru a le depăşi. Marea problemă
constă în trecerea de la înţelegerea obstacolelor generale la elaborarea unui
pachet de măsuri specifice la nivel de ţară. Este vorba deci de a ne
concentra nu atât asupra constrângerilor, ci asupra măsurilor care trebuie
efectuate pentru a le elimina şi asupra actorilor care trebuie să intervină
pentru a le executa. Noi examinăm aici politicile şi măsurile susceptibile ce
vor reduce aceste constrângeri şi vor contribui la crearea de capacităţi
necesare pentru a administra tranzacţiile, capacităţi de o importanţă vitală
pentru dezvoltarea sectorului privat şi pentru funcţionarea eficientă a unei
economii de piaţă.

Comisia subliniază faptul că sectorul privat este important pentru săraci de
multiple maniere. Dacă beneficiile reformelor sunt clar enunţate şi dacă
rezultatele reformelor se manifestă rapid, abordările constructive pentru
dezvoltarea sectorului privat se pot traduce printr-o fortificare a sprijinului
politic. Şi elanul astfel obţinut şi consensul creat în favoarea schimbării

22 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

pot construi baza pentru lansarea
unui vast program de reformă şi
schimbări.

Experienţa oferă câteva mari lecţii:

• Reformele de politici eficace sunt
în general cele în care instanţele
guvernamentale şi persoanele care
iau decizii politice s-au angajat
voluntar şi puternic în favoarea
schimbărilor.

• Reformele condiţionate rareori
reuşesc dacă guvernele nu se
angajează în favoarea lor.

• Deseori se produc schimbări
semnificative atunci când ţările
se confruntă cu o criză
economică majoră (cazul Indiei
în 1991, şi al Asiei de Est la
sfârşitul anilor 1990), şi răspunsul
la aceste schimbări poate fi rapid.
Fireşte că este preferabil să nu fie
aşteptată criza pentru a angaja
reforme.

• Schimbările pot fi de asemenea
făcute ca urmare a reorientărilor
majore ale principiilor
economice (China, Vietnam
şi Europa de Est).

• Noile guverne care înlocuiesc
fostele regimuri cu practici de
administrare deficientă (Kenya,
Nigeria în ultimii câţiva ani) pot
şi ele folosi imperativul
schimbării pentru a implementa
reforme.

• Schimbările comportă aproape
întotdeauna atribuirea de noi
roluri sectorului privat local şi
organizaţiilor societăţii civile,
inclusiv organizaţiilor de
patronat şi sindicale.

• Tehnologia este agentul unei
părţi importante a schimbărilor
necesare şi noile tehnologii
favorizează schimbări mult mai
rapide decât pot fi aşteptate în
general.

Suportul pentru dezvoltarea sectorului
privat – atât mondial, cât şi naţional –
poate implica cercetări economice,
consiliere în materie de macropolitică
şi politici sectoriale, o asistenţă
tehnică şi un sprijin financiar direct
pentru anumite proiecte în sectorul
privat. Majoritatea acestor intervenţii,
cu excepţia finanţării directe a
proiectelor, aparţin instituţiilor publice

şi guvernelor care acordă sprijin
guvernelor şi instituţiilor publice din
ţările în curs de dezvoltare (desenul
3.1).

Principalii actori publici în acest
domeniu sunt Grupul Băncii
Mondiale (inclusiv Corporaţia
Financiară Internaţională şi
Agenţia Multilaterală de Garantare
a Investiţiilor) şi Fondul Monetar
Internaţional. Băncile regionale de
dezvoltare, inclusiv Banca Asiatică
de Dezvoltare, Banca Africană de
Dezvoltare, Banca Europeană de
Reconstrucţie şi Dezvoltare şi
Banca Inter-Americană de
Dezvoltare, îşi axează activitatea
de asemenea pe crearea unui mediu
potrivit pentru dezvoltarea
întreprinderilor private în regiunile
de intervenţie. Organizaţia pentru
Cooperare şi Dezvoltare
Economică joacă şi ea un rol
semnificativ în materie de
cercetări şi politici, la fel ca şi
principalele instituţii specializate
ale Naţiunilor Unite, precum
Organizaţia Naţiunilor Unite
pentru Dezvoltare Industrială,
Conferinţa Naţiunilor Unite pentru
Comerţ şi Dezvoltare, Organizaţia
Internaţională a Muncii şi
Programul Naţiunilor Unite pentru
Dezvoltare. Unele agenţii şi
instituţii bilaterale (precum
Agenţia Statelor Unite pentru
Dezvoltare Internaţională,
Departamentul pentru Dezvoltare
Internaţională al Marii Britanii,
Agenţia Canadiană pentru
Dezvoltare Internaţională şi
Corporaţia Financiară Olandeză
pentru Dezvoltare) acţionează de
asemenea pe anumite segmente ale
sarcinii, în special pentru lărgirea
accesului la capitaluri şi asistenţă
pentru dezvoltare a întreprinderilor
mici şi mijlocii şi micro-
întreprinderilor.

CAPITOLUL 3: ELIBERÂND POTENŢIALUL SECTORULUI PRIVAT 23

Comisia estimează că orice abordare
pentru dezvoltarea sectorului privat –
şi recomandările privind politicile de
realizare care le însoţesc – trebuie să
se bazeze pe înţelegerea că
economiile, investiţiile şi inovaţiile
care conduc la dezvoltare sunt
realizate mai întâi de persoane,
corporaţii şi comunităţi. Instanţele
guvernamentale trebuie deci să-şi
asume funcţia de facilitatori ai
dezvoltării sectorului privat şi să se
abţină de la realizarea acţiunilor ce
frânează dezvoltarea. Autorităţile şi
agenţiile guvernamentale pot facilita
dezvoltarea sectorului privat doar
prin măsuri ce încurajează crearea
pieţelor concurenţiale şi asigurarea
bunei lor funcţionări. Pentru aceasta
este necesar:

• Asigurarea creării unor medii de
funcţionare şi investiţii
susţinătoare în care toate
întreprinderile private (interne,
străine, conectate sau nu politic)
să poată prospera fără frică sau
favoruri. Aceasta implică
formarea unui context social
general stabil din punct de
vedere politic şi previzibil, cu
reguli corespunzătoare
favorabile concurenţei, cu
mecanisme de aplicare eficace şi
cu o bază macroeconomică
sănătoasă, inclusiv o politică
fiscală favorabilă dezvoltării
sectorului privat formal şi
adecvată finanţării
infrastructurii umane şi fizice.
Stabilirea de sisteme juridice şi
judiciare operante, pentru a
proteja drepturile de proprietate şi
a soluţiona diferendele
contractuale – sisteme percepute
ca funcţionând de o manieră
credibilă şi eficientă potrivit
normelor internaţionale şi nu doar
normelor naţionale.
• Facilitarea mişcărilor de
capitaluri private de toate

tipurile, fără a se limita la
investiţiile străine directe, prin
dezvoltarea progresivă a
pieţelor naţionale de capitaluri
şi conectarea lor la pieţele
regionale şi mondiale.
Liberalizarea fluxurilor de
capitaluri financiare solicită,
totuşi, o mare prudenţă. Este
necesară crearea unui sistem
solid, bine reglementat şi dotat
cu mecanisme de aplicare
înainte de a se proceda la o
liberalizare totală.
• Influenţarea de o manieră
favorabilă asupra percepţiei
riscurilor la nivel naţional,
regional şi mondial printr-o
diseminare mai bună a
informaţiei în timp real (mai
curând decât se concentra pe un
marketing promoţional al
posibilităţilor de investiţii) şi
încurajarea unui comportament
guvernamental ce atrage şi
sprijină investitorii interni şi
externi, în loc să-i respingă.

• Direcţionarea subvenţiilor şi
stimulentelor fiscale către
domeniile unde acestea sunt clar
necesare pentru a remedia
imperfecţiunile pieţei şi a
renunţa progresiv la măsurile ce
pot prezenta un interes politic pe
termen scurt dar care, pe termen
lung, sunt în general
contraproductive pentru buna
dezvoltare a sectorului privat.

• Furnizarea infrastructurii
esenţiale (energie, apă,
comunicaţii, transporturi) sau
asigurarea din surse private, de
către parteneriate public-privat, a
modelelor de reglementare
novatorii şi de către alte mijloace
pentru a veghea că toate condiţiile
nu sunt defavorabile exercitării
concurenţei pentru întreprinderile
private.

EDIFICÂND
FUNDAMENTUL
Capitolul 2 a fost consacrat
mediului macroeconomic mondial
şi intern şi caracterului disponibil
al unei infrastructuri fizice şi
sociale potrivite. Noi examinăm
aici măsurile foarte specifice,
favorabile instaurării unui regim de
primat al legii şi stabilirii unui
teren de joc egalitar pentru
întreprinzători. Noi tratăm de
asemenea principiile largi de
aplicare pentru lărgirea accesului la
finanţare şi creşterea
disponibilităţii competenţelor şi
cunoştinţelor. Implementarea
eficientă a politicilor vizând aceste
scopuri diverse permit
antreprenorilor privaţi să opereze
tranzacţii cu încrederea că bazele
contractuale sunt solide şi că
prevederile contractuale vor fi
aplicate. În orice economie, este
necesară o capacitate robustă
pentru a administra tranzacţiile
pentru eliberarea energiei
antreprenoriale interne.

Fortificarea primatului legii

Primatul legii asigură
întreprinderilor private
fundamentul necesar pentru un
caracter previzibil al cadrului
regulatoriu şi capacitatea de
guvernare a tranzacţiile între
părţile private. Primatul legii
rezultă, pe de o parte, din
prezenţa unui ansamblu potrivit
de legi, asortate imperativ, pe
de altă parte, cu măsuri de
aplicare echitabile.

Pentru aceasta este de o
necesitate primordială de a
veghea la integritatea
serviciului public, ceea ce
solicită autorităţilor
guvernamentale exigenţele ce
urmează:

• Stabilirea şi aplicarea de
proceduri transparente, publice,
deschise, non-exclusive şi
obiective pentru pieţele publice.

• Stabilirea unui sistem de
angajare deschis, transparent,
eficace şi echitabil pentru
funcţionarii de stat în scopul
asigurării eficienţei şi calităţii
prestaţiilor şi evitării
clientelismului, nepotismului şi
favoritismului.

• Furnizarea serviciilor de
educaţie, formare şi supervizare
şi crearea de structuri incitative
şi de coduri de conduită ce
favorizează şi recompensează
integritatea şi profesionalismul.

• Stabilirea unui sistem ce evită
conflictele de interese şi
exercită o influenţă benefică
asupra responsabililor oficiali şi
asigură mecanisme prin care
aceşti responsabili să poată
semnala purtarea incorectă a
colegilor fără ca aceasta să le
pună în pericol securitatea şi
statutul profesional.

Măsurile vizând garantarea
integrităţii în serviciul public
trebuie să asigure transparenţa
acţiunilor funcţionarilor şi să-i
responsabilizeze. Pentru aceasta
este necesară din partea autorităţilor
guvernamentale:

• Reunirea unei susţineri largi
pentru organizarea unor
campanii participative de luptă
împotriva corupţiei, făcând
obiectul unei publicităţi extinse
şi vizând sectorul public şi
sectorul privat.

• Stabilirea de proceduri de
verificare adecvate pentru
administraţia publică şi sectorul
public şi instituirea de măsuri şi
de sisteme ce furnizează
rapoarte publice oportune
asupra prestaţiilor şi
procedurilor decizionale.

• Asigurarea aplicării de
proceduri transparente pentru

pieţele publice, privatizare,
proiecte de stat, licenţe de stat,
comisioane de stat, credite ale
băncilor naţionale, alte plăţi
garantate de stat, alocaţii
bugetare şi scutiri fiscale.
Aceste proceduri vor trebui să
favorizeze practica unei
concurenţe loiale şi să
descurajeze corupţia.
Autorităţile vor trebui de
asemenea să simplifice cadrul
regulatoriu, eliminând regulile
redundante, ambigue sau
excesive prezente în lumea
afacerilor.

• Promovarea sistemelor de
acces la informaţie cu
privire la cheltuielile
publice.

• Fortificarea măsurilor
anticorupţie şi promovarea
integrităţii în activităţile de
afaceri.

Respectarea drepturilor de
proprietate
Există evidenţe clare că guvernele
fac prea puţin pentru a proteja
drepturile de proprietate. Ţările
care se conformează celor mai bune
practici se dotează cu un aparat
judiciar eficace şi sprijină legi şi
instituţii ce definesc drepturile de
proprietate ale persoanelor şi
întreprinderilor. Însă în multe ţări
în curs de dezvoltare instanţele
însărcinate cu definirea şi aplicarea
drepturilor de proprietate,
tribunalele, birourile de
înregistrare şi agenţiile de aplicare
a legislaţiei sunt adesea insuficient
de moderne şi cel mai prost
finanţate dintre toate instituţiile
publice.
Drepturile de proprietate ale
întreprinderilor pot fi adesea
protejate de către mecanisme
alternative de soluţionare a
diferendelor cu alte întreprinderi,
clienţi, furnizori şi instanţe
guvernamentale.

• Sistemele alternative de
soluţionare a diferendelor oferă
opţiuni viabile altele decât
recursurile în tribunalele
formale, lente şi costisitoare, şi
asigură o protecţie juridică
previzibilă ce garantează
executarea contractelor şi
respectarea drepturilor de
proprietate ale micilor
antreprenori. În Argentina, unde
un asemenea sistem a fost
aplicat cu titlu de pilot, 66% din
cele 32,000 de litigii comerciale au
fost rezolvate cu o întârziere în
medie de 2 luni (în loc de 3 sau 4
ani necesari pentru procedurile
judiciare clasice).

• Atribuirea automatizată a
dosarelor, prin selectarea
computerizată aleatorie a
judecătorilor însărcinaţi cu
diferite cazuri, sporeşte eficienţa
sistemului judiciar şi reduce
corupţia. În Slovacia, într-un
proiect pilot, timpul de la
depunerea dosarului până la
prima audiere s-a scurtat de la 73
la 28 de zile şi numărul de etape
în derularea cazului s-a redus de
la 23 la 6.

• Tribunalele specializate în
încasarea datoriilor rezolvă
cazurile mai rapid, pentru că
magistraţii cunosc mai bine
legile în vigoare în acest
domeniu şi sunt responsabili
pentru întregul proces de
încasare a datoriilor, de la
sesizare până la licitarea
proprietăţii, dacă este necesar. În
Columbia aceste tribunale au
înregistrat o creştere a numărului
de recursuri de la 4,000 la
11,000 pe an (1996-2000), 75%
din cazuri au fost soluţionate
într-un an şi numărul dosarelor
în instanţă s-a diminuat până la
5,000.

CAPITOLUL 3: ELIBERÂND POTENŢIALUL SECTORULUI PRIVAT 25

INSTALAREA PILONILOR
Capitolul 2 de asemenea a descris
cei trei piloni care sunt indispensabili
pentru antreprenoriat şi prosperarea
sectorului privat: un teren de joc
egalitar, acces la finanţare şi acces la
cunoştinţe şi competenţe.
Crearea unui teren
de joc egalitar

Crearea şi protejarea unui teren de
joc egalitar pentru toţi
întreprinzătorii solicită un sistem de
reguli şi dispoziţii de aplicare ce
inspiră încredere şi nu impune
antreprenorilor decât costuri şi
constrângeri rezonabile. În ultimii
ani acest domeniu a făcut obiectul
unei atenţii deosebite din partea
actorilor privaţi şi publici ai
dezvoltării. Ameliorarea legislaţiei şi
a reglementărilor a fost unul din
punctele asupra cărora s-au
concentrat eforturile. În Vietnam o
nouă lege cu privire la întreprinderi,
elaborată cu asistenţa UNDP, a creat
un milion de noi locuri de muncă.
Egalizarea terenului de joc cere şi o
fortificare a instituţiilor însărcinate
cu implementarea şi aplicarea
regulamentelor. Soluţia pare să fie
clară: este vorba de eliminarea
comportamentelor ce încalcă
reglementările care conduc la
adoptarea unor regulamente
imperfecte actualmente în funcţiune.
Fiecare reglementare îşi are
beneficiarii proprii şi primul pas spre
o reformă eficace constă în a
determina cum să fie depăşită
rezistenţa la schimbare a acestor
beneficiari.
Simplificarea regulamentelor. O
măsură importantă pentru egalizarea
unui teren de joc va consta în
simplificarea regulamentelor de
intrare, operare şi sistare a activităţii
întreprinderilor private. Abordarea
pentru rezolvarea acestor probleme
este simplă şi este deja demonstrată

– este necesară o voinţă autentică
pentru a implementa schimbarea.
Etapele fundamentale includ
adoptarea practicilor reuşite în
materie de înregistrare a
întreprinderilor, de schimbare a
proprietăţii, de sistare a activităţii,
precum şi de administrare a
tranzacţiilor. Cu titlu de ilustrare,
sunt citate în continuare exemple de
programe de acţiune:
• Chioşcurile şi centrele

multiservicii simplifică
înregistrarea întreprinderilor şi a
titlurilor. Aceasta sporeşte
eficienţa procedurilor, creşte
transparenţa şi reduce corupţia
la toate nivelurile. În Tanzania
Agenţia de Înregistrare a
Afacerilor şi de Licenţiere a
redus durata formalităţilor de la
90 de zile la 3 zile. În India
înregistrarea electronică a
titlurilor în statul Andhra
Pradesh a diminuat la câteva ore
durata procedurilor care erau de
la 7 la15 zile.

• Permisele unice de exploatare
permit oficialităţilor să
raţionalizeze înregistrarea,
solicitând doar o singură
autorizaţie pentru a fonda şi a
administra o întreprindere în
locul unui set de documente, la
fiecare nivel (local, regional şi
naţional). În Kenya această
formulă a redus costurile pentru
întreprinderile mici şi a majorat
încasările statului de la 30% la
40%.

• Instalarea unor autorităţi fiscale
unice însărcinate cu perceperea
şi inspectarea impozitelor la
toate nivelurile de guvernare
(inclusiv drepturile vamale) a
simplificat de asemenea
formalităţile. În Zambia un
asemenea sistem a permis
eliminarea inspecţiilor şi a
anchetelor ce se dublează,

ameliorând în acelaşi timp
serviciile pentru contribuabili şi
respectarea regulamentelor.

Multe dintre aceste schimbări ar
putea reduce aprciabil
informalitatea în majoritatea
economiilor dacă vor fi însoţite de
eforturi specifice ale ţărilor pentru
o bună înţelegere a structurii şi
caracteristicilor sectorului
informal. Dar informalitatea este la
acest punct generalizată de o
abordare specială obligatorie.

Lărgirea avantajelor intrării în
formalitate este una dintre măsurile
vizate. Aceasta se poate face prin
deschiderea pieţelor publice pentru
agenţii informali care sunt dispuşi să
oficializeze statutul întreprinderii lor,
prin extinderea accesului la pieţe şi
prin organizarea de târguri comerciale
şi stabilirea de relaţii cu clienţii lor
internaţionali. Serviciile de dezvoltare
a întreprinderilor oferite la preţuri
abordabile prin sporirea capacităţilor
de gestiune, productivitatea şi
calitatea produselor sunt de asemenea
mijloace de sprijin pentru
întreprinderile mici şi mijlocii din
sectorul formal.

Majoritatea acestor măsuri se
axează pe o sensibilizare largă
asupra costurilor informalităţii şi
pe eforturi ce urmăresc schimbarea
de atitudini. Astfel, de exemplu,
poate fi încurajat dialogul asupra
subiectului prin intermediul unor
campanii de sensibilizare a
publicului şi prin fortificarea
grupurilor de presiune reprezentând
micile întreprinderi.
Crearea de pieţe concurenţiale.
Crearea unei pieţe concurenţiale şi
reducerea influenţei întreprinderilor
existente sunt de o importanţă
crucială pentru egalizarea terenului
de joc. Atunci când întreprinderile
existente au dobândit deja avantaje,
trei manete pot deschide pieţele:

inovaţiile tehnologice, dezvoltarea
pieţelor financiare şi liberalizarea
schimburilor comerciale şi a
fluxurilor de capitaluri. Schimbarea
tehnologică încurajează concurenţa
şi reduce presiunile ce urmăresc
limitarea intrării pe piaţă. Printr-o
presiune concurenţială venind din
exterior, tehnologia contribuie la
depăşirea obstacolelor de intrare şi
creează un grup de interesele
favorabil continuării procesului de
liberalizare a pieţelor. Prezenţa unei
pieţe financiare bine dezvoltate
promovează concurenţa, permiţând
întreprinderilor fără relaţii politice şi
fără acces la subvenţii să obţină
capitaluri prin împrumuturi sau prin
emisiune de acţiuni. Schimbările
comerciale şi fluxurile de capitaluri
limitează abilitatea întreprinderilor
existente de a influenţa guvernarea
prin crearea competiţiei între
companiile interne şi străine.

Concurenţa creează învingători şi
învinşi, ceea ce reprezintă o sursă
de mare tensiune între piaţă şi
democraţie. Unii dintre salariaţii
angajaţi în companiile ineficiente
riscă să suporte contravaloarea
schimbării, mai ales în absenţa
reţelelor de securitate socială. În
consecinţă, este preferabil ca
deschiderea pieţelor către
concurenţă să se facă în etape
succesive, iar deschiderea integrală
să fie operată doar atunci când
funcţionează iniţiativele de piaţă
solide. Un dispozitiv de securitate
axat pe oameni, nu pe întreprinderi,
este necesar pentru a asigura
securitatea socio-economică a celor
care sunt în dezavantaj.

Pentru a permite proceselor de
deschidere să se deruleze în ciuda
acestor tensiuni, costurile pieţelor
non-concurenţiale trebuie făcute
transparente. Publicul ar trebui să
aibă puterea de a înţelege în ce fel
beneficiază de regulile ce
controlează politicienii şi

întreprinderile existente. O
modalitate simplă pentru a realiza
aceasta ar putea fi atragerea atenţiei
asupra diferenţelor de calitate şi de
preţuri între produsele economiilor
protejate şi a celor din economiile
deschise general comparabile. O
altă cale ar putea fi informarea
publicului despre subvenţiile care
sunt alocate întreprinderilor
protejate.

Reforma fiscală – simplitate,
claritate, stabilitate. Crearea unui
mediu de afaceri pozitiv şi
încurajator pentru întreprinderile
mici şi mijlocii solicită aplicarea
politicilor favorabile afacerilor, care
răspund necesităţilor
întreprinderilor, care încurajează
lansarea de noi întreprinderi şi care
ajută întreprinderile active să se
dezvolte. Guvernele trebuie să
elaboreze aceste politici în
parteneriat cu IMM, simplificând
regulile care sunt aplicate acestora,
diminuând povara de respectare a
regulilor şi promovând transparenţa
şi stabilitatea.

Autorităţile guvernamentale trebuie
de asemenea să instituie mecanisme
formale pentru sesiuni de informare
şi consultări regulate pentru a se
asigura că reprezentanţii
întreprinderilor mici sunt la curent
cu modificările ce intervin în
dispoziţiile fiscale şi pentru a colecta
opiniile lor asupra schimbărilor
propuse. Pentru a ajuta IMM să se
conformeze regulilor şi pentru a se
convinge că acestea sunt bine
cunoscute şi interpretate în acelaşi
mod în diferite regiuni, responsabilii
din serviciile fiscale trebuie să
beneficieze de o instruire specială
asupra conţinutului legislaţiei fiscale
şi asupra procedurilor.

Reforma financiară
şi accesul la
capitaluri

Crearea de pieţe financiare eficiente
şi extinderea accesului companiilor

interne la credite sunt două dintre
marile obiective ale băncilor de
dezvoltare multilaterale şi ale
agenţiilor de dezvoltare bilaterale.
Activităţile acestor organisme
urmăresc în principal ameliorarea
mediului de afaceri şi fortificarea
instituţiilor financiare.

Principala problemă a intervenţiilor
actuale, realizate prin mijlocirea
multor intermediari cu o eficienţă
variabilă, este că nu sunt
întotdeauna administrate de cerere.
Modelele reuşite sunt cele care au
adoptat o abordare a dezvoltării
pieţelor funcţionale reunind
multiple părţi implicate. Acesta este
cazul eforturilor Corporaţiei
Financiare Internaţionale (IFC)
pentru dezvoltarea sectorului de
leasing în unele ţări. Modelul, care
este aplicabil micro-finanţării şi
finanţării rezidenţiale, implică o
coaliţie de actori ai pieţei, reunind
instanţele guvernamentale şi
regulatorii, societăţile de leasing
internaţionale, instituţiile financiare
locale şi specialiştii în chestiuni
legislative, regulatorii şi fiscale
privind leasingul.

Autorităţile guvernamentale ar
trebui să joace un rol cheie, creând
şi dezvoltând instituţii şi o
infrastructură financiară durabilă şi
fortificând sistemul bancar pentru a-
l face competitiv. În acest proces,
guvernele trebuie să se asigure că
programele publice de asistenţă
financiară vin să completeze
finanţările private care pot fi
disponibile în condiţii de piaţă.

Persoanele care iau decizii politice
ar trebui să-şi concentreze eforturile
asupra eliminării obstacolelor ce se
opun accesului la finanţare,
recunoscând că accesul este în
general mai important decât costul
finanţării. Aceste persoane trebuie să
ţină cont de faptul că programele de

27 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

de credit subvenţionate sunt non-
durabile şi inutile şi că reducerea
costurilor de tranzacţie şi creşterea
inovaţiilor şi a productivităţii din
partea furnizorilor de servicii
financiare sunt cele mai importante.
Acestea ar trebui de asemenea să
reformeze reglementările pieţelor
financiare şi să fortifice capacităţile
de aplicare a reglementărilor,
instituind noi structuri juridice şi
eliminând plafoanele şi limitele.
Ele trebuie să stabilească regimuri
juridice şi sisteme de implementare
bine rodate în domeniile
falimentului, înregistrării şi
garanţiilor şi regulamente în
materie de leasing. Măsurile pot
aduce beneficii mai substanţiale
decât programele axate pe credite.

Întărirea domeniului şi a
capacităţilor operaţionale ale
instituţiilor financiare va permite
formularea unui răspuns mai bun la
necesităţile întreprinderilor mici.
Supuse unei reglementări potrivite,
instituţiile financiare non-bancare
trebuie să fie dezvoltare. Ele vor
putea, graţie unor noi produse
financiare şi instrumentelor de
lichiditate, să servească mai bine
întreprinderile mici şi mijlocii.

În unele cazuri, finanţarea din surse
publice poate suplini un vid, însă
guvernele trebuie să vegheze ca
programele din sectorul public să le
compenseze pe cele din sectorul
privat, fără să facă o concurenţă
creditelor disponibile în condiţii
comerciale. Eforturile ar trebui să
se axeze pe folosirea sistemului
bancar şi financiar pentru a
direcţiona resursele şi nu pe crearea
agenţiilor de stat existente, care şi-
au demonstrat incapacitatea de a
îndrepta singure fonduri. O
abordare relevantă de administrare
a micilor întreprinderi şi-a pus în
evidenţă eficienţa în Statele Unite

şi ar putea oferi un model util.
Obiectivul vizat este instaurarea
unui sistem financiar capabil să
producă un efect catalizator asupra
creşterii IMM şi să reducă riscurile
non-comerciale la care
întreprinzătorii pot fi supuşi.

Micile întreprinderi ar trebui să
dispună de instrumente de gestiune
a riscurilor de care dispun marile
întreprinderi private, adică o
întreagă gamă de produse de
compensare şi asigurare, precum şi
de produse mai sofisticate care
minimalizează, de exemplu, riscul
de schimb şi riscul de inflaţie. Însă
reţelele şi parteneriatele pot avea o
importanţă mult mai mare.
Fondurile pot proveni din diaspora,
de la investitori în capital de risc
emergenţi, fonduri de plasament în
acţiuni sau alte tipuri de societăţi
sau de grupuri de persoane, aceşti
„îngeri” cum sunt numiţi în
limbajul comun, care au realizat
progrese în sistem şi sunt dispuşi
să-i ajute pe alţii. Accesul la aceste
fonduri îl poate introduce pe
antreprenor într-un ansamblu de
reţele profesionale care aplică
norme comune pentru evaluarea
întreprinderilor noi. În măsura în
care aceste reţele sunt formalizate
prin intermediul instituţiilor, chiar
şi întreprinzătorii săraci pot
beneficia de finanţări şi instrumente
de gestiune a riscurilor.

Obiectivul pe termen lung ar trebui
să fie facilitarea sprijinului pentru
întreprinderile mici şi mijlocii de
către instituţiile financiare private
şi încurajarea formării unei pieţe de
capitaluri ce funcţionează bine. În
acest scop trebuie create şi
dezvoltate birouri de credite şi alte
mecanisme pentru furnizarea de
referinţe pentru credite, ceea ce
reprezintă un mijloc eficace de
fortificare a sistemelor financiare.

Dezvoltarea competenţelor
umane şi a cunoştinţelor

Sunt necesare mai multe investiţii
în cunoştinţele locale despre
activităţile de afaceri, inclusiv
limbi străine, tehnologii de
informaţie şi noţiuni fundamentale
de finanţe, economie şi gestiune a
proiectelor. Parteneriatele public-
privat ce combină formarea
practică pe durata serviciului şi
educaţia de bază pot furniza
modele de instruire viabile.
Eforturile recente vizând
dezvoltarea programelor de
formare a liderilor pentru
persoanele care iau decizii la nivel
înalt în ţările în curs de dezvoltare,
realizate de importante instituţii de
educaţie şi formare a liderilor,
reprezintă de asemenea măsuri
eficiente. Este în special importantă
întărirea capacităţilor de formare
locale, prin „formarea de
formatori”, ce constituie singurul
mijloc de răspuns la solicitarea
puternică de formare locală (a
ţărilor în curs de dezvoltare pentru
ţările în curs de dezvoltare).

Există de asemenea oportunităţi
pentru accelerarea obţinerii de
cunoştinţe şi competenţe şi pentru
folosirea relaţiilor sociale cu
sectorul privat din ţările în curs de
dezvoltare, inclusiv utilizând
capacităţi ale diaspora stabilită în
statele industrializate. Membrii
diapora sunt bine poziţionaţi pentru
a exercita funcţia de mentori ai
antreprenorilor locali, sau pentru a
deveni ei înşişi investitori sau
întreprinzători. Expatriaţii prezenţi
în ţările în curs de dezvoltare
posedă competenţe la care pot
recurge pentru a încadra şi motiva
întreprinzătorii locali.

Autorităţile guvernamentale pot lua
în considerare măsurile
suplimentare citate în continuare:

CAPITOLUL 3. ELIBERÂND POTENŢIALUL SECTORULUI PRIVAT 28

• Fortificarea reţelelor şi
asociaţiilor antreprenoriale pentru
instruirea „de la egal la egal”.
Reţelele pot crea un climat de
afaceri favorabil încadrării,
mentoratului şi instruirii şi pot
fortifica legăturile dintre companii.
Reţelele susţin sisteme de instruire
autohtone şi private, fapt ce îi
încurajează pe antreprenori să
înveţe unii de la alţii.

• Folosirea posibilităţilor oferite de
sectorul privat în materie de
formare pe durata serviciului şi
instruire ca o componentă inerentă
a dezvoltării capitalului uman.

• Elaborarea unu sistem naţional
eficace de formare şi de
dezvoltare a competenţelor ce
implică organizaţii patronale şi
sindicale.

• Dezvoltarea instituţiilor de
instruire în domeniului
managementului, inclusiv şcoli
de business, pentru a constitui
un grup de competenţe
manageriale locale.

• Realizarea ce cercetări
suplimentare asupra
antreprenoriatului în ţările în
curs de dezvoltare pentru a
elucida mai bine interacţiunea
dintre spiritul de afaceri şi
mediul de afaceri.

• Elaborarea de politici naţionale
ce încurajează emigranţii să
posede cunoştinţe specializate
pentru a reveni în patrie.

O reală implicare a părţilor
relevante în procesul de schimbare
este utilă doar dacă această este
însoţită de angajamentul
responsabililor de la cel mai înalt
nivel şi de confirmarea încrederii
că schimbarea are loc. În debutul
acestor procese mai ales, semnele

BOXA 3.1 ELIBERAREA SECTORULUI PRIVAT DIN COSTA RICA

Costa Rica a atras unele mari societăţi din sectorul de tehnologii informaţionale. Uzina
de fabricare şi asamblare a micro-procesoarelor „Intel”, $0.5 miliarde, fabrică astăzi 25%
din producţia mondială „Intel” şi 40% din exporturile din Costa Rica. Acest fapt a
transformat ţara în unul din primii 30 de exportatori de software din lume şi primul
exportator de tehnologii informaţionale din America Latină. Între 1985 şi 2002 exporturile
din Costa Rica s-au majorat de cinci ori, de la $1.1 miliarde la $5.1 miliarde. În această
perioadă, influxurile de investiţii străine directe au crescut de 10 ori, de la $59
milioane în 1989 la $661 milioane în 2002.
Costa Rica are o rată de alfabetizare de 95.5%, iar 18.5% din populaţia sa activă posedă
studii universitare, tehnice sau parauniversitare. Politica guvernamentală de
ameliorare a sistemului de educaţie a promovat integrarea instruirii tehnice şi
formarea în domeniul electronic, informatică şi inginerie. Costa Rica dispune de 85 de
licee tehnice şi profesionale (care formează peste 85,000 de studenţi pe an), 4
universităţi de stat şi 46 de universităţi private, inclusiv o şcoală superioară de formare
în domeniul afacerilor cea mai renumită în America Latină, INCAE. Guvernul costa-
rican a creat de asemenea Institutul Naţional de Instruire, care oferă instruire gratuită
şi care a format peste 127,000 de persoane.
Sectorul privat a preluat iniţiativa atragerii investiţiilor şi formării unui mediu
încurajator pentru activităţile comerciale şi industriale, creând o organizaţie privată
non-profit şi apolitică, Organizaţia de Investiţii şi Dezvoltare din Costa Rica (CINDE),
fondată în 1983, graţie sprijinului financiar al donatorilor internaţionali şi susţinerii ferme
la cel mai înalt nivel guvernamental. La mijlocul anilor 90, CINDE a intervenit pe lângă
corporaţiile internaţionale invitându-le să se stabilească în Costa Rica. Organizaţia a
jucat un rol determinat în decizia „Intel” de a alege această ţară pentru a construi
prima sa uzină de micro-procesoare în America Latină. Costa Rica nu figura pe lista
de preselecţie „Intel”, însă decizia corporaţiei multinaţionale a fost motivată de
existenţa unui mediu deschis şi prietenos afacerilor, de un regim politic stabil, de
primatul legii, de un nivel scăzut de corupţie şi de o infrastructură bună.
La ora actuală, peste 30 de corporaţii multinaţionale, cu peste 10,000 de angajaţi, au
decis să se stabilească în Costa Rica. Corporaţiile multinaţionale precum „Intel” de
asemenea au contribuit la crearea unei forţe de muncă specializată prin instruire pe
durata serviciului şi prin asistenţa loc acordată instituţiilor de educaţie formală.
Prezenţa „Intel” a sensibilizat şi populaţia la posibilităţile de carieră în inginerie şi alte
domenii tehnice.

Sursă: UNDP (2001)

rapide ale victoriei şi schimbările
reale sunt de o importanţă capitală
pentru a elimina scepticismul şi
lipsa de încredere ce însoţesc
adesea anunţurile despre schimbare
făcută de către autorităţile
guvernamentale. În particular atunci
când schimbările implică regulile
administrative, autorităţile dispun
deja de puterea de a implementa
 noi abordări şi a le face mai rapid.

Fără îndoială, ar putea fi foarte util
pentru asigurarea suportului în
procesul de schimbare axarea pe
modelele care şi-au dovedit

eficienţa în alte ţări în curs de
dezvoltare sau în ţările vecine,
ceea ce oferă un argument de
fesabilitate a iniţiativei, fiindcă
aceste modele au mai multe şanse
de a fi percepute ca aplicabile în
context local. Este în deosebi
important pentru sectorul privat
intern de a accede la competenţe
intelectuale şi la capacităţi de
realizare atunci când acestea sunt
disponibile, şi de a le suplimenta
cu experienţă internaţională sau
schimb cu ţările în curs de
dezvoltare.

29 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

Oamenii săraci au demonstrat în
repetate rânduri abilităţile lor de a
utiliza tehnologiile şi aceasta ar
trebui să fie o componentă centrală
a oricărui program de schimbare,
element ce va permite depăşirea
succesivă a etapelor. Acesta este
un fapt esenţial pentru a realiza
progrese rapide. În plus,
colaborarea cu organismele
societăţii civile pentru a controla şi
monitoriza impactul şi pentru a
reţine lecţii din experienţa altora
va permite continuarea procesului
de edificare a coaliţiilor şi va
pregăti terenul pentru fazele
ulterioare ale reformei.

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR 30

ANGAJAREA SECTORULUI
PRIVAT ÎN FAVOAREA
DEZVOLTĂRII

Majoritatea eforturilor vizând depăşirea obstacolelor ce se
opun dezvoltării durabile a sectorului privat provin din
iniţiativa guvernelor şi a instituţiilor publice de dezvoltare.
Însă Comisia estimează că pentru a ajunge la un nivel de schimbare necesar,
este esenţial de a merge mai departe şi de a reflecta asupra mijloacelor ce vor
permite ca sectorul privat să fie angajat mai bine în activităţi de răspuns la
provocările dezvoltării. Multe resurse critice necesare pentru dezvoltarea
sectorului privat se află sub radarul dezvoltării, dar nu sunt o contribuţie a
actorilor tradiţionali ai dezvoltării şi nu sunt calificate în mod explicit cu
eticheta dezvoltării. (boxa 4.1).

Activităţile realizate de iniţiativele private şi de parteneriatele public-privat
se repartizează în două categorii. Acestea sunt, pe de o parte, tranzacţii
comerciale ce răspund iniţiativelor pieţei, dezvoltate de o companie ca un
element al strategiei sale de afaceri şi a strategiei sale comerciale în
evoluţie, însă care au cu toate acestea implicaţii puternice pentru dezvoltare.

31 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

BOXA 4.1 ÎN RADAR: RESURSE PENTRU DEZVOLTAREA
SECTORULUI PRIVAT

Mulţi actori privaţi din afara comunităţii tradiţionale a dezvoltării răspund la provocările
dezvoltării:
Companii
• Marile corporaţii (atât multinaţionale cât şi locale) sunt ecosisteme private influente

ce fortifică şi dezvoltă capacităţile întreprinderilor mici şi mijlocii şi ale micro-
întreprinderilor locale.

• Instituţiile financiare mondiale şi instituţiile financiare locale emergente elaborează
abordări şi tehnici novatorii pentru a extinde accesul la credite pentru săraci şi
întreprinderile mici şi mijlocii.

• Unele întreprinderi distincte, în general corporaţii multinaţionale dar şi mari companii
locale, lansează programe de responsabilitate socială pentru a răspunde la
necesităţile specifice ale dezvoltării.

• Importante companii locale – singure sau în asociaţie cu sectorul privat intern – îşi
lărgesc strategia şi eforturile dincolo de acţiunile strict de lobby în favoarea
activităţilor benefice sectorului privat pentru a informa şi a influenţa procesele de
dezvoltare.

Asociaţii şi fundaţii
• Asociaţii internaţionale private sector, precum Consiliul pentru Dezvoltare Durabilă, Camera

Internaţională de Comerţ, International Business Leaders Forum, Forumul Economic
Mondial, Organizaţia Internaţională a Angajaţilor şi alte asociaţii la nivel regional,
precum West African Business Network şi Commonwealth Business Forum, îşi axează
activităţile pe diverse aspecte ale dezvoltării globale. Asociaţii naţionale de business,
precum Confederation of Indian Industries şi Federation of Malaysian Manufactures,
joacă un rol cheie în planificarea economică naţională.

• Fundaţiile private se implică rapid în procesele de dezvoltare în ansamblul lor,
punând accent pe responsabilitate şi rezultate.

Instituţii academice
• Instituţii academice (inclusiv şcoli de management) – din ţările membre ale

Organizaţiei pentru Cooperare şi Dezvoltare Economică, precum şi din unele ţări în
curs de dezvoltare se preocupă mai mult de dezvoltarea sectorului privat şi de
chestiuni generale de dezvoltare.

• Mari şcoli de business cooperează cu instituţii similare din Africa pentru a oferi
împreună instruire în domeniul managementului pentru responsabilii din
administraţia publică locală şi pentru liderii din sectorul privat.

Reţele de persoane
• Unele persoane (cadre pensionate, studenţi în administrarea afacerilor şi experţi ai

sectorului financiar) joacă sau speră să joace un rol mai mare în soluţionarea
problemelor mondiale, oferind competenţa profesională şi serviciile lor diferitelor
organizaţii de genul „Corpul Păcii pentru Dezvoltare”.

• Cadre expatriate ale corporaţiilor multinaţionale se află în calitate de mentori în
serviciul întreprinderilor locale sau oferă cursuri de formare în domeniul afacerilor în
ţările lor de reşedinţă.

• Membrii ai diaspora din diverse ţări stabiliţi în America de Nord sau în Europa
sprijină antreprenorii din ţările lor de origine prin intermediul unor plăţi, finanţări
informale ale micilor întreprinderi, consiliere de management al afacerilor sau
activităţi de mentorat. Ei sunt imaginea în oglindă a exodului de creier evocat în
Capitolul 2 şi constituie o bancă de inteligenţă potenţială ce ar putea juca un rol mai
semnificativ în timp ce schimbările de politici examinate în Capitolul 3 încep să se
deruleze în ţară.

Sau sunt, pe de altă parte, activităţi
specific structurate ca eforturi
novatorii de aplicare a principiilor şi
abordărilor sectorului privat asupra
problematicii dezvoltării (desenul
4.1). Potrivit unei alte perspective,
aceste activităţi novatorii ale
sectorului privat sunt sau
interacţiuni de tip total privat-
privat, sau activităţi ce aparţin de o
manieră mai evidentă domeniului
parteneriatelor public-privat.

INTERVENŢII PE PIEŢELE
DE LA BAZA PIRAMIDEI
Piaţa vastă de consumatori
emergentă, situată la baza piramidei
economice – 4 miliarde de persoane
cu un venit pe cap de locuitor mai
mic de $1,500 – oferă corporaţiilor
multinaţionale şi marilor companii
locale o piaţă atractivă pentru
bunurile şi serviciile lor (boxa 4.2;
vezi pag. 33). Pieţele rurale din
India cuprind 700 de milioane de
persoane; pieţele din China – un
miliard.

Pe măsură ce economiile avansate
îşi diminuează importanţa în
economia mondială, schimbările ce
rezultă la nivel de cheltuieli pot
oferi posibilităţi semnificative
companiilor globale. Investiţiile şi
activităţile pe pieţele oportune, în
particular pe pieţele emergente
oportune, pot constitui alegeri
strategice de o importanţă mult mai
mare. Într-adevăr, multe companii
care deservesc deja săracii lumii
într-un mod ce generează venituri
substanţiale, obţin o eficienţă
operaţională mai înaltă şi descoperă
noi surse de inovaţie. Pentru aceste
întreprinderi – şi pentru cele care
urmează exemplul lor – dezvoltarea
activităţilor axate pe baza piramidei
promite să asigure avantaje
concurenţiale pe măsură ce vom
avansa în secolul XXI. În acelaşi

CAPITOLUL 4: ANGAJAREA SECTORULUI PRIVAT ÎN FAVOAREA DEZVOLTĂRII 32

timp, aceasta va oferi şi legături
critice cu piaţa pentru
consumatorii de la baza
piramidei.
FORMAREA
ECOSISTEMELOR ŞI
CREAREA REŢELELOR
Una dintre modalităţile cele
mai eficiente pentru a ajuta
întreprinderile să reuşească o
reprezintă întărirea relaţiilor
între ele şi reţelele din care fac
parte. Multe ecosisteme de
afaceri ocolesc cadrul
regulatoriu imperfect prin
crearea unei capacităţi private
de administrare a regulilor şi
prin asigurarea aplicării în
cadrul reţelelor şi nu în
contextul public. Această
capacitate poate atenua
asimetriile din sânul reţelelor
şi fortifică executarea
contractelor, lărgind astfel
încrederea în sistem.
Reţelele pot obţine multe
beneficii prin:
• Transferul de cunoştinţe,

tehnologie şi calitate.
• Asigurarea că investiţiile străine

directe au un efect pozitiv.
• Încurajarea companiilor să treacă în

sectorul formal.
• Crearea capacităţii de

administrare a tranzacţiilor prin
intermediul contractelor
comerciale.

• Deschiderea pieţelor şi oferirea
de contribuţii pentru
întreprinderile mai mici de către
reţelele partenerilor mai
importanţi.

• Îmbunătăţirea abilităţii IMM care
fac parte din aceste reţele de a
obţine finanţări în condiţii
comerciale.

• Sporirea salariilor, ameliorarea
standardelor de muncă şi sporirea
productivităţii întreprinderilor
locale.

• Extinderea alegerii pentru
consumatorii săraci şi reducerea
preţurilor prin oferirea unei
varietăţi mai mari de bunuri pe
piaţă.

7,250 de depozite exclusive, 12,000 de
distribuitori mari şi mici, 300,000 de
comercianţi şi 150,000 de
întreprinzători individuali stabiliţi la
sat care îşi vând produsele unui număr
ce va creşte până la 1 milion de
persoane, potrivit estimărilor curente.
Hindustan Lever face parte din
ecosistem pentru a se adresa unei
pieţe potenţiale de peste 200 milioane
de consumatori din mediul rural,
operând cu femei antreprenori. Aceste
femei de afaceri obţin cunoştinţe
despre produse, preţuri şi beneficii şi
oferă consiliere pentru clienţii din
localităţile lor despre produsele pe
care le vând. Hindustan Lever are de
asemenea acces la o clientelă care nu
este inclusă de o manieră eficace în
circuitele de distribuire normale.
Acest ecosistem bazat pe piaţă
constituie un mijloc de informare a
săracilor despre avantajele
transparenţei în tranzacţii şi asupra
necesităţii de respectare a
contractelor, explicite sau implicite,
încheiate cu această companie.

Aceste reţele – ce pot include relaţiile
verticale ale canalelor de aprovizionare
şi grupări orizontale – posedă de
asemenea un potenţial imens. Totuşi,
impactul lor este limitat, căci ele sunt
concentrare în câteva ţări în curs de
dezvoltare, precum Brazilia, India,
China şi Malaysia. În statele
Africii Sud-Sahariene există puţine
tranzacţii comerciale între marile
corporaţii multinaţionale şi micile
întreprinderi locale. Un studiu realizat
în Kenya asupra cinci companii
străine şi 36 de întreprinderi locale a
relevat că nici una dintre societăţile
afiliate multinaţionalelor nu practică
oferirea de surse pe plan local.

Un bun exemplu de ecosistem privat
operant este Hindustan Lever Ltd.,
un mare fabricant de produse de
igienă personală şi alimente în India.
Ecosistemul său include 80 de unităţi
de producţie, 150 IMM ce oferă locuri
de muncă pentru 40,000 de angajaţi,

33 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

BOXA 4.2 CEEA CE ESTE POSIBIL LA BAZA PIRAMIDEI

Sectorul financiar
ICICI Bank-India oferă într-un mod novator servicii financiare
pentru săraci. Banca a dezvoltat două modele:
• Modelul de acces direct administrat de Bancă promovează şi

sprijină dezvoltarea grupurilor de întrajutorare. Aceste grupuri se
formează pentru a crea o casă de ajutor reciproc. Atunci când casa
adună o anumită sumă (câteva sute de dolari SUA), ICICI Bank
poate acorda credite în valoare de $5,000, câte $250 pentru
fiecare membru al grupului. Presiunile exercitate de către grup
constituie cea mai bună garanţie a împrumuturilor, iar ratele de
rambursare sunt de 99.9%.

• Conform modelului indirect, ICICI Bank operează în parteneriat cu
instituţii de micro-finanţare. Acest model oferă avantaje fiecărui
partener. Instituţia de micro-finanţare pune în serviciul
competenţele sale în materie de intermediere socială, în timp ce
banca îşi asumă intermedierea financiară şi riscul de credit.
Modelul permite mobilizarea eficientă a capitalului de risc de care
dispun deja băncile şi poate fi o soluţie potenţială pentru
constrângerile cu privire la disponibilitatea de capital a instituţiei
de micro-finanţare. De asemenea, acesta reduce costurile de
intermediere, fără a afecta însă calitatea portofoliului.

Această strategie, rentabilă din punct de vedere comercial şi utilă
din punct de vedere al dezvoltării, a avut un impact semnificativ.
De exemplu, numărul grupurilor de întrajutorare a depăşit cifra
de 10,000, ceea ce a permis ICICI Bank să extindă substanţial
partea sa de piaţă în mediul rural. Locuitorii au beneficiat la rândul
lor de oportunităţi de finanţare mai mari. Fapt interesant, un studiu
independent a relevat o creştere printre membrii grupurilor de
întrajutorare a încrederii în forţele proprii.
Sectorul de vânzări cu amănuntul
Casas Bahia, cel mai mare comerciant cu amănuntul din Brazilia, s-a
concentrat aproape exclusiv pe clienţii săraci. Compania utilizează
un sistem de finanţare prin carnete de conturi ce le permit
consumatorilor săraci să cumpere marfă în credit. Graţie acestui
carnet, întreprinderea efectuează verificări ale solvabilităţii şi aplică
un anumit număr de reguli ale bunului simţ pentru a determina dacă
persoanele solicitante de credite au antecedente de nerambursare.
Veniturile Casas Bahia se cifrează la 4.2 miliarde de reali. Compania
posedă 330 de magazine, 10 milioane de clienţi şi 20,000 de
angajaţi. Aproximativ 70% din clienţii Casas Bahia nu au venituri
formale sau regulate; aceştia sunt în principal femei de menaj
casnic, vânzători de stradă independenţi sau muncitori în
construcţie, al căror venit lunar este de două ori mai mic decât
salariul minim. Aceşti clienţi săraci au în prezent acces la o
gamă de produse considerabil mai mare şi beneficiază de mai
bune planuri de credit decât aveau în trecut.
Sectorul de ciment
СЕМ EX, prima fabrică de ciment din Mexic şi cea de-a treia la
nivel mondial, a creat două mari programe pentru a se deschide
vastei populaţii sărace din Mexic, unde 60% din locuitori dispun
de mai puţin de $5 pe zi pentru a supravieţui.

• Patrimonio Hoy are în vizor persoanele cu venituri mici care îşi
construiesc singuri locuinţele. Întreprinderea seamănă cu o
schemă de microcreditate, cu grupuri mici de întrajutorare, însă
împrumuturile sunt folosite pentru a cumpăra ciment şi alte
materiale de construcţie.

• Construmex este un mijloc novator bazat pe comunitatea din
diaspora. Banii care sunt expediaţi în patrie pentru construcţie
pot fi transferaţi direct companiei de ciment , fără a plăti
intermediarii financiari. Mexicanii care locuiesc în Statele Unite
pot astfel trimite bani direct distribuitorilor de ciment din Mexic,
care livrează cimentul pe şantierul viitoarei construcţii.

CEMEX cunoaşte faptul că o parte semnificativă a transferurilor de
fonduri din străinătate (aproximativ 10% din cele $10 miliarde
expediate în Mexico) este folosită pentru construcţia de locuinţe.
Patrimonio Hoy a triplat cantitatea de ciment consumată de către
constructorii-proprietari cu venituri mici. De la lansarea sa în iunie
2001, Construmex a încasat venituri de $2.5 milioane din vânzări
făcute în majoritate emigranţilor din Los Angeles. Cu un potenţial
de vânzări în Statele Unite estimat la $60 milioane pe an,
Construmex intenţionează să se extindă către alte oraşe cu o largă
populaţie mexicană, inclusiv Chicago şi Houston. Cele două
programe oferă săracilor posibilităţi mai eficiente în raport cu
costurile pentru a-şi construi case şi a-şi îmbunătăţi condiţiile de
viaţă.
Sectorul telefoniei celulare
GrameenPhone este primul operator de telefonie celulară în Bangladesh.
Vodacom este o filială sud-africană a Vodafone şi primul operator în
Africa de Sud. Ambele societăţi lucrează cu întreprinzătorii locali
care cumpără telefoane mobile, apoi revând servicii de telefonie
în regiunile lor. GrameenPhone combină această activitate cu
oferirea de microcredite pentru antreprenori şi se concentrează
asupra femeilor.
GrameenPhone a construit cea mai mare reţea de telefonie mobilă
din ţară, cu investiţii ce depăşesc $300 milioane şi o bază de
abonaţi de peste un milion de persoane. Programul său rural este
deja disponibil în peste 35,000 de sate, unde oferă servicii pentru
peste 50 milioane de persoane, contribuind astfel la crearea de
micro-întreprinderi în aceste regiuni rurale. Cheia succesului pentru
telefonia rurală a fost prezenţa unui grup de întreprinzători, dintre
care 95%femei, care beneficiază de oportunitatea de a
administra propriile micro-companii.
Vodacom furnizează peste 23,000 de linii celulare în peste 4,400
puncte de repartiţie în întreaga Africă de Sud. Compania a acordat
servicii de telecomunicaţie fiabile pentru milioane de cetăţeni ai Africii
de Sud şi a oferit unui număr de mii de persoane dezavantajate
posibilităţi de a obţine venituri şi competenţe în domeniul
afacerilor durabile. Aceşti clienţi au generat pentru Vodacom
câştigurile cele mai mari.

Sursă: Prahalad (în curs de apariţie)

Conexiunea cu lumea naţională şi
mondială a afacerilor reduce
cazurile de recurs la serviciile
cămătarilor locali şi la proprietarii

exploatatori.

Un alt exemplu este cel al industriei
de exporturi vestimentare din
Bangladesh, cu $2 miliarde, bazată

pe puterea de extindere a
inovaţiilor. Datorită limitelor
impuse exporturilor de textile şi
vestimentaţie din Coreea către
Statele Unite, Daewoo a lansat

CAPITOLUL 4: ANGAJAREA SECTORULUI PRIVAT ÎN FAVOAREA DEZVOLTĂRII 34

o întreprindere mixtă cu o societate
locală din Bangradesh de
vestimentaţie şi a instruit
personalul local în domeniul celor
mai moderne tehnici de producţie.
Mai târziu, totuşi, de la 115 până la
130 dintre primii manageri locali
instruiţi de coreeni au părăsit
întreprinderea unul după altul,
luând cu ei cunoştinţele pe care le-
au obţinut şi relaţiile create pentru
a fonda propriile companii. Astfel
s-a dezvoltat sectorul ce atinge o
cifră de afaceri anuală de $2
miliarde şi produce astăzi peste
jumătate din exporturile ţării.

Reţelele asigură pentru
întreprinzători conexiuni cu sursele
potenţiale de finanţare, competenţe
umane, parteneri, furnizori şi
informaţie. Prin intermediul unor
asemenea reţele, antreprenorii fac
schimb de informaţie, evaluări ale
pieţei şi tehnologii, precum şi de
lecţii învăţate din propria lor
experienţă. În plus, ei pot forma
grupuri pentru a dezbate chestiuni
de interes comun şi pot contribui
mai mult la viaţa comunităţii în
care sunt implicaţi.

Reţelele antreprenoriale informale
(deseori bazate pe criterii etnice sau
religioase) sunt dominante în ţările
în curs de dezvoltare. În absenţa
unui sistem juridic ce garantează
clar obligaţiunile contractuale,
aceste reţele create pe relaţii şi
făcând apel la încredere reciprocă,
garanţii personale şi mecanisme
informale de aplicare a contractelor
facilitează comerţul şi tranzacţiile
transfrontaliere şi asigură o sursă
de finanţare. Cea mai cunoscută
dintre acestea este diaspora chineză
cu aproximativ 50 de milioane de
persoane, o reţea vastă de
întreprinzători expatriaţi ce
regrupează întreprinderi în

majoritate de tip familial. Această
reţea a jucat un rol primordial în
transformarea economică a Chinei
şi s-a constituit ca o forţă
comercială în Asia de Sud-Est.
Statisticile oficiale de la Beijing
relevă că antreprenorii chinezi
stabiliţi în străinătate sunt
principalii investitori în China:
aporturile lor constituie 70% din
investiţiile străine directe şi au
depăşit recent $50 miliarde.

Diaspora indiană a fost implicată mai
puţin în investiţii directe în patrie
decât în stabilirea de relaţii între
investitorii străini şi comunitatea
afacerilor în India, contribuind
astfel la accelerarea formării de
ecosisteme private în ţară.

Odată cu dezvoltarea pieţelor şi
formarea întreprinderilor mai mari,
cooperarea informală bazată pe
relaţii personale a fost înlocuită
progresiv de organizaţii ale
reţelelor formale. Aceste asociaţii,
precum camerele de comerţ sau
grupurile de absolvenţi, sunt de
mult timp surse de sprijin reciproc
în lumea dezvoltată şi asigură
acum acelaşi suport în statele în
curs de dezvoltare, jucând un rol
vital în:

• Organizarea şi reunirea
resurselor disponibile
pentru crearea de instituţii
şi de capacităţi.

• Crearea de relaţii şi stabilirea
unui nivel de încredere care
sporeşte eficienţa.

• Definirea standardelor comune.

• Conducerea sau facilitarea de
acţiuni colective în materie de
procurări, colectare de informaţie
şi marketing internaţional.

• Definirea şi comunicarea de
atitudini şi principii comune.

• Furnizarea de mecanisme ce
permit elaborarea unei agende
economice regionale comune.

Asociaţiile de afaceri, în special
organizaţiile comerciale şi
industriale, asigură coordonarea şi
stabilirea normelor de auto-reglare;
ele promovează interesele membrilor
săi pe lângă diverse instanţe
guvernamentale prin acţiuni de
lobby şi furnizează servicii directe
propriilor membri. Printre aceste
servicii directe figurează promovarea
relaţiilor, instruirea, difuzarea de
informaţie şi accesul la pieţe.
Asociaţiile de afaceri se angajează
să sporească puterea de
competitivitate a membrilor săi
prin:

• Reducerea costurilor pentru
informaţie.

• Stabilirea unei coordonări
orizontale (repartiţie de cote,
reducere de capacitate) şi
verticale (de sus în jos).

• Definirea de norme şi
ameliorarea calităţii.

FORMAREA
PARTENERIATELOR
PUBLIC-PRIVAT PENTRU
DEZVOLTARE DURABILĂ

Importante beneficii pot fi obţinute
prin formarea unor parteneriate
public-privat mai eficiente, inclusiv
pentru furnizarea de servicii precum
alimentarea cu energie şi apă, şi
aceste parteneriate trebuie
încurajate. Proiectele de producere a
energiei şi asigurare cu apă potabilă
pot utiliza structura de proprietate cea
mai eficientă posibil, inclusiv
proprietatea de stat. Însă furnizarea
de servicii până la consumatorul
rural sau la sectorul informal poate
fi asigurată de micile întreprinderi
private. Producerea descentralizată

35 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

de energie şi distribuirea de
diverse tipuri de energie, precum
cea solară şi hidroelectrică, poate
fi de asemenea contractată de
sectorul privat în cadrul unor
acorduri cu reţelele publice
interconectate.

Parteneriatele public-privat par să
fie eficiente şi pentru realizarea
iniţiativelor de dezvoltare durabilă.
În context, trebuie menţionate
Pactul Mondial al Naţiunilor Unite
(Global Compact), un acord
corporativ voluntar în favoarea
mediului, drepturilor omului şi
standardelor de muncă, şi
Principiile de la Equator ale
Corporaţiei Financiare
Internaţionale, potrivit cărora
principalele instituţii financiare
internaţionale se angajează să se
conformeze normelor mondiale
riguroase în materie de politici de
mediu şi sociale în toate proiectele
mari pe care le finanţează singure
sau în parteneriat cu instituţiile
publice care aplică aceleaşi
standarde riguroase.

Parteneriate public-privat similare
în domeniile guvernării corporative
şi transparenţei vizează de
asemenea definirea
comportamentelor sectorului
privat. Campania „Publică ceea ce
plăteşti” (Publish What You Pay)
are ca obiectiv sprijinirea
cetăţenilor din ţările în curs de
dezvoltare sărace cu resurse să
menţină propriile guverne
responsabile, făcând publice
veniturile provenind din gestiunea
şi repartiţia industriilor extractive
(hidrocarburi şi minerale).

Campania, care a beneficiat de
sprijinul unei coaliţii mondiale
formată din peste 170 de
organizaţii non-guvernamentale şi
ale societăţii civile, a fost lansată
de către Global Witness, George

Soros's Open Society Institute,
CAFOD, Oxfam, Save the Children
Marea Britanie şi Transparency
International Marea Britanie.
Coaliţia solicită adoptarea unei
reglementări internaţionale care va
solicita publicarea aporturilor nete,
impozitelor, datoriilor, obligaţiilor
şi altor plăţi efectuate de companii
către instanţele guvernamentale din
toate ţările în curs de dezvoltare sau
acolo unde acestea operează.

Datorită faptului că unele companii
ar putea fi defavorizate de acest
raport publicând informaţii pe care
altele nu le publică, divulgarea
voluntară nu este o opţiune viabilă.
Însă toate companiile şi comunitatea
investitorilor beneficiază de
instaurarea unui teren de joc egalitar
şi organismele de reglementare cer o
asemenea dezvăluire. Importanţa
unei asemenea abordări este
confirmată de Iniţiativa pentru
Transparenţă în Industriile
Extractive, elaborată de Guvernul
Marii Britanii şi aprobată recent de
Banca Mondială.

Pe lângă crearea de standarde
pentru sectorul privat, unele
companii, încă puţine dar al căror
număr creşte, stabilesc standarde
proprii mai înalte – exercitând astfel
funcţia de etalon ce măsoară alte
întreprinderi. Această tendinţă a
completat recent de o manieră utilă
abordarea tradiţională a reglementării
cu două componente distincte: un
sector privat reglementat şi o agenţie
guvernamentală de reglementare. În
India, Infosys face mai mult decât să
pregătească terenul în domeniu:
compania a angajat negocieri directe
cu instanţele guvernamentale pentru
a influenţa reformele generale şi
definirea agendei de dezvoltare a ţării
în care ea este reprezentată şi la nivel
federal. Acest rol al sectorului privat
este de o importanţă vitală pentru
eforturile în favoarea dezvoltării.

AMELIORAREA
GUVERNĂRII
CORPORATIVE
Guvernarea corporativă este un
domeniu privilegiat în care pot fi
luate măsuri pentru combaterea
corupţiei, carenţelor de
administrare şi favoritismului şi
pentru promovarea valorilor de
piaţă în contextul unei societăţi
democratice. Aceste valori includ
responsabilitatea, transparenţa şi
primatul legii, precum şi echitatea,
proprietatea şi protecţia drepturilor
acţionarilor minoritari.

Mecanismele guvernării
corporative aduc avantaje precum
reducerea corupţiei, ameliorarea
sănătăţii sectorului privat, pieţe
mai echitabile şi fortificarea
dezvoltării instituţionale – efecte
care determină împreună
ascensiunea economică. Într-un
domeniu distinct al guvernării
corporative, în inima căruia se
situează protecţia drepturilor
acţionarilor, se observă un interes
crescând pentru responsabilitatea
socială corporativă. Companiile
private suportă nu doar presiunile
autorităţilor guvernamentale, care
adoptă reglementări ce le obligă să se
doteze cu coduri de conduită, dar şi
cele ale opiniei publice mobilizată de
organizaţiile societăţii civile şi
sindicale. Exemplele de auto-
reglementare sau de adoptare
benevolă de către companii a
codurilor de conduită demonstrează
că aceste întreprinderi sunt dispuse să
fie buni cetăţeni corporativi.

Este important ca sectorul public
şi sectorul privat să coopereze
pentru a elabora un set de reguli
având valoare obligatorie pentru
toţi şi stabilind modalităţi potrivit
cărora companiile trebuie să se
guverneze. Asociaţiile de afaceri,
precum camerele de comerţ şi

CAPITOLUL 4: ANGAJAREA SECTORULUI PRIVAT ÎN FAVOAREA DEZVOLTĂRII 36

industrie, trebuie să încerce să-şi
încurajeze membrii să elaboreze norme
de guvernare pentru protecţia
acţionarilor şi altor mandanţi şi norme
de responsabilitate socială părţile
implicate din exterior. Grupurile de
lucru ale sectorului privat ce
promovează aceste principii şi
asociaţiile de afaceri care elaborează
coduri de bună guvernare pentru
membrii lor au început deja să depună
eforturi promiţătoare în acest domeniu.

PROMOVAREA
PRACTICILOR
RESPONSABILE ÎN
AFACERI ŞI A
STANDARDELOR DE
RESPONSABILITATE
SOCIALĂ
CORPORATIVĂ

Într-o anumită măsură, punerea în
calcul a ceea se cheamă astăzi în
limbajul comun „triplu rezultat”
(the triple bottom line) – punerea
de acord a respectului pentru
mediu, echitatea socială şi
profitabilitatea financiară – este o
noutate bună pentru lumea
afacerilor. „Rezultatul triplu”
încurajează companiile să se
concentreze nu doar pe valoarea
economică pe care o câştigă, ci şi pe
valorile de mediu şi sociale pe care
le obţin ... sau le distrug. Acest
termen cuprinde valorile,
problemele şi procesele pe care
întreprinderile trebuie să le ia în
consideraţie pentru a minimaliza
efectele nocive ale activităţii lor cu
scopul de a crea valori în domeniile
economic, social şi al mediului.
Trebuie deci ca obiectivele
companiei să fie clare şi să ţină cont
de necesităţile tuturor părţilor
implicate – acţionari, clienţi, angajaţi,
parteneri, instanţe guvernamentale,
colectivităţi locale şi marele public.

Posibilităţile pentru o asemenea

aliniere de interese sociale şi
comerciale rămân cel puţin
nexeploatate. Majoritatea
companiilor care au adoptat o
abordare clară în favoarea
dezvoltării durabile au fost împinse
şi trase în această direcţie: împinse
de evoluţia aşteptările sociale şi
solicitările părţilor implicate; şi
trase către pieţele emergente de o
concurenţă crescândă pentru
segmentele de pieţe mature ale
lumii dezvoltate.

Majoritatea eforturilor depuse până
acum s-au conformat modelelor
filantropice sau de caritate
benevole: construcţie de şcoli şi
clinici de sănătate sau sprijin pentru
organizaţiile culturale şi artistice.
Deşi valoroase şi probabil necesare,
aceste modele sunt mai degrabă o
perdea decât o contribuţie veritabilă
sau durabilă pentru ameliorarea
vieţii oamenilor săraci. Situate la
marginea unui model tradiţional al
afacerilor, beneficiile lor se
măsoară mai curând în componente
intangibile, precum reputaţia,
reducerea riscurilor şi autorizaţia de
activitate, decât în termeni de
rezultate. Ele reprezintă în principal
contribuţii financiare pe termen
scurt, incalificabile şi inexplicabile.
Şi angajamentele pot varia de la
evoluţia climatului de afaceri sau de
la schimbarea Directoratului
companiei.

În ultimul deceniu, au apărut tot
mai multe dovezi ale faptului că
întreprinderile de pionierat care şi-
au administrat clar impactul asupra
dezvoltării durabile au obţinut
performanţe financiare mai bune.
Companiile au fost obligate de
avocaţi, sindicate ale angajaţilor,
media şi chiar propriii acţionari să
acorde o atenţie considerabil mai
mare impactelor pozitive şi negative
ale activităţilor lor asupra societăţii

şi mediului. Ele înscriu drepturile
omului, normele fundamentale ale
muncii şi dezvoltarea durabilă în
angajamentele lor corporative. Ele
învaţă treptat să aplice măsurile
respective în sistemele de gestiune
şi standardele generale de
contabilitate. Şi ele informează
publicul despre succesele şi
eşecurile lor prin intermediul unor
rapoarte sofisticate de
responsabilitate socială.

Parteneriatele mondiale create
pentru definirea normelor în
diverse sectoare de activitate au
facilitat de asemenea iniţiativele
sectorului privat şi adoptarea de
măsuri pentru guvernarea
corporativă ce reflectă evoluţia în
comportamentul întreprinderilor.
Printre acestea figurează
programele „Responsible Care” în
industria chimică, Iniţiativele
pentru un sector silvic şi pescuit
durabil şi Iniţiativa Minieră
Mondială, lansate în 1998 de către
nouă companii miniere din întreaga
lume.

Industria minieră mondială s-a
angajat să-şi redefinească rolul,
manifestând voinţă corporativă de
a susţine un dialog cu părţile
implicate şi de a contribui la
dezvoltarea durabilă. Această
iniţiativă a condus la realizarea unui
proiect de cercetare asupra
extracţiei miniere, mineralelor şi
dezvoltării durabile şi la o
conferinţă ce a reunit mai mulţi
participanţi în luna mai 2002.
Parteneriatele şi eforturile de
cercetare lansate de aceste
iniţiative sunt continuate de
International Council on Mining
and Metals, World Business
Council for Sustainable
Development şi alte asociaţii
sectoriale şi companii care îşi
împărtăşesc experienţa în materie

37 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

de promovare a creşterii locale
prin aplicarea principiilor şi
normelor necesare pentru
asigurarea caracterului durabil.

Parteneriatele reflectă evoluţia noilor
norme benevole aplicabile la evaluarea
întreprinderilor. Unii critici vor
reproşa acestor regulamente că
reprezintă un mijloc de a evita
adoptarea de regulamente cu valoare
obligatorie, însă alţii le vor percepe ca
dovezi imediate de angajament al
întreprinderilor şi de înţelegere a
importanţei exercitării rolului de lidrer
în domeniul dezvoltării durabile.
Printre noile standarde figurează :
AA1000 (elaborată de către Institute
for Social and Ethical
Accountability), ISO14001
(Organizaţia Internaţională pentru
Standardizare) şi Proiectul Sigma
(standardul de durabilitate al
managementului în curs de
elaborare de către British
Standards Institution, Forum for
the Future şi alţii).
Elaborarea de indicatori ai
dezvoltării şi ameliorarea lor de
către agenţii de dezvoltare
internaţionale, precum Cadrul de
Durabilitate al Corporaţiei
Financiare Internaţionale, şi de
către companii, precum Global
Reporting Initiative, oferă
posibilităţi unice de a exercita
contribuţii continui ale sectorului
privat în favoarea dezvoltării. De
asemenea, trebuie menţionate
eforturile depuse de companii
pentru realizarea Obiectivelor de
Dezvoltare ale Mileniului,
publicate de Global Governance
Initiative a Forumului Economic
Mondial. Asemenea instrumente de
cuantificare vor permite
întreprinderilor să treacă de la

naraţiunile calitative asociate cu
filantropia tradiţională penru a se
orienta către investiţiile sociale
strategice vizând obiective pe
termen scurt, mediu şi lung.
Capacitatea de stabilire a bugetelor
şi de prezentare rapoartelor asupra
rezultatelor va fi benefică pentru
cuantificarea contribuţiilor
întreprinderilor private la
iniţiativele internaţionale de
reducere a sărăciei, încurajând
totodată adoptarea unor abordări
mai active ale dezvoltării durabile.
Indicatorii standard bazaţi pe
cadrul internaţional existent
furnizează şi instrumente utile
pentru efectuarea analizelor cost-
beneficiu a investiţiilor şi pentru
identificarea modelelor eficiente.

* * *

Comisia constată necesitatea
evidentă de a accelera difuzarea de
informaţii despre modelele eficace,
de creare a modelelor noi sau de
adaptare a modelelor existente
conform exigenţelor mediului, de
reproducere a acestor modele în
diferite regiuni geografice şi de
operare a unei treceri rapide la o
scară mai superioară.

Sectorul privat, în special
managerii marilor întreprinderi
locale dar şi ai corporaţiilor
multinaţionale, trebuie să se
angajeze mai puternic pentru
crearea de oportunităţi, efectuând
cercetări asupra pieţelor de la baza
piramidei, muncind în favoarea
adoptării de norme superioare de
durabilitate şi încredere publică şi
dovedind creativitate în stabilirea
de relaţii cu alte companii pe plan
local sau peste hotare în beneficiul
tuturor părţilor implicate. Atât
guvernele ţărilor în curs de

dezvoltare, cât şi din statele
dezvoltate pot facilita aceste
procese, iar instituţiile de
dezvoltare internaţionale pot
sprijini aceste eforturi.

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR 38

ACŢIUNI RECOMANDATE

 Comisia estimează că responsabilitatea pentru obţinerea unei
creşteri şi dezvoltări echitabile revine în primul rând liderilor
din ţările în curs de dezvoltare.
Această responsabilitate include crearea de condiţii ce permit obţinerea de
resurse financiare necesare pentru investiţii. Şi aceste condiţii – starea
guvernării, politicile macroeconomice şi micro-economice, finanţele publice,
sistemul financiar şi alte componente fundamentale ale mediului economic
al ţării – sunt determinate în mare măsură de acţiunile persoanelor care iau
decizii politice în interiorul ţării. Marea provocare este de a beneficia de
progresele stabilităţii macroeconomice şi ale democraţiei şi de a lansa
reforme ce vor produce schimbări fundamentale la nivel instituţional pentru
a elibera potenţialul sectorului privat şi a favoriza dezvoltarea.

Majoritatea acţiunilor recomandate solicită cooperarea mai multor actori.
Atunci când guvernele implementează schimbări politice, ele le realizează
adesea cu asistenţa şi participarea directă a instituţiilor de dezvoltare
multilaterale. Atunci când sectorul privat participă de o manieră mai activă
la dezvoltarea durabilă, aceasta are loc deseori cu intervenţia societăţii
civile, sporind astfel vizibilitatea subiectului. Atunci când guvernele
procedează la reforme regulatorii, ele pot opera aceste schimbări,

39 ELIBERÂNDANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

consultându-se direct cu
reprezentanţii sectorului privat.
Acţiunile distincte descrise vor trebui
percepute în cadrul acestei cooperări
largi – care este poate mai importantă
decât reducerea sărăciei.
Interesele noastre vizează trei
domenii:
1. În domeniul sectorului public,

pentru promovarea reformelor
cadrului legislativ şi regulatoriu
şi eliminarea diverselor
obstacole ce se opun creşterii.

2. În domeniul public-privat,

pentru facilitarea cooperării şi
formarea parteneriatelor între
actorii din sectorul public şi din
sectorul privat pentru lărgirea
accesului la factori cheie precum
finanţare, competenţe şi servicii
de bază.

3. În domeniul sectorului privat,
pentru a încuraja elaborarea
modelelor de afaceri ce pot aplicate
şi reproduse la scară largă şi care
sunt durabile din punct de vedere
comercial.

Gama largă de acţiuni în aceste trei
domenii de intervenţie – acţiuni ce
sunt necesare pentru a implementa
un program eficace de dezvoltare a
sectorului privat – decurg din cadrul
analitic elaborat în Capitolele 2 şi 3
pentru eliberarea potenţialului
antreprenoriatului intern. Aceste
acţiuni fortifică şi contribuţiile
sectorului privat în favoarea
dezvoltării, cum sunt descrise în
Capitolul 4.

ACŢIUNI ÎN DOMENIUL
SECTORULUI PUBLIC:
CREAREA UNUI MEDIU
BENEFIC
Crearea unui mediu benefic va
comporta măsuri ce urmăresc
reducerea părţii sectorului informal
în economie, printr-o reformă a
mediului general favorabil
sectorului economic formal. Aceste
măsuri trebuie să diminueze
costurile şi să sporească avantajele
apartenenţei la sectorul formal.

Acţiuni recomandate pentru
guvernele ţărilor în curs de
dezvoltare

Comisia consideră că autorităţile
guvernamentale din ţările în curs
de dezvoltare trebuie să întreprindă
acţiunile următoare:

Reforma cadrului regulatoriu şi
fortificarea supremaţiei legii.
Guvernele din ţările în curs de
dezvoltare trebuie să-şi asume un
angajament puternic şi fără echivoc
în favoarea politicilor ce asigură o
dezvoltare durabilă a sectorului
privat. Acest angajament trebuie
dublat de o voinţă autentică de a
reforma mediul regulatoriu prin
eliminarea constrângerilor
artificiale şi induse de politici care
întârzie dezvoltarea economică.
Acţiunea trebuie să parvină de la
nivel înalt. Nu există justificare
raţională, de exemplu, pentru faptul
că şi costurile de înregistrare a
întreprinderilor sunt de multe ori
mai înalte în ţările cu venituri mici
decât în statele OCDE. Noi
subliniem importanţa unei

perspective pragmatice axate pe
utilizatorul final ce vizează reale
ameliorări ale relaţiilor dintre
antreprenori şi instituţiile publice
sau regulatorii. Pe măsură ce
guvernele elaborează şi aplică reguli
şi reglementări formale mai
eficiente, ele trebuie de asemenea să
ţină cont de importanţa
ecosistemelor sectorului privat
pentru a lărgi participarea la
activitatea economică şi a ilustra
valoarea capacităţii de administrare
a tranzacţiilor.

Formalizarea economiei. Guvernele
din ţările în curs de dezvoltare
trebuie să se axeze pe crearea
condiţiilor ce reduc informalitatea
şi modifică progresiv compoziţia
ecosistemului sectorului privat.
Acestea trebuie să urmărească
obţinerea de rezultate măsurabile.
În timp ce compoziţia
ecosistemului sectorului privat este
o măsură a nivelului de dezvoltare
a ţării (un nivel ridicat de
informalitate este asociat cu un
nivel scăzut al veniturilor), este
necesar să fie fixat ca obiectiv
modificarea acestei compoziţii de o
manieră specifică şi măsurabilă în
sensul unei majorări a părţii
companiilor formale, inclusiv a
întreprinderilor mici, în economie.
Este bine ca sarcinile şi indicatorii
să fie monitorizaţi pe o perioadă de
la cinci la zece ani.

Recunoaşterea deschisă a
sectorului informal va trebui să fie
însoţită de măsuri rapide pentru a
analiza caracteristicile la nivel
local şi pentru a aplica dispoziţii de
lărgire a accesului actorilor
informali la finanţare şi pentru a
sprijini sectorul informal. Noi ar
trebui să începem prin a face
muncă de sensibilizare şi de
difuzare de informaţii despre
prevalenţa informalităţii, pentru a
pune un diagnostic problemei în
contextul fiecărei ţări aparte.
Printre remedii, figurează reforme
ale dispoziţiilor regulatorii

specifice şi a aplicării lor de către
instanţele guvernamentale.

Un domeniu al intervenţiilor de
urgenţă este cel de ameliorare a
regulilor şi procedurilor de
înregistrare funciară şi atribuire a
titlurilor de proprietate, ca o
condiţie prealabilă indispensabilă
pentru deschiderea accesului la
servicii financiare bazat pe
depunerea garanţiilor funciare.
Accentul trebuie pus pe crearea de
procese practice şi uşor de utilizat
în materie de recunoaştere şi
respect al drepturilor de
proprietate. La fel ca în cazul
tuturor reformelor publice, aici
sunt necesare organe consultative
ce orientează eforturile de reformă
de o manieră transparentă, cu
implicarea reprezentanţilor
antreprenorilor informali,
cooperativelor şi organizaţiilor
societăţii civile.

Asocierea sectorului privat la
procesele politice. Autorităţile
guvernamentale trebuie să creeze
un autentic parteneriat cu
reprezentanţii sectorului privat
intern pentru a realiza schimbări şi
pentru a veghea ca vocea sectorului
privat să includă IMM şi micro-
întreprinderile. În prezent, au fost
create deja consilii şi organisme
consultative reunind instanţe
guvernamentale şi reprezentanţi ai
sectorului privat. Însă depinde de
guverne şi de aceşti parteneri din
sectorul privat, dincolo de o simplă
colaborare de formă, instalarea
unei cooperări cu adevărat eficace.
Atunci când sunt implementate noi
aranjamente, câteva exemple bune
de cooperare cu vizibilitate largă
pot asigura trecerea de la condiţia
de încredere reciprocă la
parteneriate strategice.
Organismele consultative unde îşi
fac auzită vocea responsabilii din
sectorul public şi reprezentanţii
sectorului privat sunt un alt
element cheie. Însă este necesar ca
întregul spectru al actorilor din

sectorul privat, inclusiv
antreprenori informali, mici
întreprinzători şi organizaţii
sindicale, să fie reprezentate.

Acţiuni recomandate pentru
guvernele ţărilor dezvoltate

Guvernele ţărilor dezvoltate joacă un
rol dominant în crearea şi menţinerea
unui mediu mondial pozitiv.

Sprijin pentru instaurarea unui
mediu macroeconomic şi a unui
regim de schimburi comerciale
internaţionale benefic. Comisia
consideră că guvernele ţărilor
dezvoltate trebuie să încurajeze
instaurarea unui mediu
macroeconomic şi politic benefic la
nivel internaţional pentru a elibera
deplin potenţialul antreprenorilor
din ţările în curs de dezvoltare. O
economie mondială robustă oferă
pieţe pentru produsele
întreprinzătorilor din statele în curs
de dezvoltare. În plus, o creştere a
fluxurilor de asistenţă şi o reformă
a sistemului comercial mondial
pentru a oferi oportunităţi
economice echitabile producătorilor
din statele în curs de dezvoltare
sunt esenţiale pentru promovarea
unei extinderi rapide a investiţiilor
interne private.

Reorientarea strategiilor
operaţionale ale instituţiilor şi
agenţiilor de dezvoltare
multilaterale şi bilaterale.
Guvernele ţărilor dezvoltate sunt
principalii acţionari ai băncilor de
dezvoltare multilaterale. Ele
controlează de asemenea
majoritatea micilor agenţii de
asistenţă bilaterale şi ministerele
active în domeniul dezvoltării.
Încurajând dezvoltarea durabilă a
sectorului privat, ele trebuie să
vegheze ca acţiunile colective a
acestor agenţii să fie mai bine
coordonate şi să reducă presiunile
exercitate asupra capacităţilor
administrative ale guvernelor ţărilor
în curs de dezvoltare. Ele trebuie,
în plus, să-şi concentreze sprijinul

în favoarea dezvoltării sectorului
privat din ţările în curs de
dezvoltare, creând condiţii ce
diminuează informalitatea şi care
schimbă compoziţia ecosistemului
sectorului privat.

Dezlegarea asistenţei. Guvernele
ţărilor dezvoltate sunt de asemenea
principala sursă a fondurilor de
asistenţă tehnică oferite de
instituţiile de dezvoltare
multilaterale pentru a sprijini
reformele politice şi instituţionale
în ţările în curs de dezvoltare. În
ciuda unei flexibilităţi introduse în
ultimii ani, principalele elemente
ale acestor fonduri sunt, totuşi,
rigide. Acordarea fondurilor de
asistenţă tehnică provenind de la
mai mulţi donatori poate crea
complicaţii inutile, diminuând
eficacitatea folosirii lor şi afectând
calitatea lucrărilor consultative pe
care le sprijină. Pe de altă parte,
majoritatea acestor fonduri sunt
acordate guvernelor şi nu direct
beneficiarilor finali. Modificarea
regulilor administrative de
gestionare a acestor fonduri va
determina o utilizare mai eficientă
şi o mai bună executare a asistenţei
tehnice pentru stimularea
dezvoltării sectorului privat.

Acţiuni recomandate pentru
instituţiile de dezvoltare
multilaterale

Consensul de la Monterrey
recunoaşte explicit rolul
întreprinderilor private în procesul
de dezvoltare. Documentul
menţionează necesitatea de
ameliorare a funcţionării şi
eficacităţii agenţiilor de dezvoltare
multilaterale şi bilaterale. Acesta
semnalează problema capacităţii de
absorbţie limitată a multor ţări în
curs de dezvoltare şi caracterul
dificil cu care administraţiile
operează activităţi cu diverse
instituţii de dezvoltare. Documentul
de Consens încurajează astfel un
grad apreciabil de specializare şi

de partaneriat în sânul comunităţii
de dezvoltare ca mijloc de sporire
a impactului global al diferitelor
forme de asistenţă pentru
dezvoltare.

Aplicarea recomandărilor de la
Monterrey cu privire la
specializare şi parteneriate pentru
activităţile de dezvoltare a
sectorului privat. Un număr
important de instituţii depun astăzi
eforturi pentru a sprijini
dezvoltarea pieţelor financiare, a
furniza servicii de dezvoltare
pentru micile întreprinderi, a oferi
consiliere pentru crearea unui
mediu benefic, a îmbunătăţi
administrarea companiilor şi a
fortifica focalizarea asupra
dezvoltării. Dacă este important ca
ţările beneficiare să dispună de o
alegere între mai mulţi „furnizori”,
este clar pentru noi că
suprapunerea multor activităţi este
un factor de ineficienţă şi este
necesar ca el să fie eliminat de
urgenţă.

O mai bună tratare a chestiunii de
informalitate în ţările în curs de
dezvoltare. Unele lucrări novatorii
în curs de realizare care sunt
consacrate reperării structurii
sectorului informal şi unui efort
mondial pentru extinderea acestor
activităţi par să aducă beneficii
semnificative. Un acord de
parteneriat ce urmăreşte
accelerarea cadenţei acestor
lucrări în America Latină a fost
încheiat recent între Banca Inter-
Americană de Dezvoltare şi
Institutul pentru Leadership şi
Democraţie din Peru. Măsurile ce
facilitează stabilirea de legături
între corporaţiile multinaţionale şi
IMM oferă de asemenea posibilităţi
interesanste, ţinând cont de
importanţa ecosistemelor sectorului
privat şi de avantajele
parteneriatelor privat-privat.

ACŢIUNI ÎN SECTORUL
PUBLIC-PRIVAT:
FORMAREA DE
PARTNERIATE ŞI
INOVAŢIE
Comisia estimează că toate părţile
implicate trebuie să depună eforturi
concertate în domeniul finanţelor,
competenţelor şi parteneriatelor
public-privat pentru a asigura
furnizarea de servicii de bază. În
fiecare dintre aceste domenii critice,
guvernele ţărilor în curs de
dezvoltare şi actorii privaţi trebuie
să creeze modele de parteneriat ce
influenţează forţele lor respective.
Diverse organizaţii ale societăţii
civile pot oferi competenţe şi idei
preţioase acestor parteneriate.
Crearea de parteneriate durabile
solicită aptitudini sofisticate pentru
a evalua interesele aflate în
concurenţă pentru a negocia
acorduri pragmatice.

Instituţiile de dezvoltare multilaterale
pot exercita funcţia de agenţi neutri şi
moderatori ai reuniunilor. Pentru a fi
intermediari eficienţi, aceste
instituţii trebuie să-şi fortifice
capacităţile de creare a
parteneriatelor ce prezintă un interes
economic pentru actorii privaţi,
fiind în acelaşi timp administrabile
de către agenţiile publice de
dezvoltare din ţară. Diferiţi actori
pot iniţia şi asigura conducerea
unui parteneriat în diferite
momente. Ceea cea contează cel
mai mult este ca toate părţile
asociate să aibă aşteptări realiste în
ceea ce priveşte interesele şi
capacităţile fiecăreia dintre ele.
Comisia consideră că este cu
adevărat necesar să fie continuate
inovaţiile în acest domeniu pentru
elaborarea unor modele veritabile
de parteneriat durabil pentru ţările
în curs de dezvoltare.

Facilitarea accesului la opţiuni de
finanţare mai largi. Noi preconizăm
continuarea dezvoltării şi a
reformelor pieţelor financiare în

conexiune cu eforturile de întărire
a competenţelor instanţelor de
reglementare şi a instituţiilor
financiare private. Noi percepem
posibilităţi promiţătoare de
facilitare a transferurilor de
expertiză Sud-Sud între instituţiile
financiare şi autorităţile
însărcinate cu reglementarea.
Formarea de largi alianţe în
domeniile microfinanţelor, în cadrul
Anului Internaţional al
Microcreditării 2005, anunţat de
Naţiunile Unite, şi în domeniul
împrumuturilor pentru IMM este o
acţiune posibilă ce va permite
definirea modelelor financiare
durabile. Sunt necesare de
asemenea sisteme novatorii pentru
transformarea fluxurilor financiare
provenind din mai multe diaspora
în investiţii productive pe termen
lung în ţările lor de origine.

Asistenţă pentru dezvoltarea
competenţelor şi a cunoştinţelor.
Activităţile de îmbunătăţire a
competenţelor pot varia de la
programe adresate înalţilor
responsabili ai sectorului public şi ai
sectorului privat până la formaţiuni de
antreprenori şi eforturi conjugate ale
autorităţilor şi sindicatelor pentru
ameliorarea competenţelor forţei de
muncă. Comisia preconizează crearea
de alianţe largi cu instituţiile de
instruire comercială şi formare
profesională, de programe de
colaborare public-privat în acest
domeniu pentru întreprinzători,
programe de mentorat, cu folosirea
pentru toate aceste măsuri a resurselor
aparţinând semenilor, expatriaţilor şi
diaspora. Noi percepem ca pe o
posibilitate substanţială stabilirea de
infrastructuri organizaţionale care vor
veghea ca resursele private ale
reţelelor din lumea întreagă să fie
utilizate eficient de întreprinzătorii din
ţările în curs de dezvoltare. Este vorba
aici şi de programe formale prin care
companiile multinaţionale îşi pun
resursele umane şi competenţele
profesionale la dispoziţia

antreprenorilor din ţările în curs de
dezvoltare.

Crearea de condiţii necesare
pentru furnizarea durabilă a
serviciilor de bază, inclusiv
alimentare cu energie şi apă.
Comisia constată necesitatea
elaborării de modele novatorii de
parteneriate între furnizorii de servicii
guvernamentali, companiile
multinaţionale şi întreprinderile
locale. Furnizarea durabilă a
serviciilor de bază depinde de
stabilirea parteneriatelor eficiente şi a
altor forme de cooperare public-
privat, fapt care s-a dovedit dificil.
Urmează a fi dezvoltate
competenţele sofisticate necesare
pentru a crea parteneriate ce durează,
în care stimulentele tuturor actorilor
sunt bine echilibrate şi care sunt
gestionate de principii potrivite
administrării.

Noi estimăm ca fiind de o necesitate
evidentă crearea de capacităţi pentru
eliminarea disfuncţionalităţilor de
piaţă şi asimetriilor de informare,
asigurarea de asistenţă operaţională
practică, completarea lacunelor de
cunoştinţe şi exercitarea funcţiei de
mediator neutru între părţile ale căror
interese se află în conflict.
Intervenţia eficace a mediatorilor
poate spori numărul de tranzacţii,
căci ea permite evitarea obstacolelor
care ar putea împiedica acţiunea. Noi
planificăm examinarea chestiunii cu
formaţiunile sectorului public şi ale
sectorului privat în acest domeniu,
pentru a determina cum pot fi
suplimentate capacităţile
instituţionale existente şi în ce mod
săracii pot fi abilitaţi pentru a putea
dezvolta afaceri direct.

ACŢIUNI ÎN DOMENIUL
SECTORULUI PRIVAT:
MOBILIZAREA DE
CAPACITĂŢI ŞI DE
RESURSE
Comisia crede că sectorul privat, în
special marile întreprinderi locale

şi companiile multinaţionale, va
trebui să contribuie la o dezvoltare
economică accelerată şi la
reducerea sărăciei.

Acţiuni recomandate
pentru sectorul privat

Acţiunile necesare din partea
sectorului privat sunt formulate în
Capitolul 4:

Canalizarea iniţiativei private
către eforturile de dezvoltare. Noi
avem certitudinea că sectorul privat
posedă un imens potenţial pentru a
contribui la dezvoltare cu expertiza,
cunoştinţele, resursele şi relaţiile sale.
Eliberarea acestui potenţial solicită o
creştere a vizibilităţii gamei largi de
contribuţii private (descrise în
Capitolul 4), actualmente răzleţe şi
ignorate, şi stabilirea unei
infrastructuri ce va permite
canalizarea lor de o manieră eficace.
Aceasta se va putea obţine prin
crearea unei noi organizaţii private ce
va exercita funcţia de punct de
legătură, asigurând apariţia de
competenţe profesionale, servicii şi
resurse private şi de necesităţi pentru
asemenea factori în ţările în curs de
dezvoltare, în principal prin
intervenţiile sectorului privat dar, de
asemenea, şi cele ale agenţiilor
guvernamentale.

Dezvoltarea relaţiilor cu marile
întreprinderi locale şi companiile
multinaţionale pentru sprijinirea
antreprenorilor mai mici.
Relaţiile dintre companiile
provenind din diferite categorii de
ţări în curs de dezvoltare oferă
întreprinderilor locale un canal
eficient de acces la pieţe, finanţări,
abilităţi şi competenţe profesionale.
Există o necesitate urgentă pentru
corporaţiile multinaţionale de a se
integra mai bine cu IMM locale şi
ca relaţiile cu ecosistemul intern,
precum cele care se stabilesc între
micro-întreprinderile de distribuţie
şi marile întreprinderi interne, să fie
fortificate. Părţile implicate trebuie

să depună mai multe eforturi în
acest sens şi să întreprindă –
pentru a imprima relaţiilor un
caracter durabil – o gamă extinsă
de activităţi, inclusiv informare,
oferire de competenţe profesionale
şi asistenţă practică la nivel
operaţional.

Căutarea de oportunităţi pe
pieţele de la baza piramidei.
Recunoaşterea necesităţilor pe
pieţele de la baza piramidei şi
elaborarea de soluţii inovative
pentru a răspunde la acestea
reprezintă alte acţiuni esenţiale
solicitate sectorului privat, atât
intern cât şi internaţional. Eforturile
trebuie să fie impulsionate în
principal de stimulenţii pieţelor în
expansiune şi ai noilor oportunităţi
de afaceri. Interacţiunile din cadrul
ecosistemului intern vor produce,
potrivit tuturor probabilităţilor,
schimbări paralele de comportament
economic al tuturor segmentelor, de
la întreprinderile informale până la
IMM şi sursele lor de finanţare.
Acest lucru este important pentru
abilitarea săracilor. Ar putea de
asemenea fi foarte utilă crearea unui
carnet de note prin intermediul
căruia corporaţiile multinaţionale şi
marile companii vor putea să-şi
măsoare succesul în materie de
constituire a pieţelor rentabile pentru
consumatorii săraci.

Stabilirea de standarde. Sectorul
privat trebuie să se angajeze plenar
în favoarea dezvoltării durabile,
punând accent clar pe buna
guvernare şi transparenţa afacerilor.
Noi am evidenţiat rolul companiilor
care au reuşit să reorienteze
dezbaterea asupra dezvoltării în
cadrul propriei economii şi care
creează un consens politic graţie
căruia guvernele iau mai uşor
decizii politice critice vizând
favorizarea expansiunii şi creşterii
unui sector privat dinamic. Această
schimbare se produce acolo unde
liderii novatori înţeleg valoarea unei

creşteri exemplare, a sensibilităţii la
necesitatea unei dezvoltări sociale
şi la stabilirea de noi standarde ce
reflectă importanţa caracterului
durabil. Mai multe mari
întreprinderi din statele în curs de
dezvoltare au în prezent şi statut de
corporaţii multinaţionale în sensul
că activităţile lor nu sunt
circumscrise în limitele ţării lor de
origine. Totuşi, ele joacă un rol
diferit decât companiile
multinaţionale în sânul propriilor
economii şi sunt percepute diferit
de multinaţionalele în sensul
tradiţional al termenului. Aceste
mari companii naţionale vor trebui
ele singure să înţeleagă cadrul
general în care operează şi să
muncească activ pentru crearea
unui nou consens pe care îl
propunem. Multe iniţiative vizând
durabilitatea, pe care le analizăm în
prezentul raport, tind să implice
marile corporaţii multinaţionale.
Însă iniţiativele similare sau
derivate din principalele iniţiative
mondiale ce implică sectorul privat
intern vor putea fi foarte eficiente
pentru a redefini rolul diferitelor
părţi implicate în procesul de
dezvoltare.

Acţiuni recomandate
pentru societatea civilă şi
organizaţiile sindicale

Comisia consideră că organizaţiile
societăţii civile şi organizaţiile
sindicale trebuie să continue
intervenţiile în calitate de
observatori critici ai agendei de
dezvoltare – şi facilitatori şi
promotori activi ai abordărilor
novatorii pentru a asigura
realizarea Obiectivelor de
Dezvoltare ale Mileniului şi pentru
a ameliora standardele de viaţă
pentru săraci. Aceste organizaţii au
de jucat un rol major în sânul
alianţei mondiale puternice care se
bazează pe forţele fiecărui partener
cheie pentru atingerea
Obiectivelor.

Creşterea responsabilităţii în
sânul sistemului. Rolul de lider pe
care îl exercită organizaţiile societăţii
civile pentru promovarea conceptului
dezvoltării umane este o componentă
centrală a activităţii acestor
organizaţii. Această muncă trebuie
extinsă.

Dezvoltarea de noi parteneriate şi
noi relaţii pentru realizarea
obiectivelor comune. Numeroase
organizaţii ale societăţii civile de
asemenea activează în parteneriat
direct cu sectorul privat pentru a
combina competenţele în materie de
gestionare şi capacităţile financiare
ale întreprinderilor private, pe de o
parte, cu propriile lor competenţe
profesionale şi contactele lor pe
pieţele de la baza piramidei, pe de
altă parte. Aceasta poate facilita o
cooperare dintre sectorul privat şi
societatea civilă ce permite
elaborarea programelor de
microcreditate pe baze comerciale şi
durabile. Organizaţiile societăţii
civile sunt situate cel mai aproape de
baza piramidei. Ele exercită adesea
funcţia de substitut pentru
experimentarea tehnologiilor noi de
soluţionare a problemelor. Şi ele de
asemenea trebuie să măsoare
succesul propriilor intervenţii de
facilitare a parteneriatelor privat-
privat novatorii creare pentru
realizarea unor obiective de politici
economice şi sociale.

PERSPECTIVE DE VIITOR
Recunoscând amploarea şi
complexitatea provocărilor, Comisia
concluzionează că este necesară
canalizarea capacităţilor şi
resurselor private pentru eliberarea
potenţialului sectorului privat în
ţările în curs de dezvoltare. Noi
credem că energia şi posibilităţile
existente rămân ne-exploatate mai
ales datorită faptului că ele nu se
potrivesc cu resursele şi interesele
diverselor părţi din lume.
Programul nostru de acţiune a fost
deci elaborat pentru a cataliza un

răspuns puternic din partea
sectorului privat care este
principalul obiectiv al muncii
noastre.

Pentru a promova progresul, Comisia
recomandă Naţiunilor Unite să
continue asistenţa pentru dezvoltarea
sectorului privat. Un raport anual
asupra evoluţiilor va permite
menţinerea în prim-plan a
recomandărilor Comisiei şi
implicarea actorilor în soluţionarea
problemelor multiple descrise aici.
Acest document - ce va fi elaborat cu
concursul unor membri ai Comisiei şi
ai instituţiilor de dezvoltare – va oferi
oportunitatea de a aplauda progresele
realizate şi a evidenţia obstacolele
care se opun dezvoltării sectorului
privat.

Pe măsură ce principalii actori vor
începe să coopereze pentru atingerea
scopurilor comune, în mai multe ţări
în curs de dezvoltare, realizarea de

noi obiective va solicita operarea de
schimbări semnificative în structura
interacţiunilor economice şi politice.
Relaţiile fragmentate şi de
confruntare de astăzi trebuie
înlocuite treptat de o cooperare în
cadrul parteneriatelor unde acţiunile
fiecărui actor sunt influenţate şi
modificate de provocări generale şi
de capacităţile altor actori.

Pentru a cataliza acest proces,
Comisia a formulat un prim
ansamblu de iniţiative aplicabile
pentru a facilita aceste transformări
în anumite ţări şi pentru a furniza
instanţelor guvernamentale şi
sectorului privat instrumente ce vor
completa resursele actuale
disponibile în vederea lansării rapide
a unui program de schimbare.
Primele acţiuni vizează stimularea
unui răspuns comun al partenerilor
potenţiali care vor citi acest raport.
Mesajul nostru pentru ei este:

alăturaţi-vă eforturilor noastre!

În cursul lunilor apropiate, noi vom
lansa o serie de iniţiative şi consultări
cu cititorii acestui document pentru
a-i asocia muncii noastre. Noi
invităm gama largă de părţi interesate
identificată în prezentul raport să
răspundă apelului nostru şi să depună
eforturi pentru a transforma ideile
iniţiale în planuri de activitate
specifice care vor putea fi lansate în
următoarele şase luni. Doar în cazul
în care vom genera un răspuns urgent
la munca noastră iniţială, vom putea
spera să eliberăm întregul potenţial
antreprenorial al săracilor,
actualmente blocat, şi să-l
transformăm într-o forţă în serviciul
dezvoltării sectorului privat.

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR 45

NOTE BIBLIOGRAFICE

 După cum indică bibliografia ce urmează şi referinţele
detaliate citate în continuare, prezentul raport se bazează
pe o gamă largă de documente şi numeroase surse
externe. Un număr semnificativ de persoane, ale căror nume figurează în
mulţumirile din debutul acestui raport, au contribuit cu timpul şi energia lor
considerabile pentru a informa Comisia, împărtăşindu-şi experienţa şi
punctele de vedere.

Resursele instituţionale ale Grupului Băncii Mondiale, inclusiv Corporaţiei
Internaţionale Financiare şi ale Agenţiei Multilaterale de Garantare a
Investiţiilor, au reprezentat o importantă sursă de informaţie, după cum este
detaliat în referinţele la diferite capitole. Raportul Băncii intitulat Doing
Business in 2004: Understanding Regulation (Practica afacerilor în 2004: a
înţelege reglementarea) merită o menţiune specială, constituind baza unei părţi
substanţiale a analizelor şi concluziilor din Capitolele 2 şi 3.

46 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

Recomandările formulate în
Capitolul 3 sunt o sinteză a
intervenţiilor în domeniul politicilor
sugerate de diverse surse; ele au
beneficiat, în particular, de
contribuţia Organizaţiei pentru
Cooperare şi Dezvoltare Economică
în domeniul dezvoltării sectorului
privat.

Secretariatul Comisiei a beneficiat
de asemenea de ample consultări şi
interviuri cu Michael Barth, Richard
Frank şi Percy Mistry, a căror
influenţă s-a făcut simţită în tot
textul acestui document. În mod
similar, K.V. Kamath, Lalita Gupte şi
Madhav Kalyan de la ICICI Bank şi
Nandan Nilekani şi Sanjay Purohit
de la Infosys au furnizat importante
contribuţii asupra abordării în
domeniul gestionării întreprinderilor
în ţările în curs de dezvoltare.
Punctele lor de vedere sunt de o
relevanţă cu totul particulară pentru
problematica dezvoltării pe care o
tratăm noi aici.

REFERINŢE
ADIŢIONALE
Capitolul 1: Acest capitol se
bazează pe Bouton şi Sumlinski
2000; De Soto 2000; IFAD 2002;
IFC 2000; McKinsey & Co. 2003;
Pfeffermann 2000; Prahalad,
forthcoming; Prahalad şi Hammond
2002; Banca Mondială 2002b,
2002c, 2003d; PNUD 2003b.

Capitolul 2: Acest capitol se
bazează pe Ananth şi Soju 2003;
Ayyagari, Beck, Demirgut-Kun
2003; Carrington şi Detragiache
1998; Cervantes şi Guellec 2002; De
Soto 2000; IFC 1997; McKinsey &
Co. 2003; Transparency International
2003; Banca Mondială 2003a.

Capitolul 3: Acest capitol se
bazează pe De Soto 2000; IFC 1996;
McKinsey & Co. 2003; OCDE
1993; OCDE şi ONUDI 1999;
Rajan şi Zingales 2003; Banca
Mondială 2003a.

Capitolul 4: Acest capitol se bazează
pe IFC 2002a; Porter 2003; Prahalad
şi Hammond 2002; Prahalad, în curs
de apariţie; Saper şi Saravanamutto
2003; UNCTAD 2001,2002;
Wignaraja şi Ikiara 1999.

ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR 47

BIBLIOGRAFIE

Ananth, Bindu, şi Annie George Soju. 2003. "Scaling up Micro-Financial
Services: An Overview of Challenges and Opportunities." ICICI Bank,
Mumbai.

Ayyagari, Meghana, Thorsten Beck, şi Asii Demirguţ-Kunt. 2003. Small
and Medium Enterprises across the Globe: A New Database.
Washington, D.C.: World Bank.

Baghai, Mehrdad, Stephen Coley, şi David White. 1999. The Alchemy of
Growth: Practical Insights for Building the Enduring Enterprise. Reading,
Mass.: Perseus Books.

Batra, Geeta, Daniel Kaufman, şi Andrew Stone. 2003. Investment
Climate around the World: Voices of the Firms from the World Business
Environment Survey. Washington, D.C.: Banca MOndială.

Bouton, Lawrence, şi Mariusz Sumlinski. 2000 "Trends in Private
Investment in Developing Countries: Statistics for 1970-1998."
Discussion Paper 21. Corporaţia Financiară Internaţională, Washington,
D.C.

Carrington, W.J., şi E. Detragiache. 1998. "How Big Is the Brain Drain?"
Working Paper 98. International Monetary Fund, Washington, D.C.

48 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

Cervantes, Mario, şi Dominique
Guellec. 2002. "The Brain Drain:
Old Myths, New Realities."
OECD Observer May 7.
[http://www.oecdobserver.org/
news/fullstory.php/aid/673/The_
brain_drain:_Old_myths,_new_
realities.html]

CIDA (Agenţia Canadiană de
Dezvoltare Internaţională).
2003. Framework f or Private
Sector Development. Gatineau,
Canada.

Collier, Paul, şi David Dollar.

2001. Globalization, Growth £f
Poverty: Building an Inclusive
World Society. New York:
Oxford University Press.

Daley-Harris, Sam. 2003. "State of
the Microcredit Summit
Campaign Report 2003."
Microcredit Summit Campaign,
Washington, D.C.

De Soto, Hernando. 2000.

The Mystery of Capital: Why
Capitalism Triumphs in the West
and Fails Everywhere Else. New
York: Basic Books.

Dollar, David, şi Aart Kray. 2002.
Growth Is Good for the Poor.
Washington, D.C.: World Bank.

Duggal, Bikram, şi Amit Singhal.

2002. "Extending Banking
to the Poor in India."
ICICI Bank, Mumbai.

Easterley, William. 2001.

The Elusive Quest for Growth:
Economists'Adventures and
Misadventures in the Tropics.
Cambridge, Mass.: MIT Press.

EBRD (Banca Europeană pentru
Reconstrucţie şi Dezvoltare).
1998. Financial Sector in
Transition. Londra.

______ . 2002. Transition Report

2002: Agriculture and Rural
Transition. Londra.

______ . 2003. Transition Report

2003: Integration and Regional
Cooperation. Londra.

Fairbanks, Michael, şi Stace

Lindsay. 1997. Plowing the Sea:
Nurturing the Hidden Sources of
Growth in the Developing World.
Boston, Mass.: Harvard Business
School Press.

Fields, Gary S., şi Guy
Pfeffermann, eds. 2003.
Pathways out of Poverty: Private
Firms and Economic Mobility in
Developing Countries. Boston,
Mass.: Kluwer Academic
Publishers.

FMO (Compania Financiară
Olandeză pentru Dezvoltare).
2003. Partnerships for
Development: Annual Report
2002. The Hague, Olanda.

Harris, Roger W. 2003. Information
and Communication Technologies
for Poverty Alleviation. New
York: Programul Naţiunilor
Unite pentru Dezvoltare.

ICICI Bank Ltd. 2003. Annual
Report 2003. Mumbai, India.

IFAD (Fondul Internaţional pentru
Dezvoltarea Agriculturii).
2002. "Financing Development:
The Rural Dimension." Roma.

IFC (Corporaţia Financiară
Internaţională). 1996. Lessons of
Experience: Leasing in Emerging
Markets. Washington, D.C.

______ . 1997. Lessons of
Experience:

Foreign Direct Investment.
Washington D.C.

. 2000. "Trends in Private

Investment in Developing
Countries: Statistics for 1970-
98." Discussion Paper 41.
Washington D.C.

___ . 2002a. Developing Value:

The Business Case for
Sustainability in Emerging
Markets. Washington D.C.

___ . 2002b. The Environmental

and Social Challenges of Private
Sector Projects: IFC's Experience.
Washington, D.C.

______ . 2003."Sub-Saharan

Africa: Seeking Sustainable
Economic Growth."
Washington, D.C.

Infosys Technologies Ltd. 2003.
Annual Report 2003.
Bangalore, India.

ILO (Organizaţia Internaţională

a Muncii). 2003. "Report of the
Director General: Working out
of Poverty." Geneva.

Camera Internaţională de Comerţ
şi Naţiunile Unite. 2003. Nepal:
An Investment Guide to Nepal,
Opportunities and Conditions.
New York şi Geneva: Naţiunile
Unite.

Kennedy, Richard M., şi Hobohm
Sarwar. 1999. "Supporting
Private Industry: Capacity
Building for Private Sector
Development in Africa."
Working Paper 3. Organizaţia
Naţiunilor Unite pentru
Dezvoltre Industrială, Viena.

Klein, Michael U, şi Bita
Hadjimichael. 2003. The Private
Sector in Development:
Entrepreneurship, Regulation, and
Competitive Disciplines.
Washington, D.C.: Banca
Mondială.

Liedholm, Carl, şi Donald C.
Mead. 1999. Small Enterprises
and Economic Development: The
Dynamics of Micro and Small
Enterprises. New York Roudedge.

Lodge, George C. 2002. "The
Corporate Key: Using Big
Business to Fight Global
Poverty." Foreign Affairs 81(4):
13-18.

McKinsey &Company. 2003.
"Unleashing the Full Potential
of Entrepreneurs to Alleviate
Poverty in Less Developed
Countries." Paper prepared for
the Commission on the Private
Sector and Development, New
York.

Nelson, Jane. 2002. Building
Partnerships: Cooperation
between the United Nations
System and the Private Sector.
New York: United Nations.

OECD (Organizaţia pentru
Cooperare şi Dezvoltare
Economică). 1993. DAC
Orientation for Development
Co-operation in Support of
Private Sector Development.
Paris.

_. 2001. The Development

Assistance Committee (DAC)
Guidelines—Poverty Reduction.
Paris.

______ . 2003, "Anti-Corruption

Action Plan: Anti-Corruption
Network for Transition
Economies." Paris.

OECD (Organizaţia pentru
Cooperare şi Dezvoltare

Economică) şi UNIDO
(Organizaţia Naţiunilor Unite
pentru Dezvoltare Industrială).
1999. "Policy Guidelines and
Recommendations for the
Forum for Entrepreneurship
and Enterprise Development."
Paris şi Viena.

Pascual, Patricia J. 2003.

E-Governanc&. New York:
United Nations Development
Programme.

Pfeffermann, Guy. 2000.

The Role of Private Enterprise in
Developing Countries.
Washington D.C.: International
Finance Corporation.

Porter, Michael E. 2003.

"Microeconomic Foundations
of Competitiveness: A New
Agenda for International Aid
Institutions." Workshop with the
United Nations Development
Programme Leadership Team,
November, New York.

Prahalad, C.K. în curs de apariţie.

The Fortune at the Bottom of the
Pyramid: Eradicating Poverty
through Profit. Philadelphia,
Penn.: Wharton School
Publishing.

Prahalad, C.K., şi Allen

Hammond. 2002. "Serving the
World's Poor, Profitably."
Harvard Business Review
September.

Prahalad, C.K. şi Kenneth
Lieberthal. 1998. "The End of
Corporate Imperialism."
Harvard Business Review July-
August.

Raj an, Raghuram G., şi

Luigi Zingales. 1998. "Which
Capitalism? Lessons from the
East Asian Crisis." Journal of
Applied Corporate Finance
11(3): 40-48.

_. 2003. Saving Capitalism

from the Capitalists. New York:
Crown Business.

Saper, Arthur, şi Neil

Saravanamutto. 2003. "Private
Sector and Poverty Reduction:
Growth, Transformation and
Prosperity." Canadian
International Development
Agency, Gatineau, Canada.

Sen, Amartya. 1999. Development
as Freedom. New York: Alfred
A. Knopf.

Shirole, Sanjay. 2003. "SME

Financing in India: Challenges
and Opportunities." ICICI
Bank, Mumbai.

SIDA (Agenţia Suedeză pentru
Dezvoltare şi Cooperare
Internaţională). 2003. "Making
Markets Work for the Poor."
Stockholm.

Smilor, Ray. 2001. Daring

Visionaries: How Entrepreneurs
Build Companies, Inspire
Allegiance, and Create Wealth.
Holbrook, Mass.: Adams
Media Corporation.

Snoodgrass Donald R., şi James
Packard Winkler. 2003.
"Enterprise Growth Initiatives:
Where Are They Going."
Development Alternatives, Inc.,
Bethesda, Md.

Stiglitz, Joseph E. 2002.
Globalization and Its
Discontents. New York: W.W.
Norton and Company.

Transparency International. 2003.
"Transparency International
Corruption Perceptions Index
2003." Berlin.

50 ELIBERÂND ANTREPRENORIATUL: SECTORUL PRIVAT ÎN SERVICIUL SĂRACILOR

UNCTAD (Conferinţa
Naţiunilor Unite pentru
Comerţ şi Dezvoltare).
2002. World Investment
Report: Transnational
Corporations and Export
Competitiveness. New York
şi Geneva.

_____ . 2003. Investment

and Technology Policies for
Competitiveness: Review of
Successful Country Experiences.
Technology for Development
Series. New York şi Geneva:
Naţiunile Unite.

UNDP (Programul Naţiunilor
Unite pentru Dezvoltare). 2001.
Human Development Report
2001: Making New Technologies
Work for Human Development.
New York: Oxford University
Press.

_____ . 2002. Human Development

Report 2002: Deepening Democracy
in a Fragmented World. New
York: Oxford University Press.

_____ . 2Шъ. African Stock

Markets: Handbook.

_____ . 2003b. Human Development

Report 2003: Millennium
Development Goals: A Compact
among Nations to End Human
Poverty. New York: Oxford
University Press.

United Nations. 2002a. "The
Monterrey Consensus— Final
Outcome of the UN
International Conference on
Financing for Development,
March 2002." New York.

_. 2002b. "Report of

the High-Level Panel on
Financing for Development."
New York.

_____ . 2002c. "Report of the

World Summit for Sustainable
Development (WSSD)." New
York.

Weeks, Julie R., şi Danielle Seller.
2001. "Women's
Entrepreneurship in Latin
America: An Exploration of
Current Knowledge." Inter-
American Development Bank,
Washington, D.C.

"Western China Offers Huge
Opportunities for Overseas
Chinese Entrepreneurs." 2002.
People's Daily March 2.

Wignaraja, G, şi G. Ikiara. (1999.),
"Adjustment, Technological
Capabilities and Enterprise
Dynamics in Kenya." In S. ball,
ed. The Technological Response to
Import Liberalization in Sub-
Saharan Africa. London:
Macmillan.

Willemte Velde, Dirk. 2002.

"Government Policies for Inward
Foreign Direct Investment in
Developing Countries:
Implications for Human Capital
Formation and Income
Inequality." Technical Paper 193.
OECD Development Centre,
Paris.

Banca Mondială. 2001. World

Development Report 2000/01:
Attacking Poverty. New York:
Oxford University Press.

_____ . 2002a. A Case for Aid:

Building a Consensus for
Development Assistance.
Washington, DC.

___ . 2002b. Global Economic

Prospects and the Developing
Countries 2002. Washington, D.C.

_. 2002c. World Development

Report 2002: Building Institutions
for Markets. New York: Oxford
University Press.

___ . 2002d. "Private Sector

Development Strategy:
Directions for the World Bank
Group." Washington, D.C.

___ . 2003a. Doing Business

in 2004: Understanding
Regulation. New York:
Oxford University Press.

___ . 2003b. World Development

Report 2003: Sustainable
Development in a Dynamic
World. Transforming Institutions,
Growth U? Quality of Life. New
York: Oxford University Press.

___ . 2003c. World Development

Report 2004: Making Services
Work for Poor People. New York:
Oxford University Press.

