

Creează-ți propria Formulă de Afaceri

Acest articol a fost publicat pentru prima dată sub titlul
„Cum să îți faci un plan de afaceri” în cartea „Citește mai
întâi: Creșterea și dezvoltarea IMM-urilor creative”.
(ISBN/EAN 978-90-810079-2-4)

David Parrish

Creativitatea și afacerile

Unii consideră creativitatea și afacerile precum uleiul și
apa—pur și simplu nu se amestecă. Ei cred că e o chestiune
de alegere, creativitate sau afaceri. Nu sunt de acord.

Atunci când trebuie să planifice o afacere, provocarea
persoanelor creative este cum să combine cât mai abil cele
mai bune idei atât ale „Tricourilor”, cât și ale „Costumelor”; cu
alte cuvinte, cum să reunească creativitatea și cele mai
bune idei de afaceri, astfel încât să transforme talentul în
venit financiar. Antreprenorii creativi de succes
îmbrățișează atât creativitatea, cât și afacerile.

Arta în afaceri constă în a selecta dintr-o paletă infinită de
opțiuni anumite produse sau servicii, respectiv nevoi
specifice ale clienților, într-un mod care dă rezultate
financiare. Ceea ce rezultă este formula originală a unei
afaceri de succes.

În mod natural, companiile creative tind să aibă o
concentrație mare de idei noi în produsele sau serviciile lor.
Organizații de succes de toate tipurile combină toate
elementele esențiale ale unei afaceri într-un mod creativ.
Companiile creative de succes au nevoie să aibă un produs
sau un serviciu creativ; au nevoie să inventeze o formulă de
lucru specială și practică care să conțină ingredientele
esențiale ale unei afaceri.

Ce este crucial e că nu vorbim de un „compromis” între
creativitate și afaceri—ci de cum obții cât mai mult din
ambele.

Planuri de afaceri

În primul rând, hai să facem o distincție între planificarea
unei afaceri creative de succes și „scrierea unui plan de
afaceri”. Cele două nu sunt neapărat același lucru. Din
experiența proprie, mulți oameni scriu planuri de afaceri
doar pentru că sunt o cerință venită din partea investitorilor.
Aceste planuri tind să fie scrise fără convingere și sunt
uitate imediat ce investitorul a acceptat (sau respins) planul.
Un plan de afaceri ar trebui să fie în primul rând pentru
afacere în sine, o „hartă către succes”, care să definească
obiectivele și pașii de urmat în atingerea acestora. În mod
ideal, un plan de afaceri bun ar trebui să fie atât un

document de lucru util—cât și pentru a explica terților
beneficiile afacerii, rata rentabilității capitalului investit,
managementul riscurilor și alte puncte de interes pentru
acționari sau parteneri.

Însă planul de afaceri nu e un document sacru. Nu
garantează automat succesul în afaceri. Multe planuri de
afaceri prezintă detaliile, însă eșuează în abordarea
aspectelor fundamentale. Orice plan de afaceri trebuie să se
bazeze pe valorile și obiectivele antreprenorilor implicați și
trebuie să aibă la bază o formula de afaceri fezabilă. Ambele
aspecte trebuie luate în calcul.

Valori și obiective

Atunci când lucrez cu antreprenorii creativi în calitate de
consultant în afaceri și trainer, printre primele lucruri pe
care îi invit să le facă este identificarea valorilor
fundamentale ale companiei lor. Toți vor să aibă succes, însă
fiecare dintre noi are o definiție proprie a succesului. Pentru
unii înseamnă bunăstare, pentru alții recunoaștere sau
poate că scopurile sociale sunt raison d’etre în cazul
întreprinderilor sociale. Pentru multe companii, succesul e o
combinație a acestor factori. Nu este responsabilitatea mea
să definesc succesul pentru alții—însă în calitate de
consultant insist ca antreprenorii să-și clarifice propria
definiție a succesului.

Dezvoltarea afacerii este un alt aspect fundamental care
trebuie luat în calcul încă din stadiul inițial, dar și pe măsură
ce afacerea se dezvoltă. Poate fi creșterea unei companii un
obiectiv în sine și, dacă da, cum poate fi măsurată? Ar putea
fi prin cifra de afaceri, numărul de angajați, cota de piață sau
profitabilitate. Mulți antreprenori creativi nu își doresc ca
afacerea lor să creasca prea mult; în schimb, își propun să
atingă un anumit tip de afacere care, pe baza propriilor
talente, să le asigure atât un nivel ridicat de trai cât și
satisfacție în viață. Pentru unele companii, succesul este
măsurat printr-o „tripletă de bază”1, care ia în calcul nu doar
profitabilitatea dar și beneficiile sociale și impactul asupra
mediului. Nu mai e vorba doar de ce face compania, ci și de
cum o face—valorile sunt importante. Folosesc termenul de
valori pentru a cuprinde, în sens larg, totul de la etica în
afaceri până la preferințele personale (cum ar fi cea pentru
autonomie) și până la cultura organizațională („așa facem
lucrurile aici”). Aceste lucruri sunt deseori neglijate în
procesele de planificare a afacerii dar sunt esențiale din
stadiul inițial și trebuie revizuite adesea. Dacă dezvoltarea
afacerii nu urmează valorile împărtășite de antreprenorii
care o conduc, atunci e posibil să apară neîntelegeri și să se
ajungă la dezastru.

1 En. Triple bottom line (N. trad.)

2

Partenerii de afaceri trebuie să se asigure că se află pe
aceeași lungime de undă în definirea succesului și a valorilor
împărtășite. În calitate de consultant, mi s-a cerut să ajut în
soluționarea unor probleme de afaceri, pentru a afla că
motivul—adevarata boală, mai degrabă decât simptomele
superficiale—este absența unei viziuni comune. Cu alte
cuvinte, acționarii munceau din greu însă pentru scopuri
diferite și probabil cu atitudini diferite. Nu e de mirare că
existau probleme.

Crearea posibilităților

Una dintre caracteristicile oamenilor creativi este
capacitatea lor de a genera foarte multe idei; într-adevăr o
mare parte din produse și servicii derivă din creativitatea lor.
Cu toate acestea, aceiași oameni care mă abordează pentru
sfaturi au de multe ori o viziune extrem de îngustă și idei fixe
despre un anume produs sau serviciu pe care își doresc să-l
dezvolte comercial. Una dintre responsabilitățile mele în
calitate de consultant este să-i încurajez să-și creeze o
gamă largă de posibilități; cu alte cuvinte, să-i ajut să-și
deschidă complet portofoliul creativ și să ia în considerare
toate opțiunile posibile. Deși e nevoie să fie generate multe
idei, e imposibil să fie dezvoltate comercial toate, ceea ce
poate fi frustrant. Trebuie așadar să selectăm cele mai bune
variante dintre toate posibilitățile. Aceasta presupune, pe
de o parte, imaginație și analiză, pe de altă parte. E nevoie
ca ambele jumătăți ale creierului să gândească. Activând
jumătatea dreaptă ar trebui să creăm cu ușurință sute de
posibilități—apoi, activând jumătatea stângă, am putea
selecta cu siguranță cele mai bune variante. Bineînțeles,
puțini oameni sunt capabili să-și folosească ambele jumătăți
ale creierului în mod egal și tocmai din acest motiv unele
dintre cele mai bune parteneriate antreprenoriale sunt o
combinație între un geniu creativ și un om de afaceri
pragmatic—sau o echipă eficientă de persoane
complementare.

Cele mai bune companii combină atât talentul creativ cât și
tehnici eficiente de afaceri—la asta mă refer prin abordarea
„Tricourilor și Costumelor”. Această abordarea se aplică fie
că e vorba de un parteneriat între două persoane sau o
combinație a celor două elemente într-o afacere individuală
sau o echipă de antreprenori.

Cunoașterea de sine

„Cunoscându-ți dușmanii și pe tine însuți, victoria ta nu va fi
niciodată pusă la îndoială” scria Sun Tzu în Arta Razboiului.
În afacerile creative este important să ai o înțelegere
obiectivă a punctelor tari și slabe atât ale oamenilor cât și
ale afacerii în ansamblu. Lista PRIPEFACT poate fi folosită
în evaluarea punctelor tari și slabe în diverse aspecte ale
afacerii. Acest acronim grupează nouă arii care trebuie
evaluate: Persoane, Reputație, Proprietate Intelectuala,
Piață, Etică, Finanțe, Agilitate, Colaboratori și Talente.
Poate fi dificil să fii obiectiv cu propria afacere, prin urmare
părerea altor persoane din exterior poate fi de neprețuit.
Informațiile adunate pot ajuta în formularea unei strategii de
afaceri care să accentueze punctele tari și să evite (pe cât
posibil) punctele slabe ale companiei.

Avantajele competitive

Odată identificate punctele tari ale afacerii, trebuie să
ducem lucrurile mai departe și să analizăm aceste puncte
tari în comparație cu competitorii. E important să fii puternic
într-un domeniu, însă dacă competitorii tăi sunt și ei

puternici, sau chiar mai puternici, nu avem un avantaj
competitiv. Trebuie căutate zone care ne fac să ieșim din
mulțime, pentru că doar aceste puncte tari ne dau un
avantaj competitiv. În ceea ce privește concurența, să ai un
avantaj competitiv înseamnă să pariezi pe punctele tari
creative cu care poți câștiga în fața competiției și, în mod
ironic, acestea pot să nu fie talentele noastre preferate sau
cele mai bune. Chiar și așa, trebuie să ne putem folosi
competențele creative și să soluționăm probleme specifice
ale clienților mai bine decât oricine altcineva.

Radarul în afaceri

Asemenea unei nave în largul oceanului, care are nevoie de
radar pentru a scana orizontul în căutare de prieteni sau
dușmani, companiile creative trebuie să fie atente în
permanență la oportunitățile sau amenințările din jurul lor.
Analiza PEST sugerează să ne uităm în patru puncte
cardinale, detectând forțe care ar putea însemna
oportunități sau amenințări din zonele Politicului,
Economicului, Socialului și Tehnologiei. O busolă mai
complexă, în opt puncte, este analiza ICEDRIPS, care
sugerează că ar trebui să ne uităm în următoarele direcții:
Inovație, Competitori, Economie, Demografie, Reglementări
legislative, Infrastructură, Politică și tendințe Sociale. Odată
enumerate toate forțele externe actuale și iminente care ar
putea reprezenta oportunități sau amenințări pentru
compania noastră, următorul pas este identificarea forțelor-
cheie și planificarea lor pentru a profita de oportunități și a
evita amenințările.

Bariere de intrare: Cheia este Proprietatea
Intelectuala

Multe industrii au barierele lor de intrare. Stabilirea unei
rețele de telefonie mobilă sau forarea după petrol necesită
nu doar capital mare, ci și acordarea de licențe reglementate
de autorități. La polul opus, cele mai multe sectoare ale
industriilor creative sunt destul de vulnerabile la noii veniți
pe piață, din moment ce barierele de intrare sunt foarte
slabe. Cum poate o companie creativă să se protejeze de
noii veniți pe piață? Una dintre cele mai eficiente bariere de
intrare—în inima industriilor creative—este proprietatea
intelectuală. Folosind drepturile de autor, desenele
industriale, mărcile și patentele, companiile creative se pot
proteja în fața competitorilor—sau pot profita în urma
interesului manifestat de noii veniți, prin acorduri de
licențiere. Drepturile de proprietate intelectuală nu numai că
protejeaza antreprenorii creativi de competitori, dar și
generează venituri sustenabile într-o manieră independentă
de munca creativă repetitivă.

Perspectiva pieței

Crearea posibilităților trebuie să se producă, de asemenea,
dintr-o perspectivă diferită: identificarea de piețe cu
potențial, de tipologii de clienți și de clienți individuali. Din
nou, în ciuda abundenței creative, antreprenorilor creativi le
lipsește des imaginația când vine vorba să exploreze
posibilitățile în materie de clienți potențiali. La fel ca în cazul
produselor și serviciilor creative de mai sus, îmi încurajez
clienții să-și folosească jumătatea dreaptă a creierului
pentru a genera cât mai multe idei, urmând ca abia apoi să-și
activeze jumătatea stângă pentru a le analiza și a le selecta
pe cele mai bune.

3

Formula de afaceri unică

Obiectivul oricărei companii creative de succes nu este să
facă compromisuri incomode între creativitate și comert. Să
fii jumătate creativ și jumătate comercial nu este suficient!
Dimpotrivă, obiectivul este să fii în întregime creativ și pe
deplin de success din punct de vedere comercial. Pentru a
atinge acest nivel, trebuie să combinăm cu multă imaginație
aspecte particulare ale creativității cu segmente de piață
atent alese. Ținând cont de numărul produselor și serviciilor
creative posibile, pe de o parte, și de numărul și tipurile
clienților potențialilor clienți, pe de altă parte, numărul
posibil de combinații este extrem de mare. Ar putea fi într-
adevăr exprimată grafic printr-o matrice cu produse/servicii
creative pe una dintre axe și tipuri de clienți pe cealaltă. O
formulă de succes în afaceri rezultă atunci când anumite
produse sau servicii creative se potrivesc cu clienți dispuși
să le plătescă. Există diverse moduri de a identifica
combinația câștigătoare. O variantă ar fi alegerea
(metaforică) a unor bile inscripționate din două urne
separate (ca la un turneu de fotbal) și încercarea de a potrivi
produse alese la întâmplare cu segmente de piață alese la
întâmplare. În cele din urmă poți obține o variantă
câștigătoare, dar e mai probabil să rămâi fără energie, bani
și timp înainte de a ajunge acolo. E clar că această abordare
nu e deloc inteligentă! Cu toate acestea, abordarea
oamenilor creativi care încearcă să-și întemeieze o afacere
pe baza artei lor nu e foarte diferită. Frustrarea apare din
cauza nepotrivirii dintre produse sau servicii și tipurile de
clienți; compromisul pare să fie singurul mod de a aduce
împreună combinații incompatibile.

Abordarea inteligentă este să planifici toate posibilitățile și
să selectezi cu atenție cele mai bune combinații, folosind
bunul simț, testarea pe piață și proiecte pilot pentru a
descoperi formula unei afaceri de succes—și pentru a
elimina majoritatea combinațiilor posibile din imaginea de
ansamblu.

Țintirea clienților cheie

Marketingul creativ implică mai degrabă selecția cu mare
atenție a piețelor pentru anumite produse sau servicii, decât
folosirea într-un mod inteligent a creativității pentru a-i
convinge pe oameni să cumpere produse pe care nu și le
doresc sau de care nu au nevoie. În timp ce multe companii
comunică dezorganizat și dispersat—așteptând apoi să se
întâmple ceva, companiile creative de succes se
concentrează pe anumiți clienți și au o abordare activă
personalizată după specificul clienților vizați.

Lucrul cu alții

Așa cum am mai spus, cele mai de succes companii creative
au o abordare a dezvoltării afacerii de tip „Tricouri și
Costume”, combinând talentul creativ cu practicile de
success în afaceri. Deseori acest lucru este atins în

parteneriat sau ca o echipă mai mare. În scurt timp apar
întrebări legate de cui aparține și cine controlează
compania, pe măsură ce se implică din ce în ce mai multe
persoane. Structura unei companii poate oferi posibilități
variate de proprietate și control prin emiterea de acțiuni și
alegerea directorilor din fruntea companiei. Deși legile de
constituire a unei companii diferă de la o țară la alta, există o
serie de structuri care pot fi utilizate, de tipul societăților cu
răspunere limitată, organizațiilor non-profit, cooperativelor
și întreprinderilor sociale.

Planificarea strategică

Odată stabilite viziunea și valorile companiei și elaborată
formula unică de afaceri, următorul pas în procesul
planificarii afacerii este identificarea pașilor cheie către
succes. În câteva cuvinte, planificarea strategică presupune
stabilirea pașilor cruciali pe care trebuie să-i facem pentru a
ajunge din prezent unde vrem să fim în viitor. Îmi incurajez
mereu clienții să-și „vadă” viitorul și pe ei înșiși atingând
succesul la care ravnesc—și apoi să privească în spate la
calea pe care au parcurs-o, subliniind momentele cele mai
importante ale călătoriei. În acest fel, pașii (poate cinci-șase)
vor fi mai ușor de văzut. Revenind în prezent, aceiași pași
sunt acum în fața noastră și stau la baza planului nostru
strategic de afaceri.

Concluzii

La baza planificării afacerii stă crearea unei formule unice
de afaceri pentru o companie creativă de succes. Acest
lucru implică, pe de o parte, explorarea tuturor opțiunilor în
ceea ce privește produsele și serviciile creative și, pe de altă
parte, examinarea tuturor posibilităților de segmentare a
pieței. Matricea bi-dimensională rezultată oferă o varietate
suprinzătoare de combinații posibile. Arta stă în selecția
acelor potriviri bune, dar puține, dintre toate combinațiile
fezabile de bunuri/servicii și tipuri de clienți.

O afacere creativă de succes se va baza pe producerea
acelor bunuri și servicii la care excelează, atent potrivite cu
clienți selectați. În acest fel, antreprenorii creativi își pot da
frâu liber creativitatii fără a face compromisuri și pot atinge
și succesul comercial.

Această formulă unică de afaceri este cheia. Dacă nu
înțelegi asta, vei ajunge la compromis sau eșec. Dacă
înțelegi atunci sunt toate șansele ca afacerea ta să fie un
succes atât creativ cât și comercial.

Copyright © David Parrish 2006-2007. www.davidparrish.com
Copyright traducerea în limba română © Asociatia Industrii Creative 2011. www.industriicreative.ro
Unele drepturi rezervate (licență Creative Commons)

