

THE ROLE OF INNOVATION IN SHAPING THE IDENTITY OF THE ENTREPRENEUR IN A RURAL CONTEXT

Elena Harpa, PhD Candidate and Sorina Moica, PhD, "Petru Maior" University of Târgu-Mureș

Abstract: The present research aims to highlight the main factors influencing the development of entrepreneurial innovation in a rural environment and to perform an empirical study with the purpose of assessing the main problems in rural development. The identity of the entrepreneur in the rural context is shaped by the indicators used in the process of evaluating innovation and entrepreneurship, with the purpose of supporting the elaboration of a strategy which should increase the capacity of innovation and entrepreneurship development in a rural context. The study was performed taking into account two interconnected dimensions: an internal one – innate or acquired competences, motivation and abilities of rural entrepreneurs, and an external one – a favorable economic environment and specific or tangential public policies which encourage entrepreneurship.

Keywords: innovation, entrepreneurship, rural environment, sustainable development.

1. Inovația și antreprenoriatul rural

Pornind de la o definiție a antreprenoriatului rural, dezvoltată în cadrul Programului de Parteneriat Rural-Urban din Nepal (RUPP), se remarcă faptul că antreprenoriatul asigură valoare adăugată resurselor din zonele rurale antrenând în acest proces, majoritar, resurse umane și naturale din mediul rural.

Într-o anumită măsură, scopul economic al unui antreprenor și scopul social al dezvoltării rurale sunt mult mai inter-relaționate în mediul rural decât în mediul urban. Din acest motiv, antreprenoriatul rural este, în principal, bazat pe comunitate, are legături de familie puternice și extinse și are un impact relativ mare asupra comunității rurale [1].

Inovația reprezintă un motor important al dezvoltării antreprenoriatului rural. Când ne gândim la inovație în dezvoltarea rurală, nu ne referim doar la noile invenții sau la tehnologii moderne, putem vorbi de inovația sub diferite forme [2]:

Noi maniere de lucru: aceasta formă implică idei și tehnici noi, cu accent pe piețele alternative, aducând împreună diferite sectoare cu ajutorul unor noi metode de relaționare, prin susținerea de grupuri cu priorități noi sau găsirea de soluții noi la provocările sociale, economice și de mediu.

Dezvoltarea de noi produse și servicii: aceasta rezultă de cele mai multe ori din testarea unor modalități de lucru inovative, și este creat prin aplicarea de tehnici, tehnologie, procese, parteneriate și cercetare noi.

Adaptarea abordărilor vechi la noi circumstanțe: aceasta formă de inovare este percepută ca o modalitate eficientă de creare de evoluții rurale inovative. Aceste tipuri de acțiuni inovative sunt adesea facilitate de transferul de cunoștințe între regiuni din statele membre.

Noțiunea de dezvoltare rurală cuprinde toate acțiunile întreprinse spre îmbunătățirea calității vieții populației care trăiește în mediul rural, spre păstrarea peisajului natural și cultural și care asigură dezvoltarea durabilă a spațiilor rurale conform condițiilor și specificității locului.

Programele de dezvoltare rurală sunt de obicei complexe și se referă la mai multe sectoare, în funcție de condiții și necesități. În dezvoltarea rurală un rol esențial îl constituie *resursele umane, comunitățile locale, participanții la viața economică și socială, valorile ecologice și peisajul cultural*, priorități diferite comparativ cu dezvoltarea teritorială, dar între cele două noțiuni există o legătură. Scopul final al dezvoltării rurale este ca spațiile rurale să fie apte, în mod durabil, să îndeplinească funcțiile care le revin în societate[3].

Potențialul dezvoltării antreprenoriatului rural este limitat de anumite constrângeri. În primul rând, în mediul rural se întâlnește o problemă în privința aprovizionării cu resurse materiale și umane. Locuitorii rurali cu un nivel mediu spre ridicat al inteligenței fie încearcă să obțină acces la educația disponibilă, migrând ulterior spre orașe, fie preferă zonele urbane pentru a avea acces la o educație superioară din punct de vedere calitativ. În consecință, capitalul uman din zonele rurale este în scădere, locuitorii rurali rămași în zonele de proveniență confruntându-se cu un acces limitat la o infrastructură insuficientă sau în stare necorespunzătoare. De asemenea, o problemă importantă este cea a accesului limitat la servicii financiare, în special credite, oferite de instituțiile financiare care au sediul, în principal, în centrele urbane. Pe de altă parte, comunitățile rurale pot beneficia în diferite moduri de pe urma activității antreprenoriale. Pentru a atinge potențialul de dezvoltare economică al comunităților rurale, planificatorii rurali și factorii de decizie trebuie să ia în considerare modul în care eforturile și deciziile lor inhibă, lasă neatins sau încurajează antreprenoriatul rural.

2. Inovarea ca element-cheie în antreprenoriatul rural

Inovarea în antreprenoriatul din mediul rural își propune să răspundă la noile provocări apărute, referitoare la cererea tot mai mare de alimente, presiunea din ce în ce mai mare asupra resurselor și mediului înconjurător. Agricultură trebuie să se adapteze la aceste noi coordonate și să țină cont atât de eficiența utilizării materiilor prime cât și de o dezvoltare sustenabilă. Conceptul de inovare devine astfel un element-cheie în Programul Național de Dezvoltare Rurală (PNDR) 2014-2020.

Inovarea se poate referi la dezvoltarea unui nou produs, concept, al unei noi practici, tehnologii, proceduri, mod organizațional, pentru o anumită comunitate, persoană, grup de persoane sau zonă geografică.

Inovarea poate însemna și transferarea de bune practici într-un nou context sau testarea și adaptarea unui produs sau al unei tehnologii. Totodată, inovarea are un puternic caracter ex-post: putem spune că ne aflăm în calea unei inovații doar după ce aceasta a fost produsă, și nu înainte.

Inovarea, într-o abordare transversală contribuie la realizarea celorlalte priorități de dezvoltare rurală, fiind realizată printr-o serie de mijloace:

- Abordarea inovării în strânsă corelație cu prioritatea 1: activarea „potențialului inovator” al acțiunilor de informare, formare, consultanță și cooperare în cadrul celorlalte 5 priorități PNDR;

- Încurajarea potențialului de inovare al GAL-urilor: GAL-urile reprezintă prin natura lor o abordare inovativă și, mai ales, au potențialul de a activa sinergii la nivel local; Încurajarea acțiunilor inovatoare în cadrul tuturor priorităților și măsurilor;
- Încurajarea grupurilor operaționale în cadrul Parteneriatului European pentru Inovare (PEI) privind Productivitatea și Durabilitatea Agriculturii;
- Inovarea prin intermediul Grupurilor Operaționale.

3. Strategii și politici de susținere a dezvoltării antreprenoriatului în mediul rural

Din totalul companiilor active la nivel național, numai 14% își desfășoară activitatea în mediul rural, acestea fiind în principal microîntreprinderi, având o contribuție minimă pe piață. Densitatea redusă a IMM-urilor rurale raportată la populație, (7 IMM-uri/1000 de locuitori) este de șase ori mai mică decât media europeană (42 de IMM-uri/1000 de locuitori din Europa) și de trei ori mai mică decât media națională. Ca urmare, IMM-urile rurale nu reușesc să contribuie semnificativ la dezvoltarea economică durabilă a spațiului rural, atât timp cât nu există un număr suficient de mare de firme și un cadru favorabil înființării și creșterii lor.

Analiștii economici și factorii decidenți, susțin faptul că antreprenoriatul este generator de prosperitate în societate, fiind un element determinant pentru creșterea economică și crearea de locuri de muncă, susținerea antreprenoriatului devenind o prioritate ca soluție pentru ieșirea din criza economică. În contextul în care 45% din populația României trăiește în mediul rural, încurajarea dezvoltării de afaceri în zone rurale trebuie să devină o prioritate. Orice strategie de încurajare a inițiativei antreprenoriale rurale ține cont de trei provocări majore [4]:

- caracteristicile structurii economice existente în mediul rural- oportunitățile de angajare în scădere în zona sectoarelor primare (în special agricultură), ca urmare a schimbării structurale din economie, cum ar fi exploatarea terenurilor agricole, migrația urban-rural sau crizele financiare, coroborate cu schimbările legislative mult prea rapide pentru populația mediului rural.
- caracteristicile mediului de afaceri rural - dificultatea de a menține o masă critică de facilități care să sprijine dezvoltarea economică.
- caracteristicile populației rurale - îmbătrânirea accelerată a populației, asociată cu emigrația tinerilor și imigrația persoanelor aflate la vârsta pensionării reprezintă procese sociale care afectează negativ șansele de selecție a potențialilor antreprenori rurali.

Totuși trebuie luat în considerare câteva oportunități de dezvoltare a unor industrii agricole diversificate și a creșterii interesului pentru turismul rural, precum și dezvoltările tehnologice care permit abordarea unor zone cu potențial de la periferia zonelor rurale, care pot să depășească efectele de barieră ale distanțelor și accesarea unor spații noi și atrăgătoare. Alte abordări pozitive în dezvoltarea antreprenoriatului rural o reprezintă capacitatea de adaptare a afacerilor de dimensiuni mici în localități rurale care pot să depășească mai ușor constrângerile mediului extern și care să abordeze dimensiunea tradițiilor, conectarea cu natura și cultura rurală specifică.

Toate strategiile, programele și proiectele europene care vizează mediul rural au în centrul lor dezvoltarea rurală durabilă, ca factor al creșterii economice sustenabile. Aceasta înseamnă economie rurală puternică, edificată pe o infrastructură rurală modernă, echipare tehnică adecvată a teritoriului rural, localităților și caselor rurale, folosirea resurselor naturale locale reînnoibile în circuitul economic, protecția mediului și a peisajului și, ca efect al acestora, standard acceptabil de viață rurală sau comparabil cu cel din UE.

4. Metodologia de cercetare, obiective și ipoteze

Metoda de cercetare aleasă a fost una deductivă, bazată pe dezvoltarea unei teorii, a ipotezelor și conturarea cercetării pentru validarea teoriei. Lucrarea de față se încadrează în categoria cercetării cantitative, deoarece observația sistematică are ca scop descoperirea unor legi de coexistență a fenomenelor studiate. Aceasta metodă are la bază principii științifice și o abordare riguroasă structurată, pornind de la teorie spre analiza situației reale oferită de date. Metoda implică nevoia de a explica legăturile cauzale dintre variabile, solicitând serii de date cantitative, controlul acestora și o atenție deosebită în selectarea eșantionului în vederea generalizării rezultatelor.

4.1. Obiectivul principal al acestei cercetări este: *Identificarea și evaluarea elementelor privind rolul inovației în conturarea identității antreprenorului din mediul rural.*

Pentru a atinge acest obiectiv, am stabilit o serie de obiective specifice de cercetare, care ajută la realizarea proiectului de cercetare, fiind în deplin acord cu obiectivul principal.

- O1. Identificarea elementelor principale privind rolul inovației în antreprenoriatul din mediul rural;
- O2. Determinarea variabilelor ce compun inovația antreprenorială în mediul rural;
- O3. Analiza și interpretarea celor mai importante variabile ale identității antreprenorului din mediul rural.

4.2. Metodologia de cercetare.

Pornind de la obiectivul major enunțat mai sus s-a trecut la realizarea studiului, primul pas fiind acela de identificarea elementelor principale privind rolul inovației în antreprenoriatul din mediul rural. Ulterior ținând cont de aceste elemente s-a definit un chestionar, care cuprinde 17 întrebări. În ceea ce privește elaborarea chestionarelor am ținut cont de etapele consacrate în literatura de specialitate: definirea clară a informațiilor necesare; formularea întrebărilor; stabilirea succesiunii întrebărilor; elaborarea formei de prezentare a chestionarelor; pre-testarea chestionarului; reformularea finală a chestionarelor.

Elaborarea chestionarului a presupus conceperea unor seturi de întrebări cu răspunsuri închise, multiple și deschise în raport direct cu obiectivul operațional al studiului. S-au avut în vedere de asemenea, natura eșantionului inclus în cercetare și rezultatele cercetării preliminare care au orientat tematica investigată.

Pretestarea și adaptarea instrumentului de cercetare a avut în vedere identificarea eventualelor erori de fundamentare a întrebărilor, precum și determinarea modalităților optime de implementare a chestionarului, încât să se realizeze atingerea obiectivelor, iar în urma acestei pretestări chestionarului să i se aducă modificări privind formularea și ordinea anumitor întrebări.

Chestionarul a fost pretestat pe un eșantion aleatoriu de 5 antreprenori din mediul rural, iar prezentul studiu a analizat un număr de 50 respondenți, cu vârsta între 18 și 60 de ani, rezidenți cu precădere în mediul rural din județul Mureș, care au o afacere în mediul rural.

4.3. Ipoteze de lucru

În urma stabilirii variabilelor esențiale de analizat, prin diferite tehnici statistice vom răspunde următoarelor ipoteze specifice formulate în cadrul obiectivului O3. de lucru:

I1: Motivația antreprenorului rural este de tip bănesc, uman și de tradiție.

I2: Dezvoltarea antreprenoriatului rural depinde de creșterea competitivității prin noi tehnologii, precum și a competențelor profesionale.

I3: Locația în antreprenoriatul rural are efect asupra gradului de inovare al antreprenorului.

I4: Antreprenorii care fac parte din diferite organizații și asociații investesc mai mult în inovație.

I5: Antreprenorul din mediul rural nu are o educație antreprenorială, ei sunt autodidacți.

5. Analiza și interpretarea cele mai importante variabile care conturează identitatea antreprenorului din mediul rural

Elementele cheie ale analizei sunt definite ținând cont de indicatorii folosiți în procesul de evaluare al inovării prin Inobarometrul 2012 [5], studiul ținând cont de cei 5 factori ce favorizează inovarea: potențialul de conducere a inovării, potențialul de creare a cunoștințelor, capacitatea de inovare și de integrare într-un sistem relațional, performanța activităților de inovare și proprietatea intelectuală.

Cel mai reprezentativ sistem de indicatori de evaluare ai antreprenoriatului este Programul Indicatorilor pentru Antreprenoriat (EIP) [6], dezvoltat de OECD și Eurostat, care permite înțelegerea și compararea tipurilor de antreprenoriat și a nivelului antreprenorial din diverse regiuni, prin abordarea complexă a mai multor factori. Indicatorii de măsurare a antreprenoriatului sunt împărțiți în trei mari categorii: indicatori ai performanței antreprenoriale, indicatori ai impactului antreprenoriatului și indicatori determinanți ai antreprenoriatului.

Sistemul de indicatori de evaluare a comunităților rurale, a activităților exploatațiilor agricole este diferit față de sistemul de indicatori din alte comunități și alte ramuri ale economiei naționale. Sistemul de indicatori pentru evaluarea activităților din exploatațiile agricole cuprinde: indicatori privind dimensiunile economice ale activităților agricole din exploatație, indicatori ce caracterizează latura cantitativ - structurală a activităților agricole; indicatori valorici de sinteză în evaluarea rezultatelor obținute în exploatațiile agricole, indicatorii de venit din activitatea exploatației agricole, marja brută standard (MBS), indicatori ai activităților neagricole din exploatațiile agricole.

Fig. 1 Elementele cheie ale inovației și antreprenoriatului din mediul rural

În urma identificării elementelor cheie de analizat pentru evidențierea rolului inovației în conturarea identității antreprenorului din mediul rural, datorită multitudinii indicatorilor de analizat și a variației acestora pe domeniile studiate, am conceput o serie de variabile care le vom evalua prin intermediul anchetei.

Fig. 2 Modelul de analiză al variabilelor

CHIV - Cheltuieli cu investițiile; CAFC - Cifra de afaceri; STDZ - Strategia de dezvoltare; DEZO - Dezvoltarea zonală; NANI - Vechimea în afaceri; DACT - Domeniul de activitate; LOCT - Distanța față de urban; SLRT - Dimensiunea organizației; SCOL - Nivelul de formare al antreprenorului; SPEC - Personal specializat; MOTV - Motivație; SUCS - Factori de succes; CSFM - Cursuri de formare; TINV - Tipuri de inovații; PFIN - Programe de finanțare; FNRB - Finanțări externe; CLAS - Clustere și asociații; CLBI - Colaborarea cu instituții; CONS - Consultanță

Modelul conceptual de analiză este compus din două tipuri de variabile. Variabile independente sunt cele care au un comportament independent, ele influențând variabilele dependente, astfel încât acestea vor avea valori care determină rezultatul.

Variabilele independente sunt grupate în categoria “Intrări” și “Variabilele organizatorice”.

Variabilele dependente sunt variabilele rezultate, acelea care se doresc a avea o valoare cât mai mare, ele sunt influențate într-o măsură mai mare sau mai mică de variabilele independente. În cazul de față există trei variabile dependente de tip cantitativ și două variabile dependente de tip calitativ cu ajutorul cărora se încearcă analiza nivelului de inovație în antreprenoriatul rural.

Astfel prima variabilă TINV reprezintă tipurile de inovații (de proces sau de produs) realizate de antreprenorii din mediul rural, variabilă analizată în studiu în funcție de locație. De asemenea s-a evidențiat corelația acestora cu alte variabile independente cum ar fi domeniul de activitate și cunoașterea principalelor programe de finanțare în dezvoltarea rurală. Variabila CHIV – Cheltuieli cu investițiile este analizată în funcție de locație și apartenența antreprenorului la anumite clustere și asociații, iar variabila FNRB - Finanțări externe, din fonduri nerambursabile este analizată în funcție de cifra de afaceri. Următoarele două variabile CLAS - Clustere și asociații și CLBI - Colaborarea cu instituții sunt de asemenea relevante în studiu, valorile acestora fiind corelată cu variabila CONS - apelarea antreprenorului la servicii de consultanță și gradul de participare al acestuia la cursurile de formare antreprenorială.

Interpretarea rezultatelor

Pentru această analiză am ales software-ul SPSS, dezvoltat la Universitatea din Chicago, unul dintre cele mai răspândite programe folosite în statistică. Pentru a facilita aceste analize, și interpretarea rezultatelor, am structurat analiza după cum urmează: identificarea celor mai semnificative variabile de analizat, evaluarea fiabilității scalelor de măsurare utilizate și gradul de adecvare a datelor colectate, apoi vom trece la o analiză de corelație a lor.

În ceea ce privește conturarea identității antreprenorilor care fac obiectul prezentului eșantion, am analizat o serie de firme înregistrate în mediul rural al județului Mureș, din diferite sectoare și implicit diverse activități. În funcție de dimensiunea firmei, considerat a fi numărul de angajați, 82% dintre respondenți sunt microintreprinderi, 6 intreprinderi mici și 3 companii mijlocii.

Un alt factor esențial în analiză este locația. În urma studiilor empirice și a diverselor analize ale antreprenoriatului rural, s-a demonstrat faptul că amplasarea firmei are un rol esențial în dezvoltarea afacerii. În funcție de distanța față de oraș se pun în balanță și accesul la utilități, piața de desfacere, gradul de educație ai antreprenorilor și ai angajaților, precum și gradul de informare al acestora. Astfel în prezentul studiu variabila LOCT – Distanța față de urban are următoarea frecvență: 1-10 km fata de oras – 28%, 10-25 km fata de oras – 38% și 25-50 km fata de oras – 34%

În tabelul de mai jos se pot remarca valorile corespunzătoare variabilelor analizate în statistica descriptivă și revizuirea lor deoarece există valori maxime, care sunt departe de limitele, care pot aprecia prezența unor cazuri extreme, (intervalul de încredere pentru medie de 95%).

Tab. 1 Rezumatul statisticii descriptive pentru variabilele independente

Descriptive Statistics – Variabile independente	N	Minimum	Maximum	Mean		Std. Deviation	Variance
	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic	Statistic
Cifra de afaceri	50	18380	664565	157755.08	18997.540	134332.891	18045325645.504
Domeniul de activitate	50	1	8	2.58	.256	1.808	3.269
Dimensiunea organizatiei	50	1	65	7.28	1.939	13.713	188.042
Nivelul de formare al antreprenorului	50	2	7	4.60	.206	1.457	2.122
Motivatia	50	14	47	33.38	1.230	8.696	75.628
Programe de finantare	50	0	1	.34	.068	.479	.229
Consultanta	50	0	1	.10	.043	.303	.092
Cursuri de formare	50	0	1	.12	.046	.328	.108
Distanta fata de urban	50	1	3	2.06	.112	.793	.629
Valid N (listwise)	50						

Tab. 2 Rezumatul statisticii descriptive pentru variabilele dependente

Descriptive Statistics – Variabile dependente	N	Minimum	Maximum	Mean		Std. Deviation	Variance
	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic	Statistic
Tipuri de inovatii	50	0	5	1.74	.239	1.688	2.849
Cheltuieli de investitii	50	0	1	.68	.067	.471	.222
Finantari externe	50	0	1	.16	.052	.370	.137
Clustere si asociatii	50	0	1	.30	.065	.463	.214
Colaborare cu institutii	50	0	1	.06	.034	.240	.058
Valid N (listwise)	50						

Pentru a putea aplica testele parametrice în vederea interpretării datelor culese, o primă etapă a analizei constă în testarea atât a normalității datelor, precum și fiabilitatea scalelor utilizate în măsurarea variabilelor numerice considerate esențiale, ipoteza de normalitate a unei distribuții fiind una dintre cele mai comune în procesul de inferență statistică. Această secțiune este destinată pentru a evidenția procedura urmată în revizuirea validării datelor cu privire la prezența de valori sau cazuri incorecte (eroare în colecție sau interpretare), aceste date fiind identificate și chiar corectate, în unele cazuri. De asemenea s-a aplicat testul de normalitate Kolgomorov-Smirnov (K-S) pentru a identifica variabilele care nu prezintă un

comportament normal și prin urmare, sunt susceptibile la interpretări eronate. În această analiză variabilele categorice nu sunt incluse.

Una dintre cele mai semnificative variabile dependente este cifra de afaceri. Pentru a testa normalitatea distribuției în cazul variabilei cifra de afaceri, testul statistic utilizat a fost Kolgomorov-Smirnov (K-S). O valoare de semnificație $\alpha < 0,05$ indică o aproximare corectă a distribuției normale.

Pentru a vedea grafic cazurile extreme sunt reprezentate toate variabilele de mediu, și valorile pentru limitele maxime și minime, astfel încât cazurile extreme sunt identificate în mod clar. De asemenea, vizualizarea grafică a diferențelor dintre distribuția empirică și teoretică sunt reprezentate grafic folosind histograma, diagrama Q-Q plot, P-P Pplot, și boxplot. Pentru o acuratețe a interpretării datelor, vom elimina valori maxime de asimetrie ale cifrei de afaceri care sunt peste valoarea de 300.000 lei. Repetarea testului de normalitate pentru variabila independentă CAFC și de analiză a valorilor după eliminarea celor în afara limitelor, sau cazuri izolate, constatăm că variabila are valori peste intervalul de încredere de 95% stabilit pentru medie, deși valoarea mediană se află între aceste limite. Din totalul de 50 de antreprenori analizați, doar 4 au o o valoare peste 300.000 lei, astfel încât impactul acestei variabile nu va fi foarte important, acesta este motivul pentru care am decis scoate lor din analiza statistică. După repetarea testului de normalitate histograma și diagrama boxplot a variabilei CAFC se poate observa din graficele de mai jos o distribuție cu un grad scăzut de asimetrie, histograma având o distribuție de tip Gaussian - parametrică, valoarea Sig. a testului K-S este de 0,093, mai mare decât 0,05 ceea ce înseamnă că variabila are o distribuție normală a datelor.

Fig. 3 Histograma și diagrama boxplot a variabilei CAFC

Din reprezentarea diagramei Q-Q Plot se remarcă de asemenea o distribuție normală a variabilei, punctele Q-Q conturând o linie apropiată pe dreapta care reprezintă distribuția teoretică.

Fig. 4 Diagrama Q-Q Plot și P-P Plot a variabilei CAFC

Același principiu de testare a normalității s-a aplicat și în cazul variabilei dependente CHIV, variabilă numerică, căruia i s-a aplicat de asemenea o corecție a valorilor, prin eliminarea respondenților care nu au avut cheltuieli cu investițiile în ultimul an. Astfel după eliminarea celor 6 valori, testul de normalitate are o distribuție normală, coeficientul K-S având o valoare Sig. de 0,118, mai mare decât valoarea teoretică de 0,05, iar histograma variabilei are de asemenea o distribuție normală.

Următoarea metodă statistică utilizată presupune analiza variabilelor alternative din studiu prin **analiza frecvențelor** utilizând scorul mediu de influență – pe baza de medie aritmetică ponderată calculat după următoarea formulă:

$$x = \frac{\sum(xi * fi)}{\sum fi}$$

Prin această metodă am testat Ipoteza 1 din studiu **II: Motivația antreprenorului rural este de tip bănesc, uman și de tradiție**. Întrebarea din chestionar care ne răspunde acestei ipoteze are ca variante de răspuns o scala Likert, cu 5 scale de răspuns, iar în figura 5 se poate observa frecvența răspunsurilor persoanelor intervievate. Astfel, motivația care i-a determinat pe antreprenori să demareze o afacere așa cum au reieșit din cercetarea efectuată relevă faptul că grupul cel mai consistent al subiecților intervievați privesc antreprenoriatul ca o sursă de câștig mai mare, umrată de o idee nouă, inovatoare. O altă categorie de antreprenori este constituit din ceea ce am putea numi “antreprenori autentici” a căror motivație rezidă din dorința de a duce mai departe o tradiție de familie. Acest rezultat al studiului ne confirmă ipoteza lansată și anume faptul că motivația antreprenorilor din mediul rural este de tip bănesc, uman și de tradiție.

Fig. 5 Motivația antreprenorilor din mediul rural

Aceeași metodă statistică de **analiza frecvențelor** prin scorul mediu de influență am folosit-o pentru determinarea variabilei independente DEZO, variabilă esențială în vederea dezvoltării economice a antreprenoriatului rural. Astfel antreprenorii implicați în studiu au considerat esențiale următoarele aspecte pentru dezvoltarea zonei: cel mai mare procent îl reprezintă sprijinirea antreprenorilor prin fonduri nerambursabile, cu un coeficient de 3,86 pe o scară de la 1 la 5. Cooperarea între întreprinderi și asociații este o altă măsură esențială considerată de antreprenorii din mediul rural pentru o creștere economică și o dezvoltare a mediului rural, urmată de o creștere a competențelor profesionale prin formarea antreprenorilor. Acest lucru ne confirmă ipoteza **I2: Dezvoltarea antreprenoriatului rural depinde de creșterea competitivității prin noi tehnologii, precum și a competențelor profesionale.**

Tab. 3 Analiza frecvenței variabilei DEZO

Statistics - DEZO	Sprijinire prin fonduri nerambursabile	Crestere competitivitate prin noi tehnologii	Cresterea calitatii produselor /serviciilor locale	Creare centre de consultanta in afaceri	Cooperari de intre intreprinderi si asociatii	Cresterea competentelor profesionale prin formare
Mean	3,86	3,12	2,74	2,68	3,44	3,32

Pentru a studia intensitatea legăturii dintre anumite variabile analizate, am folosit metoda **analizei corelațiilor neparametrice**, utilizând coeficienții Spearman și Kendall între variabilele scalate sau ordinale.

Valorile sunt cuprinse în intervalul -1;1. Cu cât valoarea este mai apropiată de 0 relația este mai slabă, cu cât este mai apropiată de +1 sau -1 este mai puternică (valori mai mari de + sau- 0.500 indică relații puternice). Semnul + indică o relație direct proporțională, iar – una invers proporțională. Corelația de intensitate mare este cea cu valori ale coeficienților între 0,65 – 1, iar o corelație de intensitate mică este între variabilele cu coeficient între 0 – 0,35.

Astfel în studiul efectuat, se remarcă faptul că o *corelație de intensitate mare* este între variabila CONS și FNRB cu un indice de corelație de 0,764 la un nivel de semnificație de 0,01, ceea ce înseamnă că pentru 99% din respondenții care au apelat la o firmă de consultanță au beneficiat de finanțări externe.

O *corelație de intensitate medie* se remarcă între variabila dependentă FNRB și variabilele CLAS cu un indice de corelație de 0,548 și CLBI (0,349), ceea ce înseamnă că 95% din antreprenorii care au beneficiat de finanțări nerambursabile fac parte din anumite cluster sau asociații și de asemenea 35% dintre acestea au colaborat cu alte instituții. Tot o corelație medie regăsită la 49% dintre antreprenori arată faptul că cei care au apelat la o firmă de consultanță în vederea dezvoltării afacerii au participat la anumite cursuri de formare antreprenorială.

Referitor la variabila dependentă TINV – tipuri de inovații, variabilă esențială în studiul nostru, se remarcă faptul că există o *corelație semnificativ statistic de intensitate mică*, la un nivel de semnificație de 0,05 cu variabilele PFIN, DACT și FNRB, ceea ce înseamnă că antreprenorii din mediul rural care au utilizat o inovație de produs, proces sau organizațională

în vederea dezvoltării afacerii 30% dintre acestea au cunoștințe de bază privind principalele programe de finanțare în dezvoltarea rurală, iar 33% dintre acestea au acesat fonduri nerambursabile. Domeniile de activitate în care s-au utilizat cel mai frecvent anumite tipuri de inovații sunt agricultura, industria și activitățile meșteșugărești.

Analiza bivariată se realizează prin **aplicarea testului χ^2** , un test neparametric și este folosit pentru a analiza legăturile dintre 2 variabile măsurate cu scala nominală sau ordinală. Testul χ^2 , spre deosebire de alte teste aplicate în cazul răspunsurilor cuantale, ia în considerare și alți factori decât abaterea standard a procentelor, și anume numărul cazurilor, gradele de libertate, frecvențele teoretice și frecvențele experimentale [7]. Relația matematică de calcul este:

$$\chi^2 = \sum_{i=1}^k \frac{(o_i - e_i)^2}{e_i}$$

Pentru a testa ipoteza de lucru **I3: Locația în antreprenoriatul rural are efect asupra gradului de inovare al antreprenorului** vom utiliza două analize bivalente. O primă analiză pornește de la următoarea ipoteză nulă:

H0: Nu există diferențe semnificativ statistic între cheltuielile cu investițiile efectuate în ultimul an și distanța antreprenorului de cel mai apropiat oraș.

În prima fază de analiză am transformat variabila CHIV, variabilă numerică în una nominală, folosind metoda statistică de recodificare a variabilei. Astfel pentru cheltuieli cu investițiile între 0-100.000 lei, am acordat valoarea 1, iar pentru valori mai mari de 100.000 lei investite am acordat valoarea 2.

În tabelul de mai jos, raportul critic are valoarea 0,582 iar numărul gradelor de libertate $df = (r - 1)(c - 1) = 2$ unde r este numărul de linii din tabelul de contingenta iar c este numărul de coloane din acest tabel.

Pentru luarea deciziei se compară valoarea $\chi^2_{calc} = 0,582$ cu valoarea teoretică luată din tabel pentru un nivel de semnificație $\alpha = 0,05$ și un număr de grade de libertate $df = 2$. Valoare critică din tabel este $\chi^2_{0,05; 2} = 0,798$.

Deoarece $\chi^2_{calc} > \chi^2_{0,05; 2}$ se respinge ipoteza nulă H0 adică nu putem garanta cu o probabilitate de 95% ca la nivelul populației totale vor fi diferențe între frecvențele așteptate și cele observate. Deci diferențele dintre frecvențele observate și cele așteptate existente la nivelul eșantionului sunt semnificative din punct de vedere statistic pentru a putea garanta cu o probabilitate de 95% că există legătură între cele 2 variabile.

Aceași decizie poate fi luată și pe baza nivelului de semnificație minim pentru care se poate accepta ipoteza alternativă H1 de pe coloana „Asymp. Sig. (2-sided)” din tabelul 40. Acesta are valoarea $0,747 > 0,05$ adică se va respinge ipoteza nulă H0.

În concluzie există legătură între cheltuielile cu investițiile efectuate în ultimul an și distanța antreprenorului de cel mai apropiat oraș. Se remarcă faptul că intensitatea cheltuielilor cu investițiile este mai mare la antreprenorii din mediul rural localizați în apropierea orașelor.

A doua corelație în testarea ipotezei 8 pornește de la următoarea ipoteză nulă:

H0: Nu există diferențe semnificativ statistic între tipurile de inovații și distanța antreprenorului de cel mai apropiat oraș.

Tab. 4 Testul χ^2 de corelație între LOCT și TINV

Distanța față de urban * Tipuri de inovații		Tipuri de inovații						Total
		0	De produs	De proces	Organizatiional	De marketing	Altele	
Distanța față de urban	1-10 km față de oraș	2	4	0	5	3	0	14
	10-25 km față de oraș	7	3	3	2	2	2	19
	25-50 km față de oraș	9	1	3	1	2	1	17
Total		18	8	6	8	7	3	50

Chi-Square Tests	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	15,132 ^a	10	,127
Likelihood Ratio	17,367	10	,067
Linear-by-Linear Association	1,990	1	,158
N of Valid Cases	50		

a. 15 cells (83,3%) have expected count less than 5. The minimum expected count is ,84.

În tabelul de mai sus, raportul critic are valoarea 15,132 iar numărul gradelor de libertate $df = 10$.

Compararea lui $\chi^2_{\text{calc}} = 15,132$ cu valoarea teoretică luată din tabel pentru un nivel de semnificație $\alpha = 0,05$ și un număr de grade de libertate $df = 10$, este $\chi^2_{0,05; 1} = 15,987$.

Deoarece $\chi^2_{\text{calc}} < \chi^2_{0,05; 1}$ se admite ipoteza nulă H_0 adică putem garanta cu o probabilitate de 95% ca la nivelul populației totale vor fi diferențe între frecvențele așteptate și cele observate.

Aceeași decizie poate fi luată și pe baza nivelului de semnificație minim pentru care se poate respinge ipoteza alternativă H_1 de pe coloana „Asymp. Sig. (2-sided)”. Acesta are valoarea $0,127 > 0,05$ adică se va respinge ipoteza alternativă H_1 și se admite ipoteza nulă. Valoarea acestui nivel de semnificație ne arată faptul că se acceptă ipoteza nulă cu o probabilitate de 83,3% ($1 - 0,127$). O astfel de probabilitate este acceptată deoarece șansa ca la nivelul populației totale să existe legătura este mare.

În dreptul tabelului apare o trimitere la o notă din subsolul sau unde sistemul ne arată numărul celulelor cu valori așteptate mai mici de 5 inclusiv procentul acestora din totalul valorilor așteptate. Acest test nu poate fi aplicat dacă celulele cu valori așteptate mai mici decât 5 reprezintă mai mult de 20% din totalul celulelor care conțin frecvențe așteptate. În acest caz, 12,7% dintre celule nu conțin valori așteptate mai mici decât 5, prin urmare testul este valid.

Totuși un lucru demn de remarcat este faptul că 36% dintre respondenți nu au luat în considerare nici un tip de inovație în demararea afacerii lor. Acest procent crește direct proporțional cu distanța față de urbă.

În urma celor două corelații vom accepta H_3 : *Locația în antreprenoriatul rural are efect asupra gradului de inovare.*

O ultimă analiză bivariată, care conturează identitatea antreprenorului din mediul rural, pornește de la următoarea ipoteză:

H_0 : *Nu există diferențe semnificativ statistic între educația antreprenorială și nivelul de formare a antreprenorilor din mediul rural, ei sunt autodidacți.*

H_{10} : *Antreprenorul din mediul rural nu are o educație antreprenorială, ei sunt autodidacți.*

Tab. 5 Testul χ^2 de corelație între SCOL și CSFM

Nivelul de formare al antreprenorului		*Cursuri de formare		Total
		Nu a participat la cursuri de formare	Da a participat la cursuri de formare	
Nivelul de formare al antreprenorului	Scoala primara	6	0	6
	Gimnaziu	4	0	4
	Scoala profesionala	12	1	13
	Liceu	11	2	13
	Post-liceal	5	4	9
	Studii superioare	3	2	5
Total		41	9	50

Chi-Square Tests	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	9,905 ^a	5	,105
Likelihood Ratio	9,831	5	,080
Linear-by-Linear Association	7,173	1	,007
N of Valid Cases	50		

a. 9 cells (75,0%) have expected count less than 5. The minimum expected count is ,72.

Coeficientul Pearson are valoarea $\chi^2_{calc} = 9,905$ la $df = 5$ gradelor de libertate, iar valoarea teoretică luată din tabel pentru un nivel de semnificație $\alpha = 0,05$ este $\chi^2_{0,05;1} = 9,236$. Probabilitatea testului statistic Chi- pătrat este $p = 0,105$, mai mare decât nivelul de semnificație alpha ($\alpha = 0,05$). Acest lucru ne indică faptul că există o diferență semnificativ statistică asociată cu educația antreprenorială și nivelul de formare ai antreprenorilor. Astfel suntem nevoiți să respingem ipoteza nulă și să acceptăm ipoteza alternativă.

6. Concluzii

Prin prezenta cercetare am evidențiat faptul că profilul antreprenorului din mediul rural diferă semnificativ față de profilul standard al antreprenorului, precum și faptul că motivațiile antreprenorului rural sunt de tip bănesc, uman și de tradiție, principala determinare să demareze o afacere în mediul rural o reprezintă o sursă de câștig mai mare.

De asemenea din analiză subliniem faptul că dezvoltarea antreprenoriatului rural depinde în mare măsură de susținerea prin acordarea fondurilor nerambursabile, de creșterea competitivității prin noi tehnologii, precum și de creșterea competențelor profesionale prin formare.

Cu ajutorul analizei bivariate (testul χ^2) am testat existența unei corelații între antreprenorii care fac parte din anumite organizații, clustere și asociații și valoarea cheltuielilor cu investițiile. O proporție de 42% din total respondenții fac parte din clustere și asociații și au avut în ultimul an cheltuieli cu investițiile, dar în același timp trebuie semnalat și faptul că 54% dintre ei nu fac parte din clustere și asociații.

Datele cercetării reiterează faptul că în mediul rural există un deficit de cultură antreprenorială și se recomandă o intensificare a eforturilor de educație antreprenorială.

Bibliografie:

- [1] Rowley C, Richard B., Nigel L, Exploring Entrepreneurship, Oxford University Press, 2006
- [2] http://ec.europa.eu/agriculture/rurdev/index_ro.htm
- [3] Dorgai S. et al., International Bibliography of Economics. Vol. 50, The British Library of Political and Economic Science, London 2001
- [4] <http://www.asas.ro/d0701-01StrategieSumarExecutivFinal.pdf>
- [5] Hugo Hollanders – MERIT, Stefano Tarantola – JRC, Alexander Loschky, - Regional Innovation Scoreboard (RIS), 2009.
- [6] The Entrepreneurship Indicators Programme Framework EIP, http://www.oecd-ilibrary.org/industry-and-services/entrepreneurship-at-a-glance_22266941
- [7] Sorina Moica , Introducere în statistică și aplicații practice, Editura Universității Petru Maior, Tg. Mureș, 2013