
Managementul riscului /
creanţelor în România
Comparativ cu Polonia, Grecia şi Rusia

Vom vorbi despre…

1. Cine suntem – EOS Group şi
EOS KSI România

2. Rezumatul studiului

3. Aspecte urmărite în studiu

4. Rezultate detaliate - Datorii de
încasat

5. Rezultate detaliate - Importanţa
managementului riscului şi al
creanţelor

6. Rezultate detaliate - Demografia
firmelor

EOS Group

EOS Group

EOS Group este unul dintre liderii pieţei de management al creanţelor din
Europa şi Statele Unite

Cu o experienţă de peste 30 de ani, EOS Group cuprinde 37 de companii, toate
în topul operatorilor din cele 21 ţări în care activează

Sediul central în Hamburg

Compania mai desfăşoară operaţiuni în: Belgia, Bulgaria, China, Grecia, Marea
Britanie, Olanda, Macedonia, Austria, Polonia, România, Rusia, Elveţia, Serbia,
Slovacia, Slovenia, Spania, Cehia, Turcia, Ungaria şi SUA.

Peste 3100 de angajaţi la nivel mondial

Astăzi, Grupul are în portofoliu aproximativ 20,000 de clienţi din diferite industrii
în întreaga lume – bănci, IFN-uri şi companii de asigurare, industrie, utilităţi,
telecomunicaţii şi IT

EOS KSI România

EOS KSI România este parte a EOS Group şi a fost înfiinţată în 2002, în
Bucureşti

A devenit liderul pieţei locale de colectare creanţe şi de cesionare a facturilor
neîncasate la 2 ani de la înfiinţare, cu o cotă de piaţă curentă de peste 40%

Peste 400 de angajaţi în prezent, vizând extinderea la 500 până la finalul anului

Prezenţă naţională prin cabinete dedicate de avocatură

Cifră de afaceri preliminară de 9 milioane de euro pentru anul fiscal 2007

Servicii

Colectarea creanţelor – de la persoane fizice (B2C) şi de la companii (B2B)

Managementul informaţiei – rapoarte de informare despre companii

Managementul fluxurilor de numerar – cesiune de facturi neîncasate şi factoring

Servicii de colectare transfrontalieră – din peste 70 de ţări partenere

O ABORDARE “ONE STOP SHOP”

Rezumatul studiului -
România

Managementul riscului / creanţelor în România, 2007, © EOS

Rezumat

Intervalul mediu de efectuare a plăţii în cadrul branşei
este de 36 zile
Structura clienţilor

Clienţii societăţilor româneşti chestionate sunt atât companii, cât şi utilizatori finali. Numărul
clienţilor interni se situează în marea majoritate sub limita de 500, numărul clienţilor străini se
situează sub limita de 100. Numărul debitorilor, atât interni cât şi străini, se situează în marea
majoritate sub limita de 100. Procentul noilor clienţi, raportat la numărul total de clienţi este în
medie de 14.

Datorii de încasat

Pentru toate societăţile chestionate, cota datoriilor de încasat, din volumul de afaceri, este în
medie de 15 procente. În ceea ce priveşte valoarea creanţelor, aproape o treime dintre
societăţile chestionate intră în categoria cu cel puţin 10.000 Euro. Intervalul mediu de
efectuare a plăţii este de 36 zile. Pentru societăţile chestionate cota creanţelor plătite la
termen este în medie de 67 procente. Durata medie a întârzierilor la plată, de la finalul
termenului de plată stabilit şi până la intrarea plăţii, este de 34 zile.

Cota creanţelor nerecuperabile raportat la fondul total de creanţe de-a lungul unui an este în
medie de 2 procente. Durata medie până la trecerea la pierderi a creanţelor este declarată la
100 zile.

Managementul riscului / creanţelor în România, 2007, © EOS

Rezumat

Companiile solicită plata în avans sau în numerar la
livrare pentru a se proteja împotriva restanţelor

Comportament de plată

40 de procente dintre societăţile chestionate remarcă o îmbunătăţire a comportamentului de
plată de-a lungul ultimilor 2 ani. Perspectivele pentru următorii 2 ani sunt foarte bune: o
societate din două se aşteaptă la o îmbunătăţire a situaţiei. Pentru majoritatea societăţilor
chestionate fondul de lichidităţi nu este încă ameninţat de plăţile neefectuate şi / sau
întârziate.

Verificarea bonităţii

Majoritatea societăţilor chestionate verifică bonitatea clienţilor înainte de încheierea unui
contract. Ca mijloace de verificare a bonităţii sunt utilizate în special informaţiile bancare,
bazele de date şi informaţiile oferite de camerele de comerţ şi industrie. Cota medie a
clienţilor verificaţi, raportat la numărul total de clienţi, este mai mică în cazul clienţilor deja
existenţi decât în cazul noilor clienţi. Ca măsuri de prevenire a creanţelor nerecuperabile sunt
aplicate în marea majoritate a cazurilor solicitarea plăţii în avans şi plata în numerar la
livrarea mărfii sau la prestarea serviciului.

Managementul riscului / creanţelor în România, 2007, © EOS

Rezumat

Un respondent din doi previzionează o importanţă
crescută a managementului riscului şi al creanţelor

Managementul riscului şi al creanţelor

Chestionate fiind cu privire la serviciile utilizate societăţile au menţionat în primul rând
managementul restanţelor / sistemul somaţiilor de plată şi colectarea pe cale judiciară.

Una din două societăţi chestionate a considerat că importanţa managementului riscului şi al
creanţelor va creşte de-a lungul următorilor 2 ani. Hotărâtoare pentru creşterea importanţei
este conştientizarea crescută în cadrul managementului societăţilor a importanţei
managementului riscului şi al creanţelor pentru succesul financiar al companiilor, precum şi
creşterea volumului activităţilor datorită puternicei dezvoltări a societăţilor.

Managementul riscului / creanţelor în România, 2007, © EOS

Rezumat

Date despre cele patru state EOS participante la studiu

Polonia Grecia Rusia România

Structura societăţilor chestionate preponderent:
Industrie / B2B + B2C

preponderent:
Comerţ / B2B

preponderent:
Industrie / B2B + B2C

preponderent:
Comerţ / B2B + B2C

Numărul clienţilor
- interni
- străini

majoritar:
- până la 1.000
- până la 100

majoritar:
- până la 5.000
- până la 100

majoritar:
- până la 500
- până la 100

majoritar:
- până la 500
- până la 100

Numărul debitorilor
- interni
- străini

majoritar:
- până la 100
- până la 100

majoritar:
- până la 500
- până la 100

majoritar:
- până la 100
- până la 100

majoritar:
- până la 100
- până la 100

Cotă medie clienţi noi 12 procente 16 procente 20 procente 14 procente

Cotă medie datorii de încasat 10 procente 25 procente 12 procente 15 procente

Valoare medie creanţe preponderent până la
5.000 EUR

preponderent până la
10.000 EUR!

preponderent până la
5.000 EUR

preponderent până la
5.000 EUR

Interval mediu acordat pentru efectuarea plăţii 32 zile 105 zile 78 zile 36 zile

Cota creanţelor achitate la termen 9 procente 68 procente 84 procente 67 procente

Cotă medie creanţe nerecuperabile (pierderi
efective din creanţe neîncasate) 2,6 procente 2,5 procente 2,0 procente

Comerţ: 3,5 procente ! 2,1 procente

Utilizarea de prestatori de servicii externi 75 procente 63 procente 17 procente 45 procente
Însemnătate viitoare a managementului
riscului şi al creanţelor

constantă până la
ascendentă

ascendentă până la
constantă

constantă până la
ascendentă

ascendentă până la
constantă

Aspecte urmărite –
Raport asupra metodelor
utilizate

Managementul riscului / creanţelor în România, 2007, © EOS

Raport asupra metodelor utilizate

La studiu au participat persoane de decizie din domeniul
financiar din diferite ramuri de activitate

Societăţi cu cel puţin 20 de angajaţi şi o cifră de afaceri
anuală de cel puţin 5 mil. Euro, din ramurile de activitate:Grup ţintă

Persoană
ţintă

Persoane cu putere de decizie în domeniul colectării
datoriilor/ sistem somaţii de plată şi / sau managementul
informaţiei / managementul riscului

Eşantion Recrutare liberă - baze de date cu adrese din ţările
respective

Metodă Studii C.A.T.I. (Chestionare telefonice asistate de computer)

Telecomunicaţii / IT
 Bănci / cărţi de credit / asigurări

Edituri
Spitale
Comerţ
Industrie / industria de prelucrare

Rezultate detaliate –
Datorii de încasat

Managementul riscului / creanţelor în România, 2007, © EOS

Cota datoriilor de încasat (informaţii în %) – Prezentare generală a ţărilor

În Grecia şi în România fiecare societate din două prezintă
o cotă medie de cel puţin 10%

(n=200) (n=200) (n=200) (n=45*)

10% şi mai mult Sub 10% Nu ştiu / nici un răspuns0%
Bază: Toţi respondenţii
Întrebarea 5: Vă rugăm să vă gândiţi acum la creanţele de încasat, adică facturile, societăţii Dumneavoastră: Care este cota creanţelor

de încasat raportat la cifra de afaceri a unei anumite perioade (de ex. un an)? În cazul în care nu ştiţi exact, vă rugăm să aproximaţi.

Ø 10% 25% 12% 15%

12
2

54

34

14

6

19

63

13

18

31

39

13

4

31

52

Managementul riscului / creanţelor în România, 2007, © EOS

Valoarea medie a creanţelor (informaţii în %) – Prezentare generală a ţărilor

Majoritatea respondenţilor clasifică valoarea medie
a creanţelor în categoria “până la 5 MII EURO”

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea 6: Care este valoarea medie a creanţelor neachitate per debitor pentru toate comenzile? Aşadar cât vă datorează momentan un client

mediu? Vă rugăm să estimaţi suma în Euro.

Până la € 5.000,–Peste € 5.000,– Nu ştiu / nici un răspuns

10

68

24

18

46

38

26

57

20

9

55

36

Managementul riscului / creanţelor în România, 2007, © EOS

Intervale medii acordate pentru efectuarea plăţilor (informaţii în %) – Prezentare generală a ţărilor

Cu excepţia Greciei majoritatea societăţilor acordă un
interval de efectuare a plăţilor de până la 30 de zile

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea 7: Ce intervale de efectuare a plăţilor sunt practicate în societatea Dumneavoastră? Vă rugăm să le menţionaţi în zile. În cazul în

care efectuaţi diferenţieri între aceste intervale, vă rugăm să menţionaţi cele mai des acordate intervale de efectuare a plăţilor.

Nu ştiu / nici un răspuns91 zile sau mai multe 31–90 zile Până la 30 zile

Ø 32 zile 105 zile 78 zile 36 zile

3

72

24

1

3

16

47

35

8

65

15

13

78

16

7

Managementul riscului / creanţelor în România, 2007, © EOS

Comportament de plată / plăţi efectuate la termen (informaţii în %) – Prezentare generală a ţărilor

Cota cea mai mare a plăţilor efectuate la termen pare să fie
în Rusia, iar cea mai redusă în cazul societăţilor poloneze*

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea 8: Care este cota creanţelor, respectiv a facturilor achitate la termen – în procente din numărul total al facturilor emise per an

(comercial)? În cazul în care nu ştiţi exact, vă rugăm să aproximaţi.

Nu ştiu / nici un răspuns50% şi mai mult Sub 50% 0%

Ø 9% 68% 84% 67%

14

3

16

68

11

5

86

7

20

73

19

2

78

2

* A se avea în vedere şi raportul cu intervalele medii acordate pentru efectuarea plăţilor

Managementul riscului / creanţelor în România, 2007, © EOS

Durata plăţilor efectuate cu întârziere (informaţii în %) – Prezentare generală a ţărilor

Cea mai mare durată medie până la efectuarea plăţii
este în Grecia şi Rusia

(n=200) (n=193) (n=164) (n=41*)

Bază: Toţi respondenţii a căror cotă de creanţe, respectiv facturi achitate la termen se situează sub 100% (conform întrebării 8 mai mică de 100)
Întrebarea 9: Care este durata medie a plăţilor întârziate (eventual pentru care s-au emis somaţii de plată), de la finalul termenului de plată

stabilit şi până la intrarea plăţii? Vă rugăm să menţionaţi durata în zile. În cazul în care nu ştiţi exact, vă rugăm să aproximaţi.

Ø 37 zile 77 zile 86 zile 34 zile

7

29

39

26

18

47

21

15

15

27

39

19

17

17

49

17

Nu ştiu / nici un răspuns15–30 zile 31 zile sau mai multePână la 14 zile

Managementul riscului / creanţelor în România, 2007, © EOS

Cota creanţelor nerecuperabile (informaţii în %) – Prezentare generală a ţărilor

Cu excepţia Rusiei creanţele nerecuperabile se situează
în marea majoritate în categoria “sub 5%”*

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea 10: Probabil că aveţi clienţi care nu plătesc deloc facturile emise de Dumneavoastră. Care este cota în procente a acestor aşa

numite creanţe nerecuperabile (pierderi efective din creanţe neîncasate), raportat la fondul total de creanţe al unui an?

5% şi mai mult Sub 5% Nu ştiu / nici un răspuns0%

Ø 2,6% 2,5% 2,0% 2,1%

11

20

57

13

7

28

45

21

7

56

24

14

16

20

47

18

* A se avea în vedere şi raportul cu durata medie până la trecerea efectivă la pierderi

Managementul riscului / creanţelor în România, 2007, © EOS

Verificarea bonităţii (informaţii în %) – Prezentare generală a ţărilor

Societăţile din Rusia verifică mult mai rar
bonitatea clienţilor

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea 12a: Vă rugăm să vă gândiţi acum la bonitatea clienţilor dumneavoastră: Este verificată în cadrul societăţii înainte de

încheiera unui contract – chiar şi ocazional?

Da Nu Nu ştiu / nici un răspuns

1
13

87

2
6

92

2

41

58

2
9

89

Managementul riscului / creanţelor în România, 2007, © EOS

Da

Verificarea bonităţii (informaţii în %) – România

În marea majoritate societăţile chestionate verifică boni-
tatea clienţilor (potenţiali) înainte de închierea contractelor

Comerţ Industrie Cifră de afaceri
€ 5–25 Mil.

Cifră de afaceri
€ 26 Mil. +

Bază: Toţi respondenţii
Întrebarea 12a: Vă rugăm să vă gândiţi acum la bonitatea clienţilor dumneavoastră: Este verificată în cadrul societăţii înainte de încheiera

unui contract – chiar şi ocazional?

Nu Nu ştiu / nici un răspuns

(n=2*) (n=23*) (n=20*) (n=33*) (n=12*)

100

13

87

3
12

85
100

Telecomunicaţii/IT
Bănci/Cărţi de credit/

Asigurări, Edituri, Spitale

5
5

90

Managementul riscului / creanţelor în România, 2007, © EOS

Mijloace pentru verificarea bonităţii (informaţii în %) – Prezentare generală a ţărilor

Societăţile din Polonia se bazează pe schimbul informal
de informaţii, cele din Rusia pe cercetarea pe Internet

(n=173) (n=184) (n=115) (n=40*)

Bază: Toţi respondenţii care verifică bonitatea clienţilor înainte de încheierea unui contract (conform întrebării 12a poziţia 1)
Întrebarea 12b: Care dintre următoarele surse de informaţii sunt utilizate de către societate Dumneavoastră, chiar şi ocazional?

35

34

30

29

27

20

19

11

10

6

47

50Schimbul informal de informaţii în cadrul
propriei societăţi

Schimbul informal de informaţii în cadrul
ramurei / cu concurenţii

Servicii de informare în cadrul ramurei

Asigurări de credit

Cercetare pe Internet (de ex. prin intermediul
programelor de căutare)

Presă / media

Societăţi de recuperare creanţe

Baze de date (de ex. centralizatoare debitori
ale unui cerc închis de utilizatori)

Informaţii bancare

Agenţii de informaţii economice

Camere de comerţ şi industrie

Nu ştiu / nici un răspuns

30

15

21

17

8

38

62

41

13

3

40

35

15

12

72

60

3

29

30

14

4

13

53

69

13

8

25

10

10

43

50

13

43

5

13

28

Managementul riscului / creanţelor în România, 2007, © EOS

Verificarea bonităţii noilor clienţi (informaţii în %) – Prezentare generală a ţărilor

Procentul mediu al noilor clienţi verificaţi este foarte
ridicat în toate ţările

(n=173) (n=184) (n=115) (n=40*)

Bază: Toţi respondenţii care verifică bonitatea clienţilor înainte de încheierea unui contract (conform întrebării 12a poziţia 1)
Întrebarea 12c: Diferenţiere între clienţi deja existenţi şi clienţi noi. Cât de des este verificată în cadrul societăţilor Dumneavoastră bonitatea noilor

clienţilor, înainte de încheierea unui contract. Vă rugăm să evaluaţi în procente cota clienţilor verificaţi, raportat la respectivul număr
total de clienţi.

Ø 75% 82% 90% 73%

17

2

18

63

2
5

10

83

3
1
7

88

3
5

18

75

50% şi mai mult Sub 50% Nu ştiu / nici un răspuns0%

Managementul riscului / creanţelor în România, 2007, © EOS

Prevenirea creanţelor nerecuperabile (informaţii în %) – Prezentare generală a ţărilor

Ca măsuri de prevenire a creanţelor nerecuperabile sunt
aplicate în marea majoritate a cazurilor solicitarea plăţii
în avans şi plata în numerar

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea 13: Care dinte următoarele măsuri de prevenire a creanţelor nerecuperabil sunt utilizate în cadrul societăţii Dumneavoastră?

33

24

22

13

5

5

54

64Plata în avans

Plata (în numerar) la livrarea mărfurilor
sau la prestarea serviciului

Garantarea livrărilor de marfă
sau a prestărilor de servicii (asigurări de

credit)

Garanţii bancare

Păstrarea dreptului de proprietate

Garanţii ale clienţilor (certificat de garanţie,
garanţie cu execuţie directă)

Outsourcing management debitori /
creanţe către prestatori de servicii externi

Nu ştiu / nici un răspuns

21

30

25

27

9

14

55

50

20

28

21

58

5

5

75

27

4

27

4

29

2

16

33

40

Managementul riscului / creanţelor în România, 2007, © EOS

26

29

64

9

51

40

2

43

37

19

5
4

51

40

Evoluţia comportamentului de plată de-a lungul utlimilor 2 ani (informaţii în %) –
Prezentare generală a ţărilor

În Polonia comportamentul de plată s-a îmbunătăţit,
în Grecia în schimb s-a înrăutăţit simţitor

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea 14a: În opinia Dumneavoastră, cum a evoluat comportamentul de plată al clienţilor de-a lungul ultimilor 2 ani, raportat la ramura

Dumneavoastră de activitate?

Îmbunătăţit
Înrăutăţit Nu ştiu / nici un răspuns

Neschimbat

Managementul riscului / creanţelor în România, 2007, © EOS

Evoluţia comportamentului de plată pe parcursul viitorilor 2 ani (informaţii în %) –
Prezentare generală a ţărilor

În Polonia şi România se aşteaptă o îmbunătăţire,
în Grecia se previzionează o înrăutăţire considerabilă

(n=200) (n=200) (n=200) (n=45*)

Îmbunătăţire
Înrăutăţire Nu ştiu / nici un răspuns

Neschimbat

Bază: Toţi respondenţii
Întrebarea 15: În opinia Dumneavoastră, cum va evolua comportamentul de plată al clienţilor pe parcursul viitorilor 2 ani,

raportat la ramura Dumneavoastră de activitate?

8
6

39

48

4

44

51

8

35

40

19

8
3

54

37

Managementul riscului / creanţelor în România, 2007, © EOS

Evoluţia comportamentului de plată pe parcursul viitorilor 2 ani (informaţii în %) – România

Majoritatea societăţilor chestionate au încredere
în evoluţia viitoare

Comerţ Industrie Cifră de afaceri
€ 5–25 Mil.

Cifră de afaceri
€ 26 Mil. +

Bază: Toţi respondenţii
Întrebarea 15: În opinia Dumneavoastră, cum va evolua comportamentul de plată al clienţilor pe parcursul viitorilor 2 ani,

raportat la ramura Dumneavoastră de activitate?

Îmbunătăţire
Înrăutăţire Nu ştiu / nici un răspuns

Neschimbat

(n=2*) (n=23*) (n=20*) (n=33*) (n=12*)

100

4

30

65

5

55

40

6

39

55

58

42

Telecomunicaţii/IT
Bănci/Cărţi de credit/

Asigurări, Edituri, Spitale

Managementul riscului / creanţelor în România, 2007, © EOS

Limitarea fondului de lichidităţi pe fondul plăţilor neefectuate (informaţii în %) –
Prezentare generală a ţărilor

Lichidităţile unei cincimi dintre societăţile din Grecia
au fost periclitate deja în trecut

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea 16: Au fost periclitate în trecut lichidităţile societăţii Dumneavoastră datorită plăţilor neefectuate şi / sau întârziate?

Nu Da Nu ştiu / nici un răspuns

1

87

13

7

78

16

7

85

9

4

77

20

Rezultate detaliate –
Importanţa managementului
riscului şi al creanţelor

Managementul riscului / creanţelor în România, 2007, © EOS

Departamentul de management al creditelor / creanţelor (informaţii în %) –
Prezentare generală a ţărilor

Majoritatea societăţilor din Polonia şi Rusia dispun de
angajaţi / departamente specializate

(n=200) (n=200) (n=200) (n=45*)

33

67

80

20

Bază: Toţi respondenţii
Întrebarea 19a: În cadrul societăţii Dumneavoastră există un departament special pentru managementul creditelor (managementul creanţelor /

creditelor) respectiv angajaţi care se ocupă exclusiv de managementul creditelor şi al creanţelor? Ne referim, de exemplu, la etape de
lucru în cadrul domeniului verificării bonităţii şi examinarea creanţelor de încasat precum şi a creanţelor nerecuperabile.

61

39

1

42

58

Da Nu Nu ştiu / nici un răspuns

Managementul riscului / creanţelor în România, 2007, © EOS

Departamentul de management al creditelor / creanţelor (informaţii în %) – România

Prezenţa angajaţilor / departamentelor specializate este
mai mare în sectorul comercial şi în cazul marilor companii

Comerţ Industrie Cifră de afaceri
€ 5–25 Mil.

Cifră de afaceri
€ 26 Mil. +

Bază: Toţi respondenţii
Întrebarea 19a: În cadrul societăţii Dumneavoastră există un departament special pentru managementul creditelor (managementul creanţelor /

creditelor) respectiv angajaţi care se ocupă exclusiv de managementul creditelor şi al creanţelor? Ne referim, de exemplu, la etape
de lucru în cadrul domeniului verificării bonităţii şi examinarea creanţelor de încasat precum şi a creanţelor nerecuperabile.

Da Nu Nu ştiu / nici un răspuns

(n=2*) (n=23*) (n=20*) (n=33*) (n=12*)

50

50

78

22

85

15

85

15

67

33

Telecomunicaţii/IT
Bănci/Cărţi de credit/

Asigurări, Edituri, Spitale

Managementul riscului / creanţelor în România, 2007, © EOS

Numărul de angajaţi în cadrul departamentului de management al creanţelor (informaţii în %) –
Prezentare generală a ţărilor

Majoritatea societăţilor angajează trei sau mai multe per-
soane pe domeniul managementul creditelor / creanţelor

(n=134) (n=78) (n=116) (n=9*)

2

31

24

43

45

31

24

11

58

22

9

11

56

22

11

Bază: Toţi respondenţii care au în cadrul societăţii un departament special pentru managementul creditelor şi al creanţelor, respectiv
angajaţi care se ocupă exclusiv de acest domeniu (conform întrebării 19a, poziţia 1).

Întrebarea 19b: Câte persoane sunt angajate momentan în cadrul acestui departament, respectiv se ocupă exclusiv de managementul creditelor
(managementul riscului şi al creanţelor)?

1 Persoană 2 Persoane Nu ştiu / nici un răspuns3 Persoane sau mai multe

Ø 3,6 Persoane 3,8 Persoane 6,2 Persoane 3,6 Persoane

Managementul riscului / creanţelor în România, 2007, © EOS

Responsabilitate cu privire la departamentul de management al creditelor / creanţelor
(informaţii în %) – Prezentare generală a ţărilor

Ocuparea primelor trei funcţii cu putere de decizie este
similară în toate ţările

Bază: Toţi respondenţii
Întrebarea 20: Care persoane sunt efectiv responsabile în cadrul societăţii Dumneavoastră pentru managementul riscului şi al creanţelor,

respectiv sunt implicate în mod hotărâtor în luarea de decizii cu privire la aceste domenii?

1.–3. 4.–6. 7.–9.

n= 200 200 200 45*

Director financiar, respectiv CFO 40 57 53 62

Director financiar / director serviciu de contabilitate,
contabilitate 36 31 50 20

Administrator / Membru în consiliul de conducere 35 47 44 42

Directorul departamentului de management al
creditelor 12 17 23 7

Angajaţii departamentului de management al
creditelor 11 10 11 4

Serviciu de distribuţie / serviciu extern 7 12 23 7

Director departament incaso / serviciul somaţii de
plată 7 6 9 7

Director serviciu de contabilitate 4 9 32 9

Director controlling 3 8 10 4

Nu ştiu / nici un răspuns 1 4 2 4

Managementul riscului / creanţelor în România, 2007, © EOS

Responsabilitate cu privire la departamentul de management al creditelor / creanţelor
(informaţii în %) – România

Conducerea societăţii şi directorul financiar / CFO sunt
principalii responsabili

Ramuri economice Cifră de afaceri

Bază: Toţi respondenţii
Întrebarea 20: Care persoane sunt efectiv responsabile în cadrul societăţii Dumneavoastră pentru managementul riscului şi al

creanţelor, respectiv sunt implicate în mod hotărâtor în luarea de decizii cu privire la aceste domenii?

1.–3. Funcţie 4.–6. Funcţie 7.–9. Funcţie

Telecomunicaţii/IT,
Bănci/Cărţi de

credit/
Asigurări, Edituri,

Spitale

Comerţ Industrie € 5–25 Mil. € 26 Mil. +

n= 2* 23* 20* 33* 12*
Administrator / Membru în consiliul de
conducere 50 48 35 48 25

Director financiar, respectiv CFO 50 52 75 64 58

Director departament incaso / serviciul
somaţii de plată 50 4 5 6 8

Director serviciu de contabilitate 50 13 0 9 8

Directorul departamentului de
management al creditelor 0 9 5 9 0

Angajaţii departamentului de
management al creditelor 0 9 0 6 0

Director financiar / director serviciu de
contabilitate, contabilitate 0 30 10 24 8

Director controlling 0 9 0 6 0

Serviciu de distribuţie / serviciu extern 0 13 0 6 8

Nu ştiu / nici un răspuns 0 4 5 3 8

Managementul riscului / creanţelor în România, 2007, © EOS

Importanţa managementului riscului şi al creanţelor (informaţii în %) –
Prezentare generală a ţărilor

În special societăţile din Grecia şi din România
previzionează o creştere a importanţei

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea 23a: Gândiţi-vă la importanţa managementului riscului şi a creanţelor în cadrul societăţii Dumneavoastră pe parcursul viitorilor 2 ani

importanţa acestor activităţi în cadrul societăţii va creşte, va rămâne neschimbată sau va scădea?

În creştere
În descreştere Nu ştiu / nici un răspuns

Neschimbat
4
7

50

39

2
11

29

58

51

44

51

8

9

51

33

Managementul riscului / creanţelor în România, 2007, © EOS

Importanţa managementului riscului şi al creanţelor (informaţii în %) – România

O importanţă crescută a managementului riscului şi al cre-
anţelor se remarcă în primul rând în cazul marilor societăţi

Comerţ Industrie Cifră de afaceri
€ 5–25 Mil.

Cifră de afaceri
€ 26 Mil. +

Bază: Toţi respondenţii
Întrebarea 23a: Gândiţi-vă la importanţa managementului riscului şi a creanţelor în cadrul societăţii Dumneavoastră pe parcursul viitorilor 2 ani

importanţa acestor activităţi în cadrul societăţii va creşte, va rămâne neschimbată sau va scădea?

În creştere
În descreştere Nu ştiu / nici un răspuns

Neschimbat

(n=2*) (n=23*) (n=20*) (n=33*) (n=12*)

100

4
9

26

61

15

35

50

15

30

55

8

25

67

Telecomunicaţii/IT
Bănci/Cărţi de credit/

Asigurări, Edituri, Spitale

Managementul riscului / creanţelor în România, 2007, © EOS

Cauze pentru creşterea importanţei managementului creanţelor (informaţii în %) –
Prezentare generală a ţărilor

Cauza principală a creşterii importanţei: Contribuţia la suc-
cesul societăţii şi reacţia la creanţe

(n=78) (n=101) (n=66*) (n=26*)

Bază: Toţi respondenţii care consideră că importanţa managementului riscului şi al creanţelor în cadrul societăţii lor
va creşte pe parcursul viitorilor doi ani (conform întrebării 23a, poziţia 1)

Întrebarea 23b: Ce motive există în opinia Dumneavoastră pentru creşterea importanţei managementului riscului şi al creanţelor în cadrul societăţii
Dumneavoastră?

40

36

5

44

71
Conştientizare crescută în cadrul

managementului societăţilor a importanţei
managementului riscului şi al creanţelor

pentru succesul financiar al întreprinderilor

Profesionalizare crescută
a proceselor economice

Nevoie crescută de un management al
riscului şi al creanţelor datorită creşterii

procentului de întârzieri la plată şi de plăţi
neefectuate de către clienţii noştri

Creşterea volumului activităţilor datorită
puternicei dezvoltări a societăţilor

Nu ştiu / nici un răspuns

70

28

6

22

37

50

52

3

68

83

27

38

-

27

42

Rezultate detaliate –
Demografia firmelor

Managementul riscului / creanţelor în România, 2007, © EOS

Cifra de afaceri a societăţilor chestionate (informaţii în %) – Prezentare generală a ţărilor

Cu excepţia Greciei, majoritatea societăţilor chestionate
intră în categoria cifrei de afaceri “5–25 Mil. €”

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea R3a: Cărei categorii de cifră de afaceri aparţine societatea Dumneavoastră?

10

2

2

1

-

13

74

10

3

2

2

2

38

45

9

2

2

1

6

22

61

4

-

-

-

2

20

735–25 Mil. Euro pe an

26–50 Mil. Euro pe an

51–150 Mil. Euro pe an

151–250 Mil. Euro pe an

251–500 Mil. Euro pe an

501–1 Miliard Euro pe an

Peste 1 Miliard Euro pe an

Managementul riscului / creanţelor în România, 2007, © EOS

Număr de angajaţi ai societăţilor chestionate (informaţii în %) – Prezentare generală a ţărilor

În Polonia o treime dintre societăţile chestionate
au 200 până la 499 angajaţi

(n=200) (n=200) (n=200) (n=45*)

Bază: Toţi respondenţii
Întrebarea R3b: Câţi angajaţi există în cadrul societăţii Dumneavoastră?

23

36

19

6

14

520–49 angajaţi

50–99 angajaţi

100–199 angajaţi

200–499 angajaţi

500–999 angajaţi

1.000 sau mai mulţi angajaţi

19

15

5

4

23

36

17

14

5

12

22

31

22

18

9

16

24

11

Vă mulţumim!

