

Cristian Erbașu, Director General Construcții Erbașu: „Trebuie să nu fim 100% dependenți de piață în momentul în care piața este încinsă la maxim”

Cu 32 de ani de experiență, Construcții Erbașu reușește să revină pe podiumul celor mai puternici antreprenori generali în construcții din România și își însușește locul 3, fiind astfel prima companie cu capital 100% autohton din clasament. Rețeta succesului? Focus pe o echipă puternică, pe capacitatea de a găsi soluții rapide și o atenție sporită pentru procesul de digitalizare și automatizare a tuturor proceselor implicate. Ne-am dorit să aflăm mai multe despre tot ce înseamnă munca în cadrul unei astfel de companii și care au fost cele mai importante realizări din ultima perioadă, așadar l-am invitat pe dl Cristian Erbașu, Director General Construcții Erbașu, la o discuție deschisă pe care vă invităm să o descoperiți în cele ce urmează.

Sunteți printre puținele firme care timp de 10 ani nu ați ieșit din top 10 cei mai mari constructori din România. De asemenea, am citit recent că aveți deja proiecte contractate de peste 1 miliard de EUR. Ce înseamnă acest lucru?

Este și un lucru bun, dar și o provocare. Ce pot să spun este că simt deja o oarecare îngrijorare și printre noi, deoarece acum se preconizează că vor mai fi și alte proiecte de peste 1 miliard și jumătate de euro și că s-ar putea să ajungem chiar până la 2 miliarde euro ca și valoare totală a proiectelor contractate. Într-adevăr atunci când vorbim despre acest portofoliu de lucrări, ne referim la o perioadă mai extinsă de derulare a acestora, undeva la 4-5 ani. Însă e un volum mare de lucru chiar și pentru noi, de 2-3 ori mai mare decât până acum.

Proiectele pe care le-am executat s-au extins în aproximativ 20 de județe. Recent am încercat să ne restrângem, prin urmare estimăm că ne vom limita la 12 – 15 județe, tocmai pentru a ne grupa mai eficient și pentru a ne putea concentra mai bine pe proiectele noastre.

Cu siguranță una din provocările companiei pe care o reprezentați este și diversitatea de domenii în care activați (de la spitale, stadioane, drumuri, lucrări de apă canal etc. Cum faceți să vă asigurați că toate lucrurile merg având în vedere că aveți în același timp nevoie și de oameni pregătiți dar și de utilaje de specialitate?

În cazul firmei noastre vorbim despre departamente diferite care acționează pe grupuri de lucrări. Spre exemplu, cei care sunt specializați în zona de apă-canal-termoficare pot executa și lucrările de infrastructură alături de echipele dedicate. Avem oameni care au o anumită pregătire, însă lucrează îndeaproape cu ingineri specializați pe construcții civile, tocmai pentru a ne asigura un flux continuu de activitate.

Dacă este să abordăm subiectul structurii organizaționale existente, avem mai multe firme în cadrul grupului Erbașu, 15 ca să fiu mai exact. De asemenea, în prezent suntem și într-un proces de achiziție a unor noi firme, și vor mai urma încă cel puțin 2-3 achiziții, evident ne referim la firme nișate pe anumite specialități din construcții sau auxiliare construcțiilor. Firma mamă Construcții Erbașu este cea mai veche și cea care deține majoritatea capitalului financiar al grupului, dar avem și firme specializate, de exemplu pe activitate industrială (confecții metalice sau structuri de lemn), pe aprovizionare, pe mecanizare, pe activitate imobiliară (care activează la un proiect mare cu peste 1.000 de apartamente). De asemenea, mai avem în grup


și firme de proiectare (una pe structură de rezistență și arhitectură, iar alta pe instalații), 3 firme care activează în domeniul agro-industrial (care includ o fermă agricolă de 600 ha, o fermă zootehnică de 1000 de vaci și o fabrică de produse lactate care a creat deja un brand cunoscut în domeniu: Nucet, o firmă în domeniul hotelier (care administrează hotelul ibis Styles Bucharest Erbas). Din grupul nostru mai face parte și o firmă de confecții tâmplărie PVC și aluminiu, dar și o firmă de IT prin care realizăm digitalizarea aplicată pe domeniul construcțiilor la nivelul întregului grup.

Sună interesant, nu ne-am întâlnit des cu o firmă de construcții care să dețină propria firmă de IT. De unde această idee și cât de mult vă facilitează procesele de digitalizare și automatizare?

Da, este într-adevăr un lucru nou. Prin această firmă ne-am construit propria echipă de români, coordonată de colegi specializați în occident. Ei lucrează și trăiesc în afara țării, dar vin și aici și lucrează împreună cu noi pentru a întări infrastructura companiei. De ce? Deoarece fără acest proces de modernizare nu cred că vom reuși să ne menținem în piață și să avem rezultatele scontate. Este un fenomen vital și toate procesele implicate au drept scop să ne ajute să gestionăm business-urile, asigurând o bună coordonare între acestea. Ne dorim să avem o structură piramidală, totuși în același timp să fim implicați cu toții în cât mai multe procese.

Studiile recente arată că în viitorul apropiat și în construcții vom vorbi tot mai des de această tendință de digitalizare. Ce părere aveți despre acest proces?

Cu siguranță, vă pot confirma acest lucru. Totuși, în prezent construcțiile sunt undeva la coada clasamentului atunci când vine vorba despre procesele de digitalizare. De ce? Din cauza faptului că acest domeniu este greu de pus sub o anume matrice. Este ușor să creezi o matrice pentru o fabrică, de exemplu, dar pentru domeniul nostru care își desfășoară activitatea pe suprafețe mari și uneori greu de definit, este mult mai dificil. Încă nu se poate ca toate activitățile umane din construcții să fie înlocuite cu procese robotizate. De asemenea, construcții se fac peste tot, în toate țările și pe toate continentele, și în zone rurale mici, dar și în zone urbane mari. În mod cert, gradul de digitalizare în anumite zone este mare, unde vedem multe procese automatizate. Totuși, la noi în țară mare parte din proiecte sunt construcții mici, iar lucrătorii implicați în astfel de șantiere sunt departe de procesul de digitalizare. Astfel, în viitorul apropiat, domeniul construcțiilor va fi mereu mai la urmă, chiar dacă vor exista și câteva vârfuri în implementarea digitalizării. Important este ca aceste vârfuri


” Cred că la momentul de față avem cei mai mulți muncitori din Asia aduși în România. În ultimii 3 ani și jumătate am avut în jur de 700 de muncitori, iar maximum în același timp a fost de 500.

să fie cât mai numeroase și cât mai sus posibil, pentru ca în viitor acest domeniu să simtă cu adevărat beneficiile digitalizării.

În cazul nostru, ne așteptăm la progrese importante în zona digitalizării, în următorii 3-5 ani. Așa cum menționam anterior, avem deja o companie în cadrul grupului nostru care se ocupă cu digitalizarea tuturor companiilor noastre. Mai mult, suntem în tratative cu o altă companie, bine poziționată în piață, care are trei domenii de activitate, unul fiind robotizarea în construcții.

Revenind însă la subiect, este mereu nevoie de diversitate și acesta a fost conceptul firmei încă de la înființare, din 1990. Chiar dacă profitabilitatea a fost mai redusă la început, pe termen

lung riscul a fost mult mai mic, iar profitul unul stabil și constant. Important de menționat este că ne-am focusat mereu pe anumite aspecte principale. Spre exemplu, ne-am concentrat să ne extindem și în alte domenii noi, dar nu am abordat mai multe în același timp. Până când nu ne-am asigurat stabilitate pe un anumit segment nu am abordat o nouă nișă.

Revenind la procesele de achiziții despre care ne spuneți anterior, ați mai experimentat în trecut astfel de practici?

Da, am făcut câteva achiziții acum 2 ani. De exemplu, pe 3 din ele le-am făcut pentru a putea acoperi mai multe proiecte. La un punct ne-am dat seama că suntem la mâna prestatorilor pe partea de tâmplărie, așa că am acționat aducând în grup o astfel de companie și cred că momentul a fost bine ales. Desigur că sunt fluctuații în ceea ce privește volumul de muncă, însă compensăm uneori și cu lucrări de la alte firme din grup. Toate aceste achiziții le facem pentru a avea posibilitatea de a acționa rapid până când găsim soluții în afara grupului. Nu ne dorim să fim 100% dependenți de piață în momentul în care piața este încinsă la maxim. De fiecare dată când am adus alte companii în grupul nostru, vechiul acționariat a rămas alături de noi, ca parteneri, iar asta ne-a adus de fiecare dată un plus de competitivitate.

Știm că există diversitate mare în ceea ce privește situația proiectelor actuale. Totuși, când alegeți un furnizor nou sau un material nou cu care nu ați mai lucrat până acum, ce anume căutați la acel furnizor/producător?

Depinde de anvergură și de importanța pe care o are acel furnizor în proiectul respectiv. Dacă


” *Ne așteptăm la progrese importante în procesul de digitalizare. Avem deja o companie în cadrul grupului nostru care se ocupă cu digitalizarea tuturor companiilor noastre. Mai mult, suntem în tratative cu o altă companie, bine poziționată în piață, care are trei domenii de activitate, unul fiind robotizarea în construcții.*

materialul este esențial, adică dacă valorile implicate sunt mari sau dacă materialul respectiv este unul de mare impact în acel proiect, evident că trebuie să fim foarte atenți, iar prețul nu este mereu pe planul întâi. Îl negociem cât putem, dar mai importantă este anvergura, seriozitatea și numele companiei de la care aprovizionăm. De asemenea, este important să știm dacă firma respectivă ne asigură și transportul, montarea și ulterior mentenanța. Având un volum atât de mare de lucrări, avem nevoie de expertizele și capacitățile tehnice și financiare ale acestor companii. De multe ori simpla consultanță nu este suficientă. Am întâlnit și situații în care unii sunt simplii vânzători, fără să-și asume ulterior nicio responsabilitate. E periculos să lucrezi cu astfel de firme mai ales când e vorba de proiecte de anvergură.

Ce ne puteți spune despre domeniile în care este implicată compania pe care o reprezentați? Care sunt domeniile în care v-ar place să activați și cu care să asociați numele Construcții Erbașu?

Ce pot să vă spun aici este că încercăm de aproximativ 4-5 ani să intrăm pe zona de autostrăzi și încă nu am reușit. Am câștigat un proiect la un moment dat, însă l-am pierdut în urma unei contestații. Aici e un sector în care deși ne pregătim de ceva timp, nu am reușit să intrăm. Am executat, desigur, drumuri județene, orașenești, dar nu am ajuns la nivelul drumurilor naționale sau autostrăzilor. Există în mod cert și o oarecare temere din partea noastră, motiv pentru care noi nu dăm oferte foarte joase ca și preț, ori în general știm că există practica prețului mic în cazul celor care câștigă. Abia acum o lună am reușit să contractăm executarea unei centuri de oras, care este similară cu un drum național.

Dacă tot am abordat zona de proiecte, din cele pe care le aveți în derulare în prezent sau urmează să demareze în viitorul apropiat, care vi se pare tehnic/logistic cea mai mare provocare pentru firma dumneavoastră?

Aici ar fi multe de spus. O lucrare foarte interesantă va fi renovarea clădirii Universității din București. Tot proiectul este estimat la aproximativ 100 milioane de euro. Va fi o provocare maximă pentru noi, inclusiv perioada de execuție de 5 ani, deoarece trebuie să ne asigurăm în tot acest proces că se pot desfășura în paralel și activitățile didactice. Practic, trebuie să avem un plan clar care să le permită și lor să își țină cursurile, dar și să ne asigurăm că ducem la bun sfârșit tot proiectul în termenul stabilit. O altă lucrare interesantă pentru noi este extinderea noului terminal de la aeroportul din Craiova, o lucrare care este estimată tot la 100 milioane de euro. Noi nu am mai făcut aeroporturi, așadar e o provocare pentru noi, pe care sigur o vom trece cu succes.

Tot la acest capitol merită menționate și lucrări din zona sistemului sanitar din România. Avem la Tulcea în momentul de față un proiect în derulare de 50 milioane de euro. Este cel mai mare din cele 7 spitale în derulare, printre care putem aminti cele de la Călărași, Slobozia sau Timișoara. Sunt șanse foarte mari ca în viitorul apropiat să semnăm un nou contract pentru proiectarea și execuția unui spital cu valoare mai mare de 100 de milioane de euro.

La un volum atât de mare de lucru, cu siguranță aveți nevoie și de foarte mulți oameni. Ați apelat cumva la forță de muncă din afară? Care sunt provocările pe care le-ați întâlnit în astfel de situații?

Cred că la momentul de față avem cei mai mulți muncitori din Asia aduși în România. În ultimii 3 ani și jumătate am avut în jur de 700 de muncitori, iar maximum în același timp a fost de 500. În perioada următoare estimăm că vom depăși pragul de 1.000 însă trebuie să ținem cont și


de evoluția pieței, deoarece deși vorbim despre un număr semnificativ de proiecte, încă nu sunt totuși foarte multe în derulare în România. Cum spune o vorbă din popor, în această perioadă, mai mult se vorbește decât se face.

Piața deși este critică din punctul de vedere al forței de muncă, încă mai oferă variante. Dar posibilități de a lucra cu echipe românești, cu firme românești și muncitori români, se găsesc din ce în ce mai greu.

Provocarea în colaborarea cu mâna de lucru din străinătate vine prin prisma faptului că nu îi poți evalua din punctul de vedere al eficienței. În cazul muncitorilor din țară vorbim despre anumite calificări, ori cei la un stadiu ridicat de calificare sunt puțini sau sunt plecați. Totuși, în tot acest proces este și un avantaj și anume faptul că forța de lucru din afară este dedicată. Noi le asigurăm cazare și masă, și știm că ne putem baza pe ei, deoarece nu dispar de la o zi la alta. Sunt mult mai dedicați și astfel recuperăm din eficiența scăzută despre care vorbeam anterior. Ce a funcționat cel mai bine până acum la noi? Soluțiile mixte în care am avut echipe formate din români și străini.

În general vi se pare că a fost influențată calitatea lucrărilor în general în piață din cauza acestor constrângeri din piață (lipsa materialelor, prețurile practicate etc)?

Uneori da, uneori nu, nu cred că putem generaliza. Ce pot să spun e că au fost multe șantiere afectate, iar termenele de execuție au crescut.

” Încercăm de aproximativ 4-5 ani să intrăm pe zona de autostrăzi și încă nu am reușit. Am câștigat un proiect la un moment dat, însă l-am pierdut în urma unei contestații. Aici e un sector în care deși ne pregătim de 7-8 ani, nu am reușit să intrăm.


Pornind de la faptul că materialele se livrează mult mai greu, dar chiar și financiar lucrurile merg mult mai complicat. Se doresc foarte multe asigurări și garanții de la beneficiari, furnizori, prestatori. Lucrurile s-au îngreunat, deoarece a avut loc un proces de refacere a graficelor pe o durată mai lungă. A fost un proces de extensie a termenelor cauzat de toți acești factori, iar aceste întârzieri aduc de fiecare dată și scumpiri, deoarece vorbim și de o mărire a costurilor. Toate acestea au creat probleme beneficiarilor care aveau în gând un anume buget. Toate aceste lucruri sunt probleme de instabilitate care persistă și care în perioada următoare vor fi prezente în viața noastră, nu numai în construcții. Acest fenomen se va estompa în mulți ani, dar încă nu putem face o predicție.

Să vorbim și despre colaborările cu alți specialiști din piață. Deși aveți firme de proiectare în cadrul grupului, de multe ori lucrați și pe baza unor documentații create de arhitecți. Simțiți că în piața aceasta de arhitectură/proiectare ar fi loc de progrese care ar putea fi implementate sau accelerate?

Este obligatoriu să avem progrese în această zonă, chiar și atunci când nu avem o criză. De aici poate începe un fenomen profund de digitalizare și de automatizare. E foarte greu să intri în

niște procese standardizate, niște procese monitorizate cu maximă eficiență dacă proiectarea este aproximativă. Dacă proiectarea nu este extrem de bine făcută, ulterior execuția este practic afectată în dezvoltarea proceselor și sunt foarte multe activități care nu pot fi prestabilite cu acuratețe mare.

Cred că problema cea mai mare este că într-adevăr nu există în România ideea de coordonare a activităților în proiectare. Sunt specialiști în structuri, arhitecți, în instalații sau alte domenii, însă nu avem în țara noastră acei specialiști capabili să facă coordonarea tuturor specialităților, mai ales că sunt din ce în ce mai multe proiecte mari, cu foarte multe categorii și subcategorii de lucrări.

În România practic în fiecare oră se înființează o nouă firmă de construcții. Totuși conform datelor INS jumătate din ele nu rezistă mai mult de 4 ani în piață. Dacă ar fi să dați câteva sfaturi pentru cineva care acum își înființează o firmă de antrepriză generală în România, care ar fi acestea, mai ales în contextul actual?

Cine înființează o firmă de construcții doar pentru oportunitate, dar fără să aibă cunoștințe și o echipă dedicată, îi va fi aproape imposibil să ac-


tiveze sănătos pe termen mediu și lung. Vorbim aici strict de execuție, nu vorbesc de proiectare sau consultanță. Atunci când te decizi să faci o astfel de firmă de execuție în construcții, trebuie să ai două calități. Trebuie să ai în primul rând vocație pentru așa ceva. A fi antreprenor, mai ales în construcții unde lucrezi cu oameni de la o pregătire scăzută până la oameni cu o pregătire foarte înaltă, trebuie să ai anumite calități native, pentru a avea succes în comunicarea cu ei și în coordonarea lor. În al doilea rând, într-adevăr trebuie să fi căpătat o anumită experiență, evident, în cadrul unei alte firme de profil. A veni direct din facultate și să intri direct în execuție e foarte periculos. Nu numai că este periculos, dar există o probabilitate extrem de mare să nu reușești.

În momentul în care te decizi să fii antreprenor, pentru proprietarul unei firme de execuție nu mai există program de 8-10-12 ore. Este doar program de 24 din 24 și 7 din 7. De aceea am menționat aceste lucruri. Totodată, este necesară o echipă, astfel încât membrii ei să se completeze unii pe alții.

Știm că este foarte greu să facem predicții, însă dacă ar fi să pariati, care domenii credeți că vor merge bine în construcții?

Eu cred că toate. Recunosc faptul că am o ezitare în zona imobiliară și probabil că în zona birourilor se va înregistra o pauză, deși în continuare sunt cereri. Desigur, s-a trecut mai mult la munca de acasă și este interesant să observăm că mai nou se solicită suprafețe mai mari pentru locuințe. La birou oamenii nu mai pot să stea atât de mulți într-un spațiu limitat. Discutam înainte de 7-10 mp de om, acum se pune problema unor suprafețe mai mari.

Ce ar mai fi de urmărit este evoluția spațiilor comerciale, unde estimez că vor fi înlocuite de depozite, de fenomenul de aprovizionare, vânzările online etc. Treptat, treptat acest fenomen de achiziție online va deveni tot mai frecvent.

În zona de infrastructură și dezvoltare, lucrurile vor merge bine cu siguranță. Construcțiile nu

cred că vor fi afectate în România în următorii 10 ani, dar rămâne de văzut cum va fi ritmul. Acesta nu este neapărat influențat de lipsa banilor, ci mai ales de modul nostru de a ne organiza ca țară, de lipsa de oameni, de lipsa de materiale etc.

Pentru final care ar fi mesajul pe care dvs ați dori să îl transmiteți pieței de construcții?

” Având în vedere că în perioada următoare, și aici estimez cel puțin până în 2027 – 2030 , cel mai mare beneficiar al constructorilor va fi statul, în condițiile în care sectorul privat va fi mult mai temperat și prudent, mesajul către stat ar fi să fie atent la domeniul construcțiilor.

Mesajul meu ar fi mai mult direcționat spre decidenții statului. Având în vedere că în perioada următoare, iar aici estimez cel puțin până în 2027-2030, cel mai mare beneficiar al constructorilor va fi statul, în condițiile în care sectorul privat va fi mult mai temperat și prudent, mesajul către stat ar fi să fie atent la domeniul construcțiilor. Din fericire pot spune că statul a fost mai atent în ultimii ani decât în anii anteriori, însă ar fi păcat ca în perioada următoare să strice tot ce s-a făcut bine în ultimii ani. Ar fi de nedorit să nu găsească soluții din timp pentru a previziona anumite crize în viitor și să realizeze peste un an sau doi că nu are posibilitatea de a face investiții, pentru că nu au luat măsuri la timpul potrivit în ceea ce privește sustenabilitatea și anduranța companiilor de construcții, în ce privește forța de muncă, capacitatea de aprovizionare cu materiale și evident, în ceea ce privește capacitatea de coordonare a proiectelor, mai ales dacă acestea sunt pe fonduri europene. Chiar dacă firmele de construcții au specialiști în domeniul construcțiilor sau în domeniile auxiliare, dacă statul nu va avea specialiști și, din păcate, are în prezent puțini specialiști, noi nu vom putea duce la bun sfârșit proiectele. Depindem cu toții și de beneficiari și de constructori – un proiect nu poate merge bine doar cu un constructor bun, ci trebuie să fie și un beneficiar competent, la fel și viceversa.