

– 3 –

CUPRINS

Prefaţă 5

Introducere 11

1. Să facem cunoştinţă cu milionarul de lângă noi 17

2. Cumpătare şi iarăşi cumpătare 39

3. Timp, energie şi bani 91

4. Automobilul pe care îl conduci nu te defi neşte 135

5. Sprijinul fi nanciar 171

6. Acţiune pozitivă în cadrul familiei 209

7. Găseşte-ţi nişa 249

8. Locuri de muncă: milionari versus moştenitori 267

Mulţumiri 289

Anexa 1 291
Anexa 2 293

– 5 –

PREFAȚĂ

Un reporter m-a întrebat de curând ce părere am despre
schimbările pe care le-am observat în rândul milionarilor
americani în perioada actuală de tulburenţe economice.

Voia să ştie mai exact dacă acest segment a dispărut date fi ind
transformările recente de pe piaţa bursieră şi cea imobiliară. I-am
răspuns că „milionarul de lângă noi“ este în continuare un concept
actual, chiar şi în perioada aceasta de recesiune. Începând din anul
1980, am observat în mod constant că averea celor mai mulţi mi-
lionari nu este legată neapărat de portofoliul de acţiuni deţinute la
diverse companii şi nici de locuinţele pe care le au în proprietate.
Unul dintre motivele pentru care milionarii au avut succes din
punct de vedere fi nanciar este acela că gândesc diferit. Adevărata
diversitate nu are legătură cu a controla investiţiile în acţiuni, pentru
simplul motiv că nimeni nu poate controla piaţa bursieră. Poţi însă,
de exemplu, să îţi controlezi propria afacere, investiţiile private şi
banii pe care îi împrumuţi unor terţe părţi. Nici măcar o singură
dată în ultimii treizeci de ani nu am văzut un milionar care să aibă
peste o treime din avere provenită din investirea propriilor bani în
acţiuni tranzacţionate la bursă. De cele mai multe ori procentul este
de circa 20% – iar informaţia se bazează pe studiile desfăşurate de
cei de la Fisc, care deţin informaţii exacte despre veniturile lor.

Să ne gândim la profi lul unui cuplu obişnuit de milionari –
domnul şi doamna T. În cea mai mare parte, stilul lor de viaţă este
unul plictisitor, fără să iasă cu nimic în evidenţă. Ea poartă ceasuri
Timex, iar el Seiko (brandul preferat de bogătaşi). Îşi cumpără
hainele de la Dillard, J.C. Penney şi TJ Maxx – magazine universale.

– 6 –

MILIONARUL DE LÂNGĂ NOI

În ultimii zece ani şi-au achiziţionat doar două autovehicule –
ambele marca Ford. Valoarea de piaţă a locuinţei lor este de apro-
ximativ 275.000 de dolari. Ultima dată domnul T. a lăsat la frizerie
doar 18 dolari. Cu toate acestea, se deosebesc de restul prin faptul că
sunt independenţi din punct de vedere fi nanciar.

În momentul în care aduc în discuţie personaje precum domnul
şi doamna T., invariabil cineva mă întreabă: „Sunt însă şi fericiţi?“.
Aproape 90% dintre milionarii care locuiesc în case evaluate la sume
sub 300.000 de dolari declară că sunt extrem de mulţumiţi de viaţa
lor. Mai mult, în cea mai recentă lucrare a mea, am menţionat că
există de trei ori mai multe familii care au făcut investiţii de un
milion de dolari sau peste şi care locuiesc în case evaluate la sume
de sub 300.000 de dolari decât în case de peste un milion de dolari.

Cei mai mulţi multimilionari din America nu locuiesc în case
scumpe. Am centralizat recent datele publicate de Fisc pentru anul
2007 (ultimele disponibile) pentru cei cu o avere estimată la peste
3,5 milioane de dolari. Am estimat că valoarea medie de piaţă a unei
case a fost de 469.021 dolari, adică cu mai puţin de 10% din averea
lor netă medie. Tot în medie, aceste persoane au investit de peste
două ori şi jumătate mai mult din avere în alte proprietăţi imobiliare
decât în locuinţele personale.

Conturarea profi lului milionarului obişnuit a fost un proces
cumulativ, care nu s-a încheiat nici acum. Iniţial, am apelat la o de-
scriere complet diferită pentru a defi ni acest segment. Am folosit la
început termenul de „muncitori înstăriţi“, într-un articol intitulat
„Segmentarea pieţei: utilizarea factorilor care determină investiţiile“,
pe care l-am prezentat pe 10 octombrie 1979 la conferinţa Securities
Industry Association, desfăşurată la New York, şi publicat ulterior
de către American Marketing Association. La începutul lui mai
1979, cei de la Bursa de Valori din New York m-au rugat să creionez
un set de implicaţii şi recomandări de marketing pornind de la un
studiu naţional pe care ei îl desfăşuraseră pe 2.741 de gospodării,
referitor la tiparele de investiţii, la atitudini şi la comportamentele

– 7 –

PREFAŢĂ

legate de bani. Acest studiu a reprezentat, de altfel, baza articolului
mai sus menţionat. Iată una dintre ideile principale prezentate:

„... există cu siguranţă oportunităţi pe care [industria] inves-
tiţiilor le-a ignorat ani la rând... [Membrii] acestui segment uriaş,
muncitorii înstăriţi, nu achiziţionează nicidecum aceleaşi articole
costisitoare spre care se orientează bogătaşii...“

La momentul acelei prezentări, mi-am dat seama că segmentul
milionarilor de lângă noi (acei „muncitori“ înstăriţi) chiar există – şi
este unul probabil considerabil. La scurtă vreme după ce am iden-
tifi cat această piaţă, am descoperit şi cât de mare era ea în realitate.

În iunie 1980, reprezentanţii unei importante bănci comerciale
au apelat la mine pentru a desfăşura un studiu la nivel naţional refe-
ritor la segmentul milionarilor din America. În etapa de planifi care
a proiectului, a avut loc un eveniment care a infl uenţat foarte mult
direcţia în care am apucat-o din punct de vedere al carierei. Mai
exact, într-o bună dimineaţă, în timpul unei întâlniri cu Jon Robbin,
un client de-al meu, deopotrivă coleg şi prieten, am avut un soi de
revelaţie referitoare la grupul milionarilor obişnuiţi. Jon este absol-
vent al Facultăţii de Matematică de la Harvard şi realizase la vremea
aceea un profi l al caracteristicilor referitoare la clasa bogată în locali-
tăţile cu peste 200.000 de locuitori din America. Iată ce mi-a spus:
„Aproape o jumătate dintre milionarii din această ţară nu trăiesc în
cartiere exclusiviste.“ În acel moment mi s-a aprins o luminiţă! Po-
ves tea cu adevărat interesantă nu era a milionarilor în general. Ci a
celor mai modeşti, care nu atrăgeau atenţia, care locuiau în case
obişnuite, situate în cartiere tipice clasei de mijloc, chiar celei munci-
toare. Începând din acel moment, am început să studiez asiduu
aceas tă categorie şi să scriu despre ea. Cercetarea pe care am desfă-
şurat-o acum mai bine de treizeci de ani, în 1980, a fost primul studiu
na ţional mai cuprinzător referitor la dimensiunea, distribuţia geografi -
că şi stilul de viaţă fi nanciar al milionarilor. Principalele concluzii

– 8 –

MILIONARUL DE LÂNGĂ NOI

au coincis în mare măsură cu numeroasele studii pe care le-am
realizat până acum.

Am fost autorul „Studiului naţional privind averile“, din 1981-
1982, realizat pentru un consorţiu format din cele mai importante
cincizeci de instituţii fi nanciare din America. Pe lângă conceperea
metodologiei studiului, am călătorit prin toată ţara organizând
focus grupuri sau interviuri cu milionari. Ulterior, o mare parte din-
tre aceste instituţii fi nanciare, inclusiv şapte din topul celor mai de
încredere zece companii din America, au apelat la mine pentru a
or ga niza focus grupuri, interviuri şi studii referitoare la populaţia
înstărită, de care să se folosească în activităţile lor. Prin urmare, am
avut oportunitatea de a mă întâlni faţă în faţă cu peste 500 de milio-
nari. Modul în care am interpretat aceste interviuri, dar şi multe al-
te le pe care le-am realizat, este înfăţişat în lucrarea de faţă. Interesant
este, de exemplu, faptul că milionarii pe care i-am intervievat în
Oklahoma şi în Texas aveau acelaşi set de valori tradiţionale ameri-
cane ca cei din New York City şi Chicago. Marea majoritate era ex-
trem de interesată de independenţa fi nanciară. Era şi motivul pentru
care aveau un nivel de trai sub posibilităţile lor reale.

Înainte de a scrie această carte, am petrecut aproape un an întreg
revizuind datele din studiile desfăşurate şi transcriind interviurile
realizate în perioada 1982-1996. Sunt de părere că această cercetare
şi analiza extinsă aferentă au dus la vânzările excepţionale pe care
le-a înregistrat cartea. Pentru o sumă modică, cititorul cumpără real-
mente echi valentul unor studii extrem de valoroase, dar şi inter pre-
tarea lor unică.

De ce continui să scriu despre cei bogaţi? Nicidecum în benefi ciul
lor. Cartea este concepută pentru a-i ajuta pe cei confuzi şi greşit
informaţi să îşi dea seama ce înseamnă să fi i bogat. Cei mai mulţi
americani nu au nici cea mai mică idee despre cum funcţionează cu
adevărat o gospodărie înstărită. Industria publicităţii şi Hollywood-ul
s-au străduit să ne facă să credem că averea şi consumul excesiv
merg mână în mână. Cu toate acestea, aşa cum am spus de mai

– 9 –

PREFAŢĂ

multe ori, marea majoritate a celor bogaţi trăiesc sub posibilităţile
lor reale. Din nefericire, cei mai mulţi americani cred că îi pot imita
pe cei înstăriţi consumând cât mai mult şi dezechilibrându-şi, în
consecinţă, bugetele.

Însă milionarii obişnuiţi procedează complet diferit. Iată ce mi-a
mărturisit o femeie înstărită, inginer de profesie: „După facultate,
eu şi soţul meu (de asemenea, inginer) ne-am angajat foarte bine.
Tră iam dintr-un singur salariu şi îl puneam deoparte pe celă lalt. De
fi ecare dată când ni se mărea salariul, economiseam şi mai mult.
Am locuit în aceeaşi casă de 170 de metri pătraţi timp de două zeci
de ani... Uneori copiii ne întreabă dacă suntem săraci, fi indcă îi pun
să comande din meniul unde orice produs costă un dolar.“

America este în continuare ţara tuturor posibilităţilor. În ultimii
treizeci de ani, am descoperit în mod constant că între 80 şi 85% din-
tre milionari au reuşit prin forţe proprii. Este un motiv de imensă
mândrie, de bucurie şi de satisfacţie pe care cineva îl are în condiţiile
în care şi-a construit singur averea. Foarte mulţi dintre cei cu care
am stat de vorbă mi-au spus că drumul către bunăstare este mult
mai plin de satisfacţii decât destinaţia în sine. Când privesc înapoi la
modul în care şi-au construit averea, îşi amintesc că şi-au stabilit în
mod constant scopuri de natură economică şi că cea mai pregnantă
senzaţie de fericire au avut-o atunci când şi le-au atins. Da, este per-
fect adevărat: în contextul bunăstării, milionarii obişnuiţi apreciază
cel mai mult drumul parcurs către independenţa fi nanciară.

Dr. Thomas J. Stanley
Iunie 2010
Atlanta, Georgia
www.thomasjstanley.com

– 11 –

INTRODUCERE

În urmă cu douăzeci de ani, am început să studiem modul în
care se îmbogăţesc oamenii. Iniţial, am procedat aşa cum,
pro babil, îţi poţi imagina, discutând cu cei din regiunile, lo-

cali tăţile şi cartierele aşa-zis înstărite din aproape toată ţara. În timp,
am descoperit însă ceva ciudat. Mulţi dintre cei care trăiau în lo-
cuinţe scumpe şi con duceau maşini de lux nu erau, de fapt, foarte
bogaţi. După care ne-am dat seama de un lucru şi mai ciudat: o mare
parte dintre cei cu adevărat înstăriţi nici măcar nu locuiau în cartiere
bine poziţionate.

Această perspectivă, minoră în aparenţă, ne-a schimbat viaţa.
Unul dintre noi (este vorba, mai exact, de Thomas Stanley) a părăsit
mediul academic, oferindu-i-se oportunitatea de a scrie trei cărţi de
marketing adresate segmentului bogat din America. În timp, a ajuns
consilier pentru diverse corporaţii ale căror produse sau servicii
erau achi zi ţionate în mod special de către publicul înstărit. În plus,
a desfăşurat mai multe studii şi cercetări legate de obiceiurile celor
bogaţi pentru şapte din cele mai de încredere zece instituţii de ser-
vicii fi nanciare din America. Împreună, am ţinut sute de seminarii
în care învăţam companiile cum să abordeze şi să atragă publicul
înstărit.

De ce sunt atât de mulţi oameni interesaţi de ceea ce avem noi de
spus? Fiindcă am descoperit cine este cu adevărat bogat şi cine nu.
Cel mai important este că am afl at cum se pot îmbogăţi oamenii
obiş nuiţi.

Ce este atât de profund în aceste descoperiri? Iată despre ce este
vorba: cei mai mulţi se înşală atunci când vine vorba despre modul

– 12 –

MILIONARUL DE LÂNGĂ NOI

în care se poate îmbogăţi un american. Averea nu este acelaşi lucru
cu veniturile. Dacă ai câştigat bine în fi ecare an, dar ai cheltuit totul,
nu ai cum să te îmbogăţeşti. Însă ai un nivel de trai ridicat. Averea
este ceea ce acumulezi, nu ceea ce cheltuieşti.

Cum te poţi îmbogăţi? Şi în acest caz majoritatea se înşală. Doar
foarte rar este vorba despre noroc, despre o moştenire picată din cer,
despre diplome la universităţi de prestigiu sau chiar despre inteli-
gen ţă. Acumularea averii are mai degrabă legătură cu rezultatele
unui stil de viaţă caracterizat de muncă, perseverenţă, planifi care şi,
cel mai important, autodisciplină.

Şi-atunci, cum se face că nu sunt bogat?

Mulţi îşi pun această întrebare tot timpul. În majoritatea cazurilor
este vorba despre persoane care muncesc asiduu, au studii corespun-
zătoare şi câştigă foarte bine. De ce nu s-au îmbogăţit atunci?

TU ŞI MILIONARII

A existat la un moment dat o perioadă în care averea personală a
americanilor era impresionantă (peste 22 de mii de miliarde în 1996,
fără ca acest an să reprezinte în vreun fel vârful, ci am dat doar un
exemplu). Aproape jumătate din total este deţinută de 3,5% din
gospodării, în condiţiile în care restul se afl ă la mare distanţă. Prin
„restul“ nu ne referim la cele afl ate la marginea societăţii. Aceste
câ teva milioane de gospodării sunt compuse din oameni care câştigă
mediu sau peste medie. Peste 25 de milioane de gospodării din Sta-
tele Unite au venituri anuale de peste 50.000 de dolari, iar peste şap-
te milioane depăşesc 100.000 de dolari pe an. Însă în ciuda faptului
că au venituri bune, multe dintre aceste persoane nu au reuşit să
eco nomisească mare lucru. Mulţi trăiesc de la un salariu la altul – şi
vorbim aici despre persoanele care vor avea cel mai mult de câştigat
de pe urma acestei cărţi.

O gospodărie medie (obişnuită) din America are o avere netă de
sub 15.000 de dolari (fără să luăm în calcul valoarea locuinţei). Dacă

– 13 –

INTRODUCERE

luăm în calcul automobilele, mobila şi altele asemenea, ghici ce? De
cele mai multe ori o gospodărie obişnuită nu are nici un fel de active
fi nanciare, cum ar fi , de exemplu, investiţii în acţiuni sau obligaţiuni.
Cât de mult ar putea supravieţui o gospodărie americană obişnuită
din punct de vedere economic dacă nu ar mai primi salariul lunar
de la angajator? Probabil că o lună sau două, în cele mai multe ca-
zuri. Nici măcar cei din prima cincime nu sunt cu adevărat bogaţi.
Averea lor netă per gospodărie este de sub 150.000 de dolari. Exclu-
zând valoarea locuinţei, suma scade sub 60.000 de dolari. Ce să mai
spunem despre cetăţenii în vârstă? Fără benefi ciile asigurate de
Asis tenţa Socială, aproape o jumătate dintre americanii de peste 65
de ani ar trăi în sărăcie.

Doar o mică parte dintre americani deţin tipurile clasice de active
fi nanciare. Aproape 15% dintre gospodăriile americane au depozite
la bănci; 22% deţin certifi cate de depozit, 4,2% şi-au încredinţat banii
unor fonduri de investiţii, 3,4% deţin obligaţiuni municipale sau
cor porative; sub 2,5% deţin acţiuni sau au investit bani în fonduri
mutuale; 8,4% deţin proprietăţi imobiliare pe care le-au închiriat;
18,1% au obligaţiuni la trezorerie, garantate de stat şi 23% au fonduri
de pensii.

65% dintre gospodării şi-au investit banii în propriile locuinţe şi
peste 85% deţin unul sau mai multe automobile. Maşinile au tendinţa
însă să se deprecieze rapid. În schimb, valoarea activelor fi nanciare
creşte de obicei.

Milionarii despre care vom discuta în această carte sunt indepen-
denţi din punct de vedere fi nanciar. Şi-ar putea menţine stilul actual
de viaţă ani la rând, fără să mai câştige nici măcar un leu în acest
timp. Marea lor majoritate nu sunt descendenţii unor familii înstă-
rite, precum Rockefeller sau Vanderbilt. Peste 80% sunt oameni obiş-
nuiţi care şi-au acumulat averea pe parcursul unei singure generaţii.
Au făcut-o încet, constant, fără să semneze contracte în valoare de
mai multe milioane cu vreo echipă renumită de baseball, fără să câş-
tige la loterie sau fără să fi e următorul Mick Jagger. Averile căzute

– 14 –

MILIONARUL DE LÂNGĂ NOI

din cer fac deliciul presei, însă asemenea evenimente au loc extrem
de rar. În timpul vieţii unui adult, probabilitatea de se îmbogăţi
printr-o asemenea cale este mai mică de unu la patru mii. Să
comparăm aceas tă cifră cu procentul de gospodării americane (3,5%)
din cate go ria de venituri de 1 milion de dolari sau peste.

CEI ŞAPTE FACTORI

Cine se îmbogăţeşte? De obicei, o persoană înstărită este un om
de afaceri care a locuit toată viaţa lui de adult în acelaşi oraş. Această
persoană deţine o mică fabrică, un lanţ de magazine sau o companie
de servicii. S-a căsătorit o singură dată şi a rămas în acea căsnicie.
Locuieşte în acelaşi cartier cu persoane care deţin doar o mică parte
din averea lui. Economişeşte în mod constant bani şi îi investeşte. Şi
şi-a construit averea prin propriile-i puteri. Optzeci la sută dintre milio-
narii din America sunt prima generaţie din familia lor care au făcut avere.

Oamenii înstăriţi au de obicei un stil de viaţă dedicat acumulării
banilor. Pe parcursul studiilor pe care le-am desfăşurat, am desco-
perit şapte caracteristici pe care le au în comun cei care au reuşit să
se îmbogăţească.

1. Trăiesc cu mult sub posibilităţile lor reale.

2. Îşi alocă în mod efi cient timpul, energia şi banii, astfel încât
să acumuleze şi mai multă avere.

3. Sunt de părere că independenţa fi nanciară este mult mai im-
portantă decât afi şarea ostentativă a statutului economic.

4. Părinţii lor nu le-au oferit ajutor fi nanciar.

5. La maturitate, copiii lor se descurcă singuri din punct de ve-
dere fi nanciar.

6. Se pricep foarte bine să identifi ce oportunităţi de piaţă.

7. Îşi aleg profesia potrivită.

– 15 –

INTRODUCERE

În lucrarea de faţă, vom studia aceste şapte caracteristici ale bu-
nă stării. Sperăm că vei învăţa cum să le aplici şi în cazul tău per-
sonal.

CERCETĂRILE DESFĂŞURATE

Cercetarea desfăşurată pentru realizarea lucrării de faţă este cea
mai cuprinzătoare din câte au fost realizate vreodată despre cine
sunt bogătaşii din America – şi cum au ajuns la respectivul nivel.
Cea mai mare parte a cercetării se bazează pe cele mai recente an-
chete pe care le-am efectuat şi care, la rândul lor, au avut ca punct
de plecare studiile din ultimii douăzeci de ani. Ele au inclus intervi-
uri personale şi focus grupuri cu peste cinci sute de milionari şi
anchete la care au participat peste 11.000 de respondenţi cu o avere
netă peste medie şi/sau cu venituri ridicate.

Peste o mie de persoane au participat la ultima noastră anchetă*,
în care fi ecare respondent a fost rugat să îşi detalieze atitudinile şi
comportamentele referitoare la o gamă largă de aspecte care au
legătură cu averea. Fiecare participant la studiu a răspuns la 249 de
întrebări, referitoare la subiecte diverse, de la planifi carea bugetului
gospodăriei sau la lipsa acesteia până la temerile fi nanciare pe care
le au şi de la metode de a obţine diverse reduceri la achiziţionarea
unui automobil până la categorii de cadouri fi nanciare, sau „acte de
generozitate“, pe care aceşti oameni le oferă copiilor lor adulţi. În
câteva secţiuni ale chestionarului, respondenţii au fost rugaţi să pre-
cizeze suma maximă pe care au cheltuit-o pentru automobile, cea-
suri de mână, îmbrăcăminte, încălţăminte, vacanţe ş.a.m.d. Studiul
a fost unul dintre cele mai ambiţioase pe care le-am desfăşurat. Nu
a mai existat altă cercetare care să se fi concentrat atât de mult asupra
factorilor cheie care explică cum se îmbogăţesc anumiţi indivizi
într-o singură generaţie şi nici care să fi dezvăluit de ce atât de mulţi
oameni, chiar şi dintre cei cu venituri mari, nu au reuşit să strângă
nici măcar o sumă de bani modestă.

* Pentru mai multe detalii referitoare la modul în care au fost selectaţi respondenţii, vezi Anexa 1.

– 16 –

MILIONARUL DE LÂNGĂ NOI

Pe lângă studiile realizate, am reuşit să înţelegem mai bine feno-
menul şi cu ajutorul altor cercetări. Am petrecut sute de ore analizând
interviuri cu cei care au ajuns milionari prin propriile forţe. De ase-
menea, am stat de vorbă cu foarte mulţi dintre consilierii lor – con-
tabili, de exemplu, sau alţi specialişti. Aceşti experţi ne-au ajutat foar-
te mult să explorăm aspectele aferente acumulării averii.

Ce am descoperit în toate aceste cercetări? În primul rând, că
pen tru a te îmbogăţi ai nevoie de disciplină, de muncă asiduă şi de
sacrifi cii. Chiar îţi doreşti să ajungi să fi i independent din punct de
vedere fi nanciar? Sunteţi, tu şi familia ta, dispuşi să vă schimbaţi
stilul de viaţă astfel încât să vă îndepliniţi acest scop? Cei mai mulţi
vor ajunge la concluzia că nu. Dacă eşti dispus să faci toate schim-
bările necesare, legate de timp, energie sau obiceiuri de consum,
poţi începe să strângi bani şi să ajungi la independenţa fi nanciară
mult dorită. Lucrarea de faţă te va ajuta să începi această călătorie.

– 17 –

SĂ FACEM CUNOŞTINȚĂ CU
MILIONARUL DE LÂNGĂ NOI

„Aceşti oameni nu pot fi sub nici o formă milionari! Nu arată
ca nişte milionari, nu se îmbracă asemenea unor milionari,
nu mănâncă şi nu se comportă ca nişte milionari – şi nu au
nici măcar nume de milionari. Unde sunt milionarii care
arată ca nişte milionari?“

Persoana care a spus aceste cuvinte era vicepreşedinte al
unui departament de creditare. A făcut aceste comentarii
în urma unui interviu desfăşurat sub formă de focus grup,

la un dineu pe care l-am organizat pentru zece milionari care îşi
strân seseră averea prin forţe proprii, fi ind, aşadar, prima generaţie
de bogătaşi din familia lor. Punctul său de vedere referitor la milio-
nari este împărtăşit de majoritatea oamenilor obişnuiţi, care nu sunt
bo gaţi. Ei cred că milionarii au haine şi ceasuri scumpe şi alte articole
pe măsură. Noi am descoperit însă că lucrurile nu stau chiar aşa.

În realitate, prietenul nostru de la departamentul de creditare
dăduse mai mulţi bani pe costumul cu care era îmbrăcat decât un
milionar american obişnuit. De asemenea, la încheietura mâinii avea
un ceas de 5.000 de dolari. Din cercetările pe care le-am desfăşurat,
ştim că majoritatea milionarilor nu ar da niciodată 5.000 de dolari pe
un ceas. De asemenea, tot el conducea o maşină de lux străină, ulti-
mul model al acelei mărci. Cei mai mulţi milionari nu au un auto-
mobil din ultimul an. Şi doar o mică parte conduce un automobil
din import. Prietenul nostru conducea o maşină închiriată, în timp
ce doar un procent foarte mic dintre milionari fac acest lucru.

– 18 –

MILIONARUL DE LÂNGĂ NOI

Pune-i însă unui american obişnuit următoarea întrebare: „Cine
arată mai degrabă a milionar? Prietenul nostru de la departamentul
de creditare sau unul dintre cei care participaseră la interviu? Punem
pariu că cei mai mulţi l-ar alege pe primul. Însă aparenţele pot fi
înşelătoare.

Pe afară-i vopsit gardul, înăuntru-i leopardul.

Am auzit pentru prima dată această expresie de la un texan în
vârstă de 35 de ani. Era proprietarul unei companii de succes, care
repara motoare diesel de dimensiuni mari. Conducea însă aceeaşi
maşină de zece ani şi era îmbrăcat cu blugi şi cu un tricou ponosit.
Locuia într-o casă modestă, într-un cartier locuit de oameni nu prea
înstăriţi. Vecinii săi erau funcţionari la poştă, pompieri sau me ca-
nici.

După ce ne-a prezentat câteva cifre referitoare la succesul său fi -
nanciar, ne-a spus:

Sediul fi rmei mele nu arată foarte bine, iar eu nu fac mare caz
de ceea ce sunt... Când m-au văzut prima dată, partenerii mei
englezi credeau că sunt unul dintre şoferii de camion... S-au
uitat peste tot prin birou, la toată lumea în afară de mine.
După care cel mai în vârstă dintre ei a spus: „Oh, am uitat că
suntem în Texas!“. Dacă priveşti din exterior, nu pare mare
lucru de capul meu, însă chiar sunt bazat!“

PORTRETUL UNUI MILIONAR

Cine este prototipul milionarului american? Ce ţi-ar spune de-
spre el însuşi?*

*Profi lul milionarului obişnuit pe care l-am întocmit se bazează pe studiile în care au fost analizate
gospodăriile de milionari, şi nu, individual, fi ecare milionar în parte. Prin urmare, în cele mai multe
cazuri este imposibil de precizat cu siguranţă dacă milionarul ti pic este bărbat sau femeie. Cu toate
acestea, dat fi ind că 95% dintre gospodăriile de milionari sunt compuse din cupluri căsătorite şi în

– 19 –

SĂ FACEM CUNOŞTINŢĂ CU MILIONARUL DE LÂNGĂ NOI

• Sunt bărbat, am 57 de ani, sunt căsătorit şi am trei copii. Aproa pe
70% dintre noi câştigă 80% sau peste din venitul gospodăriei noastre.

• Aproape o cincime dintre noi suntem pensionaţi. Circa două
treimi lucrează pe cont propriu. Interesant este că cei care lucrează pe
cont propriu reprezintă mai puţin de 20% dintre cei care muncesc în
America, reprezentând însă două treimi dintre milionari. De asemenea,
trei sferturi dintre noi, cei care lucrăm pe cont propriu, ne considerăm
antreprenori. Ceilalţi sunt specialişti într-un domeniu, de exemplu
medici sau contabili.

• Multe dintre tipurile de afaceri în care suntem implicaţi pot fi
considerate normale. Avem o echipă de sudori, ne ocupăm de licita-
ţii, cultivăm orez, deţinem parcuri de rulote, asigurăm servicii cum
ar fi combaterea dăunătorilor, achiziţionăm şi vindem mai departe
monede şi timbre sau ne ocupăm de refacerea drumurilor.

• Aproape jumătate dintre soţiile noastre nu lucrează. Ocupaţia
principală a soţiilor care lucrează este cea de profesoară.

• Venitul anual (impozabil) realizat într-o gospodărie este de
131.000 de dolari (median), în timp ce venitul nostru mediu este de
247.000 de dolari. De menţionat că aceia dintre noi care au venituri
cuprinse între 500.000 şi 999.999 de dolari (8%) şi de peste 1 milion
(5%) ridică foarte mult media.

• Averea netă a unei gospodării este de 3,7 milioane de dolari.
Desigur, unii dintre noi am acumulat mult mai mult. Aproape 6%
au o avere netă de peste 10 milioane de dolari. Şi în acest caz media
este ridicată foarte mult de respectivul procent. O gospodărie obiş-
nuită de milionar (mediana) are o avere netă de 1,6 milioane de
dolari.

• În medie, venitul nostru anual realizat reprezintă mai puţin de
7% din averea noastră. Cu alte cuvinte, trăim din mai puţin de 7%
din averea pe care o deţinem.

70% capul gospodăriei este bărbatul, care contribuie cu 80% dintre venituri, în această carte ne
vom referi la milionarul ti pic ca fi ind bărbat.

– 20 –

MILIONARUL DE LÂNGĂ NOI

• Cei mai mulţi dintre noi (97%) deţin o locuinţă. Trăim în case
evaluate în medie la 320.000 de dolari. Aproape jumătate dintre noi
ocupă aceeaşi locuinţă de mai bine de 20 de ani. Astfel, valoarea
locuinţelor noastre a crescut semnifi cativ în timp.

• Cei mai mulţi dintre noi nu consideră că am fost dezavantajaţi
fi indcă nu am primit niciodată o moştenire. În aproape 80% dintre
cazuri, suntem prima generaţie de bogătaşi din familia noastră.

• Trăim cu mult sub posibilităţile noastre reale. Nu avem îmbră-
căminte scumpă şi conducem maşini fabricate în America. Doar o
mică parte dintre noi au ultimele modele de automobile. Şi tot doar
o mică parte dintre noi conduc automobile închiriate.

• Cele mai multe dintre soţii planifi că foarte meticulos bugetul
gospodăriei. De fapt, doar 18% dintre noi suntem de acord cu enun-
ţul: „Filantropia începe acasă“. Cei mai mulţi dintre noi îţi vom spu-
ne că soţiile noastre sunt mult mai conservatoare decât noi atunci
când vine vorba despre bani.

• Ne-am pus deoparte bani pentru „zile negre“. Cu alte cuvinte,
am acumulat sufi cientă avere încât să putem trăi fără să muncim
timp de peste zece ani. Astfel, aceia dintre noi care au o avere netă
de 1,6 milioane de dolari pot trăi confortabil 12 ani. De fapt, perioada
ar fi mai lungă, dat fi ind că am economisit cel puţin 15% din veni-
turile obţinute.

• Avem de şase ori şi jumătate mai mulţi bani decât vecinii noş-
tri care nu sunt milionari, însă, în cartierul în care locuim, aceştia
sunt de trei ori mai numeroşi ca noi. Să fi e oare motivul faptul că au
ales să îşi dea banii pe produse care să scoată în evidenţă un statut
material bun?

• Per total, avem studii de specialitate. Doar o cincime dintre noi
nu au absolvit facultatea. Mulţi dintre noi avem studii postuniver-
sitare. 18% au master, 8% diplome în Drept, 6% diplome în Medicină
şi 6% au doctoratul.

– 21 –

SĂ FACEM CUNOŞTINŢĂ CU MILIONARUL DE LÂNGĂ NOI

• Doar 17% dintre noi sau soţiile noastre au absolvit şcoli private
(şcoală generală sau liceu). Însă 55% dintre copiii noştri merg sau au
absolvit cursurile unor şcoli private.

• Per total, suntem de părere că educaţia este extrem de impor-
tantă pentru noi, pentru copiii noştri şi pentru nepoţi. Cheltuim
destul de mult pentru educaţia copiilor noştri.

• Aproape două treimi dintre noi muncesc între 45 şi 55 de ore
pe săptămână.

• Suntem investitori difi cili. În medie, investim anual aproape
20% din venitul gospodăriei noastre. Cei mai mulţi dintre noi in-
vestim 15%. 79% dintre noi au cel puţin un cont la o companie de
brokeraj. Însă în general luăm singuri deciziile referitoare la in-
vestiţii.

• Deţinem aproape 20% din averea gospodăriei noastre în titluri
de valoare, de exemplu acţiuni tranzacţionate la bursă sau la fonduri
mutuale. Însă doar foarte rar vindem. Avem banii investiţi şi în
fonduri de pensii. În medie, 21% din averea gospodăriei noastre
intră în companiile noastre private.

• Per total, suntem de părere că fi icele noastre sunt mai puţin
capabile din punct de vedere fi nanciar decât fi ii noştri. Bărbaţii par
să câştige mai mulţi bani, chiar şi în cadrul aceleiaşi categorii ocu-
paţionale. Este şi motivul pentru care avem tendinţa să dăm o parte
din avere fetelor. Fiii noştri, şi bărbaţii în general, au mai multe
şanse din punct de vedere economic. Ei nu au nevoie de ajutor fi -
nanciar din partea părinţilor.

• Care ar fi ocupaţia ideală pentru fi icele sau fi ii noştri? Există în
jur de 3,5 milioane de gospodării ca ale noastre. Copiii noştri ar tre-
bui să se gândească să ofere celor înstăriţi servicii pentru care aceştia
să fi e dispuşi să plătească mulţi bani. Per total, cei mai de încredere
consilieri fi nanciari sunt contabilii noştri. Avocaţii sunt şi ei foarte
importanţi. Aşa că le recomandăm copiilor noştri o carieră în Drept
sau contabilitate. Consilierii fi nanciari şi experţii în imobiliare vor fi
la mare căutare în următorii cincisprezece ani.

– 22 –

MILIONARUL DE LÂNGĂ NOI

• Sunt destul de zgârcit. Este şi motivul principal pentru care
am completat un chestionar lung, primind în schimb o sumă mică
de bani. De ce aş fi irosit altfel două sau trei ore ca să fi u intervievat
de aceşti autori? Mi-au plătit 100, 200 sau 250 de dolari. Ah, şi mi-au
mai făcut o ofertă – să doneze în numele meu aceste sume orga-
nizaţiei mele caritabile preferate. Dar le-am spus: „Eu sunt organi-
zaţia mea caritabilă preferată.“

DEFINIREA „BOGĂŢIEI“

Roagă un american obişnuit să îţi defi nească termenul bogat. Cei
mai mulţi îţi vor da aceeaşi defi niţie pe care o regăsim şi în dicţiona-
rul explicativ. Pentru ei, bogaţi sunt cei care au un nivel de trai
ridicat şi deţin posesiuni materiale.

Noi însă defi nim altfel bogăţia. Când spunem avut, înstărit sau
bogat nu ne referim la posesiuni materiale. Mulţi dintre cei care
afi şează un stil de viaţă în care este dominant un consum ridicat nu
au investiţii foarte mari, nu au active a căror valoare să crească, care
să producă venituri, acţiuni la companii, obligaţiuni, companii, te-
renuri petroliere sau păduri. Pe de altă parte, cei pe care noi îi defi -
nim ca fi ind bogaţi au o satisfacţie mult mai mare de pe urma fap-
tului că deţin active a căror valoare creşte decât din a afi şa un nivel
de trai bazat pe un consum ridicat.

DEFINIREA NOMINALĂ A AVERII

Una dintre modalităţile prin care determinăm dacă o persoană
este bogată sau nu se bazează pe averea netă. Averea netă este defi -
nită ca valoarea netă a activelor cuiva, mai puţin pasivele (împru-
muturi şi datorii asimilate). În lucrarea de faţă am stabilit pragul la
o avere netă de 1 milion de dolari sau peste. Plecând de la această
defi niţie, doar 3,5 milioane (3,5%) din cele 100 de milioane de gos-
podării din America sunt considerate bogate. Aproape 95% dintre
milionarii americani au o avere netă între 1 şi 10 milioane de dolari.

– 23 –

SĂ FACEM CUNOŞTINŢĂ CU MILIONARUL DE LÂNGĂ NOI

Cea mai mare parte a discuţiilor din prezenta lucrare se referă la res-
pectivul segment de populaţie. De ce ne-am concentrat asupra aces-
tui grup? Fiindcă un asemenea nivel de avere poate fi obţinut într-o
singură generaţie. Şi poate fi atins de mult mai mulţi americani.

CÂT DE BOGAT AR TREBUI SĂ FIU?

O altă modalitate de a stabili dacă o persoană, o gospodărie sau
o familie este bogată sau nu este bazază pe aşteptările legate de
averea netă. Venitul unei persoane şi vârsta ei sunt factori importanţi
care determină cât de bogată ar trebui să fi e acea persoană. Cu alte
cuvinte, cu cât este mai mare venitul cuiva, cu atât ar trebui să fi e
mai mare şi averea netă a respectivei persoane (prespunând că lu-
crează şi nu este la pensie). În mod similar, cu cât o persoană ge-
nerează venit de mai mult timp, cu atât există şanse mai mari să
acumuleze mai multă avere. Aşadar, persoanele cu venituri mari
care sunt mai în vârstă ar trebui să aibă o avere mai mare decât cei
cu venituri mai mici şi care sunt mai tineri.

Pentru cei mai mulţi americani cu venituri anuale de peste 50.000
de dolari şi pentru cei mai mulţi din grupa de vârstă 25-65 de ani,
există aşteptări referitoare la niveluri corespunzătoare de avere. Cei
care se afl ă peste acest nivel pot fi consideraţi bogaţi raportat la
celelalte persoane din grupul aferent de vârstă şi venituri.

Te poţi întreba: cum poate fi considerat cineva înstărit dacă are,
de exemplu, o avere de 460.000 de dolari? La urma urmei, nu este
milionar. Charles Bobbins este pompier şi are 41 de ani. Soţia lui
este secretară. Amândoi au un venit anual de 55.000 de dolari. Con-
form celor descoperite în urma cercetărilor întreprinse, domnul
Bobbins ar fi trebuit să aibă o avere netă de aproximativ 225.000 de
dolari. Dar are mai mulţi bani decât cei din categoria de vârstă şi
venituri în care se încadrează. Domnul şi doamna Bobbins au putut
acumula o avere netă peste medie. Astfel, se pare că au ştiut cum să
trăiască din venitul unui pompier şi al unei secretare şi să mai şi
pună deoparte nişte bani sau să investească o parte din ei. Probabil

– 24 –

MILIONARUL DE LÂNGĂ NOI

că au un stil de viaţă bazat pe un consum mai redus. Şi, dat fi ind
acest nivel de trai, domnul Bobbins s-ar putea susţine pe sine şi
familia lui timp de zece ani, în condiţiile în care nu ar mai lucra. În
cadrul categoriei de vârstă şi venituri în care se încadrează, familia
Bobbins este una bogată.

Cei doi sunt total diferiţi de John J. Ashton, de profesie medic, în
vârstă de 56 de ani, care are un venit anual total de aproximativ
560.000 de dolari. Care este averea doctorului Ashton? Este el bogat?
Conform uneia dintre defi niţii, este, dat fi ind că averea sa netă
însumează 1,1 milioane de dolari. Însă conform celei de-a doua de-
fi niţii, nu este. Dată fi ind categoria de vârstă şi venituri în care se
încadrează, averea lui ar fi trebuit să totalizeze peste 3 milioane de
dolari.

În condiţiile în care are un nivel de trai bazat pe un consum mare,
cât timp crezi că s-ar putea susţine dr. Ashton pe sine şi familia sa
dacă nu ar mai fi angajat? Probabil că doi, maximum trei ani.

CUM SĂ DETERMINI DACĂ EŞTI BOGAT

Indiferent de vârstă şi de veniturile pe care le obţii, ce avere ar
trebui să ai până în acest moment? De-a lungul anilor în care am
stu diat diverse persoane cu venituri mari sau cu o avere netă sub-
stanţială, am creat mai multe ecuaţii pentru a calcula nivelul aşteptat
de avere. Una dintre ele, totuşi, relativ simplă, este foarte potrivită
dacă vrem să facem acest lucru:

Înmulţeşte vârsta cu venitul brut anual al gospodăriei,
din toate sursele, cu excepţia moştenirilor. Împarte la zece.

Cifra obţinută, mai puţin orice sumă de bani moştenită, ar trebui
să fi e averea ta netă.

De exemplu, dacă dl. Anthony O. Duncan are 41 de ani, câştigă
143.000 de dolari pe an şi a făcut anumite investiţii care îi mai aduc
un profi t de 12.000 de dolari anual, atunci vom înmulţi 155.000 cu

– 25 –

SĂ FACEM CUNOŞTINŢĂ CU MILIONARUL DE LÂNGĂ NOI

41, obţinem 6.355.000. Împărţit la zece, înseamnă că averea sa netă
ar trebui să fi e de 635.500 de dolari. Dacă doamna Lucy R. Frankel
are 61 de ani şi are un venit anual total de 235.000 de dolari, averea
ei netă ar trebui să fi e de 1.433.500 de dolari.

Date fi ind vârsta şi veniturile pe care le obţii, care ar trebui să fi e
averea ta netă? La ce nivel te afl i? Dacă eşti în primii 25%, atunci eşti
un APA (acumulator prestigios de avere). Dacă te afl i în ultimii 25%,
atunci eşti un SAA (sub-acumulator de avere). Eşti un APA, un SAA
sau un AMA (acumulator mediu de avere)?

Am stabilit şi o altă regulă, de asemenea simplă. Ca să ocupi un
loc fruntaş în categoria APA, ar trebui să ai o avere de două ori mai
mare decât nivelul aşteptat. Cu alte cuvinte, averea netă a dl. Duncan
ar trebui să fi e de circa două ori mai ridicată decât valoarea aşteptată
dată fi ind categoria de vârstă şi venituri în care se încadrează (adică
635.500 x 2 = 1.271.000). Dacă averea lui depăşeşte 1,27 milioane de
dolari, atunci este un acumulator prestigios de avere (APA). Invers,
dacă nivelul averii sale este de două ori mai mic decât valoarea aş-
tep tată dată fi ind categoria de vârstă şi venituri în care se încadrează,
atunci este un SAA în condiţiile în care nu are decât 317.000 de
dolari sau mai puţin (respectiv, o jumătate din cei 635.500).

APA VERSUS SAA

Cei din categoria APA sunt cei care construiesc averi – se pricep
mult mai bine să strângă bani decât ceilalţi din aceeaşi grupă de
vârstă şi venituri. Au de obicei o avere de patru ori mai mare decât
SAA. Compararea caracteristicilor celor două categorii a fost una
dintre cele mai interesante părţi ale cercetărilor pe care le-am
desfăşurat în ultimii douăzeci de ani.

Un exemplu relevant referitor la diferenţa dintre APA şi SAA
este desprins din două studii de caz. Dl Miller „Bubba“ Richards, de
50 de ani, este proprietarul unui parc de rulote. Venitul total al gos-
podăriei sale în ultimul an a fost de 90.200 de dolari. Averea netă a
dlui Richards, aşa cum a fost calculată cu ajutorul ecuaţiei averii, ar

– 26 –

MILIONARUL DE LÂNGĂ NOI

trebui să fi e de 451.000 de dolari. Însă Bubba este un APA, fi indcă
averea lui netă se ridică la 1,1 milioane de dolari.

Contracandidatul său este James H. Ford al II-lea, în vârstă de 51
de ani, de profesie avocat. Venitul său în ultimul an a fost de 92.330
de dolari, puţin mai ridicat decât cel al dlui Richards. Care este ave-
rea netă acutală a dlui Ford? De 226.511 dolari, în condiţiile în care
nivelul aşteptat este de 470.883 (calculat prin aceeaşi ecuaţie). Con-
form defi niţiei noastre, dl Ford este un sub-acumulator de avere. El
a făcut şapte ani de facultate. Cum este posibil să aibă mai puţini
bani decât cineva care închiriază locuinţe modeste într-un parc de
rulote? Mai mult, averea lui netă este de cinci ori mai mică decât a
acestuia. Să nu uităm nici că amândoi se încadrează în aceeaşi cate-
gorie de vârstă şi venituri. Încercând să rezolvi această problemă,
pune-ţi două întrebări simple:

• De câţi bani este nevoie să asiguri un stil de viaţă caracteristic
clasei medii-superioare pentru un avocat şi familia lui?

• De câţi bani este nevoie să asiguri un stil de viaţă caracteristic
clasei medii sau inferioare pentru proprietarul unui parc de
rulote şi familia sa?

În mod cert, dl Ford, avocatul, cheltuieşte cu mult mai mulţi bani
din venitul gospodăriei sale pentru a asigura şi a afi şa un stil de
viaţă caracteristic clasei medii-superioare. Ce tip de automobil este
potrivit cu statutul unui avocat? Unul străin, din clasa de lux, desi-
gur. Cine trebuie să poarte în fi ecare zi un alt costum scump la ser-
viciu? Cine trebuie să se înscrie în unul sau în mai multe cluburi
exclusiviste? Cine are nevoie de argintărie scumpă de la Tiffany?

Dl Ford, un SAA, are o tendinţă mai mare de a cheltui comparativ
cu membrii grupei APA. Cei din categoria SAA au tendinţa să tră-
iască peste posibilităţile lor reale, punând accentul pe consum, fără
să acorde atenţie factorilor care subminează acumularea averii.

