

**Ministerul Economiei
al Republicii Moldova**

**Organizația pentru
Dezvoltarea Sectorului IMM**

RAPORT

FONDUL DE STAT DE GARANTARE A CREDITELOR

Chișinău, 2014

CUPRINS

I.	INTRODUCERE.....	2
II.	MISIUNE.....	2
III.	OBIECTIVE.....	2
IV.	GRUP ȚINTĂ.....	3
V.	PROCEDURI.....	3
VI.	PRODUSELE FONDULUI DE GARANTARE.....	4
VII.	INSTITUȚIILE PARTENERE.....	5
VIII.	CAPITALIZAREA FONDULUI DE GARANTARE.....	6
IX.	MONITORIZAREA FONDULUI DE GARANTARE.....	6
X.	PERFORMANȚELE FONDULUI DE GARANTARE.....	7
XI.	MEDIATIZAREA FONDULUI DE GARANTARE.....	12
XII.	FORTIFICAREA CAPACITĂȚILOR FONDULUI DE GARANTARE.....	13

I. INTRODUCERE

Întru facilitarea accesului întreprinderilor micro și mici la resurse financiare, Organizația pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii (ODIMM) administrează Fondul de Stat de Garantare a Creditelor (FGC), scopul căruia este asigurarea parțială a angajamentelor agentului economic - beneficiarului de credit - fața de bancă.

FGC reprezintă o pârghie eficientă de îmbunătățire a accesului la finanțe pentru micii antreprenori, iar **garanția financiară** este un produs acordat antreprenorilor care dispun de suficiente capacități de rambursare a unui credit, dar, din lipsa unui gaj acceptabil de bancă, nu îl pot obține.

Astfel, Fondul de garantare a creditelor **facilitează accesul la finanțări** prin acordarea de garanții pentru creditele contractate de la băncile comerciale autohtone.

II. MISIUNEA FGC

Contribuirea la sporirea competitivității economiei naționale prin facilitarea accesului la finanțare a întreprinderilor micro și mici urmare acordării garanțiilor la credite.

Activitatea ODIMM în domeniul garantării este desfășurată întru:

- sporirea numărului de credite acordate întreprinderilor micro și mici
- micșorarea riscului creditar pentru bănci
- reducerea costului total al creditării
- colaborarea eficientă și efectivă cu organizații internaționale în vederea implementării diverselor programe și obținerea de know-how în sistemul de garantare.

Principiile de activitate ale Fondului de Garantare sunt:

- contribuție la dezvoltarea societății;
- transparență și onestitate;
- cooperare și spirit de echipă;
- adaptabilitate;
- durabilitate;
- profesionism.

III. OBIECTIVE

Obiectivele de bază ale Fondului de stat de garantare a creditelor (FGC), gestionat de ODIMM sunt:

- Facilitarea accesului la finanțare a întreprinderilor viabile care întâmpină dificultăți în accesarea resurselor pe piața bancară;
- Susținerea dezvoltării întreprinderilor micro și mici viabile, din toate sectoarele economiei naționale;
- Promovarea inițierii afacerilor.

IV. GRUP ȚINTĂ

Pot beneficia de garanție la credite, persoanele fizice și juridice, care corespund criteriilor Legii nr. 206 din 07.07.2006 „Cu privire la IMM”:

- **Întreprindere Micro** – numărul salariaților nu depășește 9 persoane, iar veniturile din vânzări și, respectiv, valoarea de bilanț a activelor nu depășește 3 mil. lei;
- **Întreprindere Mică** - numărul salariaților nu depășește 49 persoane, iar veniturile din vânzări și, respectiv, valoarea de bilanț a activelor nu depășește 25 mil. lei;

V. PROCEDURI

Mecanismul eliberării garanțiilor financiare este aprobat de Comitetul de Coordonare al ODIMM și se implementează în conformitate cu Regulamentul Fondului de Garantare al Creditelor. La solicitarea garanției financiare de către instituția bancară și din partea antreprenorului, ODIMM examinează viabilitatea proiectului investițional și informează Banca privind decizia adoptată.

Comitetul de evaluare a cererilor de garantare este constituit din:

1. Iabanji I – director general ODIMM
2. Cerbușca V – vice-director ODIMM
3. Lupașco T – șef direcție CIIC
4. Duca L – contabil șef
5. Gurgurov P – consilier legal

Figura 1: Relațiile între subiecții participanți la procesul de garantare

VI. PRODUSELE FONDULUI DE GARANTARE

Întru îmbunătățirea accesului la credite și, respectiv, stimularea investițiilor în inițierea și dezvoltarea afacerilor, au fost majorate plafoanele de garantare a creditelor. ODIMM acordă garanții la creditele pe termen scurt, mediu și lung, cu valoare maximă de 2 mln lei pentru:

pentru întreprinderile nou-create

garanția reprezintă pînă la 70% din mărimea creditului, suma garanției – max. 500 mii lei;
perioada de garantare – pînă la 5 ani;
comision – 1,5% anual de la suma garanției.

pentru întreprinderile active

garanția reprezintă pînă la 50% din mărimea creditelor, suma garanției – max. 1 mil. lei;
perioada de garantare – pînă la 5 ani;
comision – 2% anual de la suma garanției.

pentru întreprinderile exportatoare

garanția reprezintă pînă la 50% din mărimea creditului, suma garanției – max. 2 mil. lei;
perioada de garantare – pînă la 5 ani;
comision – 1,5% anual de la suma garanției.

pentru tinerii antreprenori

garanția reprezintă pînă la 50% din mărimea creditului, suma garanției – max. 150 mii lei;
perioada de garantare – pînă la 5 ani;
comision – 1,5% anual de la suma garanției.

pentru lucrătorii migranți

garanția reprezintă pînă la 50% din mărimea creditului, suma garanției – max. 200 mii lei;
perioada de garantare – pînă la 5 ani;
comision – 1,5% anual de la suma garanției

Comisioanele de garantare sunt în micșorare cu 0.5% în fiecare an, pînă la pragul minim de 0.5%. În cazul plății în avans a comisionului pentru toată perioada de garantare, acesta va constitui 1% anual.

Produsele de garantare ale ODIMM vizează atât creditele pe termen mediu, având ca destinație implementarea proiectelor investiționale (procurarea de utilaje și echipamente, efectuarea.

VII. INSTITUȚIILE PARTENERE

În aspectul parteneriatelor încheiate cu băncile comerciale, menționăm că ODIMM are încheiate Contracte de Colaborare cu 9 Bănci Comerciale: **BC „Banca de Finanțe și Comerț” SA, BC „Moldova Agroindbank” SA, BC „Victoriabank” SA, „Banca de Economii” SA, BC „Unibank” SA, Banca Comercială Română, BC „ProCreditBank”, BC „Moldindconbank” SA, BC „Comerțbank” SA.**

Parteneriatul cu BC „Comerțbank” SA a fost inițiat urmare semnării Contractului de colaborare nr.77-26/7 din 06 iunie 2014.

Pe parcursul anului 2014 au fost eliberate garanții financiare în favoarea a 2 bănci partener. Cea mai activă bancă, în acordarea creditelor cu garanția financiară ODIMM a fost BC „Moldova Agroindbank” SA, în favoarea căreia au fost eliberate 36 de garanții financiare care au permis debursarea creditelor în sumă de cca 16 mln lei.

Totodată, în favoarea BC „Moldindconbank” SA au fost eliberate 22 garanții în valoare de 3,8 mln lei care au contribuit la debursarea creditelor în sumă de 10 mln lei.

Menționăm că pe parcursul anului 2014 nu a fost eliberată nici o garanție financiară pentru BC „Banca de Finanțe și Comerț” SA, BC „Victoriabank” SA, „Banca de Economii” SA, BC „Unibank” SA, Banca Comercială Română, BC „ProCreditBank”, BC „Comerțbank” SA.

Portofoliul FGC la 01.01.2015 constituie 147 garanții active, iar ponderea instituțiilor bancare este reprezentată în graficul 2.

Grafic 1. Numărul garanțiilor eliberate pe parcursul anului 2014, suma garanțiilor și a creditelor

Grafic 2. Ponderea instituțiilor bancare în protofoliul FGC

Mai mult de jumătate din ponderea garanțiilor financiare active, 59%, au fost acordate de ODIMM pentru BC „Moldova Agroindbank” SA. 22% din garanțiile financiare au fost eliberate în favoarea BC „Moldindconbank” SA și 19% pentru BC „Banca de Finanțe și Comerț” SA.

VIII. CAPITALIZAREA FONDULUI DE GARANTARE

Mărimea Fondului de Garantare a Creditelor, la situația din 31.12.2014, constituie 56,971 mil. lei și 4,724 mil. lei reprezintă Fondul de provizioane (Conform hotărârii Consiliului de coordonare).

IX. MONITORIZAREA FONDULUI DE GARANTARE

Procedura de monitorizare și evaluare are două funcții. În primul rând, să asigure mecanismul prin care ODIMM monitorizează progresul companiei-beneficiar în comparație cu planul de afaceri inițial incluzând utilizarea finanțării primite, respectarea procedurilor de utilizare etc.

În al doilea rând, să asigure baza pentru elaborarea unei programe suport în vederea fortificării oricăror puncte slabe existente sau potențiale în dezvoltarea afacerilor și /sau acordarea instruirii sau consultanței necesare pentru sporirea sau maximizarea potențialului de afaceri.

Colaboratorii ODIMM evaluează impactul garanțiilor financiare în conformitate cu informațiile prezentate de beneficiari. Indicatorii utilizați sunt următorii:

- ✓ Majorarea volumului din vânzări;
- ✓ Creșterea rentabilității;
- ✓ Majorarea valorii de bilanț a activelor;
- ✓ Majorarea capitalului propriu;

- ✓ Numărul locurilor de muncă create (inclusiv femei).

Băncile Comerciale partenere raportează anual, informații despre situația rambursării creditului solicitat și/sau despre deciziile de modificare a unor aspecte aferente beneficiarului. În conformitate cu contractul de colaborare dintre ODIMM și Bancă, există o formă tipizată a raportării situației economico-financiare a beneficiarilor.

Figura 2: Fluxul de rapoarte și informație oficială prezentată

Beneficiarii Fondului de Garantare a Creditelor prezintă anual (sau la solicitarea ODIMM) informații privind activitatea afacerii, implementarea cu succes a tehnologiilor noi achiziționate și rezultatele financiare la momentul solicitării.

ODIMM raportează trimestrial, anual sau la solicitarea instituțiilor guvernamentale informații actualizate privind monitorizarea și evaluarea portofoliului de garantare. Totodată, menționăm că în dependență de solicitare, ODIMM raportează informații către Ministerul Economiei, Ministerul Finanțelor și Curții de Conturi.

X. PERFORMANȚELE FONDULUI DE GARANTARE

La situația din **31 decembrie 2014** cu suportul Fondului a fost facilitată debursarea creditelor pentru 218 de întreprinderi micro și mici, în sumă cumulativă de **cca 109 mil. lei** (asigurate cu garanții financiare în valoare cumulativă de 41,1 mil. lei) care, respectiv, au contribuit la implementarea proiectelor investiționale în valoare cumulativă de **cca 162 mil. lei**.

Structura portofoliului FGC la 31.12.2014 reflectă următoarea situație:

Starea	Număr garanții	Suma garanții	Suma credite	Suma investiții
Active	147	25,326,285	69,276,279	100,604,318
Stinse	71	15,821,945	39,659,934	61,337,758
Acceptate	9	866,000	2,080,000	2,712,507
Retrase	8	1,299,000	6,660,000	15,808,000
Respinse	33	8,116,975	26,319,804	46,256,821

Pe parcursul perioadei de referință, **erau active 147 de garanții financiare**, în valoare totală de 25,3 mil. lei, care au permis debursarea creditelor în sumă de 69,2 mil. lei și investiții în economie de 100,6 mil. lei.

Pe parcursul anului curent, din contul Fondului au fost eliberate **58 garanții financiare**. Garanțiile acordate au permis debursarea creditelor în sumă cumulativă de 26,6 mil. lei, iar investițiile efectuate au atins cifra de 44,1 mln lei.

Analiza impactului garanțiilor asupra întreprinderilor denotă faptul că fiecare leu acordat în anul 2014 sub formă de garanție atrage investiții în economie în valoare de cca 4 lei.

Din cadrul portofoliului de garanții au fost **stinse 71 garanții**, în valoare cumulativă de 15,8 mil. lei, fiind restituite, cumulativ, credite în sumă de 39,6 mil. lei.

Pe parcursul anului 2014 au fost stinse **23 garanții financiare** cu valoarea de *cca 5 mil. lei*, care au permis rambursarea creditelor în sumă de 12,8 mil. lei.

❖ Domenii de activitate

Analizând destinația creditelor garantate de ODIMM pe parcursul anului 2014, putem deduce că **80 % din beneficiarii de credite asigurate cu garanții financiare ODIMM desfășoară activitate în domeniul agriculturii**, resursele creditare fiind direcționate la modernizarea parcului tehnico-agricol și îmbunătățirea calității serviciilor în agricultură.

Comerțul deține o cotă de **9 %** în totalul întreprinderilor creditate cu garanția ODIMM. Resursele financiare obținute de la bancă au fost destinate

pentru achiziționarea utilajelor, a imobilelor, precum și a accesoriilor necesare la amenajarea centrelor comerciale în zonele rurale.

O cotă de 9 % din beneficiarii de credite asigurate cu scrisori financiare activează în domeniul **industrii prelucrătoare**. Ramurile de activitate sunt: producerea furajelor, prelucrare producției agricole, prelucrarea și uscarea fructelor, fabricarea produselor de patiserie, producerea cărnii, prelucrarea biomasei pentru producerea brichetelor etc.

Urmare analizei efectuate putem evidenția tendințe pozitive în dezvoltarea **sectorului de servicii**, **2%** din garanțiile emise de ODIMM au fost direcționate în servicii de reparare a automobilelor și servicii de transport.

Se constată că, creditele garantate de ODIMM au contribuit la îmbunătățirea capacităților de producere în agricultură, în industria prelucrătoare precum și în prestarea serviciilor în diferite ramure economice.

Grafic 4. Distribuția garanțiilor active pe domenii de activitate

Portofoliul garanțiilor active la data de 01.01.2015 include domenii de activitate precum:

- construcție;
- sănătate și asistență socială;
- prestarea serviciilor;
- agricultură;
- comerț;
- industria prelucrătoare;
- gestionarea deșeurilor.

❖ Distribuția geografică

Din punct de vedere geografic majoritatea solicitărilor de garantare în 2014 au parvenit din **Regiunea Centrală – 50%**. Cele 29 garanții au fost emise pentru 11 regiuni administrativ teritoriale, inclusiv: m. Chișinău, Anenii Noi, Călărași, Criuleni, Dubăsari, Hîncești, Ialoveni, Nisporeni, Orhei, Șoldănești, Ungheni, Strășeni.

Regiunea Sud este plasată pe locul 2 cu **28%**. Garanții financiare au fost emise pentru 7 raioane: Cahul, Cantemir, Leova, Ștefan-Vodă, Taraclia, Basarabeasca, UTA Găgăuzia.

Regiunea Nord, respectiv, deține cota de **22%** din garanțiile acordate în 2014. Au fost emise 13 scrisori financiare pentru 7 raioane: Briceni, Drochia, Florești, Rîșcani, Sîngerei, Soroca, Ungheni.

Menționăm că, nu au fost acordate scrisori financiare în următoarele raioane: Ocnîța, Rîșcani, Florești, Dubăsari, Căușeni.

Figura 3. Distribuția teritorială a garanțiilor ODIMM

❖ Distribuția garanțiilor financiare după produse

Pe parcursul anului 2014 cele mai multe garanții financiare au fost acordate pentru tinerii antreprenori în cadrul programului PNAET – 39 garanții; pentru întreprinderile active au fost eliberate 16 scrisori financiare; pentru întreprinderile nou create - 1 garanție și pentru întreprinderile exportatoare au fost acordate 2 scrisori de garanție financiară.

anților după produse

În anul 2014 nu a fost valorificat produsul destinat beneficiarilor programului PARE 1+1.

Denumirea produselor	Număr garanții	Suma creditelor (lei)	Suma garanțiilor(lei)
PNAET	39	11 628 588,00	4 003 690,00
Întreprinderile Active	16	8 879 618,00	3 696 378,00
Start-Up	1	498 000,00	249 000,00
Întreprinderile exportatoare	2	5 688 432,00	2 700 000,00

Este de menționat că garanțiile acordate în anul curent au susținut 26 afaceri noi create, ceea ce reprezintă 44,8 % din portofoliul anului 2014. Per total, FGC a facilitat crearea a 80 de întreprinderi.

❖ Locuri de muncă

Garanțiile acordate pe parcursul anului 2014 au permis menținerea în câmpul muncii a 550 angajați permanenți, precum și angajarea sezonieră a 325 angajați. Totodată, menționăm că, întreprinderile monitorizate au creat 178 locuri de muncă, inclusiv 115 pentru femei. Numărul locurilor de muncă create în anul 2014, pentru femei, s-a dublat comparativ cu aceeași perioadă a anului precedent.

Grafic 6. Evoluția numărului locurilor de muncă create (2012-2014)

Femeile gestionează 42 întreprinderi care au garanții financiare active în cadrul FGC, dintre care 22 scrisori financiare au fost eliberate către femeile antreprenoare în anul 2014.

XI. MEDIATIZAREA FONDULUI DE GARANTARE

Pe parcursul anului 2014, ODIMM a desfășurat un șir de activități care au avut drept scop promovarea FGC atât în rândul antreprenorilor, cât și în rândul colaboratorilor bancari.

Astfel, menționăm următoarele activități:

- Publicat un articol despre activitatea FGC în revista „Moldova în Progres”, care este distribuită atât pe teritoriul RM, cât și peste hotarele ei;
- Expediate scrisori de reamintire către președinții băncilor comerciale: BC „Banca de Finanțe și Comerț” SA, BC „Moldova Agroindbank” SA, BC „Victoriabank” SA, BC „Unibank” SA, Banca Comercială Română, BC „ProCreditBank”, BC „Moldinconbank” SA;
- Întru facilitarea accesului micilor antreprenori la resurse informaționale, coordonatorii ODIMM au acordat peste **500 consultații** la oficiu și la telefon referitor la produsele de garantare ODIMM, oferind, totodată, distribuind și materiale informative;
- Expediate 189 scrisori de reamintire a condițiilor de colaborare către filialele băncilor partenere;
- Expediate felicitări de mărtișor și de revelion pentru colaboratorii băncilor partenere;
- Elaborată o nouă ediție a Gazetei IMM cu genericul FGC;
- Expediate postere FGC către 906 primării din RM, întru amplasarea lor la locuri vizibile antreprenorilor etc.
- Diseminată informație în rândul beneficiarilor de instruire și consultanță ai Programului PARE 1+1;
- Promovat FGC în cadrul Forumului „Fabricat în Moldova”;
- Prezentarea FGC colaboratorilor MAIB în cadrul unui seminar de instruire la care au participat peste 20 persoane;
- Prezentarea FGC în cadrul evenimentului „Oportunități de dezvoltare a IMM” la care au participat 52 reprezentanți a Consiliilor Raionale din Moldova;
- Promovat în cadrul evenimentului dedicat managerilor incubatoarelor de afaceri „Oportunități de dezvoltare a IMM”;
- Promovat în cadrul evenimentelor organizate de ODIMM: „Împreună creăm viitorul acasă”, „Business la puterea feminin”, „Femeile antreprenor - La o ceașcă de ceai...”;
- Realizată broșura „Oportunități de dezvoltare a antreprenoriatului”, în care a fost incusă informație despre activitatea Fondului. Broșurile sunt distribuite în cadrul evenimentelor

tematice, persoanelor consultate în cadrul sediului ODIMM, precum și acordate Centrului de Informare NEXUS Moldova etc.

XII. FORTIFICAREA CAPACITĂȚILOR FONDULUI DE GARANTARE

Întru eficientizarea activității Fondului de Garantare a Creditelor (FGC), ODIMM a lansat, cu asistența companiei Business and Finance Consulting (BFC), implementarea proiectului „Asistența tehnică oferită Organizației pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii (ODIMM) cu privire la Fondul de Garantare a Creditelor”, finanțat de Banca Mondială în cadrul Proiectului pentru Ameliorare a Competitivității în Republica Moldova II (PAC II). Scopul de bază al proiectului constă în îmbunătățirea și eficientizarea activității Fondului de Garantare a Creditelor prin elaborarea recomandărilor de restructurare a proceselor, a metodologiei, precum și actualizarea termenilor existente de acordare a garanțiilor. Sugestiile urmează să faciliteze conformarea fondului de garantare cu cele mai bune practici internaționale. Prin urmare, modificările menționate vor duce la dezvoltarea activității de creditare și garantare, eficientizarea gestionării resurselor financiare și de timp ale antreprenorilor, crearea unui cadru mai avantajos pentru sectorul IMM-urilor și minimizarea procedurilor birocratice.

Proiectul a fost detaliat în următoarele cinci sarcini:

1. Efectuarea unei evaluări operaționale a FGC;
2. Elaborarea cerințelor tehnice pentru un Sistem Informațional de Management;
3. Elaborarea de politici și proceduri;
4. Stipularea criteriilor pentru selectarea instituțiilor partenere și standardizarea acordurilor cu instituțiile financiare partenere;
5. Acordarea suportului pentru FGC în dezvoltarea de noi produse.

În acest context, BFC a efectuat o evaluare operațională a FGC în august 2014. Astfel, au fost organizate întruniri cu conducerea băncilor partenere, la care au fost puse în discuție constrângerile actuale în procesul de acordare a creditelor acoperite cu garanțiile financiare ODIMM și au fost identificate soluții comune de îmbunătățire și simplificare a procedurii de garantare.

De asemenea, în noiembrie 2014, BFC a elaborat și a prezentat către ODIMM cerințele tehnice pentru Sistemul Informațional de Management, fiind recomandată modificarea bazei actuale de date a Fondului de Garantare, pentru asigurarea veridicității datelor, dar și pentru facilitarea elaborării într-un timp mai scurt a prototipului sistemului.