

RAPORT PRIVIND ACTIVITATEA FONDULUI DE STAT DE GARANTARE A CREDITELOR PENTRU ANUL 2016

CUPRINS

LISTA TABELELOR	2
LISTA FIGURILOR	2
1. PREZENTAREA GENERALĂ A FONDULUI DE STAT DE GARANTARE A CREDITELOR	4
1.1. Introducere	4
1.2. Misiunea Fondului de Stat de Garantare a Creditelor.....	4
1.3. Criterii de eligibilitate	5
1.4. Produse de garantare	6
1.5. Mecanismul de emitere a garanțiilor financiare.....	6
2. PARTENERII ODIMM ȘI FLUXUL DE INFORMAȚII ÎN PROCESUL DE GARANTARE	8
2.1. Instituții financiare partenere	8
2.2. Identificarea noilor parteneri în activitatea de garantare	10
3. PERFORMANȚELE FONDULUI DE GARANTARE	10
3.1. Portofoliul Fondului de Garantare	10
3.2. Distribuția geografică.....	12
3.3. Domenii de activitate	12
3.4. Locuri de muncă	13
4. PROMOVAREA ȘI MEDIATIZAREA FONDULUI DE GARANTARE A CREDITELOR	
4.1. Organizarea evenimentelor de promovare a activității de garantare	14
4.2. Acordarea consultațiilor.....	14
4.3. Publicarea articolelor în diferite surse mass-media	15

LISTA TABELELOR

Tabel 1. Structura portofoliului garanțiilor financiare la 31.12.2016	10
Tabel 2. Ponderea produselor de garantare în portofoliul garanțiilor financiare la 31.12.2016	15

LISTA FIGURILOR

Figura 1. Procedura de emitere a garanției financiare	7
Figura 2. Structura garanțiilor financiare active după instituțiile financiare partenere	9
Figura 3. Distribuirea garanțiilor financiare după domeniul de activitate	13

Figura 4. Ponderea locurilor de muncă după gen menținute cu suportul FGC 13
Figura 5. Ponderea locurilor de muncă după gen create în 2016 cu suportul FGC 13

1. Prezentarea generală a Fondului de Stat de Garantare a Creditelor

Introducere

Organizația pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii (ODIMM) în coordonare cu Ministerul Economiei are drept scop asigurarea unui mediu cât mai prielnic dezvoltării sectorului întreprinderilor mici și mijlocii (IMM). Unul din mecanismele financiare utilizate de ODIMM pentru atingerea scopului propus, este facilitarea accesului la finanțare a întreprinderilor mici și mijlocii prin emiterea garanțiilor financiare prin intermediul Fondului de Stat de Garantare a Creditelor (FGC), aflat în gestiunea ODIMM.

Garanția financiară este un instrument financiar prin care emitentul ODIMM, în calitate de Garant, își asumă un angajament față de instituția financiară parteneră, în calitate de Beneficiar de garanție, emisă sub formă de Scrisoare de garanție financiară pentru garantarea în cuantum și termenul corespunzător condițiilor de creditare și produselor de garantare, a creditelor acordate de instituția financiară unei persoane fizice cu activitate antreprenorială sau unei persoane juridice din categoria IMM-urilor, în calitate de Ordonator.

FGC a fost constituit în baza Hotărârii de Guvern nr. 208 din 20.03.2001, fiind gestionat, pe parcursul a 6 ani (2001-2007), de către Fondul pentru Dezvoltarea Antreprenoriatului și Dezvoltarea Micului Business (FSADMB), a cărui obiectiv de bază constituia întreprinderea acțiunilor orientate spre dezvoltarea antreprenoriatului. Odată cu instituirea ODIMM, prin Hotărârea de Guvern nr. 538 din 17.03.2007, FGC a trecut în gestiunea Organizației, fiind succesor de drept al FSADMB.

Cu suportul garanțiilor financiare emise de ODIMM se creează premise pentru dezvoltarea competitivității, creșterea eficienței, îmbunătățirea calității și numărului de produse a sectorului IMM. În același timp, creează un impact pozitiv asupra locurilor de muncă, cifrei de afaceri și contribuțiilor la bugetul de stat.

Pe parcursul activității FGC, de către ODIMM, au fost propuse și implementate mai multe măsuri pentru îmbunătățire care sunt descrise în prezentul Raport.

1.2. Misiunea Fondului de Stat de Garantare a Creditelor

Misiunea Fondului de Stat de Garantare a Creditelor este de a contribui la sporirea competitivității economiei naționale prin facilitarea accesului la finanțare a IMM-urilor urmare emiterii garanțiilor financiare pentru garantarea creditelor. Activitatea ODIMM în domeniul garantării este desfășurată întru:

- sporirea numărului de credite acordate IMM-urilor;
- micșorarea riscului de creditare a băncilor;
- 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.

Obiectivele de bază ale FGC 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.

1.3. Criterii de eligibilitate

Întru îmbunătățirea calității solicitanților și beneficiarilor de garanție financiară, în anul 2016, ODIMM a stabilit noi criterii de eligibilitate.

Solicitantul de credit eligibil pentru acordarea Garanției financiare este considerat orice persoană fizică cu activitate de întreprinzător sau persoană juridică care corespunde criteriilor de clasificare a sectorului IMM, stipulate în Legea nr. 179 din 21.07.2016 cu privire la întreprinderile mici și mijlocii:

- Întreprindere micro – numărul salariaților nu depășește 9 persoane, iar veniturile din vânzări și, respectiv, valoarea de bilanț a activelor nu depășește 9 milioane lei;
- Întreprindere mică - numărul salariaților nu depășește 49 persoane, iar veniturile din vânzări și, respectiv, valoarea de bilanț a activelor nu depășește 25 milioane lei;
- Întreprindere mijlocie - numărul salariaților nu depășește 249 persoane, iar veniturile din vânzări și, respectiv, valoarea de bilanț a activelor nu depășește 50 milioane lei.

Precum și:

- este înregistrată în conformitate cu legislația în vigoare și activează pe teritoriul Republicii Moldova;
- prezintă dovezi ale viabilității afacerii, capacității de deservire și rambursare a creditului, în cadrul planului de afaceri și/sau bilanțului contabil și/sau fluxului mijloacelor bănești sau în baza altor documente financiare;
- deține istorie de credit pozitivă la Biroul Istoriilor de Credit sau la alte surse (în cazul în care există istorie de credit), și nu are restanțe curente la credite;
- ține evidența contabilă, întocmește și prezintă formularele situațiilor financiare, conform legislației în vigoare;
- nu se află în stare de insolvabilitate, procedură de faliment, reorganizare etc;
- nu înregistrează restanțe mai mari de 90 zile calendaristice la achitarea comisionului pentru Garanțiile financiare emise anterior de ODIMM;
- activitatea economică generează indicatori financiari pozitivi, calculați în baza formularelor situațiilor financiare vizate de Biroul Național de Statistică (după caz), precum:
- profitul net ≥ 0 pentru ultimii 2 ani de activitate;

- gradul de îndatorare $\leq 50\%$ (Total datorii/Total active $\times 100\%$), excepție pentru start-up-uri $\leq 70\%$.

1.4. Produse de garantare

Întru îmbunătățirea accesului la credite și, respectiv, stimularea investițiilor în inițierea și dezvoltarea afacerilor, ODIMM, în anul 2016, a îmbunătățit produsele de garantare prin:

1. Majorarea plafoanelor de garantare:
 - de la 2 milioane lei la 5 milioane lei pentru IMM-rile exportatoare;
 - de la 1 milion lei la 3 milioane lei pentru IMM-urile active;
 - de la 500 mii lei la 700 mii lei pentru IMM-urile noi create;
 - de la 150 mii lei la 500 mii lei pentru IMM-urile gestionate de tineri.
2. Micșorarea comisioanelor de garantare de la 1,5-2% la 0,5% pentru toate produsele de garantare;
3. Anularea taxei unice de analiză a garanției financiare;
4. Introducerea unui nou produs de garantare pentru femeile antreprenoare.

În așa mod, ODIMM a oferit următoarele produse de garantare pentru sectorul IMM:

- Întreprinderi nou-create - garanție financiară în valoare de până la 700 mii lei cu rata de acoperire de până la 70% din valoarea creditului și perioada de garantare de până la 3 ani;
- Întreprinderi active - garanție financiară în valoare de până la 3 mil. lei cu rata de acoperire de până la 50% din valoarea creditului și perioada de garantare de până la 5 ani;
- Întreprinderi gestionate de tinerii antreprenori - garanție financiară în valoare de până la 500 mii lei, cu rata de acoperire de până la 50% din valoarea creditului, și perioada de garantare de până la 5 ani;
- Întreprinderile gestionate de femei antreprenoare - garanție financiară în valoare de până la 700 mii lei, cu rata de acoperire de până la 50% din valoarea creditului, și perioada de garantare de până la 5 ani;
- Întreprinderile exportatoare - garanție financiară în valoare de până la 5 mil. lei, cu rata de acoperire de până la 50% din valoarea creditului și perioada de garantare de până la 5 ani.

1.5. Mecanismul de emiteră a garanțiilor financiare

Mecanismul eliberării garanțiilor financiare este aprobat de Comitetul de Coordonare al ODIMM și se implementează în conformitate cu FGC. La cererea garanției financiare de către instituția financiară parteneră și solicitarea din partea antreprenorului, ODIMM examinează viabilitatea proiectului investițional și criteriile de eligibilitate pentru emiterea garanției financiare în cadrul Comisiei de evaluare a garanțiilor financiare, în termen maxim de 3 zile lucrătoare și informează instituția financiară privind decizia Comisiei printr-o scrisoare de accept sau refuz (vezi figura nr.1).

Figura 1. Procedura de emitere a garanției financiare

În urma achitării comisionului de garantare, semnării contractului de credit și a contractelor de gaj, între instituția financiară și antreprenor, ODIMM emite garanția financiară în favoarea instituției financiare pentru garantare creditului antreprenorului.

2. Partenerii ODIMM și fluxul de informații în procesul de garantare

2.1. Instituțiile financiare partenere

Începând din luna septembrie 2016, ODIMM a propus instituțiilor financiare partenere un nou contract de colaborare. Contractul dat, prevede, cum s-a menționat anterior în Raport, plafoane de garantare majorate până la 5 milioane lei, comisioane de garantare micșorate la 0,5% anual, noi criterii de eligibilitate pentru solicitantii de garanție financiară, termen de analiză a cererii de garantare micșorat de la 7 zile la 3 zile lucrătoare, o procedură simplificată de transmitere a documentelor între instituțiile financiare și ODIMM, și cel mai important, un nouă procedură de executare a garanției financiare, în două etape, la 90 de zile de la prima întârziere a achitării creditului și după realizarea completă gajului.

Modificările menționate mai sus, au fost coordonate cu instituțiile financiare partenere, în urma a mai multor întâlniri comune și individuale, organizate pe parcursul anului 2016, care ulterior au fost calificate ca un pas pozitiv în activitatea de garantare a creditelor IMM-uri. Prima etapă de executare la 90 de zile are un impact pozitiv asupra clasificării portofoliilor de credite ale instituțiilor financiare, micșorând provizioanele calculate conform prevederilor Băncii Naționale a Moldovei, fapt ce influențează pozitiv volumul fondului de risc și profitul instituțiilor financiare. Majorarea plafoanelor de garantare permite instituțiilor financiare acordarea creditelor în volume mai mari iar micșorarea comisioanelor de garantare diminuează costurile suportate de către IMM-uri la asigurarea creditelor. Dorim să menționăm că costurile suportate de IMM-uri sunt de cel puțin două ori mai mici prin utilizarea garanției financiare în comparație cu gajarea/ipotecarea bunurilor proprii.

În aspectul parteneriatelor încheiate cu instituțiile financiare, menționăm că ODIMM are încheiate Contracte de colaborare cu șapte bănci licențiate:

- BC „Moldova Agroindbank” S.A.;
- BC „Victoriabank” S.A.;
- BC „Moldindconbank” S.A.;
- „FinComBank” S.A.;
- BC „ProCredit Bank” S.A.;
- BC „Comerțbank” S.A.;
- BCR Chișinău S.A.

Utilizarea garanției financiare în activitatea de creditare în general și a sectorului IMM în special, prezintă o serie de avantaje pentru instituțiile financiare, și anume:

1. Partajează riscul de credit cu instituția financiară;
2. Contribuie la îmbunătățirea portofoliului de credite;
3. Instituția financiară beneficiază de o acoperire cu garanție lichidă și, respectiv, micșorează sumele destinate fondului de risc;
4. Instituția financiară își reduce costurile, garanțiile financiare fiind mult mai eficiente și mai simplu de recuperat decât garanțiile reale;

5. Instituția financiară își extinde și diversifică clienții, cu un gard scăzut de risc;
6. FGC contribuie la dezvoltarea micilor întreprinderi și accelerează creșterea acestora, instituțiile financiare beneficiind ulterior de clienți cu o istorie creditară pozitivă și portofoliu diversificat.

Din totalul garanțiilor active, la situația de la sfârșitul anului 2016, 61% erau emise în favoarea BC „Moldova Agroindbank” S.A., 22% - BC „Moldindconbank” S.A, 15% - FinComBank” S.A. și 2% - BC „Comerțbank” S.A. (vezi figura nr.2).

Figura 2. Structura garanțiilor financiare active după instituțiile financiare partenere

Cu suportul Băncii Mondiale, în luna septembrie 2016, a fost finisat caietul de sarcini pentru elaborarea Garanty Management Software care va fi utilizat pentru îmbunătățirea și optimizarea gestionării portofoliului de garanții financiare și interconexiunii cu instituțiile financiare partenere. În același timp, prin intermediul softului, se creează premise pentru implementarea de către ODIMM a schemei de garantare prin portofoliu, care ar impulsiona și majora mai mult impactul garanțiilor financiare asupra activității de creditare a instituțiilor financiare. La sfârșitul anului 2016 a fost prezentat Specificațiile tehnice și proiectului Garanty Management Software și creat grupul de lucru pentru elaborarea și implementarea softului.

O nouă activitate în relațiile cu instituțiile financiare este organizarea seminarelor de instruire a directorilor filialelor și a ofițerilor de credit privind noile procedurile de emiteră și executare a garanțiilor financiare. În luna decembrie 2016 a fost dat startul seminarelor, primul fiind organizat la instituția financiară parteneră, BC „Comerțbank” S.A. unde au participat 22 de reprezentanți ai secțiilor de creditare din toate filialele instituției.

Funcționarii ODIMM din cadrul FGC continuu consultă și acordă suportul necesar ofițerilor de credit din cadrul instituțiilor financiare partenere la fiecare etapă a schemei de garantare.

2.2. Identificarea noilor parteneri în activitatea de garantare

Trimestrial funcționarii ODIMM din cadrul FGC elaborează analize financiare privind situația pieței financiare și a instituțiilor financiare, cu scopul determinării poziției pe piață a instituțiilor financiare, identificării noilor măsuri de îmbunătățire a procesului de garantare, dar și asigurării unei activități prudente în domeniul de garantare.

Una din metodele utilizate pentru analiză este Metoda CAMELS, care presupune efectuarea analizei după următorii indicatori:

- C – Capital adequacy (Suficiența capitalului)
- A – Asset quality (Calitatea activelor)
- M – Management (Managementul)
- E – Earnings (Profituri)
- L – Liquidity (Lichiditatea)
- S – Sensitivity to market risk (Sensibilitatea la riscul de piață)

În același timp, în procesul de analiză are loc identificarea noilor instituții financiare cu potențial, pentru colaborarea în domeniul garantării.

Printre instituțiile financiare abordate, se regăsește BC „EuroCreditBank” S.A., cu care a început procesul de semnare a unui contract de colaborare și atragerea instituției în schema de garantare a creditelor pentru IMM-uri.

În anul 2016, pentru prima dată, ODIMM a inițiat discuțiile cu companiile de microfinanțare pentru dezvoltarea în comun acord a unei scheme de garantare a împrumuturilor pentru IMM-uri. ICS „Prime Capital” SRL este prima instituție financiară cu care a început procesul de dezvoltare a inițiativei date.

ODIMM planifică în anul următor să abordeze și alte instituții financiare pentru atragerea în scheme de garantare, întru facilitarea continuă a accesului la finanțare a IMM-urilor.

3. Performanțele Fondului de Garantare

3.1. Portofoliul Fondului de Garantare

La situația din 31 decembrie 2016, cu suportul FGC, a fost facilitată debursarea creditelor în valoare de 139,7 milioane lei și susținută proiectele investiționale în valoare de 232,5 milioane lei pentru 239 de IMM-uri. Structura portofoliului FGC la din 31.12.2016, reflectă următoarea situație:

Tabelul nr. 1. Structura portofoliului garanțiilor financiare la 31.12.2016

Starea garanției	Număr de garanții	Suma garanțiilor (MDL)	Suma creditelor (MDL)	Suma investițiilor (MDL)
Activă	139	29,174,860	87,891,497	154,672,915
Stinsă	132	29,279,255	80,017,924	130,003,177
Respinsă	41	15,961,950	43,207,950	67,719,444
Retrasă	21	4,310,705	11,709,409	24,023,190

Pe parcursul anului 2016 au fost active 139 garanții financiare în valoare totală de 29,2 milioane lei, care au permis debursarea creditelor în valoare de 87,9 milioane lei și efectuarea de către IMM-uri a investițiilor în valoare de 154,7 milioane lei.

În aceeași perioadă, au fost stinse 32 garanții financiare în valoare de 8,7 milioane lei și respectiv rambursarea integrală a creditelor în valoare de 28 milioane lei.

În perioada anului 2016 au fost emise 12 garanții financiare în valoare de 2,94 milioane lei, ceea ce a garantat în proporție de 20,4% volumul creditelor acordate de către instituțiile financiare partenere în valoare de 14,4 milioane lei. Valoarea proiectelor investiționale implementate ca rezultat al emiterii garanțiilor financiare constituie 31 milioane lei.

Analiza portofoliului de garantare din perspectiva repartizării garanțiilor financiare după produsele de garantare denotă că 62,8% din total garanții au fost eliberate întreprinderilor active, considerate cele care activează pe piață mai mult de 12 luni. Ponderea produselor de garantare în portofoliul FGC, reflectă următoarea situație:

Tabelul nr. 2. Ponderea produselor de garantare în portofoliul garanțiilor financiare la 31.12.2016

Produs	Număr de garanții	Suma garanțiilor (MDL)	Suma creditelor (MDL)	Suma investițiilor (MDL)	Ponderea (%)
Active	122	31,103,755	89,735,668	159,864,848	62,82
Tineri	89	9,657,500	26,357,567	33,282,667	19,51
Exportatori	4	5,900,000	14,213,700	25,610,876	11,92
Start-up	21	2,589,730	8,839,228	11,961,419	5,23
Migranți	3	259,250	518,500	1,761,887	0,52
Total	239	49,510,235	139,664,663	232,481,697	100

A doua categorie de produs după ponderea de garantare, cu o cotă de 19,5%, este produsul de garantare destinat tinerilor antreprenori, care au beneficiat de 89 garanții financiare în valoare de 9,7 milioane lei pentru garantare creditelor în valoare de 26,4 milioane lei și susținerea proiectelor investiționale în valoare de 33,3 milioane lei.

O altă pondere importantă a garanțiilor financiare după produsele de garantare o are produsul destinat companiilor exportatoare, cu o cotă de 11,92% și o valoare de 5,9 milioane lei pentru garantarea creditelor în valoare de 14,2 milioane lei și susținerea proiectelor intenționale în valoare de 25,6 milioane lei.

Analiza impactului garanțiilor financiare asupra întreprinderilor, la data raportării, denotă faptul că fiecare leu emis sub formă de garanție financiară a permis acordarea creditelor în valoare de 2,82 lei și a susținut proiectele investiționale în valoare de 4,69 lei. Comparativ cu situația la sfârșitul anului 2015, impactul procesului de multiplicare a crescut în cazul creditelor acordate cu 0,15 lei și investițiilor cu 0,37 lei.

Totodată, fiecare leu emis, în anul 2016, sub formă de garanție financiară a permis acordarea creditelor în valoare de 4,89 lei și a susținut proiectele investiționale în valoare de 10,54 lei.

În așa mod, ODIMM au contribuie în continuare la îmbunătățirea capacităților IMM-urile din domeniile: agricultura, industria alimentară, industria de prelucrare a lemnului, industria ușoară etc.

3.2. Distribuția geografică

După distribuția geografică, 51% dintre solicitările de garantare provin din regiunea centrală a Republicii Moldova. Pe parcursul întregii perioade de activitate a Fondului de Garantare, au fost emise garanții financiare pentru toate regiunile administrativ-teritoriale ale zonei centrale. Totodată, 28% dintre garanțiile acordate companiilor activează în mun. Chișinău.

Garanțiile financiare, în proporție de 30%, au fost solicitate de întreprinderile ce activează în regiunea de nord a Republicii Moldova. Astfel, au fost acordate garanții la credite întreprinderilor ce activează în raioanele: Rîșcani, Sîngerei, Glogeni, Edineț, Drochia, Dondușeni, Fălești, Florești, Șoldănești, Soroca, Briceni și mun. Bălți.

Regiunea de sud, respectiv, deține 19% din total garanții emise pentru următoarele raioane: Leova, Ștefan Vodă, Cahul, Basarabeasca, Cantemir, Taraclia, Cimișlia, Cahul, Căușeni.

3.3. Domenii de activitate

Cu suportul garanțiilor financiare emise de ODIMM, au beneficiat de credite, de la instituțiile financiare partenere, în proporție de 67% IMM-urile din domeniul agricol, pentru susținerea proiectelor investiționale pentru deschiderea și dezvoltarea fermelor de animale, modernizarea parcului tehnico-agricol, îmbunătățirea calității serviciilor în agricultură, construcția serelor și a frigiderelor, aprovizionare cu materie primă pentru prelucrarea terenurilor agricole etc.

Întreprinderi, beneficiare de garanții financiare, care activează în domeniul industriei prelucrătoare constituie 13%. În același timp, o cotă de 12% reprezintă întreprinderi din domeniul comerțului, resursele financiare obținute de la bancă fiind destinate pentru achiziționarea utilajelor, materialelor și accesoriilor necesare la amenajarea centrelor comerciale în zonele rurale.

Activitățile de servicii administrative și servicii de suport dețin o cotă de 2%, respectiv domeniul de activitate în construcție deține o cotă de 2%.

Garanțiile financiare emise pe parcursul anului 2016, au fost direcționate către susținerea întreprinderilor ce desfășoară activitatea în domenii precum: producerea și repararea paletelor, agricultura, zootehnie etc.

Astfel, creditele garantate de ODIMM au contribuit la îmbunătățirea capacităților de producere în agricultură, industria alimentară, industria de prelucrare a lemnului, textile, servicii de tipografie etc.

Figura 3. Distribuția garanțiilor după domenii de activitate

3.4. Locuri de muncă

Garanțiile financiare emise de ODIMM au o contribuție incontestabilă la menținerea, dar și crearea noilor locuri de muncă. Garanțiile financiare facilitează menținerea în câmpul muncii a 975 angajați, inclusiv 377 locuri pentru femei și au permis în anul 2016 crearea a 70 locuri de muncă, inclusive 26 pentru femei. Ponderea femeilor în totalul locurilor de muncă menținute constituie 39% iar în cele noi create în anul 2016 – 37%.

Figura 4. Ponderea locurilor de muncă după gen menținute cu suportul FGC

Figura 5. Ponderea locurilor de muncă după gen create în 2016 cu suportul FGC

4. Promovarea și mediatizarea

4.1. Organizarea evenimentelor de promovare a activității de garantare

Pe parcursul anului 2016 activitatea FGC a fost promovată în cadrul evenimentelor organizate de ODIMM, a fost diseminată informație în rândul beneficiarilor de instruire și consultanță ai Programelor gestionate de ODIMM, inclusiv în cadrul evenimentului de disemniare a informației al Proiectului Băncii Mondiale de Ameliorarea a Competitivității II (PAC II).

Ținând cont de importanța activității FGC, întru facilitarea accesării resurselor creditare de către întreprinderile mici și mijlocii, ODIMM a organizat la data de 4 februarie atelierul de lucru: "Credite accesibile cu garanții financiare". Scopul evenimentului a fost de a sensibiliza publicul larg privind contribuția și impactul Fondului de Garantare a Creditelor la dezvoltarea sectorului întreprinderilor mici și mijlocii. La eveniment au participat 70 persoane.

În cadrul evenimentului a fost organizat un Focus grup format din reprezentanții mediului de afaceri, băncilor comerciale, societății civile și publicului larg, care au pus în discuție constrângerile în procesul de creditare și garantare a mediului de afaceri și au identificat soluții de îmbunătățire și optimizare a procedurilor existente.

ODIMM împreună cu Ministerul Economiei a organizat la 10 iunie 2016, atelierul de lucru privind activitatea Fondului de Garantare a Creditelor, la care au participat reprezentanții sectorului bancar din Republica Moldova, Unitatea de implementare a Proiectului de Ameliorare a Competitivității PAC II, Directoratului Liniei de creditare al Ministerului Finanțelor și experți în domeniu. În cadrul ședinței au fost propuse spre discuții modificările și completările necesare pentru îmbunătățirea activității Fondului de Garantare a Creditului.

În perioada 30 septembrie – 27 octombrie 2016 coordonatorii FGC împreună cu reprezentanții Ministerului Economiei au efectuat deplasări de informare despre noile produse și proceduri de garantare în or. Edineț, Orhei, Cimișlia, Comrat, Bălți, unde au participat reprezentanții autorităților publice locale și antreprenori din 33 de raioane.

La 23 noiembrie 2016, reprezentanții ODIMM au desfășurat un seminar practic privind particularitățile de gestionare a FGC și conlucrarea în procesul de acordare a garanției financiare între Organizație și banca parteneră. Seminarul a fost organizat pentru 22 reprezentanții secțiilor de creditare a BC "Comertbank" SA. Seminarele de instruire vor fi organizate și pe parcursul anul 2017 în cadrul și altor instituții financiare.

4.2. Acordarea consultațiilor

Întru facilitarea accesului micilor antreprenori la resurse informaționale, coordonatorii FGC au acordat peste 1 200 de consultații (oficiu, telefon, evenimente etc.) referitor la produsele de garantare ODIMM, oferind, totodată, materiale informative.

4.3. Publicarea articolelor în diferite surse mass-media

Întru promovarea FGC este actualizată în permanență informația plasată pe pagina web www.fgc.odimm.md și www.odimm.md, la fel și pe paginile ODIMM de pe rețelele de socializare cum ar fi Facebook, Twitter și Odnoklassniki, care descriu produsele FGC, condițiile de obținere a unei garanții, partenerii și istoriile de succes.

Pe parcursul anului 2016, pe site-ul Fondului de Garantare a Creditelor fgc.odimm.md au fost publicate 5 articole despre activitatea Fondului. Pe site-urile eco.md, edufin.md, realitatea.md, interlic.md, cunosc.md, eu4business.eu mbc.md au fost publicate un șir de articole despre activitatea FGC

Postul de TV MBC a efectuat un reportaj video despre produsele de garantare ale Fondului de Garantare a Creditelor.