


ORGANIZAȚIA PENTRU DEZVOLTAREA SECTORULUI
ÎNȚREPRINDERILOR MICI ȘI MIJLOCII

Raport de Activitate

2015

Str. Serghei Lazo 48, MD-2004, Chișinău

Tel.: /+373 22/ 29 57 41

Fax: /+373 22/ 29 57 97

E-mail: office@odimm.md

www.odimm.md

www.businessportal.md

Introducere

Organizația pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii (în continuare: ODIMM) este o instituție publică care dezvoltă și implementează programe și instrumente de suport a sectorului IMM, cu scopul creșterii performanței și nivelului de competitivitate a acestuia, contribuind la dezvoltarea economică durabilă a țării și la crearea de noi locuri de muncă.

Activitatea ODIMM este desfășurată în baza Planului de Acțiuni al ODIMM, elaborat în conformitate cu documentele strategice de bază, precum:

- Strategia Națională de Dezvoltare „Moldova 2020”;
- Programul de Activitate al Guvernului pentru anii 2016-2018;
- Planul de acțiuni al Guvernului pentru anii 2015-2016;
- Strategia de dezvoltare a sectorului IMM pentru anii 2012-2020;
- Planul de acțiuni privind implementarea strategiei de dezvoltare a sectorului IMM pentru anii 2015-2017;
- Planul de acțiuni privind implementarea strategiei de dezvoltare a sectorului IMM pentru anii 2015-2017;
- Planul Național de Acțiuni pentru implementarea ZLSAC – parte componentă a Acordului de Asociere Republica Moldova – Uniunea Europeană pentru anii 2014 – 2016;
- Matricea de politici a Foii de Parcurș pentru Ameliorarea Competitivității Republicii Moldova;
- Planul de Acțiuni pentru implementarea Observațiilor finale ale Comitetului pentru Drepturile Economice, Sociale și Culturale, adoptate la Geneva la 20 mai 2011, pe marginea celui de-al doilea;
- Strategia inovațională a Republicii Moldova pentru perioada 2013-2020 „Inovații pentru competitivitate”;
- Principiile „Small Business Act for Europe”.

Cuprins:

Consultanță și instruire antreprenorială	4
Facilitarea accesului IMM la resurse financiare.....	14
Dezvoltarea Infrastructurii de Suport în Afaceri	28
Dezvoltarea infrastructurii de suport informațional	40
Promovarea Dialogului Public-Privat	42
Fundraising și Relații Externe	50
Consolidarea capacităților ODIMM	55
Optimizarea activității ODIMM.....	61
Anexa 1.....	69

Consultanță și instruire antreprenorială

Programul de Atragere a Remitentelor în Economie PARE 1+1 (Componenta I și II)


Pe parcursul perioadei de referință, ODIMM a continuat implementarea **Programului de Atragere a Remitențelor în Economie „PARE 1+1”**, care are drept scop mobilizarea resurselor umane și financiare ale lucrătorilor migranți moldoveni în dezvoltarea economică durabilă a Republicii Moldova prin stimularea înființării și dezvoltării întreprinderilor mici și mijlocii.

Programul este destinat lucrătorilor migranți sau rudelor de gradul întâi ai acestora, care doresc să investească în inițierea sau extinderea unei afaceri.

Programul se desfășoară în **4 componente de bază**:

- i. Informare și comunicare;
- ii. Instruire și suport antreprenorial;
- iii. Finanțarea afacerilor / Regula 1+1;
- iv. Monitorizare post-finanțare și evaluare.

a. Informarea migranților și potențialilor beneficiari cu privire la Program

În cadrul Programului, lucrătorii migranți și rudele acestora **beneficiază de consultanță și informare gratuită** privind oportunitățile de dezvoltare a unei afaceri, proiectele desfășurate pe teritoriul țării, sursele de finanțare a unui proiect investițional, aspectele legislative ale activității antreprenoriale etc.

Pe parcursul anului 2015, colaboratorii ODIMM au acordat în cadrul Programului „PARE 1+1” **2179 consultații** în oficiu, telefon și email.

În scopul promovării Programului „PARE 1+1”, a fost elaborată **broșura „Istории de succes”** a beneficiarilor „PARE 1+1” din anii 2010 - 2014. În acest scop, a fost selectată informația despre întreprinderile și realizările obținute pe parcursul perioadei post-finanțare, precum și anexate cele mai reprezentative poze ale beneficiarilor. Broșura, în format electronic, a fost plasată pe pagina www.odimm.md.

Concomitent, toate întreprinderile beneficiare PARE 1+1 au fost plasate pe harta republicii, cu ajutorul instrumentului ArcGis, fiind posibilă vizualizarea teritorială a acestora.

De asemenea, Programul PARE 1+1 a fost mediatizat la **evenimentele** organizate de ODIMM și alți parteneri de dezvoltare, precum sunt:

- **Expoziția** Anuală „Fabricat în Moldova”, la care ODIMM a participat cu stand și a acordat consultații privind condițiile de participare la Programe și a distribuit materiale informaționale pentru vizitatorii expoziției;
- **Întrunirea** antreprenorilor din raionul Criuleni cu genericul „Antreprenorul – promotorul creșterii economice a raionului”, la care au fost prezentate toate programele ODIMM, pentru circa 50 de tineri antreprenori din regiune;
- **Sesiunile de instruire** pentru femeile din Răzeni organizată în cadrul proiectului „Participarea femeilor la dezvoltarea economică locală”, implementat de Asociația Obșteasca Eco- Răzeni. La eveniment au participat circa 20 de femei din localitate;
- **Târgul forței de muncă**, pentru studenții și absolvenții din țară, organizat de Universitatea de Stat din Moldova (USM);
- **Seminarul instructiv-informativ** cu tema „Aspecte legale ale inițierii afacerii”, organizat de Colegiul Soldostud-Art din Chișinău. La eveniment au participat circa 50 de absolvenți ai instituției, la care au fost distribuite și materiale informative privind programele de suport implementate de ODIMM;
- **Concursul economic studentesc “Azi Student, Măine Antreprenor”**, organizat de Academia de Studii Economice din Moldova (ASEM). În acest an la concurs au participat circa 80 de studenți din cadrul ASEM, USM, Universitatea de Stat din Comrat;
- **Forul meseriilor, ediția V-a și Târgul locurilor de muncă**, organizat de către Agenția Națională a Ocupării Forței de muncă pentru tineret. Vizitatori evenimentelor au fost informați despre programele ODIMM;
- **Școala de vară pentru dezvoltarea competențelor antreprenoriale și valorile democratice** a fost realizată pentru 45 de tineri și 20 de profesori din întreaga republică. Tinerii și profesorii disciplinei de bazele antreprenoriatului au fost informați, în detaliu, despre toate programele de suport implementate de către ODIMM. Activitatea a fost realizată de către Junior Achievement, cu suportul financiar al Ambasadei SUA;
- **Masa rotundă** cu genericul “**Oportunități naționale de abilitare economică a tinerilor în RM**”, organizată de Universitatea de Stat din Moldova în cadrul săptămânii “Zilele tineretului”. La eveniment au participat circa 60 de tineri studenți și 7 profesori cu profil economic;
- **Concursul ideilor de afaceri**, organizat de Incubatorul de Afaceri al ASEM, pentru studenții ciclului I și II care doresc să inițieze o afacere pe perioada studiilor;
- **Forumul tinerilor antreprenori**, organizat de către ANTiM și Ministerul Tineretului și Sportului din Moldova, a avut drept scop informarea tinerilor antreprenori privind oportunitățile de finanțare pe care le pot valorifica. La eveniment au participat circa 50

de tineri antreprenori care sunt la început de cale în afaceri și cei care deja au o experiență în afaceri;

- **Conferința internațională "EU Trade Policy: Looking to Eastern"**, organizat de Centrul pentru Studii Europene al ASEM, cu suportul financiar al programului Erasmus+. Scopul evenimentului a fost promovarea în rândul organizațiilor care activează cu tinerii a beneficiilor oferite de către Acordul de Asociere și DCFTA, inclusiv informarea privind oportunitățile de suport al IMM-ilor existente la moment în RM.
- **Curs de instruire** pe tema „**Formalizarea economiei informale**, prin: promovarea culturii antreprenoriale, consolidarea mediului de afaceri la nivel rural, îmbunătățirea serviciilor de suport oferit IMM-ilor pentru a reduce vulnerabilitatea la etapa de lansare a afacerii”. Activitatea a fost realizată de Organizația Internațională a Muncii (9-10 decembrie).

Se continuă colaborarea cu **mass-media**, fiind diseminate și prezentate istoriile de succes în TV locale și naționale: TRM, Publika TV, Jurnal TV, Prime, Regional TV etc.

Este menținută **pagina de socializare** a Programului, unde diseminată informație utilă pentru antreprenori, precum și plasate filmulețe cu istoriile de succes ale beneficiarilor „PARE 1+1”.

b. Desfășurarea cursurilor de instruire

În anul 2015, în cadrul cursurilor de instruire al Programului PARE 1+1, au fost dezvoltate abilitățile antreprenoriale pentru **198 persoane**, dintre care 47,5% sunt lucrători migranți, o ușoară scădere comparativ cu anul precedent.

Analiza cursurilor de instruire evidențiază că în anul 2015, 43% din participanți sunt tineri, comparativ cu 50,6% în anul 2014. Ponderea femeilor participante la instruire este în ascensiune pe parcursul anilor, constituind 35%, comparativ cu 29,3% în anul 2014.

Aria geografică a participanților este una foarte variată, fiind solicitări ale migranților din circa 23 de țări ale lumii.


După țara de proveniență a remitențelor participanților la cursuri, este de evidențiat că lucrătorii migranți au muncit în **24 de state**. Analiza denotă că locul întâi îi revine Italiei, cu 35%, urmată de Rusia - 26%. În statele precum Franța, Spania, România, Israel, Portugalia, au muncit în mediu, câte 4-5% din participanții la Program.


Distribuția teritorială a localităților băștinașe ale solicitanților relevă faptul că în anul 2015, au fost prezente 38 localități ale republicii. Totodată, se observă că preponderent participă la instruire persoanele din regiunea centru, în mărime de circa 40%.

Programul de instruire continua "Gestiunea Eficientă a Afacerilor"


ODIMM a continuat implementarea Programul de instruire continuă „**Gestiunea Eficientă a Afacerii**” (**GEA**), care este destinat antreprenorilor, pentru a-și dezvolta capacitățile manageriale și a-și ridicarea nivelului de cunoștințe într-o desfășurarea unei activități antreprenoriale eficiente și durabile.

Programul „GEA” prevede cursuri de instruire a antreprenorilor cu o durată de **21 ore academice** pentru fiecare 10 module. Cursurile se organizează în parteneriat cu secțiile de economie APL și prestatorii de servicii în afaceri din teritoriu și se desfășoară pe întreg teritoriul Republicii Moldova.

În contextul ajustării modulelor de instruire la necesitățile antreprenorilor, pentru anul 2015 au fost propuse 3 module de instruire noi: „Gestiunea eficientă a timpului”, „Planificarea strategică a afacerii” și „Marketing on-line”.

a. Mediatizarea și promovarea GEA

Mediatizarea programului s-a realizat în cadrul evenimentelor descrise în punctul I a, pagina 8 a prezentului raport.

Activitățile de mediatizare și promovare a programului, cât și lucrul individualizat cu principalii parteneri din teritoriu au contribuit semnificativ la informarea antreprenorilor despre acest program și modalitatea de accesare.

Astfel, analizând cele mai accesate surse ale Programului GEA au fost: prietenii, Incubatoarele de Afaceri, Site-ul ODIMM, Consiliul Raional și sursele mass media (ziare, rețele de socializare).

b. Desfășurarea cursurilor de instruire GEA

În cadrul programului de instruire continuă GEA, în perioada de raportare, au fost realizate 27 de seminare, fiind instruiți **797 de persoane**, inclusiv **68,5% - femei**.

Din numărul total al participanților 2,13% au fost deținători de patentă. Acest rezultat este unul modest comparativ cu anul 2014, constituind doar 29.5% din numărul total al persoanelor instruite. Din cauza instabilității politice au fost stopate finanțările mai multor programe implementate la nivel de stat, ceea ce a și condiționat reducerea substanțială a ofertei de instruire pentru IMM-uri, în timp ce cererea a fost una destul de mare.

Distribuția instruirilor pe regiuni indică asupra unei cereri mai mari în zona Centru, celelalte zone înregistrând rezultate mai modeste.


În total instruirile au avut loc în **15 raioane**, fiind accesibile pentru antreprenorii care își desfășoară activitățile sale în toate satele și localitățile din preajmă.

Tematicile cursurilor de instruire solicitate de către antreprenori au fost foarte variate. Astfel, pentru anul 2015 au fost solicitate următoarele module de instruire:


În topul solicitărilor au fost 3 tematici, precum: legislația muncii și managementul resurselor umane, tehnici eficiente de vânzare și merchandaising, și contabilitatea pe domenii de aplicare. Ținem să menționăm că din cele trei module noi propuse pentru anul 2015 toate au fost solicitate de către antreprenori.

Este de menționat că vârsta medie a persoanelor instruite este de 36,6 ani.

c. Monitorizarea și evaluarea Programului GEA

Toți participanții la instruire completează chestionarul de evaluare a programului, care este într-un proces continuu de analiză. Totodată, după fiecare seminar se discută cu prestatorii serviciilor de instruire procesul de desfășurarea cât și sugestiile expuse de către participanți în timpul instruirii.

Analiza chestionarelor de evaluare indică asupra unui grad înalt de apreciere de către antreprenori a calității modulelor de instruire oferite de către ODIMM prin intermediul partenerilor de proiect cât și a utilității informației prezentate.


Totodată participanții au expus doleanțe de ași dezvolta cunoștințele și în alte domenii, care după părerea lor, vor contribui la o mai bună gestiune a întreprinderii, reieșind din perspectiva de accesare a noilor piețe ale Uniunii Europene.

Paleta necesităților antreprenorilor în programe noi de instruire și servicii de consultanță

Noi module de instruire solicitate	Cererea antreprenorilor în servicii de consultanță
Gestiunea conflictelor	Managementul resurselor umane
Proceduri de participare la proiecte europene(cerere mare)	Marketing
Comunicarea și corespondența de afaceri	Elaborarea planului de afaceri pentru diferiți finanțatori
Arta vorbirii	Consultanță juridică permanentă
Leadership	Sporirea vânzărilor
Relații vamale	Management financiar
Fiscalitatea	Asistență la export-import
Proceduri de export-import	Managementul afacerii
Logistica	Accesarea de granturi
Psihologia în afaceri	Tehnologii inovative, utilizarea și implementarea
Managementul proiectelor	Antreprenoriat social
Etica în afaceri	
Antreprenoriat social	

Totodată, din numărul total al participanților la aceste instruirii circa 36.5% au indicat necesitatea accesării serviciilor de consultanță. Este un indicator bun și încurajator, deoarece indică asupra creșterii gradului de conștientizare din partea antreprenorilor în a beneficia de suport consultativ profesionist și specializat care le va permite să-și îmbunătățească performanțele. În același timp este și un semnal pentru companiile de prestări servicii în afaceri, pentru ași îmbunătăți și dezvolta serviciile oferite în domeniile solicitate.

Programul Național de Abilitare Economică a Tinerilor (PNAET) - Componenta I "Informare și Instruire antreprenorială"


Programul Național de Abilitare Economică a Tinerilor (PNAET) are ca scop promovarea și facilitarea implicării tinerilor din Republica Moldova cu vârsta cuprinsă între 18-30 ani în activitatea antreprenorială.

Programul are ca **activități de bază**:

- I. Instruire și Consultanță în Afaceri – responsabil ODIMM;
- II. Finanțarea proiectelor investiționale rurale prin acordarea de creditelor în valoare de până la 300 mii lei, cu porțiuni de grant în proporție de 40% din valoarea creditului, precum și finanțarea contractelor în leasing – responsabil Directoratul Liniei de Credit;
- III. Monitorizare post finanțare – responsabil ODIMM.

În anul 2015 ODIMM a continuat realizarea Componentei I, care prevede desfășurarea cursurilor de instruire a tinerilor în domeniul antreprenoriatului și acordarea serviciilor de consultanță antreprenorială.

Durata de instruire în cadrul Programului PNAET constituie 50 ore academice pe parcursul a **10 zile** consecutiv și include următoarele **module**:

1. Înregistrarea afacerilor și legislația în domeniu;
2. Planificarea afacerilor;
3. Managementul financiar;
4. Contabilitate;
5. Managementul Resurselor Umane;
6. Marketing și vânzări.

a. Mediatizarea și promovarea PNAET

Mediatizarea programului s-a realizat în cadrul evenimentelor descrise în punctul I a, pagina 8 a prezentului raport.

Totodată, colaboratorii ODIMM au acordat în cadrul PNAET, **1374 consultații** în oficiu, la telefon și email, tinerilor antreprenori sau cei care doresc să-și inițieze o afacere.

b. Desfășurarea cursurilor de instruire în cadrul PNAET

În perioada anului 2015, au fost realizate **16 cursuri de instruire** pe programul PNAET la care au fost **instruiți 458 tineri**, inclusiv **186 femei** (40.6%) și **114 tineri antreprenori**. (24.9%).

Ținem să menționăm că Programul a fost realizat doar timp de 7 luni, motivul de bază fiind lipsa finanțării. Totodată comparând cu rezultatele anului precedent în această perioadă programul s-a bucurat de o cerere mare din partea tinerilor.

În anul 2015 cursurile PNAET au fost organizate în următoarele 10 raioane, conform diagramei:


c. Monitorizarea și evaluarea rezultatelor instruirii

Evaluarea programului este realizată în baza chestionarelor de evaluare și discuțiilor și consultărilor din ultima zi a instruirii cu reprezentanții Organizației, pentru a afla din prima sursă părerea participanților cu referire la Program, intențiile acestora într-un viitor apropiat cât și sugestiile de îmbunătățire. De asemenea, participanților la instruire li se prezintă toate Programele implementate de către ODIMM, cât și de către alte organizații naționale și internaționale.

Chestionarul este divizat în două părți distincte prin care ODIMM a aflat (i) părerea privind modul de desfășurare a programului de instruire, inclusiv aspecte logistice și (ii) gradul de asimilare a informației de către tineri oferite în timpul instruirilor.

Rezultatele analizei chestionarelor de evaluare a Programului sunt descrise în **Anexa 1**.

Programul Senior Experten Service

Diseminarea acestui program s-a realizat în cadrul tuturor evenimentelor organizate de ODIMM și celor la care organizația a participat. (detalii p. 8, al prezentului raport)

Totodată, în perioada raportată au fost acordate consultații pentru circa **65 antreprenori** care erau interesați în accesarea acestui Program.

În luna iulie, împreună cu reprezentantul SES din Germania, au fost organizat vizite de prezentare și explicare a Programului dat pentru rezidenții a două incubatoare: Ștefan Vodă și Nisporeni. Din ambele incubatoare au participat toți rezidenții aflați la moment cât și antreprenori din localitate. Cumulativ au fost informați circa 50 de antreprenori.

Rețeaua Întreprinderilor Europene

În perioada de referință în cadrul Rețelei, ODIMM a acordat cca **90 consultații**, în care au fost relatate oportunitățile și serviciile oferite de EEN.

În ianuarie 2015, ODIMM în consorțiu EEN, format din CCI a Moldovei, AITT și RTTM, a aplicat un proiect în cadrul programului **COSME – Enterprise European Network “Business-INN-Moldova”** în vederea susținerii potențialului mediului de afaceri în termeni de internaționalizare, inovare și transfer tehnologic prin acordarea asistenței IMM-urilor pentru participarea în proiecte naționale și europene; susținerea transferului tehnologic transnațional pentru stimularea procesului inovațional în companiile locale; organizarea evenimentelor de brokerage și a trainingurilor pentru managementul inovațional, workshop-uri, seminare, conferințe, etc.

Activitățile planificate urmează a fi implementate în anul 2016, după semnarea contractului de finanțarea cu EU.

Facilitarea accesului IMM la resurse financiare

Acordarea garanțiilor la creditele întreprinderilor micro și mici

2.1. Obiectiv: Dezvoltarea Fondului de Garantare a Creditelor gestionat de ODIMM

2.1.1. Acordarea garanțiilor la creditele întreprinderilor micro și mici

a. Analiza cererilor de garantare a creditelor și emiterea scrisorilor de garanție financiară

La situația din 31 decembrie 2015 cu suportul Fondului a fost facilitată debursarea creditelor pentru **227** de întreprinderi micro și mici, în sumă cumulativă de circa **124 mil. lei**, asigurate cu garanții financiare în valoare cumulativă de 46,5 mil. lei, care, respectiv, au contribuit la implementarea proiectelor investiționale în valoare cumulativă de peste 200 mil. lei.

Structura portofoliului FGC la 31.12.2015 reflectă următoarea situație:

Structura portofoliului Fondului de Garantare a Creditelor la 31.12.2015

Starea garanției	Număr de garanții	Suma garanțiilor (lei)	Suma creditelor (lei)	Suma investițiilor (lei)
Activă	127	26,234,897	72,856,443	122,842,192
Stinsă	100	20,335,375	51,773,166	77,808,781.35
Acceptată	9	1,075,705	2,669,409	4,036,140
Respinsă	38	12,914,475	37,400,072	60,609,145
Retrasă	9	1,299,000	6,660,000	15,808,000

În același timp, din cadrul FGC au fost **stinse 100 garanții** în mărime de 20,3 mil. lei, fiind restituite, cumulativ, credite în sumă de **51,7 mil. lei**.

La data raportată, erau **active 127 garanții**, în valoare totală de 26,2 mil. lei, care au contribuit la debursarea **creditelor în valoare de 72,8 mil. lei** și realizarea investițiilor în economie în sumă de **122,8 mil. lei**.

Pe parcursul anului 2015 au fost stinse **28 garanții** și, respectiv, rambursate integral credite în sumă de 11,8 mil. lei.

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

b. Monitorizarea și evaluarea garanțiilor acordate și impactului acestora

Procedura de monitorizare 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.

Fluxul de rapoarte și informație oficială prezentată


ODIMM evaluează **impactul garanțiilor financiare** în conformitate cu informațiile prezentate de băncile partenere. Indicatorii utilizați sunt următorii:

- ✓ Numărul locurilor de muncă menținute și a celor create (inclusiv femei și tineri);
- ✓ Suma investițiilor efectuate;
- ✓ Investiții atrase în economie pentru fiecare leu emis sub formă de garanție.

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.

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.

Evaluarea garanțiilor acordate din perspectiva **impactului asupra întreprinderilor** denotă faptul că **fiecare leu** acordat sub formă de garanție permite atragerea investițiilor în economie în valoare de **7 lei** și, respectiv, facilitează obținerea creditelor în valoare de **3 lei**.

Garanțiile financiare eliberate de ODIMM au o contribuție incontestabilă la menținerea, dar și crearea noilor locuri de muncă. Garanțiile ODIMM, acordate pe parcursul anului 2015 au facilitat menținerea în câmpul muncii a **221 angajați**, inclusiv 48 (22%) femei.

Numărul locurilor de muncă pentru garanțiile active pe parcursul anului 2015


Pe parcursul anului 2015, au fost active **156 garanții financiare**, care au permis menținerea în câmpul muncii a **1 043 persoane**, inclusiv **33,4% femei**. Totodată, cu suportul Fondului de Garantare au fost create 107 locuri de muncă, inclusiv **63,4%** pentru femei.

Din totalul garanțiilor active pe parcursul anului 2015, **30% au fost acordate companiilor fondate de femei și 63,4% întreprinderilor create de tineri**.

Creditele garantate în anul 2015, au fost direcționate întru dezvoltarea întreprinderilor ce desfășoară activitate în diverse **domenii ale economiei**, precum: producere, agricultură, procesare, industrie alimentară, prestarea serviciilor etc.

Valoarea creditelor și a investițiilor realizate pe întreaga perioadă de activitate FGC (mii lei)


Valoarea creditelor și a investițiilor realizate pe parcursul anului 2015 cu suportul FGC (mii lei)


Companiile exportatoare aduc un aport semnificativ la dezvoltarea economică durabilă a Republicii Moldova. În virtutea produsului FGC destinat întreprinderilor exportatoare, ODIMM a eliberat pe parcursul anului 2015 garanții financiare în sumă de până la 2 mil .lei per companie, întru asigurarea creditelor eliberate de băncile comerciale partenere. Astfel, **56%** din suma totală a creditelor asigurate cu garanție financiară au fost contractate de **întreprinderile exportatoare**. Totodată, exportatorii au efectuat 32,7% din totalul investițiilor facilitate cu suportul FGC.

Consolidarea activității de garantare a creditelor

a. Îmbunătățirea procedurilor de garantare a creditelor ODIMM

Fondul de Garantare a Creditelor gestionat de ODIMM acordă garanții financiare băncilor partenere, întru asigurarea creditelor accesate de IMM-uri, utilizând mecanismul de **garantare individual**.

În vederea îmbunătățirii și optimizării procedurilor de garantare a creditelor s-au efectuat o serie de **consultări** cu băncile partenere și experții internaționali (în cadrul proiectului „Asistența tehnică oferită Organizației pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii cu privire la Fondul de Garantare a Creditelor”).

Dialogul purtat cu partenerii ODIMM în procesul de garantare a avut drept scop identificarea lacunelor de procedură și creșterea atractivității utilizării garanțiilor de către bănci și antreprenori. Considerând dificultățile apărute în procesul de executare a

garanțiilor financiare, interesul băncilor comerciale față de utilizarea garanțiilor s-a diminuat.

Astfel, pe parcursul perioadei de referință s-au efectuat trei studii de caz pentru a determina termenul optim de executare a garanției financiare. Studiul a vizat modul și impactul achitării sumelor garantate asupra: capitalului normativ, activelor și profitului, formarea provizioanelor de către bănci în scop prudential și conform standardelor internaționale de contabilitate.

Totodată, s-a atras o atenție sporită la clasificatorul activelor conform regulamentelor Băncii Naționale a Moldovei și nivelului de risc potențial asumat de către băncile comerciale și ODIMM. Urmare studiului efectuat s-a decis îmbunătățirea procedurilor de garantare, prin:

1. Efectuarea primei plăți a garanției financiare în proporție de 50% din angajament, calculat ca produsul dintre creditului restant și cota de garantare;
2. Efectuarea primei plăți a garanției financiare la 120 de zile de la întârzierea plății la credit, cu condiția că debitorul a fost atacat în judecată de către bancă și a fost achitată taxa de stat;

Modificările enumerate au fost înaintate și acceptate de Consiliul de Coordonare ODIMM. Următorul pas fiind negocierea și încheierea acordurilor adiționale cu băncile partenere.

b. Capitalizarea Fondului de Garantare a Creditelor

Pe parcursul perioadei de referință capitalul FGC s-a majorat cu **5,0 mil. lei**, din 13 mil. lei planificate și constituie **62,0 mil. lei**.

c. Identificarea noilor parteneri în activitatea de garantare

Anual, ODIMM analizează informația cu privire la sectorul bancar și alte instituții financiare din Republica Moldova, cu scopul identificării potențialilor parteneri sustenabili în activitatea de garantare.

Sectorul bancar a suferit grave modificări pe parcursul anului 2015, ceea ce a influențat negativ activitatea de creditare și garantare. Deși, conform datelor raportate Băncii Naționale a Moldovei, majoritatea băncilor au suficiență de capital, încrederea populației în sectorul bancar s-a diminuat considerabil.

În condițiile create, ODIMM a luat o **poziție prudentă** în activitatea de garantare a creditelor. A fost analizată activitatea financiară a băncilor comerciale, prin aplicarea metodei CAMELS, recomandă de expertul senior în domeniul analizei financiare, Peter Hauser, subcontractat de Proiectul menționat mai sus, finanțat de Banca Mondială. Metoda CAMELS presupune analiza următorilor 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)

Urmare analizei financiare efectuate a fost identificat un potențial partener ODIMM în activitatea de garantare: BC „Mobiasbanca – Grupe Societe Generale” SA, cu care vor fi purtate negocieri privind semnarea contractului de colaborare în perioada imediat următoare.

Promovarea și mediatizarea produselor Fondului de Garantare a Creditelor

Activitatea FGC a fost promovată în cadrul evenimentelor organizate de ODIMM, a fost diseminată informația în rândul **beneficiarilor de instruire** și consultanță a Programelor gestionate de ODIMM.

În cadrul evenimentului de diseminare a informației al Proiectului Băncii Mondiale de Ameliorarea a Competitivității II (PAC II), organizat de ODIMM au participat 46 antreprenori, care au fost informați despre posibilitatea accesării garanțiilor financiare în momentul solicitării unui credit.

Întru facilitarea accesului micilor antreprenori la resurse informaționale, ODIMM a acordat peste **1 000 de consultații** (oficiu, telefon, evenimente, etc.) referitoare la produsele de garantare, oferind, totodată, materiale informative.

Cu scopul promovării activității Fondului de Garantare a Creditelor au fost oferite **materiale informative** (gazeta IMM, pliante) în timpul consultațiilor la oficiu, dar și în cadrul evenimentelor organizate de ODIMM (Platforma Femeilor Antreprenoare din Moldova, eveniment organizat la Drochia; Conferința finală a Proiectului “Black Sea Bi-Net”; Evenimentul de informare PAC II; Zilele Businessului Regional), precum și la evenimentele organizate de partenerii de dezvoltare (în cadrul expozițiilor Fabricat în Moldova, Moldenergy/Moldconstruct).

Întru promovarea FGC este **actualizată** în permanență informația plasată pe pagina web www.fgc.odimm.md și pe pagina de facebook <https://www.facebook.com/FGC-Fondul-de-Garantare-a-Creditelor>, care descriu **produsele FGC, condițiile de obținere** a unei garanții, partenerii și istoriile de succes.

Totodată, au fost plasate un articole despre scopul și avantajele programului de garantare pe portalurile de știri: www.milionar.md, www.fermierul.md, www.agrobiznes.md, www.wall-street.md.

Implementarea proiectului "Implementarea tehnologiilor noi în dezvoltarea capacităților tehnice și instituționale ale FGC"

În vederea eficientizării 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.

În perioada 26 ianuarie și 6 februarie 2015, echipa de experți ai proiectului, compusă din Liderul echipei și Expertul principal pentru fortificarea instituțională, a efectuat o vizită în Moldova pentru a lucra cu părțile interesate ale proiectului întru elaborarea un **mecanism nou, lucrativ și durabil**. Au avut loc numeroase **întruniri** cu echipa experților BFC și alte părți interesate pentru a discuta elementele cheie ale mecanismului propus, precum și proiectul Manualului operațional.

De asemenea, la 2 februarie 2015, colaboratorii ODIMM au participat la seminarul organizat de BFC cu privire la mecanismele de garantare și cele mai bune practici internaționale în domeniul garantării.

În perioada 16-27 martie 2015, echipa consultanților principali ai proiectului a efectuat cea de-a doua vizită la ODIMM și a continuat discuțiile cu părțile interesate ale proiectului privind noua schemă de garantare. În acest context, au fost organizate întâlniri cu reprezentanții Ministerului Economiei, cu conducerea băncilor partenere, în cadrul cărora a fost prezentat și explicat noul concept de lucru al FGC. Astfel, negocierile vor continua între ODIMM și băncile partenere, pentru a găsi abordarea de lucru reciproc acceptabilă în baza noilor termeni și condiții.

Totodată, în perioada de 24-25 martie curent, reprezentanții Ministerului Economiei și ODIMM au participat la o serie de ateliere de lucru, organizate de BFC, privind politicile și procedurile noii scheme, precum și *metodologia analizei financiare a sistemului bancar*.

În proces de elaborare se află caietul de sarcini pentru noul soft-ul FGC. Acesta va fi definitivat până la finele lunii aprilie. În luna mai sau iunie vor fi inițiate procedurile de procurări și contractată compania dezvoltatoare în sarcina căreia va sta elaborarea, pilotarea și lansarea pînă la finele anului 2016 a soft-lui de gestiune a Fondului de Garantare ODIMM.

Susținerea financiară a creării și extinderii IMM, în special în zona rurală

Programul de Atragere a Remitentelor în Economie PARE 1+1

(Componentele III și IV)

În cadrul Programului PARE 1+1, antreprenorii au posibilitatea să beneficieze de un **grant în sumă de până la 200 mii lei, în baza regulii „1+1”**, care prevede că fiecare leu investit din remitențe va fi suplinit cu un leu din cadrul PARE.

a. Recepționarea și înregistrarea dosarelor spre finanțare depuse

Programul “PARE 1+1” prezintă un interes sporit în rândul migranților și familiilor acestora, în special, datorită componentei III “Finanțarea afacerilor/Regula 1+1”. Având în vedere faptul că, în anul 2014 *solicitările de finanțare nerambursabilă au fost de două ori mai mari decât bugetul alocat* pentru anul respectiv, iar Programul s-a desfășurat după principiul “primul venit - primul servit”, cererile depuse începând cu luna august 2014 au fost plasate în lista de așteptare pentru anul 2015.

La 01 ianuarie 2015, în lista de așteptare erau înregistrate **112 cereri de finanțare depuse în anul 2014**, în sumă de 21,8 mil. lei. În perioada 01 ianuarie – 16 martie 2015 au fost recepționate **105 cereri de finanțare** în sumă totală de 21 mil. lei.

La 16 martie 2015, numărul cererilor de finanțare nerambursabilă constituia **217** în sumă totală de **43,4 mil. lei**. Această situație a impus ca recepționarea de mai departe a cererilor de finanțare nerambursabilă să fie temporar sistată, celelalte componente din Program fiind continuate.

b. Analiza planurilor de afaceri și a actelor întreprinderii la Componenta Finanțarea afacerii / regula 1+1

Dosarele au fost analizate cu privire la eligibilitatea participării la componenta III „Finanțarea afacerilor/Regula 1+1”, viabilitatea planului de afaceri, precum și oportunitatea acordării finanțării nerambursabile din cadrul Programului.

ODIMM, , conform Regulamentului Programului a efectuat analiza cererilor de finanțare nerambursabilă și le-a prezentat Comitetului spre aprobare. Respectiv, au fost organizate 3 ședințe a Comitetului de Supraveghere.

Pe parcursul anului 2015 ODIMM, din 112 cereri de finanțare nerambursabilă plasate pe lista de așteptare în anul 2014 a semnat **77 de contracte de finanțare nerambursabilă**. Suma totală a granturilor solicitate a constituit **14,96 mil. lei**, care vor atrage investiții de peste 45 mil. lei.

Următoarele 33 de cereri de finanțare nerambursabilă, în sumă totală de 6,12 mil. lei, urmau a fi semnate cu beneficiarii la sfârșitul lunii iulie.

În legătură cu lipsa mijloacelor financiare bugetare, a fost sistată finanțarea proiectului „PARE 1+1” până la 31 decembrie 2015, când a fost transferat soldul restant destinat Programului „PARE 1+1” în sumă de 34,76 mil. lei. Respectiv, finanțarea beneficiarilor care au depus cereri în anul de raportare va fi efectuată pe parcursul primului trimestru al anului 2016.

Analiza în dinamică a cererilor de finanțare denotă o creștere constantă, ceea ce atestă un interes sporit din partea lucrătorilor migranți de a investi remitențele în dezvoltarea unei afaceri.


Analiza evidențiază faptul că, pe parcursul derulării Programului, a fost facilitat accesul la finanțare pentru 581 întreprinderi, respectiv fiind încheiate 581 contracte de finanțare nerambursabilă. Beneficiarii Programului au primit, pe parcursul anilor, finanțare nerambursabilă cumulativă în valoare de 98,51 mil. lei, care a contribuit la efectuarea investițiilor în sumă de 234,04 mil. lei.

În urma **analizei contractelor de finanțare**, semnate cu beneficiarii Programului, se constată următoarele:

- **294** din beneficiari au înființat întreprinderi urmare participării la Program, respectiv, **50,6%** din întreprinderi sunt **nou-create**;
- **172** de întreprinderi sunt create de **femei**, ceea ce reprezintă **29,6%** din total;
- **295** din beneficiari au vârsta până la **35 ani (50,8%)**.

Evidențiem faptul că, **310** întreprinderi sunt create de **lucrătorii migranți**, care au muncit peste hotare, s-au reîntors în țară și investesc propriile economii în crearea sau dezvoltarea propriilor afaceri.

În același timp, analiza denotă faptul că Programul a contribuit la prevenirea migrației a cel puțin **271 de persoane**, care beneficiază de remitențele transmise de rudele de **gradul I**.

Beneficiarii Programului "PARE 1+1" au inițiat și dezvoltat activități noi pentru Republica Moldova, care până la moment nu erau implementate în țară. Astfel, întreprinderile care au obținut finanțare nerambursabilă din „PARE 1+1” au fost printre primele care au dezvoltat afaceri în domeniul **biomasei** (peleți și brichete, energie verde). De asemenea, în **cultura vegetală** au fost introduse produse inovative, precum creșterea migdalului, paulowniei, salciei energetice, armurariului, broccoli, salate, rucola, fenkel etc. Beneficiarii Programului au creat primele **ferme** de creștere a melcilor, struților, viperelor și chinchilelor. Tot beneficiarii Programului, au fost printre primii, care au deschis centre de **diagnostic medical în mediul rural** și au montat **instalații fotovoltaice** pentru a obține energie electrică.

Analiza reflectă faptul că, beneficiarii Programului efectuează investiții preponderent în domeniul **agriculturii**, circa 53% din întreprinderi desfășoară activitate în această sferă, fiind urmat de domeniul **producerii** cu 22% și prestarea **serviciilor** - 21,5% și circa 3,5% din întreprinderi își dezvoltă afacerea în domeniul alimentației publice.


Investițiile efectuate de întreprinderile din **domeniul agriculturii** sunt direcționate preponderent în modernizarea infrastructurii agricole: procurarea tehnicii agricole, construcția frigiderelor, serelor, morilor; crearea fermelor de bovine, ovine, porcine, avicole etc.; dezvoltarea apiculturii; înființarea plantațiilor intensive, a pepinierelor pomicole; cultivarea plantelor, culturilor bacifere, etc., activități care generează valoare adăugată înaltă, respectiv sporesc veniturile și profiturile întreprinderilor.

În legătură cu lipsa mijloacelor financiare bugetare, a fost sistată finanțarea proiectului „PARE 1+1” până la 31 decembrie 2015, când a fost transferat soldul restant destinat

Programului „PARE 1+1” în sumă de 34,76 mil. lei. Respectiv, finanțarea beneficiarilor care au depus cereri în anul de raportare va fi prelungită pe parcursul anului 2016.

Analiza distribuției geografice indică faptul că majoritatea Contractelor de Finanțare Nerambursabilă au fost încheiate cu antreprenori care își desfășoară activitatea în localitățile din zona Centru – 51,7%, fiind urmate de regiunea Sud – 18,4% și Nord -17,2%. În capitala de nord a țării au obținut finanțare doar 1% din totalul beneficiarilor. În municipiul Chișinău activează 12,7% din totalul de întreprinderi.

Distribuția teritorială a întreprinderilor


Analiza denotă faptul că au obținut finanțare din cadrul Programului PARE 1+1 beneficiari din toate raioanele Republicii Moldova. Însă, este de menționat că afacerile beneficiarilor sunt concentrate în zona centru.

Numărul întreprinderilor finanțate (2011-2015)

Respectiv, în municipiul Chișinău sunt dezvoltate 88 de afaceri, iar în raioanele din zona Centru: în raionul Ialoveni - 60, raionul Orhei - 48, raionul Telenești - 45, raionul Hâncești - 42, raionul Călărași - 32, raionul Strășeni - 30 și raionul Nisporeni - 24. Cele mai puțin active sunt raioanele Taraclia și Briceni cu câte 5 afaceri create și dezvoltate.

Este de evidențiat că 86% din beneficiari activează în zona rurală a țării.

Un element cheie al Programului PARE 1+1 este componenta de monitorizare și suport post-creare. Procedura de

monitorizare și evaluare are două funcții. În primul rând, se asigură 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, se asigură 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.

Monitorizarea întreprinderilor beneficiare de finanțare nerambursabilă este efectuată în următoarele scopuri:

- Verificarea corectitudinii investirii resurselor financiare nerambursabile alocate, pentru posturile de investiție menționate în planul de afaceri și stipulate în contractul de finanțare nerambursabilă, pe parcursul perioadei stabilite în contract.
- Pe parcursul perioadei de monitorizare, beneficiarii sunt atenționați despre obligativitatea de a menține neschimbați fondatorii, de a nu modifica activitățile întreprinderii cu cele neeligibile, de a nu comercializa bunurile procurate din contul grantului.

Totodată, scopul componentei a IV „Monitorizare post-finanțare” este de a acorda suport beneficiarilor Programului în activitatea antreprenorială desfășurată.

În vederea realizării obiectivelor sus-menționate, au fost chestionați antreprenorii cu care au fost semnate contracte de finanțare nerambursabilă în anul 2014, precum și beneficiarii din anul 2013 (selecțai aliatorii în baza unui eșantion reprezentativ (cca 50% din total)) rezultatele sondajului fiind integrate în Raportul pentru anii 2010-2014.

De asemenea, au fost contactați telefonic 87 administratori ai întreprinderilor (cca 130 apeluri telefonice) pentru a le reaminti despre termenul în care urma să investească grantul „PARE 1+1. În rezultatul discuțiilor, o parte din beneficiari au prezentat actele financiare justificative privind investirea mijloacelor financiare nerambursabile, care au fost anexate la dosar.

Având în vedere faptul că unii antreprenori nu au reușit să investească grantul în termenii stipulați din motive întemeiate, au fost elaborate și semnate Acorduri adiționale la contractele de finanțare nerambursabilă.

În scopul atingerii celui de al doilea obiectiv al componentei IV, respectiv dezvoltarea capacităților de gestionare eficientă a afacerilor finanțate din cadrul Programului, a fost continuată campania cu genericul „**Beneficiile asocierii**” (detalii pagina 43).

Această inițiativă a fost lansată în anul 2014 în urma discuțiilor cu antreprenorii atât în cadrul întrunirilor, a vizitelor la întreprinderi, cât și a rezultatelor sondajelor efectuate anual în rândul beneficiarilor. Astfel, una din problemele de care se ciocnesc beneficiarii „PARE 1+1” este lipsa cooperării și a unei platforme de comunicare, atât între agenții economici, cât și dintre antreprenori și autoritățile publice centrale și locale.

Ultimele studii efectuate, arată că există un interes sporit pentru parteneriate și posibilitatea de asociere. Astfel, 48 % dintre migranții ce au participat la studiul efectuat de CIVIS – NEXUS, și-au exprimat interesul în a investi împreună cu alți partenerii de afaceri într-o întreprindere cu capital privat. Posibilitatea de asocierea va impulsiona crearea întreprinderilor cu capital și cifre de afaceri mai mari, astfel multiplicând impactul economic. La fel, propunerea dată se încadrează în politica promovată de către Guvern de creare a clusterelor economice. Mai mult decât atât, posibilitatea de asociere în domeniul agricol va contribui la stabilirea parteneriatelor de afaceri ce ar asigura ciclul complet de producție, iar investițiile majore efectuate vor avea o utilitate comună.

e. Îmbunătățirea / prelungirea Programului PARE 1+1

Pe parcursul perioadei de raportare, ODIMM a beneficiat de expertiza internațională care și-a propus drept obiectiv identificarea unor instrumente viabile de a majora suma finanțării nerambursabile din cadrul Programului „PARE 1+1”, alocate unui beneficiar, în concordanță cu cerințele UE. Astfel, pe parcursul a două săptămâni, au fost purtate discuții cu expertul vizat, au fost prezentate informațiile și calculați indicatorii solicitați.

În scopul restructurării și reformării Programului „PARE 1+1”, ODIMM a colaborat pe parcursul I trimestru 2015 cu Școala de Afaceri Publice Internaționale din Columbia (SIPA), New York, și OIM, Misiunea în RM. Unul din obiectivele inițiativei este de a examina în ce măsură și prin ce mijloace afacerile și IMM-urile create prin intermediul investițiilor din cadrul remitențelor pot fi dezvoltate, generând efecte benefice în economie. Alt obiectiv este de a cerceta cele mai bune întreprinderi și cele mai bune practici, precum și opțiuni fezabile pentru crearea unei platforme web de crowd-funding, care ar facilita accesul la finanțare a întreprinderilor. Echipa SIPA a avut două misiuni în R. Moldova, care au fost asistate de OIM și ODIMM.

Prima vizită, organizată la mijlocul lunii ianuarie curent, a fost una de familiarizare, iar a doua - în martie curent - a vizat aspecte concrete și detaliate ale Programului. Studenții au lucrat în comun cu ODIMM și OIM pentru a evalua posibilitățile de restructurare a Programului „PARE 1+1” și a formula recomandări de politici și activități noi. Echipa a avut întrevederi atât cu reprezentanții Guvernului, direct implicați în implementarea Programului, cât și cu sectorul privat.

Concomitent, ODIMM a beneficiat de expertiza internațională care și-a propus drept obiectiv identificarea unor instrumente viabile de a majora suma finanțării nerambursabile din cadrul Programului „PARE 1+1”, alocate unui beneficiar, în concordanță cu cerințele UE. Astfel, pe parcursul a două săptămâni, au fost purtate discuții cu expertul vizat, au fost prezentate informațiile și calculați indicatorii solicitați.

Prin HG. Nr. 866 din 18.12.2015 Programul „PARE 1+1” a fost prelungit până în anul 2018.

Stimularea participării IMM la Expoziții și Târguri naționale

Programul de stimulare a participării agenților economici la Târguri și Expoziții

a. Promovarea și mediatizarea Programului de subvenționare

În scopul mediatizării Programului de subvenționare, pe parcursul anului 2015, au fost distribuite cel puțin **300 materiale informative** în cadrul expozițiilor organizate la C.I.E. „Moldexpo”.

De asemenea, au fost informați beneficiarii Programelor de instruire gestionate de ODIMM despre activitatea de subvenționare a expozițiilor.

Informații utile despre Programul de stimulare a participării agenților economici la Târguri și Expoziții au fost plasate pe **site-ul Organizației www.odimm.md**. De asemenea, a fost elaborat un articol despre Program și plasat pe mai multe **site-uri de profil** (fermierul.md, milionar.md).

b. Acordarea finanțării parțiale IMM pentru participarea la Expoziții și târguri

Prin intermediul Programului de stimulare a participării agenților economici la târguri și expoziții, ODIMM a subvenționat parțial spațiului expozițional pentru **77 antreprenori** participante la **4 evenimente**: (1) „Fabricat în Moldova” și (2) „Moldagrotech Spring”, (3) „Moldconstruct. Moldenergy” și (4) „Food&Drinks. Food Technology. Packaging. Depot.”
Suma subvenționărilor constituie **141 mii lei**.

Este de menționat că în cadrul Expoziției „Fabricat în Moldova 2015”, ODIMM a **subvenționat 3 rezidenți** ai Incubatoarelor de Afaceri din Rezina, Leova, Ceadâr Lunga și **6 beneficiari** ai Programului PARE 1+1. Antreprenorii au avut oportunitatea să își vândă produsele și promoveze serviciile în cadrul târgului expozițional.

Dezvoltarea Infrastructurii de Suport în Afaceri

Obiectiv: Creșterea capacităților Incubatoarelor de Afaceri existente (IA Soroca, Sîngerei, Leova, Ștefan-Vodă, Ceadâr-Lunga, Dubăsari, Rezina și Nisporeni)

Consolidarea capacităților administratorilor IA

a. Organizarea sesiunilor de instruire pentru administratorii IA

În perioada **24-25 martie**, curent, administratorii Incubatoarelor de Afaceri (IA), membrii Rețelei Incubatoarelor de Afaceri din Moldova (RIAM) au participat la un **atelier de lucru** în domeniul scrierii planului de comunicare, inițiați de către experții din Norvegia.

Pe parcursul a două zile de instruire, participanții au avut posibilitate să analizeze cele mai reușite practici ale Incubatoarelor de Afaceri din Norvegia, să discute despre importanța unui plan de comunicare și rolul coaching-ului în cadrul incubatoarelor.

Totodată, Administratorii IA au fost instruiți cum să elaboreze un concept al planului de comunicare eficient și cum să mențină o relație de mentorat cu antreprenorii din incubator.

În scopul dezvoltării rețelei incubatoarelor de afaceri, pe parcursul anului curent se preconizează organizarea unor ateliere de lucru similare.

b. Organizarea activităților de schimb de experiență pentru administratorii IA

În perioada 27-31 octombrie managerul Incubatorului de Afaceri Ștefan-Vodă și consultanții din cadrul Incubatoarelor de Afaceri Nisporeni și Soroca au mers în **vizită de studiu în Estonia** unde au avut ocazia să participe la un eficient **schimb de experiență și bune practice**. Scopul deplasării îl constituie cunoașterea sistemului estonian de susținere a întreprinderilor mici și mijlocii, în special a experienței acumulate din Estonia privind modelele de organizare, administrare și funcționare utilizate în cadrul incubatoarelor și grădinilor de afaceri. Vizita a avut loc în cadrul Proiectului „Cupa Antreprenoriatului Rural” finanțat de către Ministerul de Externe al Estoniei și implementat de Center for Pure Development în colaborarea cu Organizația pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii și Business Consulting Institute.

În perioada **30 mai 2015 - 22 iunie 2015**, managerii IA din Dubăsari, Ceadâr Lunga, Ștefan Vodă și IA pe lângă ASEM s-au aflat în **Statele Unite ale Americii**, într-o **vizită de studiu**, prin intermediul programului ILVP (International Leadership Visitors Program). Proiectul nominalizat, finanțat de Guvernul SUA și implementat prin coordonare cu Corpul Păcii în Moldova, a prezentat un schimb de experiență pentru participanți, pentru familiarizarea și acumularea de noi cunoștințe în domeniul dezvoltării micului business în zonele rurale. Totodată, proiectul a fost focusat pe studierea tehnologiilor utilizate în companiile start-up, precum și mecanismele de finanțare .

În cadrul Programului au fost vizitate mai multe IA, instituții aferente domeniului antreprenorial, și companii ce promovează business-ul la nivel local, regional, etc.

În perioada 16 -21 noiembrie 2015, managerul IP „Incubatorului de Afaceri Raionul Dubăsari” a participat într-o **vizită de studiu în Polonia**, prin intermediul Programului „Susținerea Măsurilor de Promovare a Încrederii”, finanțat de UNDP. În cadrul Programului au fost vizitate mai multe incubatoare de afaceri, instituții aferente domeniului antreprenorial, și companii ce promovează business-ul la nivel local, regional, etc. Participanții din R. Moldova și regiunea transnistreană au avut ocazia să discute cu administrația incubatoarelor și cu rezidenții acestora, cu agenții economici din sfera de producere și servicii, cu instituțiile prestatoare de servicii de consultanță antreprenorială.

În cadrul vizitei au fost prezentate instrumentele de finanțare a antreprenorilor polonezi prin intermediul granturilor și fondurilor Uniunii Europene, precum și mecanismele de finanțare din partea băncilor, orientate spre susținerea agenților economici, inclusiv start-up-uri.

La data de 22 mai 2015, managerul Incubatorului de Afaceri Nisporeni, împreună cu 28 rezidenții, au mers în **vizită de studiu la IA Soroca**. Această vizită de studiu a avut drept scop schimbul de experiență și bune practici, dar și stabilirea relațiilor de parteneriat între rezidenții acestora.

În perioada 12-17.09.2015 a avut loc o **vizită de studiu** organizată în parteneriat cu PODR din or. Staroie Pole, **Polonia**, la care au participat rezidenții Incubatorului de Afaceri Soroca dar și reprezentanții ENTRANSE și ODIMM. În cadrul programului au fost vizitate mai multe Incubatoare de Afaceri, dar și organizații de suport în afaceri.

În perioada 21-27 iunie 2015, managerul IA Cimișlia, împreună cu reprezentanții ODIMM, au mers în **vizită de studiu în Norvegia**. Scopul deplasării îl constituie cunoașterea sistemului norvegian de susținere a întreprinderilor mici și mijlocii, în special a experienței acumulate de Norvegia privind modelele de organizare, administrare și funcționare utilizate în cadrul incubatoarelor de afaceri și a grădinilor de afaceri. În cadrul vizitei au fost incluse întâlniri cu reprezentanți ai Proneo AS, SIVA, Innovation Norway, dar și antreprenori de succes care beneficiază de suport în dezvoltarea afacerii.

În perioada 19-21 octombrie managerul IA Nisporeni împreună cu reprezentanții ODIMM au participat la un **Forum a țărilor din parteneriatul estic**, care a avut loc în or. Odesa, Ucraina. În cadrul Forumului s-a discutat despre rolul autorităților Publice Locale în dezvoltarea sectorului IMM, precum și perspectivele programe de dezvoltare a IMM.

În perioada 22-25 octombrie 2015, managerul IA Nisporeni a participat la un **workshop în Olanda**, organizat și finanțat de Parlamentul European, care a avut drept scop elaborarea unui Program de susținere a tinerilor antreprenori din întreaga Europa, de către

Parlamentul European. În cadrul vizitei s-a efectuat **vizite de studii** la diverși antreprenori din Olanda și un **schimb de experiență** cu toți participanții atelierului de lucru

În perioada 30.07-02.08.2015 managerul IA Cimișlia a participat la un **atelier de lucru** care a avut loc în or. Sinaia, **Romania**. Managerul IACM, a trecut etapa de concurs a ideilor de antreprenoriat social și a fost selectată pentru participarea la atelierul de lucru „Antreprenoriatul social: perspective de dezvoltare pentru Republica Moldova”. În cadrul activităților desfășurate la Sinaia, au fost discutată experiența României în domeniul antreprenoriatului social. De asemenea, au fost inițiate și elaborate 3 note conceptuale pentru dezvoltarea antreprenoriatului social în Republica Moldova.

Urmare a acestor vizite s-au stabilit relații de colaborare cu părțile implicate, optând pentru relații de parteneriat în viitor.

c. Instituirea unui program de mentorat cu atragerea experților PRO NEO

În anul 2015 continuă implementarea proiectului “Business Incubator Network” finanțat de Guvernul Norvegiei. Proiectul își propune pentru realizare în anul 2015 un **program de mentorat** susținut de experții companiei norvegiene ProNeo, care are drept scop transferul de cunoștințe în domeniul administrării eficiente a Incubatoarelor de Afaceri, având ca bază modelul de succes al IA din Norvegia.

În perioadele 16-19 și 24-26 februarie curent, au fost efectuate primele **vizite de mentoring** de către experți norvegieni și locali în toate cele 8 Incubatoare de afaceri existente, membri ai RIAM. Experții norvegieni au discutat cu fiecare rezident al incubatoarelor pentru a identifica necesitățile și a propune soluționarea acestora. Totodată, au fost studiate problemele cu care se confruntă managerii incubatoarelor de afaceri. În urma acestei vizite au fost propuse alternative de soluționare a problemelor existente în cadrul incubatoarelor de afaceri din Moldova.

Cea de a **doua etapă a programului de mentorat** a avut loc în perioadele 27-28 octombrie și 10-11 noiembrie curent, fiind efectuate vizite membrilor RIAM. Experții norvegieni și locali au avut întâlniri cu managerii IA, dar și cu rezidenții acestora. În cadrul vizitelor de mentorat, experții au analizat schimbările și eforturile depuse de către rezidenți în urma recomandărilor făcute de experți anterior. Astfel aceste vizite au un impact major în dezvoltarea membrilor RIAM și a rezidenților acestora. rezidenții IA.

Consolidarea capacităților rezidenților IA

a. Evaluarea necesităților în instruire a rezidenților

În urma chestionărilor de necesitate pentru formare continuă rezidenții Incubatoarelor de Afaceri au solicitat efectuarea unui curs de instruire pe diferite domenii. Au fost analizate toate chestionarele de evaluare pentru stabilirea necesităților în instruire unde au fost

identificare temele necesare pentru efectuare training-urilor în cadrul Incubatoarelor de Afaceri.

b. Desfășurarea sesiunilor de instruire pentru rezidenți

Pe parcursul perioadei de referință, a fost desfășurată o **sesiune de instruire** a rezidenților IA Cimișlia cu tema "**Aspectele legislative în domeniul antreprenorialului**" la care au participat 20 de persoane: conducătorii și angajați ai companiilor rezidente.

La 22 ianuarie 2015 rezidenții IA Rezina au participat la **seminarul „Tehnicile de selectare a angajaților”** unde rezidenții IA au fost instruiți în domeniul gestionării resurselor umane.

La data de 19 martie 2015, în incinta IA Dubăsari, ODIMM a organizat un **seminar de informare cu tematica "Oportunități de finanțare pentru antreprenori începători și pentru extinderea afacerilor"**, la care au participat rezidenții IP IARD, agenții economici din raion și reprezentanții Direcției Economie a Consiliului Raional Dubăsari. În cadrul seminarului au fost prezentate: Fondul de Garantare a Creditelor, Programul Național de Abilitare Economică a Tinerilor, Program de Stat de stimulare a participării agenților economici la târguri și expoziții, Serviciul Experți Seniori (SES), Programul "PARE 1+1". La fel au fost prezentate și alte programe de finanțare, inclusiv și pentru domeniul agriculturii. Au fost explicate procedurile de participare la Programele menționate, criteriile de eligibilitate, documentele ce trebuiesc prezentate de către solicitanți, precum și alte informații utile.

În perioada 2-13 februarie 2015 în cadrul IA Ștefan Vodă s-au desfășurat **cursurile de instruire antreprenorială** în cadrul Programului Național de Abilitare Economică a Tinerilor.

Pe parcursul perioadei de raportare, în cadrul IA Soroca au avut loc **sesiuni de instruire** cu următoarele tematici: „Managementul timpului” (partea I la 19.02.2015 și II la 12.03.2015), „Modul de completare și prezentare a declarației cu privire la impozitul pe venit pe perioada fiscală 2014” (la 20.03.2015).

În cadrul Incubatorului de Afaceri din Cimișlia, la data de 22 iulie 2015, a fost organizată o **sesiune de informare** cu tematica "Instrumente financiare pentru dezvoltarea sectorului întreprinderilor mici și mijlocii". Activitățile au întrunit rezidenții ai IACM, persoane interesate de inițierea unor activități de antreprenariat, precum și agenți economici conștienți de necesitatea informării continue, pentru a aduce plus valoare managementului întreprinderii și respectiv a afacerii administrate.

La data de **24 iulie** curent în cadrul Incubatorului de Afaceri Sîngerei a fost organizat un curs de instruire cu tema "**Digital and Social Marketing**". În cadrul instruirii rezidenții Incubatorului de Afaceri Sîngerei au făcut cunoștință cu promovarea produselor sau serviciilor sale prin intermediul rețelelor de socializare, planificarea unei strategii de

promovare pe rețelele de socializare dar și metode de interacțiune cu consumatorii prin mediul online.

La data de **21.09.2015**, în incinta IP IARD a fost organizat **training** cu tematica “Digital and Social Marketing” la care au participat rezidenții IP IARD, dar și agenții economici din raionul Dubăsari. În cadrul seminarului participanții au fost familiarizați cu bazele marketingului digital. “Actual, marketingul capătă o importanță primordială în cadrul întreprinderilor, o atenție sporită a fost axarea pe rețelele de socializare care permit agenților economici să își promoveze gratis afacerea. A fost explicat pas cu pas cum corect și eficient poate fi demarată o campanie de publicitate vizuală, precum și capcane sau greșelile necesar de evitat pe durata plasării publicității.

La data de **30 septembrie** în cadrul Incubatorului de Afaceri din Cimișlia (IACM) a fost organizată **sesiunea de informare** privind **Practicile marketingului inteligent**. La eveniment au participat rezidenții IACM și agenți economici din raionul Cimișlia. În cadrul sesiunii de instruire rezidenții Incubatorului de Afaceri Cimișlia au făcut cunoștință cu metode de interacțiune cu consumatorii prin mediul online dar și planificarea unei strategii de promovare pe rețelele de socializare.

La data de 1 octombrie 2015, 25 agenți economici din or. Nisporeni au fost instruiți în cadrul training-ului **„Digital and Social Marketing”** în incinta Incubatorului de Afaceri Nisporeni Pe parcursul seminarului managerii și angajații întreprinderilor au obținut cunoștințe teoretice și practice în domeniul marketingului online. Astfel ei își vor putea promova compania și vinde produsele/ serviciile într-un mod eficace, cheltuind resurse financiare ne semnificative.

La data de 22 octombrie 2015, în incinta Incubatorului de Afaceri Sîngerei s-au întrunit rezidenții Incubatorului de Afaceri, dar și agenți economici din raionul Sîngerei pentru a participa la un **curs de instruire** cu tema **„Negocierea și administrarea Creditului”** unde au fost discutați factorii decisivi la acordarea creditului. Participanții la training au făcut cunoștință cu strategia și tactica negocierilor, dar și prima comunicare cu expertul de creditare. Comportamentul și starea psihologică în timpul negocierilor și prezentarea informației despre afacere și necesitățile financiare care la rândul său este un factor important în negocierea creditului.

La data de 10 noiembrie 2015, în incinta Incubatorului de Afaceri Dubăsari administratorii companiilor incubate dar și agenți economici din raionul Dubăsari au participat la un **curs de instruire** cu tema **“Managementul riscurilor în afaceri”**. În cadrul acestui training participanții au fost familiarizați cu metodele de evaluare al riscurilor în afaceri dar și cum se construiește un sistem de management al riscurilor în cadrul întreprinderii.

La data de **26 noiembrie**, în cadrul Incubatorului de Afaceri Ștefan-Vodă a avut loc un **curs de instruire** la tema **“Managementul riscurilor în afaceri”**, unde rezidenții

Incubatorului de Afaceri și agenții economici din regiune au făcut cunoștință cu esența și tipologia riscurilor pentru întreprinderile din sectorul IMM. Totodată să discutat și despre metodele de reducere a riscurilor astfel lucrând în echipe în pentru identificarea celor mai potrivite metode de reducere a riscurilor.

Rezidenții IACM au participat la **sesiunea de instruire “Contabilitatea pe domenii de aplicare”** organizat la data 27 noiembrie 2015. Modul de instruire a avut ca scop de a familiariza întreprinzătorii cu modul de organizare și ținere a evidenței contabile, prezentarea modelelor de întocmire a situațiilor financiare prin prisma S.N.C Standarde Naționale în Contabilitate și altor reglementări din acest domeniu. Participanții la seminar, printre care agenții economici și contabili din or. Cimișlia au avut ocazia să aplice practic exerciții contabile, ce reprezentau în același timp și situații concrete, pentru a răspunde la cele mai des întâlnite întrebări sau chiar erori de contabilitate.

La data de 10 decembrie rezidenții Incubatorului de Afaceri Ceadâr-Lunga dar și agenții economici din regiune au participat la un **training** cu tema **“Planificarea Afacerii”**, care a avut ca scop informarea participanților despre aspectele practice al planului de afaceri. Totodată, au studiat funcțiile și tipuri de planuri de afaceri, și nu în ultimul rând scopurile și obiectivele vizate de planul de afaceri.

În cadrul Incubatorului de Afaceri din Rezina, la data de 18 decembrie a avut loc un **training** la tema **“Salarizarea muncii, drepturile și garanțiile Sociale”**. Training-ul dat a avut ca scop informarea rezidenților Incubatorului de Afaceri Rezina despre sistemul de salarizare și reglementarea salarizării și salarizarea pentru condițiile special de muncă. Totodată, administratorii întreprinderilor incubate au fost informați despre normarea muncii și protecției sociale.

c. Acordarea suportului pentru internaționalizarea rezidenților

În cadrul Conferinței finale a proiectului „Rețeaua regională a Incubatoarelor de afaceri „Black Sea BI-Net”, pe data de 6 martie 2015 a avut loc un **eveniment de brokeraj** la care au participat reprezentanți ai companiilor și a instituțiilor de suport a IMM-urilor din cele 6 țări partenere ale proiectului: Moldova, Romania, Ucraina, Turcia, Armenia, Grecia. Evenimentul de brokeraj a oferit posibilitatea companiilor din Moldova, inclusiv rezidenților IA participante la eveniment, de a stabili întâlniri de afaceri cu firme străine într-un cadru organizat; identificarea unor potențiali parteneri de afaceri și de proiecte comune; promovarea proprie ca partener de afaceri; analiza pieței interne și externe, etc.

Participarea în cadrul **evenimentului de brokeraj** oferă o serie de avantaje, dintre care cel mai important este contactul cu partenerii străini din următoarele domenii:

- Agricultură (Association of Young Farmers, Greece);
- Construcții (Sowiens. SRL, România);
- Instrumente chirurgicale (Bioskopi Medikal Ilac, Turcia);

- Producerea materialelor din plastic (Karbon Plastic, Turcia);
- Consultanță în afaceri și mediu (Grecia).

Alte avantaje ale acestui eveniment constau în identificarea unor potențiali parteneri de afaceri și/sau transfer tehnologic, promovarea proprie ca potențial partener de afaceri, analiza pieței interne și externe, a cererii și a ofertei, aceste elemente contribuind la îmbunătățirea strategiei companiei sau a planului de afaceri.

Dezvoltarea schemelor de suport financiar pentru rezidenții IA

Pentru a stimula o dezvoltare antreprenorială sustenabilă, Organizația de Dezvoltare a Întreprinderilor Mici și Mijlocii, în parteneriat cu PRO NEO Sa Norvegia și ENTRANSE cu suportul financiar al Guvernului Norvegiei, a organizat **Competiția de Granturi mici pentru rezidenții Incubatoarelor de Afaceri din Moldova**. Unul din obiectivele aceștia este stimularea dezvoltării companiilor rezidente ale IA prin oferirea finanțării nerambursabile pentru procurarea produselor, serviciilor și tehnologiilor noi,

Solicitanții eligibili sunt întreprinderile private micro, mici sau mijlocii (IMM) din Republica Moldova, înregistrate în conformitate cu legislația în vigoare, rezidente ale Incubatoarelor de Afaceri (IA) din raioanele Ștefan Vodă, Leova, Rezina, Sîngerei, Dubăsari, Ceadâr Lunga, Nisporeni, Cimișlia.

Pe parcursul perioadei de 29.10.2015 – 12.11.2015, au fost depuse de 36 dosare de finanțare din partea rezidenților Incubatoarelor de Afaceri vizate. Pe parcursul elaborării dosarului de finanțare, solicitanții au fost asistați de managerul Incubatorului de Afaceri. De asemenea, Solicitanții au beneficiat de servicii de mentorat asigurate de către expertul ODIMM. După finalizarea termenului de prezentare a dosarelor de finanțare, acestea au fost transmise unui expert care a evaluat dosarele de finanțare. Decizia de acordare a grantului a fost luată de Comitetul de Evaluare compus din 2 reprezentanți ODIMM, 2 reprezentanți ai Rețelei Incubatoarelor de Afaceri din Moldova și 1 reprezentant al proiectului ENTRANSE. Astfel, a fost luată decizia de a acorda **finanțare nerambursabilă la 14 companii** rezidente ale Incubatoarelor de Afaceri.

Totodată, o altă oportunitate pentru rezidenții Incubatoarelor de Afaceri este **Fondului de Rulment** (Fondul Revolving), prin care agenții economici din cadrul Incubatoarelor de Afaceri pot să acceseze credite în sumă maximă de 60 000 lei per rezident și cu rata dobânzii 0 (zero), iar termenul de reîntoarcere a banilor fiind de pîna la 3 ani. Obiectivul Fondului este de a spori capacitatea de dezvoltare a antreprenorilor - rezidenților din cadrul IP IA prin facilitarea accesului la finanțare a acestora, urmare acordării resurselor financiare sub forma de împrumut preferențial.

Suport în identificarea noilor rezidenților

a. Organizarea concursurilor regionale ale Ideilor de Afaceri

ODIMM și Business Consulting Institute au lansat următoarea fază a Proiectului "Promovarea Antreprenoriatului în Localitățile Rurale". La această fază, a fost organizat câte un **Hackathon** (maraton) în fiecare dintre cele trei incubatoare de afaceri gazdă, după cum urmează:

21-22 noiembrie –IA Soroca: la eveniment au participat în total 75 de tineri din mediul rural care doresc să inițieze o afacere sau să o dezvolte pe cea existentă. Dintre ei, 50 au acceptat provocarea și au intrat în competiție. Concurenții, grupați în 14 echipe, au participat timp de două zile la un veritabil maraton de instruire, facilitat de experți BCI, ODIMM, ENTRANSE și CIVITTA Estonia.

28-29 noiembrie – IA Nisporeni: în cele două zile de maraton, 50 tineri din mediul rural înscriși în concurs au trecut o adevărată școală în domeniul afacerilor. Ei a fost instruiți de facilitatorii proiectului cum să utilizeze corect și eficient instrumentele de prezentare a unei idei de afacere și cum să elaboreze cât mai reușit o prezentare, astfel încât să-i convingă pe potențialii investitori.

05-06 decembrie - IA Ștefan-Vodă: peste 50 de tineri din mediul rural, care doresc să inițieze o afacere sau să o dezvolte pe cea existentă, s-au grupat în 14 echipe și au participat sâmbăta și duminica trecută la un maraton al ideilor de afaceri. Îndrumați de facilitatori din partea BCI, ODIMM, ENTRANSE și CIVITTA Estonia, tinerii s-au inițiat în utilizarea corectă și eficientă a instrumentelor de prezentare a unei idei de afacere.

Hackathonul presupune un maraton de două zile pentru persoanele din mediul rural care doresc să inițieze o afacere sau să o dezvolte pe cea existentă. Obiectivul de bază al concursului este de a descoperi, susține și promova tineri care pot să gestioneze o afacere de succes în localitatea lor de baștină, în diferite domenii, la alegerea lor.

În cadrul Hackathonului, participanții au avut parte de două zile de **instruire** cu participarea unor experți internaționali și locali. La finalul instruirii, juriul a selectat câte 5 echipe pentru fiecare regiune care vor beneficia de sprijin în dezvoltarea afacerilor din partea incubatoarelor de afaceri Soroca, Nisporeni și Ștefan Vodă, precum și din partea unei echipe de mentori locali și internaționali.

Proiectul "Promovarea Antreprenoriatului în Localitățile Rurale" este finanțat de Ministerul Afacerilor Externe al Estoniei, prin intermediul Fondului de Asistență Umanitară și de Dezvoltare, și implementat, în perioada august 2015 – iunie 2016, de Compania de Consultanță "Business Consulting Institute" (BCI), în parteneriat cu Organizația de Dezvoltare a Întreprinderilor Mici și Mijlocii (ODIMM) și CIVITTA Estonia.

Echipele selectate vor beneficia timp de 6 luni de sprijin în dezvoltarea afacerilor din partea incubatorului de afaceri Soroca, precum și din partea unei echipe de mentori locali și internaționali.

b. Suport în organizarea zilei ușilor deschise în IA

Tradițional, în cadrul Incubatoarelor de Afaceri - membre RIAM, se organizează Ziua Ușilor Deschise. Evenimentul dat se înscrie în seria activităților de promovare a antreprenoriatului, organizate la nivel local și național, aliniate campaniei coordonate de Comisia Europeană - „Săptămâna Europeană a Întreprinderilor Mici și Mijlocii”. Scopul evenimentului este informarea IMM-urilor privind măsurile de sprijin oferite de UE și autoritățile locale, regionale și naționale, precum și recunoașterea contribuției antreprenorilor la creșterea gradului de bunăstare, la crearea de locuri de muncă, la ameliorarea competitivității și dezvoltarea inovării. De asemenea, s-a prezentat activitatea Incubatoarelor de Afacere pentru dezvoltarea întreprinderilor nou create.

c. Mediatizarea activității IA la diferite evenimente

În scopul promovării și mediatizării activităților, serviciilor și oportunităților Incubatoarelor de Afaceri au fost elaborate și lansate paginile web și deschise conturi pe rețelele de socializare, unde acestea pot să plaseze cele mai recente noutăți, informații, evenimente și activități. De asemenea, IA dispun de material promoțional printate: pliante, broșuri, banere, calendare, etc.

d. Suport în dezvoltarea paginilor web a IA

Pe parcursul trimestrului III, s-a colectat informația necesară despre activitatea IA și al rezidenților săi. În colaborare cu managerii Incubatoarelor de Afaceri s-a identificat necesitățile promovării activității IA și al produselor sau serviciilor prestate de către rezidenții ce activează în cadrul entității. Astfel, în lucru comun cu administratorii IA s-a elaborat un concept al paginii web pentru cele 8 Incubatoare de Afaceri.

Obiectiv: Dezvoltarea și extinderea Rețelei Incubatoarelor de Afaceri din Moldova

a. Organizarea ședințelor trimestriale ale RIAM

La data **6 martie** a avut loc ședința trimestrială a Consiliului Consultativ al Rețelei Incubatoarelor de Afaceri din Moldova (RIAM). În cadrul ședinței de lucru a Consiliului Consultativ s-a discutat situația curentă în cadrul incubatoarelor de afaceri. Fiecare manager de incubator a pus în discuție dificultățile cu care se confruntă:

- Întreținerea și administrarea IA.
- Necesitățile rezidenților.
- Gradul de ocupare a spațiului în cadrul IA.

În urma discuțiilor au fost identificate premisele problemelor existente și propunerea unor soluții pentru înlăturare acestora.

De asemenea, au fost discutate posibilitățile de atragere a fondurilor. Fiecare incubator a elaborat un draft de program de dezvoltare în cadrul raionului în care activează, care urmează să fie propus spre finanțare consiliului raional și donatorilor externi.

La data de **12 august** a avut loc cea de a doua **ședință** al Consiliului Consultativ al RIAM. În cadrul ședinței, s-a discutat despre activitatea Incubatoarelor de Afaceri pe parcursul trimestrului II. Totodată fiind analizate rapoartele prezentate de către managerii IA, s-a constatat o creștere al numărului de rezidenți în cadrul IA. Pe ordinea de zi a fost inclusă aderarea Incubatorului de Afaceri Cimișlia la RIAM.

În cadrul Ședinței Consiliului Consultativ al RIAM, s-a propus un concept al paginilor web pentru Incubatoarele de Afaceri care va fi elaborat după un design comun pentru toate Incubatoarele. Fiecare manager IA și expus părerea referitor la design-ul și conținutul paginilor web. În cadrul ședinței, a fost propus un concept al broșurii “Istorie de Succes” din cadrul IA. Managerii IA au fost însărcinați să identifice în cadrul IA cele mai de succes afaceri care urmează a fi ilustrate și descrise în această broșură.

De asemenea, a fost analizate noile oportunități de finanțare pentru rezidenții IA prin participarea acestora la concursul granturilor, unde urmează să fie selectate cele mai bune planuri de dezvoltare a afacerii. Totodată, managerii IA au fost informați despre criteriile de eligibilitate pentru participarea rezidenților.

La data de **4 decembrie** a avut loc cea de a treia **ședință** al Consiliului Consultativ al RIAM, în cadrul căreia s-au analizat problemele curente ale incubatoarelor de afaceri. Fiecare manager de incubator a pus în discuție dificultățile cu care se confruntă. În cadrul ședinței de lucru a Consiliului Consultativ sau discutat posibilitățile de aplicare la proiecte internaționale. S-a propus elaborarea unui draft de proiect de către fiecare manager IA și prezentarea acestuia.

b. Monitorizarea activității IA

După o analiză a rapoartelor de progres a Incubatoarelor de Afaceri, membrilor RIAM, s-a constatat o creștere a numărului locurilor de munca pentru tineri și femei.

Indicatori	IA Soroca	IA Stefan-Vodă	IA Leova	IA Rezina	IA Sîngerei	IA Dubăsari	IA Ceadâr-Lunga	IA Nisporeni	IA Cimișlia	Total
Nr. rezidenți	17	15	15	14	16	12	15	32	19	155
- Start up	3	6	10	3	8	5	5	16	13	69
- Tineri	3	10	10	3	10	10	10	20	4	80
- Femei	2	6	8	6	6	4	4	11	5	52
Nr. locurilor de muncă	177	55	58	61	62	33	63	78	47	634
- Tineri	37	20	23	17	34	10	49	36	21	247
- Femei	110	22	20	31	18	4	14	22	11	252

Este de menționat că dezvoltarea antreprenoriatului feminin este o prioritate, doar 34% din companii sunt create / administrate de femei. Aceeași situație se observă și la capitolul angajați unde 252 (40%) locuri de muncă sunt destinate femeilor.

De asemenea, în cadrul IA au fost identificate 80 (52%) companii fondate / administrate de tineri, iar per total în cadrul IA sunt create 247 (39%) de locuri de muncă pentru tineri.

Extinderea RIAM

a. Atragerea a cel puțin 2 membri noi

La data de 23 aprilie curent **a avut loc deschiderea oficială a Incubatorului de Afaceri din Cimișlia**. La etapă inițială, Incubatorul găzduia 19 companii, din diferite sfere de activitate, creând cel puțin 60 locuri noi de muncă. Mai mult de 70% dintre rezidenți sunt axați pe prestarea serviciilor, iar 30% sunt producători. Incubatorul de Afaceri din Cimișlia a fost creat în baza Matricei de Politici pentru Programul de suport Sectorial „Stimularea Economică în Zonele Rurale”, finanțat de UE, în concordanță cu prioritățile Guvernului RM de creare a infrastructurii de suport în afaceri adecvate necesităților mediului de afaceri, îndeosebi din zonele rurale. În cadrul ședinței de lucru a Consiliului Consultativ al Rețelei Incubatoarelor de Afaceri din Moldova care a avut loc la data de 12 august 2015, a fost decisă aderarea Incubatorului de Afaceri Cimișlia la Rețeaua Incubatoarelor de Afaceri din Moldova.

Internaționalizarea RIAM

a. Aderarea la rețeaua regională Black Sea BI-Net


La 2 martie 2015, în cadrul Conferinței finale a **Proiectului „Rețeaua regională a Incubatoarelor de afaceri „Black Sea BI-Net”** au fost prezentate **8 IA, membri ai Rețelei Incubatoarelor de Afaceri din Moldova (RIAM)**, creată cu suportul ODIMM în decembrie 2013. Rețeaua este o platformă de cooperare instituită printr-o înțelegere benevolă a membrilor săi pentru a promova rolul Incubatoarelor de Afaceri în dezvoltarea economică și recunoașterea acestora la nivel național și internațional.

Proiectul Black Sea BI-Net are ca obiectiv crearea unei platforme pentru stabilirea legăturilor dintre membrii BI-Net (IMM-uri incubate, incubatoare de afaceri, organizații de sprijin pentru afaceri și autoritățile publice relevante) din **țările partenere**: Moldova, Romania, Ucraina, Armenia, Grecia și Turcia. Proiectul susține platforma on-line - BI-rețea web-pagina, care facilitează, de asemenea, comerțul între partenerii regionali.

De asemenea pe data de 24 Martie a fost semnat Memorandumul de colaborare între membrii din cele 6 tari a rețelei BI-NET (Romania, Armenia, Turcia, Grecia, Ucraina si Moldova).

b. Identificarea și stabilirea relațiilor cu rețelele internaționale a incubatoarelor de afaceri

La data de 24 martie, membrii RIAM au semnat Acordul de colaborarea cu instituțiile de suport în afaceri din 6 țări participante în proiectul “Black Sea BI-Net”. Obiectivul Acordului este consolidarea colaborării între instituțiile de suport în afaceri din țările bazinului Mării Negre pentru sporirea situației social-economice din regiune, stimularea conceptului de creștere a incubatoarelor de afaceri în cadrul unei economii competitive în bazinul Mării Negre.

c. Promovarea și mediatizarea activității RIAM la diverse evenimente tematice

Pe parcursul perioadei de referință, a fost luate mai multe măsuri pentru promovarea Rețelei Incubatoarelor de Afaceri din Moldova. Promovarea RIAM a fost efectuată prin intermediul paginii web www.riam.odimm.md și a rețelelor sociale, dar și prin diseminarea materialelor informative privind activitatea RIAM și importanța ei în dezvoltarea economică. Participarea membrilor RIAM la evenimente naționale și internaționale la fel a fost un mod de promovare.

Pe parcursul trimestrului IV a fost efectuate lucrări de modernizare a paginii web al Rețelei Incubatoarelor de Afaceri din Moldova. În scopul promovării și mediatizării activităților, serviciilor și oportunităților Incubatoarelor de Afaceri a fost modernizat și eficientizat lucrul paginii web. De asemenea, a fost introduse compartimente noi cum ar fi introducerea pe site a hartii interactive cu amplasarea Incubatoarelor de Afaceri și o scurtă descriere a acestuia. Așadar au fost incluși toți membrii RIAM și făcute conexiunile cu paginile web ale Incubatoarelor de Afaceri. Prin intermediul site-lui mereu se actualizează informația privind programele de suport în afaceri și activitatea Incubatoarelor de Afaceri în cadrul RIAM.

Pe parcursul trimestrului III, au fost identificați rezidenții din cadrul Incubatoarelor de Afaceri care gestionează afacerii de succes, astfel contribuind la dezvoltarea economie. Întreprinzătorii transformă viziunile în realitate, asumându-și riscurile de pe parcurs. Prin demararea și extinderea afacerilor lor, întreprinzătorii creează locuri de muncă. Cele 15 istorii de succes prezente în broșură, constituie o sursă de informare și stimulare în inițierea unei afaceri.

Dezvoltarea infrastructurii de suport informațional

În scopul **facilitării accesului IMM și a potențialilor antreprenori**, la informații calitative, ODIMM oferă **consultații și asistență gratuită**. Fiecare antreprenor sau potențial antreprenor se poate adresa pentru a obține informații cu privire la programele ODIMM și oportunitățile pentru afaceri existente. Astfel, în anul 2015, ODIMM a acordat în oficiu, în cadrul evenimentelor tematice, prin telefon și email peste **10 000 consultații** la solicitarea antreprenorilor, inclusiv a tinerilor.

În anul 2012, ODIMM a creat **Centrul de Consultanță și Asistență în Afaceri**. Activitatea de dezvoltare a "Centrului de Consultanță și Asistență în Afaceri" (CCAA) este îndreptată spre crearea unui "consultant în afaceri" accesibil tuturor IMM-urilor din Republica Moldova prin realizarea următoarelor acțiuni:

- sprijinirea antreprenorilor în activitatea economică prin oferirea serviciilor de consultanță și asistență;
- consultarea și informarea solicitanților cu privire la programele de stat privind susținerea sectorului IMM, inclusiv programele implementate de către ODIMM.

În perioada raportată, ODIMM, în parteneriat cu experții JICA, a realizat următoarele acțiuni direcționate la dezvoltarea serviciului de **consultanță standardizat** ale CCAA:

- elaborarea Formularului de înregistrare a solicitanților de servicii;
- elaborarea bazei de date a beneficiarilor serviciilor de consultanță;
- elaborarea procesului standardizat de consultanță;
- elaborarea manualului de consultanță.

În cadrul Centrului a fost creată **biblioteca** antreprenorului, în care potențialii antreprenori și agenții economici găsesc un **suport informațional** în diverse domenii (management, marketing, legislativ, diverse dicționare de profil, etc.).

Pe parcursul perioadei de referință, prin intermediul CCAA ODIMM, au beneficiat de **consultanță și informații legate de inițierea și dezvoltarea afacerilor 2179** persoane interesate.

Din numărul total de consultații oferite, majoritatea, 1416 ori 65% au fost solicitate de către potențiali beneficiari ai Programului PARE1+1 privind: condițiile de eligibilitate la program, identificarea ideilor de afaceri, elaborarea planului de afaceri, întocmirea rapoartelor financiare și a fluxului de numerar, accesul la resurse financiare, inclusiv refinanțarea creditelor existente etc.

Totodată, menționăm, că mai mult de 18%, ori 394 din totalul solicitărilor de consultanță și asistență au fost focusate pe probleme specifice, cum ar fi: soluții ce țin de eficientizarea afacerii, redresarea situației financiare a afacerii, depășirea conflictelor cu instituțiile

financiare, organele fiscale și partenerii de afaceri, obținerea actelor de la APL, etc. Circa 85 persoane au solicitat consultanță cu privire la inițierea unei afaceri.

Actualizarea și promovarea bazei de date a prestatorilor de servicii în dezvoltarea afacerilor

Ținând cont de spectrul solicitărilor și în scopul sporirii accesului antreprenorilor la suport informațional și consultativ, în perioada de raportare, de comun cu proiectul de asistență tehnică „Stimularea economică în zonele rurale ESRA” a fost creată și plasată pe site-ul ODIMM:

- baza de date a prestatorilor de servicii în dezvoltarea afacerilor
- formularul on-line de evaluare a companiei

Evaluarea poate fi efectuată confidențial de către solicitanți, în baza răspunsurilor la 60 de întrebări divizate pe 7 categorii în formularul de evaluare.

Baza de date a prestatorilor de servicii în dezvoltarea afacerilor conține informații despre **80 de companii** prestatoare de servicii în domeniile de baza a activității de antreprenariat cum ar fi: consultanță în afaceri, elaborarea și evaluarea planurilor de afaceri, asistența în proceduri de import-export, consultanță juridică în afaceri, servicii de consultanță în agricultură, scrierea proiectelor de dezvoltare etc. În schimb, nu au fost identificate companii ce oferă consultanță în așa domenii ca: industria prelucrătoare, studierea pieței externe, optimizarea costurilor și creșterea productivității, precum și obținerea actelor permissive pentru diverse activități de antreprenariat.

Promovarea Dialogului Public-Privat

Obiectiv: Dezvoltarea procesului de comunicare cu mediul de afaceri

a. Prezentarea oportunităților de dezvoltare și a proiectelor/ programelor de asistență a IMM-urilor

Pe parcursul perioadei de referință, ODIMM a organizat un șir de **evenimente care au avut menirea de a dezvolta cultura antreprenorială și de a stimula parteneriatele între agenții economici** autohtoni și de peste hotare:

- În perioada 20 octombrie – 17 noiembrie, Ministerul Economiei, ODIMM și IA, au organizat **„Zilele businessului regional”**. În total au fost desfășurate **8 întrevederi** pe platforma Incubatoarelor de Afaceri, dintre specialiștii din cadrul Ministerului Economiei, ODIMM, autoritățile publice locale cu reprezentanții mediului de afaceri din toată republica. Scopul evenimentelor a mediatiza oportunitățile de dezvoltare a afacerilor, inclusiv cu finanțare externă, identificarea constrângerilor în dezvoltarea a mediului de afaceri cu examinarea ulterioară a posibilităților de eliminare a acestora, inclusiv prin perfectarea cadrului de reglementare a activității de întreprinzător. În cadrul „Zilelor Businessului Regional” au participat peste 400 persoane.

- La 18 noiembrie 2015, ODIMM, în parteneriat cu Proiectul de Asistență Tehnică pentru Implementarea DCFTA în RM, a organizat un **focul grup** dedicat sensibilizării mediului de afaceri, a prestatorilor serviciilor în afaceri, cât și a mediului academic privind oportunitățile oferite de către Acordul de Asociere și DCFTA și cerințele necesare a fi respectate, identificarea principalelor surse de informare ale diferitor grupuri țintă pentru creșterea gradului de mediatizare. La eveniment au participa circa 40 de persoane, inclusiv 21 de antreprenori;

- La 6 martie curent, în cadrul Proiectului „BI-Net” a fost organizat un **eveniment de brokeraj**, care a avut drept scop stabilirea parteneriatelor între companiile din Moldova și reprezentanții din țările partenere ale Proiectului (România, Ucraina, Grecia, Armenia, Turcia). Domeniile de interes au fost: agricultura, construcții, instrumente chirurgicale, producerea materialelor din plastic și metal, consultanță în afaceri și mediu; textile și industria de prelucrare.

La 17 Decembrie 2015, a fost desfășurată **Conferința cu genericul „Ziua IMM-urilor”**. Scopul evenimentului a fost promovarea IMM și IA care au înregistrat cele mai mari reușite pe parcursul anului 2015. La eveniment au fost premiați învingătorii a **3 concursuri antreprenoriale**:

- I. **Concursul republican „Cel mai bun antreprenori din sectorul IMM”**, organizat de Ministerul Economiei, sub egida Guvernului. În cadrul celei de-a X-a ediție a Concursului, au fost acordate 20 diplome de grațitudine și cadouri de preț

antreprenorilor care au înregistrat cele mai bune reușite pe parcursul anului și au contribuit la dezvoltarea economică a țării;

- II. În cadrul „**Competiției de granturi 2015**”, organizată de ODIMM, au fost acordate 14 granturi de până la 2000 euro rezidenților ai Incubatoarelor de Afaceri, pentru dezvoltarea afacerilor (detalii punctul 8)
- III. **Concursul „Incubatorul Anului”**, organizat de ODIMM, a avut drept scop evidențierea IA care au înregistrat cele mai mari performanțe pe parcursul anului. În anul 2015, câștigătorul Concursului a fost desemnat Incubatorul de Afaceri Rezina.

- În anul 2015, ODIMM a lansat cea de-a VI-a ediție a concursului național „IMM - Model de responsabilitate socială”.

La 19 decembrie 2015, a avut loc ceremonia de decernare a Concursului Național „IMM-model de responsabilitate socială”, întreprinderi mici și mijlocii, care se implică activ în desfășurarea activității social-corporative, pentru următoarele patru nominalizări:

- Protecția mediului înconjurător;
- Grijă față de angajați;
- Integrarea socială și sprijinul acordat comunității;
- Premiul Mare, pentru realizarea acțiunilor importante în mai multe domenii.

b. Organizarea meselor rotunde tematice cu participarea antreprenorilor

În scopul atingerii celui de al doilea obiectiv al componentei IV, respectiv dezvoltarea capacităților de gestionare eficientă a afacerilor finanțate din cadrul Programului, a fost continuată campania cu genericul „**Beneficiile asocierii**”.

Această inițiativă a fost lansată în anul 2014 în urma discuțiilor cu antreprenorii atât în cadrul întrunirilor, a vizitelor la întreprinderi, cât și a rezultatelor sondajelor efectuate de DAF anual în rândul beneficiarilor. Astfel, una din problemele de care se ciocnesc beneficiarii „PARE 1+1” este lipsa cooperării și a unei platforme de comunicare, atât între agenții economici, cât și dintre antreprenori și autoritățile publice centrale și locale.

Primul work-shop din anul 2015 s-a desfășurat la data de 30 ianuarie sub numele „**Orizonturi mari pentru crescătorii mici**”, având ca participanți 22 de fermieri, implicați în creșterea chinchilla. Acest atelier de lucru a fost organizat la solicitarea antreprenorilor, care întâmpină dificultăți atât în activitatea de achiziție a animalelor, construcție a fermelor conform standardelor, îngrijirea/înmulțirea acestora, precum și respectarea cerințelor de import/export. Astfel, antreprenorii au avut ocazia să discute cu un veterinar specializat în domeniu și un reprezentant al Agenției Naționale pentru Siguranța Alimentelor (ANSA), care a prezentat condițiile de obținere a autorizațiilor pentru import-export la șinșilă, a avizelor necesare, a condițiilor de vămuire a animalelor și blănurilor prelucrate.

În rezultatul acestei mese rotunde, au fost identificate un șir de dificultăți cu care se confruntă antreprenorii. DAF a elaborat o scrisoare în adresa Ministerului Agriculturii și Industriei Alimentare, Ministerului Economiei, pentru a oferi susținere fermelor de șinșilă, care au produse cu valoare ridicată înaltă, precum și un înalt potențial de export.

În cadrul evenimentului, au fost discutate atât recomandări și sugestii care ar putea contribui la susținerea antreprenorilor și elaborarea de politici noi, cât și problemele întâlnite, cum ar fi:

- **Lipsa cunoștințelor necesare în domeniu:** este înregistrat un nivel înalt al deceselor în rândul familiilor de șinșila, există probleme de reproducere, nu sunt cunoscute condițiile optime de creștere;
- **Hrana:** nu există un producător autohton care să fabrice mâncarea la o calitate înaltă cu toate mineralele și vitaminele necesare, iar costurile de import sunt foarte înalte, lipsa suplimentelor, adaosurilor și vitaminelor pe piața internă;
- **Specialiști:** în Republica Moldova nu sunt veterinari calificați în creșterea chinchilelor;

Fiind o activitate relativ nouă pe piața Republicii Moldova, este nevoie nu doar de suport financiar, dar și politici eficiente pentru creșterea productivității și a competitivității în acest domeniu. Prin urmare, propunerile fermierilor survenite în urma discuțiilor sunt următoarele:

- Includerea activității de creștere a șinșilei în măsurile de sprijin a fondului de subvenționare a producătorilor agricoli;
- Elaborarea unui manual/ghid practic despre creșterea șinșilelor, în care să fie expuse clar avantajele creșterii șinșilelor, întreținerea acestora, hrana necesară, bolile și îngrijirea șinșilelor bolnave;
- Eliminarea taxei de export pentru animale și blănuri;
- Înființarea unui laborator cu personal specializat în creșterea șinșilelor;
- Crearea unei platforme de comunicare (crescătorii de șinșila au rețea informală foarte bine dezvoltată).

Cel de-al doilea atelier de lucru, desfășurat la 19 martie sub genericul „**Tehnici de vânzări eficiente. Secretele comunicării în afaceri**”, a întrunit cca 30 beneficiari ai Programului “PARE 1+1”. În cadrul trainingului, beneficiarii Programului, care au primit finanțare nerambursabilă pentru dezvoltare afacerilor din domenii precum apicultura, fabricarea produselor de patiserie și brutărie, creșterea iepurilor, struților, prepelițelor, precum și din alte sfere, au învățat cum trebuie elaborată o strategie de marketing și vânzare în cadrul întreprinderii. Totodată, pe parcursul atelierului de lucru s-a pus accent atât pe comunicarea cu clienții, cât și cu partenerii de afaceri, fiind evidențiate avantajele cooperării în afaceri, precum și dificultățile care pot apărea în procesul de asociere.

Pentru organizarea fiecărui eveniment, ODIMM a elaborat Conceptul atelierului de lucru, au fost identificați participanții și invitați telefonic (ulterior discuția a fost repetată pentru confirmarea participării). Au fost identificați invitații/vorbitorii și discutate aspectele ce necesită a fi abordate în cadrul workshop-ului. A fost elaborat un comunicat de presă post-eveniment și plasat pe site www.odimm.md, pagina de socializare a Programului.

c. Menținerea platformei de dialog public privat pe www.businessportal.md

Întru informarea agenților economici și menținerea unui dialog public privat, ODIMM administrează cel mai mare **portal dedicat sectorului IMM** www.businessportal.md. Portalul de tip „one-stop-window” oferă vizitatorilor posibilitatea de a adresa întrebări concrete referitor la afacerea lor și de a primi răspunsuri de la profesioniști în domeniu, în cadrul platformei – Dialog Public Privat. Pe parcursul anului 2015, Portalul a fost vizitat de peste **80 mii de vizitatori**. De asemenea, întreprinderile își pot plasa gratuit datele personale pentru găsirea partenerilor de afaceri sau comercializarea produselor. Top 10 țări după numărul de accesări a portalului includ: Moldova, România, Rusia, Italia, Ucraina, Statele Unite ale Americii, Germania, Franța și Marea Britanie.

Stimularea implicării femeilor antreprenoare din RM în dialogul public-privat

Dezvoltarea capacităților femeilor antreprenoare din RM

a. Organizarea evenimentelor

A. ODIMM, cu suportul Ambasadei Regatului Olandei, în parteneriat cu Dutch Moldovan Business Council implementează **Proiectul intitulat “Dezvoltarea IMM în Moldova”**.

Proiectul are drept **scop** acordarea asistenței Guvernului Republicii Moldova în implementarea și monitorizarea Strategiei de Dezvoltare a sectorului IMM pentru anii 2012-2020 și Planul de Acțiuni 2012-2014 prin dezvoltarea capacităților instituționale și instituirea unui sistem de monitorizare a performanțelor în rândul IMM-urilor.

Una din activitățile din cadrul Proiectului este organizarea unui eveniment de dialog public-privat care urmează să fie corelat cu **workshopul** organizat de OECD în data de 10 noiembrie 2015 cu genericul: **“Cadru Consultativ Public Privat: identificarea instrumentelor de politici publice efective pentru a răspunde necesităților IMM-ilor”**. Evenimentul a avut drept obiectiv îmbunătățirea capacității instituționale în ceea ce privește mecanismul de monitorizare și instrumentele de monitorizare care vor permite Moldovei, în special ODIMM, pentru a analiza mai bine efectul politicilor și să includă lecțiile învățate în strategii și acțiuni viitoare.

Subiectele acoperite în timpul evenimentului au fost după cum urmează:

- Rolul partenerilor publici în sprijinirea IMM-urilor în dezvoltarea economică;
- Provocările și tensiunile dintre factorii de decizie publice și sectorului privat;

- Experiența olandeză privind modul în care partenerii publici și privați ar putea spori dialogul reciproc, în special cu accent pe promovarea antreprenoriatului femeilor;
- Posibilitățile de introducere a noilor instrumente standardizate privind evaluarea cadrului PPD.

Concluziile evenimentului: în cadrul dialogului public-privat a fost menționat de mai multe ori rolul ODIMM în promovarea și susținerea dialogului dintre autorități și antreprenori

Reprezentanții sectorului privat și public au subliniat importanța introducerii noilor instrumente pentru a oferi suport comunicării între cele două părți, în special prin crearea unui e-platforme unice, care ar putea încorpora toate problemele comune legate de dezvoltarea sectorului IMM-urilor.

De asemenea, a fost propus introducerea unor noi indicatori de monitorizare aliniate la standardele UE.

Acești indicatori ar trebui să evalueze și să măsoare și dezvoltarea antreprenoriatului pentru a adapta politicile și instrumentele existente la nevoile reale ale sectorului.

B. Platforma Națională a Femeilor din Moldova (PNFM), constituită în decembrie 2013 la inițiativa ODIMM și susținută activ de partenerii de dezvoltare, are drept scop consolidarea spiritului participativ al femeilor și sporirea vizibilității antreprenoriatului feminin din Moldova.

În anul 2015, ODIMM a inițiat organizarea evenimentelor dedicate femeilor la nivel regional. În acest context au fost desfășurate 4 întruniri:

- I. La 28 martie curent, în or. Drochia, s-au întrunit în jur de 100 femei antreprenoare din raioanele de nord ale republicii;
- II. La 23 mai - la Comrat, au participat 61 femei, preponderent antreprenoare, din regiunea de Sud a Moldovei și Găgăuzia;
- III. La 15 august, la Ungheni, au participat 150 femei, din raioanele Rezina, Fălești, Ungheni, Nisporeni, Telenești;
- IV. La 26 septembrie, în or. Anenii Noi, au participat 85 femei din raioanele Ștefan Vodă, Criuleni și Anenii Noi, Căușeni, Chișinău.

Tradițional, în cadrul întâlnirilor sunt organizate traininguri pentru a dezvolta abilitățile profesionale și antreprenoriale ale femeilor, sesiuni de informare cu privire la posibilitățile de internaționalizare a IMM-urilor prin prisma Acordului de Asociere și alte măsuri de încurajare și informare a femeilor.

La 19 decembrie 2015, în cadrul PNFM, ODIMM a organizat **Forumul anual al Femeilor din Republica Moldova**, unde au fost evidențiate rezultatele obținute de PNFM în urma a doi ani de activitate, promovate istoriile de succes a femeilor din diferite domenii,

familiarizarea publicului cu principiile de abilitare economica a femeilor in cadrul întreprinderilor, etc.

În cadrul evenimentului au participat **500 de participanți** din mediul de afaceri, reprezentanți ai instituțiilor publice centrale și locale, organizațiilor donatoare, parteneri de dezvoltare, reprezentanți ai societății civile, precum și mass-media

b. Transfer de cunoștințe și bune practici în cadrul evenimentelor de networking și elaborarea de ghiduri

- La data de 09 septembrie 2015, în premieră a fost organizată Conferința Națională cu genericul „**Experiențe de Succes ale femeilor antreprenoare**”. Evenimentul a avut drept scop promovarea și dezvoltarea antreprenoriatului feminin din țările Europei de Sud-Est (Albania, Bosnia și Herzegovina, Croatia, Kosovo, Macedonia, Montenegro, Serbia, Turcia și Moldova), în cadrul Proiectului "**Antreprenoriatul feminin - un motor de creare de locuri de muncă pentru Europa de Sud-Est**" și diseminarea practicilor de succes în acest domeniu.
- În perioada 23 -27 noiembrie 2015, pentru 15 antreprenoare care activează în domeniul industriei textile din RM, a fost organizată o **vizita de studiu în Polonia**. Antreprenoarele au participat la 2 expoziții specializate în textile, furnitură, echipament pentru coasere, evenimente de brokeraj, întâlniri bilaterale, vizite la companii specializate, etc. Participantele și-au identificat parteneri de afaceri și și-au exprimat intenția de colaborare.
- Pe pagina web destinată femeilor www.platformafemeilor.md, ODIMM a plasat cca 100 de istorii de succes a femeilor-lideri din Republica Moldova.

Promovarea oportunităților de dezvoltare oferite de ODIMM

a. Promovarea activității ODIMM

Au fost întreprinse măsuri de promovare și mediatizate activităților, serviciilor și Programelor de suport ODIMM, în cadrul următoarelor evenimente:

- În cadrul expoziției „Fabricat în Moldova”, desfășurate în perioada 29 ianuarie – 1 februarie curent, ODIMM a participat cu **stand colectiv**, unde au fost oferite consultații despre serviciile și Programele de Stat implementate de ODIMM vizitatorilor evenimentului, precum și expozanților (260 antreprenori autohtoni din toate regiunile republicii).
- În cadrul **atelierului de instruire** “Inițierea afacerii-aspecte legale”, destinat absolvenților colegiului Moldostud-Art din Chișinău în domeniul juveleriei și cosmetologiei, au fost prezentate programele de suport antreprenorial implementate de ODIMM. La eveniment au participat 50 tineri.

- În cadrul **Concursului Economic Studențesc** “Azi student - mine antreprenor”, organizat la 23 aprilie curent de Academia de Studii Economice din Moldova (ASEM). La concurs au participat circa 90 de studenți din ASEM, Universitatea de Stat și Universitatea din Comrat.
- În cadrul **Tîrgului locurilor de muncă pentru tineri**, organizat la 28 mai 2015, de Agenția Națională pentru Ocuparea Forței de Muncă, unde tinerii au fost informați despre oportunitățile de dezvoltare a competențelor antreprenoriale și accesare a resurselor financiare prin intermediul programelor și proiectelor implementate în republică.
- În cadrul **Concursului Național de Business Planuri**, organizat în perioada februarie-iunie 2015, de Asociația Națională a Tinerilor Manageri din Moldova (ANTiM), unde peste 250 de tineri au fost informați despre programele ODIMM.
- În cadrul **Mesei Rotunde** „Sprijin pentru IMM-uri în contextul ZLSAC”, organizată la 08 octombrie, de către Delegația UE în RM.

b. Actualizarea și menținerea paginii web ODIMM

Pagina web a Organizației www.odimm.md constituie principala sursă de informare pentru mediul de afaceri din Moldova, potențiali antreprenori, femei, tineri, precum și mediul exterior. Astfel, pe pagina web au fost plasate peste **57 de noutăți, comunicate de presă și informații utile** comunității antreprenoriale. În anul 2015, site-ul www.odimm.md a fost accesat de **71 927 ori**, inclusiv **42 934 vizitatori unici**.

În scopul promovării activității ODIMM, este actualizată continuu informația de pe site-ul oficial al organizației despre toate evenimentele, conferințele, mesele rotunde, seminare organizate de ODIMM. De asemenea, sunt plasate știri cu referire la concursuri, expoziții, care au interes pentru antreprenori.

c. Administrarea conturilor pe rețelele sociale (Facebook, Youtube)

Conturile pe rețele sociale (Facebook, Youtube) au fost actualizate zilnic, postând despre activitatea Organizației, și articole cu rol informativ pentru agenți economici, viitori antreprenori.

Totodată, pe canalul de Youtube, <https://www.youtube.com/user/ODIMM1> sunt plasate video de la emisiunile unde participă membrii echipei ODIMM, istoriile de succes a beneficiarilor de programe, etc.

d. Promovarea și mediatizarea programelor ODIMM

În scopul sporirii vizibilității ODIMM și a activității pe care le desfășoară, ODIMM a elaborat manualul de identitate a Organizației, cu scopul de a asigura o comunicare vizuală coerentă, consistentă și armonioasă cu partenerii de dezvoltare și societatea.

Crearea și menținerea relațiilor cu mass-media

a. Identificarea noilor parteneri media

Pe parcursul trimestrului I al anului 2015, au fost încheiate trei acorduri de parteneriat cu companiile mass-media. Este vorba de trei portaluri de știri de profil: www.fermierul.md; www.milionar.md și www.agrobiznes.md.

b. Crearea și menținerea dosarului de presă

În scopul monitorizării mediatizării organizației în presă s-a creat Dosarul de presă.

Acesta este completat permanent cu toate aparițiile media despre activitatea ODIMM, programele și istoriile de succes a beneficiarilor ODIMM.

ODIMM a participat la o serie de **discuții și dezbateri** la diverse emisiuni dedicate antreprenorilor, la Radio și TV, au acordat **interviuri** în presă și au contribuit la mediatizarea serviciilor prestate de Organizație, Programele de suport și promovarea istoriilor antreprenorilor de succes. Informații și noutăți despre activitatea ODIMM, au fost mediatizate prin intermediul:

- TV (TRM, Publika TV, Prime TV, Europa Liberă TV etc.),
- radio (Radio Moldova, Radio Europa Liberă, Radio Chișinău, etc.),
- presa scrisă (ziarul Adevărul, ziarul Timpul, ziarul Economist, Ziarul de Gardă, Экономическое обозрение, Revista Business Class” etc.),
- platforme online (mybusiness.md, fermier.md, diez.md, agrobiznes.md, milionaonar.md, curentul.md, wall-street.md, uipac.md, noi.md, ea.md, unica.md, allmoldova.md, etc.).

Fundraising și Relații Externe

Elaborarea și depunerea cererilor de finanțare nerambursabilă în cadrul liniilor de finanțare internaționale

În scopul creșterii capacității IMM de a face față presiunilor concurențiale pe piața internă și externă ODIMM, pe parcursul anului 2015 a elaborat un șir de proiecte de dezvoltare antreprenorială, care au fost depuse în cadrul mai multor licitații de proiecte cu finanțare externă. Astfel pot fi menționate următoarele proiecte și programe de promovare și dezvoltare a sectorului IMM din RM:

1. Program: COSME

Titlu Proiect: „EEN Entreprise European Network “Business-INN-Moldova””

Parteneri: ODIMM, CCI, AITT, RTTM

Obiective/Rezultate: Susținerea potențialului mediului de afaceri în termeni de internaționalizare, inovare și transfer tehnologic prin următoarele activități:

A1. Acordarea asistenței IMM-urilor pentru participarea în proiecte naționale și europene

A2. Susținerea transferului tehnologic transnațional pentru stimularea procesului inovațional în companiile locale

A3. Organizarea evenimentelor de brokeraj și a trainingurilor pentru managementul inovațional, etc.

2. Program: British Embassy: Good Governance Fund – Strategic Support Fund (SSF)

Titlu Proiect: „Creating a framework for SMART Entrepreneurial Development in the South Region of Moldova”

Obiective/Rezultate: Crearea unui cadru SMART de dezvoltare antreprenorială a Regiunii Sud prin identificarea potențialului său economic și avantajul competitiv. Proiectul ajustează politicile și programele existente la nevoile reale și potențialul regiunii prin:

A1: Analizarea oportunităților economice și avantajul competitiv al Regiunii de Sud;

A2: Stabilirea priorităților strategice în conformitate cu politicile inteligente;

A3: Recomandarea acțiunilor pentru adaptarea cadrului care să răspundă la provocările complexe.

3. Program: COSME

Titlu Proiect: „International Enterprises”

Obiective: - de a ajunge pe noi piețe din afara granițelor UE și pentru a populariza produsele și serviciile europene la aceste piețe, - de a căuta oportunități de a deschide o reprezentare comercială a "întreprinderi internaționale"

4. Program: Eastern Partnership Territorial Cooperation Programmes CROSS BORDER COOPERATION Programme Moldova-Ukraine

Titlu Proiect: „Business Smart Cooperation”

Obiectiv: Crearea oportunităților de afaceri transfrontaliere prin implementarea unei abordări inovatoare.

5. Program: Eastern Partnership Territorial Cooperation Programmes CROSS BORDER COOPERATION Programme Moldova-Ukraine

Titlu Proiect: „Joint Opportunities in Business for Youth”

Obiectiv: Extinderea procesului de cooperare transfrontalieră dintre Republica Moldova și Ucraina prin sprijinirea tinerilor pentru a iniția activitățile de afaceri inovatoare cu un impact puternic transfrontalier social și economic.

6. Program: Horizon2020

Titlu Proiect: „VIP4SME- Value Intellectual Property for SMEs”

Parteneri:

- Luxembourg - Centre de Recherche Public Henri Tudor
- Austria - Catt Innovation Management GMB
- Germania - Deutsches Patent- und Markenamt
- Germania - Fraunhofer-Gesellschaft zur foerderung der angewandten forschung
- Demarca - Danish Patent and Trademark Office
- Estonia - Estonian Intellectual Property and Technology Transfer Centre
- Franța - Institut National de Propriété Industriel
- Franța - Association Française des Pôles de Compétitivité
- Grecia - Hellenic Industrial Property Organisation
- Grecia - Foundation for Research and Technology Hellas
- Croația - State Intellectual Property Office of the Republic of Croatia
- Ungaria - Hungarian Intelletual Property Office
- Italia - Camera di Commercio Industria Artigianato e Agricoltura di Venezia

Parteneri Asociați din Moldova: ODIMM și AGPI

Obiective/Rezultate: de a spori durabilitatea proprietății intelectuale prin proiectul VIP4SME și de a acorda suport întreprinderilor mici, mijlocii și micro-întreprinderi sau inventatorilor individuali, ca să înțeleagă valoarea capitalului intelectual creat și deținut în

proprietate, să definească strategii și practici de management care să le permită să folosească mai bine și comercializeze acest capital ca un vehicul pentru a crește capacitatea de inovare și, prin urmare, ca un mijloc de stimulare a competitivității lor.

Activități de bază a Proiectului VIP4SME sunt:

- A.1.** Identificarea IMM-urilor care funcționează în cel puțin 25 de țări și analiza nevoilor legate de obținerea unei valori adăugate prin deținerea Proprietății Intelectuale,
- A.2.** Crearea unor servicii PI mai calitative în urma abordării nevoilor IMM-urilor, atât pe orizontală, cât și tailors-made sau adaptate la realitatea țării de origine,
- A.3.** Consolidarea ofertelor de servicii PI destinate IMM-ilor,
- A.4.** Sporirea gradului de conștientizare, înțelegere a PI și ghidarea utilizatorilor țintă pentru o mai bună înțelegere și utilizare a serviciilor de IP existente,
- A.6.** Oferirea informațiilor pe site-ul IP-info, cel puțin din toate țările europene participante la proiect,
- A.7.** Utilizarea și promovarea sinergii cu alte rețele care au legătură directă cu grupurile țintă (de exemplu, Enterprise Europe Network, PATLIB, etc.).

7. Program: EUROPEAN SUPPORT PROGRAM

Titlu Proiect: „Rapid Assessment of Existing Value Chains with Growth Potential in Kapan Area”

Obiectiv: Îmbunătățirea veniturilor a micilor cultivator și integrarea lanțului de valoare prin utilizarea durabilă a acțiunilor colective.

8. Program: Assistance of the Embassy of the Kingdom of the Netherlands

Titlu Proiect: „SME development Moldova”

Beneficiar: Organizația pentru Dezvoltarea Sectorului IMM

Partener: *Dutch Moldovan Business Council*

Obiective/Rezultate: acordarea asistenței Guvernului Republicii Moldova în implementarea și monitorizarea Strategiei Naționale pentru Dezvoltarea IMM 2012-2020 și a Planului de Acțiune 2012-2014 prin consolidarea capacităților instituționale și dezvoltarea unui sistem de monitorizare durabil.

9. Program: Agenția Elvețiană pentru Dezvoltare și Cooperare (SDC). Programului de Granturi Mici (2015-2017)

Titlu Proiect: „Tinerii Debutanti in Afaceri din Zonele Rurale ale Republicii Moldova”

Obiectiv: Susținerea tinerilor debutanți în afaceri din zonele rurale în crearea și dezvoltarea ideilor de afaceri prin oferirea suportului de mentorat și asistență financiară (mini-granturi).

10. Program: Asistența Oficială pentru Dezvoltare (AOD)

Titlu Proiect: „Lansarea inițiativelor de cluster ca instrument de sporire a competitivității IMM-ilor în Moldova”

Obiectiv: Creșterea gradului de cooperare între IMM-urile din sectoarele textil, ICT și al industriei agro-alimentare, prin crearea de rețele inovative nucleu al unor viitoare clustere

11. Program: Danube Transnational Program

Titlu Proiect: „Strategy development to improve framework conditions in innovation systems & technology transfer in Danube region”

Obiective: Sprijinirea cooperării strategice transfrontaliere pentru o regiune mai prosperă și durabilă se concentrează pe dezvoltarea unei economii dinamice și susținerea infrastructurii transfrontaliere pentru a îmbunătăți accesul la servicii pentru a îmbunătăți calitatea vieții pentru cei care locuiesc în regiunea Dunării.

12. Program: Danube Transnational Program

Titlu Proiect: „Development of Sustainable Cruise Tourism with outdoor activities along Danube Delta”

Obiective: dezvoltarea turismului de croazieră durabil cu activități în aer liber de-a lungul Delta Dunării.

13. Program: ERASMUS+ Capacity Building in Higher Education

Titlu Proiect: „Introducing Problem Based Learning in Moldova: Toward Enhancing Students' Competitiveness and Employability”

Obiective: Îmbunătățirea calității competențelor și a cunoștințelor absolvenților de facultate în Republica Moldova prin modernizarea curriculei existente și aplicarea tehnologiilor educaționale avansate, cum ar fi „Problem-Based Learning”, „Enquiry-Based Learning”, and „Simulation”.

Crearea relațiilor de cooperare

A. În data de 7 aprilie curent ODIMM a semnat Acordul de Colaborare privind lansarea proiectului susținut de Seed Forum Norway în Republica Moldova: **Access to Finance-ACCESS.**

Scopul proiectului: Contribuirea la creșterea competitivității în Republica Moldova prin promovarea și susținerea infrastructurii inovaționale, dezvoltarea IMM-lor și identificarea oportunităților de investiții în idei inovaționale ale IMM-lor și start-up.

Proiectul prevede realizarea următoarelor activități:

- A1.** Organizarea a 4 conferințe SEED FORUM în Moldova
- A2.** Crearea unui iHUB operațional
- A3.** Prezentarea a 8 companii la conferința SEED FORUM Investors

B. În luna februarie curent ODIMM a semnat Acordul de Colaborare pe termen lung în domeniul inovării și transferului tehnologic cu partenerii locali: Acedemia de Științe a Moldovei, Camera de Comerț și Industrie a Moldovei, Agenția pentru Inovare și Transfer Tehnologic și Rețeaua de Transfer Tehnologic a Moldovei.

Obiectivele Acordului sunt cooperarea pe termen lung în domeniul inovării și transferului tehnologic, precum și constituirea unui cadru legal de cooperare în Programul-cadru al Uniunii Europene pentru cercetare și inovare Orizont 2020 (2014-2020) și Programul pentru Competitivitatea Întreprinderilor și a Întreprinderilor Mici și Mijlocii 2014 – 2020 (COSME), în special pentru coordonarea fluxului de informații, asigurarea transparenței și crearea asinerghiilor în domeniul inovării și transferului tehnologic pentru mediul Cercetare – Dezvoltare – Inovare din Republica Moldova.

Consolidarea capacităților ODIMM

a. Organizarea sesiunilor de informare și instruire a colaboratorilor ODIMM

În perioada 8-12 decembrie 2014 și 17-20 martie 2015, angajații ODIMM au participat la instruirea privind „Scrierea și aplicarea proiectelor pentru granturile UE”. Instruirea a fost organizată cu suportul Proiectului Uniunii Europene: „Asistență Tehnică pentru Suportul Bugetar Sectorial – Stimularea Economică în Zonele Rurale (ESRA) – proiect finanțat de Programul de Vecinătate al Uniunii Europene pentru Republica Moldova.

Training-urile au fost structurate în două etape. La prima etapă (decembrie 2014), a fost abordată tema: „Elaborarea propunerii de proiect pentru granturile UE”, unde participanții s-au familiarizat cu:

- Noțiunea de proiect și ciclul proiectelor Uniunii Europene;
- Utilizarea și elaborarea cadrului logic;
- Etapele de elaborare a proiectului;
- Modalitatea de analiză a părților implicate;
- Procedura de analiză a problemelor și elaborarea arborelui problemei;
- Matricea cadrului logic;
- Stabilirea corelației dintre obiective, rezultate și asumări;

La cea de-a doua etapă (martie 2015), s-a abordat subiectul privind aplicarea la granturile Uniunii Europene, unde au fost prezentate următoarele subiecte:

- Procedurile de aplicare pentru finanțarea UE;
- Pachetul de documente necesar pentru aplicare la proiectele finanțate de UE;
- Etapele și modalitățile de elaborare a bugetului proiectului.

În scopul consolidării capacităților ODIMM au fost organizate cursuri de inițiere a angajaților în utilizarea Sistemelor Informaționale Geografice. Studiile s-au realizat în baza softului ArcGIS Desktop îmbinat cu elemente de ArcGIS Online a companiei ESRI, soluții pe care ODIMM le utilizează în prezent pentru îmbunătățirea fluxurilor informaționale și eficientizarea proceselor de analiză, evaluare și raportare.

b. Aplicarea e-sistemelor în implementarea Programelor ODIMM

Pe parcursul anului 2015, s-a dat start implementării în fluxul de lucru ODIMM a unor instrumente moderne de colectare, stocare, vizualizare și analiză a datelor.

Astfel, în scopul consolidării capacității ODIMM în gestionarea Programelor sale s-au procurat soluții software ArcGIS Desktop precum și acces la ArcGIS Online (soluții SaaS - Software as a service). În baza acestor resurse au fost pregătite formulare online de înregistrare la Programele GEA, PNAET, PARE 1+1 (Etapă de înregistrare/instruire).

Datele colectate din formularele de înregistrare la Programe ODIMM pot fi vizualizate și interpretate în cadrul unor panouri de administrare (Dashboard) create pentru coordonatorii de Programe, în baza acestor date pot fi luate decizii operative și ușor poate fi evaluată situația curentă. Datele pot fi vizualizate în regim real atât în aspect spațial cât și sub forma unor grafice ce reflecta situația pe anumiți indicatori colectați în formularele de înregistrare. S-au creat șabloane de raport cum ar fi “Fișe de evaluare a dosarelor” ș.a.

Datele în orice moment pot fi supuse unor analize minuțioase pentru a pregăti și alte forme de raport. Instrumentele utilizate permit exportul datelor în diverse formate cel des utilizat fiind tabelele excel.

În același timp, rezultatele obținute pot fi distribuite și făcute public sub forma unor hărți interactive ce ușurează interpretarea rezultatelor obținute de ODIMM în diverse Programe.

c. Optimizarea structurii organizaționale a ODIMM

În scopul eficientizării instituției, în baza Hotărârii Consiliului de Coordonare ODIMM din 19.06.2015, a fost aprobată **noua Structura organizatorică** a instituției.

Funcțiile și activitățile Organizației sunt repartizate de **8 direcții strategice**, care au următoarele **sarcini de bază**:

- Direcția finanțe și administrare:
 - Asigură evidență contabilă a Organizației;
 - Asigură planificarea și gestionarea devizului anual al ODIMM;
 - Asigură planificarea și gestionarea financiară a programelor de stat realizate de Organizație;
 - Asigură controlul financiar al realizării programelor de asistență și a bugetului;
 - Secretariat;
 - Administrează rețeaua TI;
 - Asigură logistica.
- Direcția infrastructura de suport în afaceri:
 - Gestionează RIAM;
 - Contribuie la crearea incubatoarelor de afaceri, clusterelor și IHub-urilor;
 - Acordă sprijin autorităților locale în vederea planificării și dezvoltării zonei și în implementarea proiectelor;
 - Susține și conciliază reprezentanții IMM în scopul dezvoltării și consolidării afacerilor;
 - elaborează noi instrumente de dezvoltare a infrastructurii de suport a businessului.
- Direcția analiză, inovare și instruire:
 - Analizează impactul politicii și strategiei IMM;

- Colectează și procesează informații referitor la sectorul IMM;
 - Elaborează studii și lansează cercetări pentru dezvoltarea IMM;
 - Organizează cursuri de instruire antreprenorială;
 - Cercetează, depistează și selectează inovațiile, asigură transferul spre mobilizarea potențialului de inovare al IMM;
 - Elaborează noi programe și mecanisme de promovare și susținere a sectorului IMM;
 - Analizează bunele practici internaționale de suport al IMM.
- Directia finanțarea IMM:
 - Identifică soluții și oportunități de acces a IMM la finanțare nerambursabilă/rambursabilă în scopul dezvoltării acestora;
 - Acordă sprijin IMM la accesarea resurselor financiare nerambursabile;
 - Sprijină IMM în perioada de start –up;
 - Efectuează monitorizarea IMM și acordă consultanță în creșterea lor economică;
 - Identifică și sprijină IMM pentru participarea la expoziții prin subvenționarea parțială a costurilor.
 - Directia comunicare și relații cu publicul:
 - Elaborează și implementează strategia de comunicare externă;
 - Promovează imaginea instituției;
 - Realizează proiecte de campanii de promovare și mediatizare ale programelor și activităților ODIMM;
 - Menține legătură strânsă cu mijloacele de informare în masă și actualizează paginile web ale instituției.
 - Directia atragerea de fonduri și relații internaționale:
 - Accesează și atrage fonduri nerambursabile în scopul consolidării și dezvoltării IMM și ODIMM;
 - Contribuie la extinderea relațiilor instituției prin stabilirea de parteneriate internaționale durabile;
 - Menține legătură permanentă cu instituțiile donatoare și cu partenerii externi.
 - Fondul de Garantare a Creditelor:
 - Facilitează accesul IMM la credite bancare;
 - Acordă consultanță IMM privind accesarea resurselor financiare;
 - Stabilește și menține contacte cu instituțiile financiare bancare și nebancale;
 - Identifică cele mai bune practici în domeniul garantării și elaborează noi scheme de garantare ale IMM;
 - Monitorizează procesul de garantare și creditare al IMM.
 - Centrul de consultanță și asistență în afaceri:
 - Acordă consultanță în activitatea antreprenorială;

- Realizează diagnostic organizațional și identifică impedimentele în activitatea întreprinderii;
- Furnizează antreprenorilor informații și know-how pentru a accesa și a obține resurse financiare pentru dezvoltarea businessului;
- Contribuie la dezvoltarea spiritului antreprenorial, a competențelor manageriale și a abilităților de management al afacerii.

d. Participarea la sesiuni de informare și instruire locale și internaționale

Pe parcursul anului 2015, întru dezvoltarea capacităților administrative ale ODIMM, angajații organizației **au participat la un șir de evenimente** precum:

Conferințe:

- 27 februarie, Conferința finală a Proiectului „BITTEM”, organizată de AȘM;
- 06 noiembrie, Conferința „Oportunități create de Programul Compact pentru afirmarea femeilor”;
- 22-23 octombrie, Conferința Internațională „MAKING THE MOST OF DCFTA”.

Mese rotunde și ateliere de lucru:

- Atelierul de lucru “Fortificarea politicilor guvernamentale în domeniul ecologizării economiilor din vecinătatea estică” (PaE GREEN), UNIDO și CEE-ONU, organizat de către OECD în parteneriat cu UNEP în cadrul Proiectului-pilot “Promovarea performanțelor IMM privind Mediul” face parte din inițiativa Comisiei Europene, or. Kiev, Ucraina;
- 10 februarie 2015, atelierul de lucru dedicate celui de-al doilea ciclu de evaluare a politicilor de dezvoltare a IMM-lor 2015, organizat de Ministerul Economiei, în colaborare cu OECD;
- 17 februarie 2015, atelierele de lucru „Educația antreprenorială”, organizat de Ministerul Economiei, Ministerul Educației și Fundația Europeană pentru Instruire, Chișinău;
- 18 februarie 2015, atelierele de lucru „Antreprenoriatul Feminin”, organizat de Ministerul Economiei și Fundația Europeană pentru Instruire, Chișinău;
- 19 februarie 2015, atelierele de lucru „Abilități antreprenoriale”, organizat de Ministerul Economiei, ODIMM și Fundația Europeană pentru Instruire;
- 16 martie, „Promovarea unei performanțe de mediu a IMM”, organizată de Ministerul Economiei;
- 30 martie, eveniment de validare a Raportului privind Economia Informală în RM, organizată de Organizația Internațională a Muncii;
- 31 martie, workshop „Măsurile de suport public pentru inovare”, organizat de AITT;
- Atelierul de lucru cu tematica “Teoria Schimbării / Domeniul de Abilitare Economică a Femeilor” organizat de către UN WOMEN;

- Masă rotundă în cadrul Biroului Național de Statistică “Strategia de Dezvoltare a Sistemului Statistic National”;
- Atelier de lucru privind consolidarea și generalizarea priorităților în ceea ce privește procesul de elaborare a Strategiei Naționale de Educație Financiară, organizat de Banca Națională cu suportul centrului regional Microfinance Center sp. Zo.o. (MFC) Polonia și Facilității de Dezvoltare a Fondului European pentru Europa de Sud-Est;
- 08 octombrie, masa rotundă cu genericul „Sprijin pentru IMM-uri în cadrul Zonei de Liber Schimb Aprofundat și Cuprinzător în Republica Moldova;
- 16 noiembrie, masa rotundă „Orașe antreprenoriale – abordare de jos în sus”, organizată de Global Entrepreneurship Network Moldova;
- 23 octombrie, masa rotundă „Antreprenoriatul feminin: performanțe și perspective”, organizată de ICAWB;

Seminare de instruire:

- La data de 26 februarie 2015, **seminarul de formare** dedicat Rețelei Europene a Întreprinderilor (EEN), organizat în cadrul proiectului PC7 IncoNet Eap “STI International Cooperation Network for Eastern Partnership Countries” (<http://www.inco-cap.net/>) de către TBI Kharkov Technologies (KT), Ucraina și Institutul de Cercetări Tehnologice PAN (IPPT PAN), Polonia;
- 22-28 februarie 2015, **seminarul regional** cu genericul „Îmbunătățirea statisticii de afaceri și a politicilor de monitorizare a IMM în țările Parteneriatului Estic și țările preaderare UE”. Scopul evenimentului a fost de îmbunătăți datele statistici legate de monitorizarea strategiei SEE 2020 și Evaluarea Small Business Act (SBA) și de a armoniza în continuare procesele de colectare a datelor existente în sondajele Eurostat pentru a fi utilizate efectivă a datelor în monitorizare și evaluare a politicilor și programelor pentru IMM-uri. Bruxelles, Belgia;
- 25-26 februarie, sesiune de instruire pentru trainerii, organizată de AȘM.

Vizite de studii:

- 16-19 Martie 2015, **vizita de studiu** „Dezvoltarea incubatoarelor de afaceri din Romania”, desfășurat în cadrul Proiectului BI-Net, organizată de CCI Constanta, România;
- 22-29 februarie 2015, **vizita de studiu** în cadrul organizațiilor de suport a IMM din Germania care a avut drept scop preluarea bunele practici a sistemului german pentru susținerea antreprenoriatului și IMM-urilor la nivel de politici, programe, măsuri și activități și obținerea informații despre programele și proiectele finanțate de Uniunea Europeană pentru susținerea sectorului IMM al Germaniei, Berlin. Hamburg, Germania;
- 29 martie - 4 aprilie 2015, **vizita de studiu** cu tematica „Preluarea de bune practici în domeniul antreprenoriatului din sistemul polonez” Varșovia și Voievodatul Lodz, Polonia.

Lansări:

- 19 martie, lansarea Ghidului „Exportă cu succes în UE” – un ghid practic pentru IMM din RM, organizat de Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul”;
- 24 martie 2015, lansarea Centrului SYSLAB la Bălți;
- Centrului de Excelență și Accelerare în Design și Tehnologii „ZIPHOUSE”, din cadrul Universității Tehnice a Moldovei, sub egida Ministerului Educației al RM, cu suportul Agenției Statelor Unite pentru Dezvoltare Internațională USAID și în parteneriat cu Asociația Patronală a Industriei Ușoare APIUS;
- 17 septembrie, ședința de deschidere a proiectului „Asistență Tehnică pentru Suportul Bugetar Sectorial ZLSAC (DCFTA) în Republica Moldova”.

Târguri și jurizări:

- Concursul ideilor de afaceri în cadrul incubatorului inovațional "ИнноЦентр" al Universității de Stat din Comrat;
- 26 februarie, Târgul forțelor de muncă cu genericul „Parteneriat pentru calitate”, organizat de Universitatea de Stat din Moldova (UASM).

Forumuri:

- Forumul Raional Soroca cu genericul “Eficiența energetică în sprijinul consumatorilor finali”;
- Forumul de Afaceri "Realitățile și Potențialul de dezvoltare a afacerilor de către tinerii antreprenori în RM 2015”;
- Seed Forum Moldova, ediția 2-a, organizat în cadrul proiectului “Acces to Finance-ACCESS”.

Optimizarea activității ODIMM

Asigurarea planificării obiectivelor și acțiunilor ODIMM

În perioada de referință, a fost elaborat Planul de Acțiuni al Organizației pentru Dezvoltarea sectorului Întreprinderilor Mici și Mijlocii pentru anul 2015 (**PA ODIMM 2015**), care a fost structurat în **5 priorități**:

- I. Facilitarea accesului IMM la instruire și resurse informaționale,
- II. Facilitarea accesului IMM la resurse financiare,
- III. Dezvoltarea infrastructurii de suport în afaceri,
- IV. Promovarea dialogului public-privat,
- V. Creșterea competitivității IMM-ilor și consolidarea relațiilor externe,
- VI. Fundraising și relații externe,
- VII. Consolidarea capacităților ODIMM.

Documentul menționat a fost întocmit în baza obiectivelor ODIMM, precum și următoarelor **actelor normative**:

- Strategia Națională de Dezvoltare "Moldova 2020";
- PA Strategia de Dezvoltare a Sectorului IMM 2012-2020 pentru anii 2015-2017;
- PNA pentru implementare a Acordului de Asociere RM-UE 2014-2016;
- PA ME Foi de Parcurs pentru Ameliorarea Competitivității RM;
- PA Susținerea reintegrării cetățenilor reîntorși de peste hotare;
- Strategia Națională în domeniul Migrației și Azilului 2011-2015;
- Subprogramul Național de Asigurare a Egalității de Gen 2010-2015;
- Strategia Națională privind Politicile de OFM 2007-2015.

Totodată, ODIMM a contribuit la dezvoltarea următoarelor **Planuri de Acțiuni ai instituțiilor de resort**:

- Planul de Acțiuni privind implementarea Strategiei de Dezvoltare a Sectorului Întreprinderilor Mici și Mijlocii pentru anii 2015 – 2017;
- Planul de acțiuni, pentru anii 2015-2017 privind implementarea strategiei naționale în domeniul proprietății intelectuale până în anul 2020;
- Planul de Activitate a Ministerului Economiei pentru anul 2015;
- Planul de Acțiuni de stabilizare și relansare economică a Republicii Moldova pe anii 2015-2017;
- Planul de Acțiuni a Matricei de Politici a Foi de parcurs pentru ameliorarea competitivității Republicii Moldova pentru perioada anilor 2016-2018;
- Planul de Activitate a Guvernului 2016-2018.

Concluzii:

Pentru stimularea creării și dezvoltării afacerilor autohtone, ODIMM a continuat implementarea Programelor existente, precum: „Fondul de Garantare a Creditelor”, „Programul de instruire continuă – Gestiunea Eficientă a Afacerii”, „Programul de Atragere a Remitențelor în Economie – PARE 1+1”, „Programul de subvenționare a expozițiilor și târgurilor”, „Componenta I a Programului Național de Abilitare Economică a Tinerilor”, etc.

ODIMM, împreună cu alți parteneri de dezvoltare, au lansat mai multe inițiative și proiecte: „SEED Forum Moldova”(finanțat de Guvernul Norvegiei), „Dezvoltarea IMM în Moldova” (Guvernul Olandei), „Cupa Antreprenoriatului Rural” (Guvernul Estoniei).

În anul 2016, instrumentele deja existente în portofoliul ODIMM vor fi modernizate și adaptate la nevoile IMM-urilor cu tendințe de creștere și conform necesităților identificate în cadrul Raportului de segmentare a companiilor, elaborat de Banca Mondială.

Pentru următoarea perioadă ODIMM prevede stabilirea funcțiilor operaționale ale organizației în conformitate cu cele mai bune practici a agențiilor de dezvoltare a IMM din țările dezvoltate.


Datorită semnării Acordului de Asociere și Zonei de Liber Schimb Aprofundat și Cuprinzător, produsele și serviciile Republicii Moldova, concurează cu cele europene. Acest fapt obligă antreprenorii moldoveni să își dezvolte continuu competențele și abilitățile antreprenoriale, aplicarea noilor tehnologii, standarde și inovații pentru îmbunătățirea competitivității produselor, pentru a beneficia de ZLSAC.

Astfel, în anul 2016, ODIMM își va concentra în continuare eforturile pentru a crește competitivitatea IMM din Republica Moldova și orientarea lor pe piețele externe, valorificarea potențialului existent, accent sporit pus pe spațiul rural, implicând activ tânăra generație, inclusiv femeile.

În rezultatul analizei chestionarelor de evaluare a Programului, s-au **constat** următoarele:

- Vârsta medie a participanților la program a fost de 24 ani. Această situație indică asupra unui interes sporit pentru Program din partea tinerilor care deja au finalizat studiile și au o mică experiență practică în calitate de angajați.
- Din numărul total al participanților 98% au frecventat integral cursurile, fiind activi în timpul instruirilor prin implicarea în discuții și adresare de întrebări specifice.
- De asemenea în chestionarele de evaluare 95% din participanții la instruire au menționat că, materialul expus în cadrul cursului este suficient pentru a iniția sau dezvolta o afacere, și doar 5% au răspuns negativ. Aceste afirmații ne permit să constatăm un nivel înalt de realizare a instruirilor din punct de vedere al dezvoltării cunoștințelor și competențelor de bază în domeniul antreprenoriatului.
- Același procent de tineri (95%) au menționat că informația oferită cât și abilitățile practice învățate pe parcursul instruirilor vor putea fi aplicate de către ei atunci când va apărea necesitatea.
- Ce ține de nivelul de performanță a consultanților implicați în realizarea acestui program de instruire, am constatat următoarele rezultate.

Aprecierea prestației formatorilor/consultanților pentru programul de instruire

Modulele Programului	Evaluarea
<i>Înregistrarea afacerii</i>	4,7
<i>Managementul afacerii</i>	4,7
<i>Planificarea afacerii</i>	4,8
<i>Managementul financiar</i>	4,6
<i>Contabilitatea întreprinderii</i>	4,6
<i>Marketing și vânzări</i>	4,6
<i>Managementul resurselor umane</i>	4,8
<i>Consultații practice</i>	4,8

Pentru toate modulele punctajul este unul mai înalt de 4.5, ceea ce indică asupra unei prestații înalte oferite de către instructorii implicați în acest program de instruire. O apreciere înaltă a fost acordată de către tineri și procesului de consultanță oferit pe parcursul realizării instruirilor. Astfel pe lângă acumularea de cunoștințe și competențe în domeniul antreprenoriatului, tinerii au avut posibilitatea să primească răspunsuri concrete la întrebările apărute oferite de către reprezentanții organizațiilor specializate precum: inspectoratul fiscal, bănci comerciale, parteneri ale ODIMM în realizarea componentei financiare ale Programului, specialist în securitatea și protecția muncii, specialistul inspecției sanitar-veterinare etc.

Cu referire la gradul de asimilare a informației am constatat că per ansamblu, pentru peste 80 % din tineri informația oferită este clară și expusă în mod accesibil. Cel mai bine tinerii au reținut următoarele aspecte(răspunsurile corecte la care au fost date de peste 70% din participanți):

- Scopul întocmirii planului de afaceri
- Structura planului de afaceri și informația necesară a fi inclusă
- Etapele activității financiare ale unei întreprinderi
- Ce reprezintă pragul de rentabilitate și cum el se calculează
- Aspectele de bază ale evidenței contabile
- Mixul de marketing.

Totodată din analiza acestui compartiment al chestionarului am identificat unele tematici care într-o măsură mai mică au fost asimilate de către tinerii participanți la instruire. Printre acestea sunt:

- Coeficienții care arată posibilitatea de a achita datoriile pe termen scurt(cel mai mic nivel de asimilare, doar 14% din tineri au dat răspunsuri corecte)
- De unde antreprenorul află despre disponibilitatea de resurse financiare
- Care este funcția prețului.

Bazându-ne pe rezultatele obținute în anul 2015 putem face următoarele **concluzii**:

- ✓ Programul PNAET este unul binevenit pentru tinerii care doresc să înceapă o afacere, fiind unul dintre puținele care se axează pe tineret;
- ✓ Componenta de instruire este una necesară pentru a iniția tinerii în bazele antreprenoriatului, chiar dacă unii dintre ei au urmat un curs de antreprenoriat în școala profesională, universitate sau alte organizații;
- ✓ Instruirile sunt axate nu doar pe informare și dezvoltare de cunoștințe ci și pe abilități practice pe care tinerii pot în mod de sine stătător să le aplice, dar pentru o etapă inițială de creare sau dezvoltare a afacerii;
- ✓ Un efect favorabil îl au întâlnirile tinerilor cu reprezentanții organizațiilor specializate pentru a afla din prima sursă cerințele și regulile necesare a fi respectate la inițierea și dezvoltarea unei afaceri;
- ✓ puternică motivație li este oferită participanților la instruire în cadrul vizitelor realizate la tinerii antreprenori, beneficiari a Programului PNAET, care se împărtășesc cu propria experiență , răspunzând la întrebările specifice adresate.

Sugestii privind îmbunătățirea Programului PNAET

- Mărirea vârstei categoriei de tânăr antreprenor, eligibil la program până la 35 ani;
- Stimularea prin program a dezvoltării afacerilor în alte domenii decât cele din agricultură;

- Mărirea sumei creditului acordat;
- Deschiderea băncilor pentru acceptarea garanției oferite de către ODIMM
- Sporirea accentului în cadrul instruirilor pe oportunitățile oferite de către DCFTA și pe metodele de accesare a piețelor UE;
- Includerea în programul de instruire a unui modul privind inovația și metodelor de identificare și testare a ideilor inovative.
- Includerea în programul de instruire a aspectelor privind principiile și beneficiile economiei verzi și managementului ecologic;
- Întrucât în anul 2016 expiră perioada pentru care a fost acceptat acest Program, este binevenită dezvoltarea unui nou program de suport al tinerilor.