
1

Anexa nr.3

la Hotărîrea Guvernului

nr.685 din 13 septembrie 2012

RAPORT

privind realizarea Planului de acţiuni privind implementarea Strategiei de dezvoltare a sectorului întreprinderilor mici şi mijlocii pentru anul 2016

Nr.

d/o Denumirea priorităţii/acţiunii

Termenul

de

realizare

Autoritatea

responsabilă

Indicatori de performanţă

1 2 3 4 5

Prioritatea 1. AJUSTAREA CADRULUI DE REGLEMENTARE LA NECESITĂŢILE DEZVOLTĂRII ÎNTREPRINDERILOR MICI ŞI MIJLOCII (IMM)

1.1 Obiectiv: Perfecţionarea cadrului de reglementare a activităţii IMM

1.1.1 Elaborarea Strategiei naţionale de atragere a

investiţiilor şi promovare a exportului pentru anii

2016-2020

2015 Ministerul

Economiei,

Cancelaria de Stat

Acțiune realizată:

Strategia națională de atragere a investițiilor și promovare a exportului pentru anii 2016-2020 şi

planul de acţiuni pentru implementarea acesteia a fost aprobată prin Hotărîrea Guvernului nr. 511 din

24.04.2016 (Monitorul Oficial 114-122/565, 29.04.2016). Conform rapoartelor prezentate privind

implementarea Strategiei nominalizate pentru anul 2016, s-a constatat o realizare a acțiunilor în

volum de 63,64 %, în curs de realizare fiind – 26,26%.

1.1.2 Organizarea semestrială a şedinţelor Comitetului de

supraveghere a proiectului „Suport Bugetar al Zonei

de Liber Schimb Aprofundat şi Cuprinzător (DCFTA)

pe parcursul anilor 2015-2016”

2015-2016 Ministerul

Economiei,

Cancelaria de Stat

Acțiune realizată:

Pe parcursul anului 2016 au fost organizate 4 ședințe ale Comitete de supraveghere a aplicării

Acordului de finanțare dintre Guvernul RM și Comisia Europeană privind Programul de Suport al

instituirii DCFTA în RM: (11.02.2016; 12.05.2016; 27.09.2016; 13.12.2016) și o ședință preparatorie

în contextul vizitei evaluatorilor UE (14.04.2016).

Respectiv, au fost elaborate și consultate cu membrii Comitetului de supraveghere și Delegația UE, 4

procese-verbale ale ședințelor Comitetelor de supraveghere.

1.1.3 Elaborarea Planului de achiziţii privind procurarea

echipamentului minim necesar pentru activitatea

laboratoarelor din domeniul infrastructurii calităţii şi

executarea acţiunilor stabilite în plan

2015-2016 Ministerul

Economiei, alte

ministere de resort

Acțiune realizată:

Pe parcursul anului 2016, Grupul de lucru pentru achiziţia echipamentelor necesare pentru dotarea

laboratoarelor din domeniul infrastructurii calităţii (aprobat prin Ordinul ME nr.186 din 14.12.2015)

a desfăşurat conform ”Planului multianual de achiziţii 2015-2017” (elaborat în anul 2015), un șir de

şedinţe cu părţile participante și a organizat 3 licitaţii publice.

Cu suportul Proiectului ”Asistenţă Tehnică pentru implementarea DCFTA”, luînd în considerare

priorităţile activităţilor desfăşurate de către Institutul Național de Metrologie, ÎS Centrul Tehnic de

Securitate Industrială şi Certificare de Standardizare și Centrul de Metrologie Aplicată și Certificare,

2

a iniţiat procesul de revizuire a Planului multianual de achiziţii 2015-2017 pentru dotarea

laboratoarelor infrastructurii calităţii cu echipament minim necesar. Astfel, a fost aprobat Ordinul

nr.188 din 26.09.2016, prin care au fost aprobate modificări şi completări la Planul multianual de

achiziţii 2015-2017 pentru dotarea laboratoarelor infrastructurii calităţii cu echipament minim

necesar.

În urma licitației publice au fost semnate contracte pentru livrarea către Institutul Național de

Metrologie a echipamentelor pentru dezvoltarea etaloanelor naţionale în domeniile mase, forţă,

temperaturi înalte şi fizico-chimice, duritate şi debit de gaze.

Laboratorul din cadrul Î.S. ”Centrul Tehnic de Securitate Industrială şi Certificare” a fost dotat cu

echipament pentru testarea biocombustibilului şi produselor petroliere.

Laboratorul de încercări a ÎS Centrul de Metrologie Aplicată şi Certificare a fost dotat cu

echipamente pentru încercarea produselor din domeniul textile.

Ca rezultat, pentru anul 2016 au fost procurate - 99,3% din echipamentele prevăzute în lista stabilită

prin Ordinul nr.188/2016.

1.1.4 Elaborarea şi implementarea Planului de acţiuni

privind liberalizarea serviciilor naţionale de evaluare a

conformităţii şi acreditării în scopul asigurării

accesului acestora la serviciile respective europene şi

al deschiderii pieţei naţionale pentru organismele

europene

2015-2016 Ministerul

Economiei
Acțiune realizată:

Planul de acțiuni pentru serviciile de certificare a sectorului privat și liberalizarea evaluării

conformității a fost aprobat prin Ordinul Ministrului Economiei (ME) nr. 185 din 10.12.2015,

conform prevederilor pct.3 al Hotărîrii Guvernului nr. 922 din 12.11.2014 pentru aprobarea

Acordului de finanţare dintre Guvernul Republicii Moldova şi Comisia Europeană privind Programul

de suport al instituirii DCFTA în RM.

Planul prevede acțiuni ce urmează a fi întreprinse de către ME, instituțiile publice, precum și

întreprinderile de stat din subordinea ME în perioada anilor 2016-2017.

În vederea armonizării legislației naționale, la prevederile directivelor Uniunii Europene a fost

transpus întreg cadru legal orizontal în domeniul standardizării, metrologiei, evaluării conformității și

acreditării, după cum urmează:

- au fost elaborate și adoptate 2 legi noi (Legea nr.20 din 04.03.2016 cu privire la standardizarea

națională și Legea nr. 19 din 04.03.2016 a metrologiei)

- au fost modificate 2 legi existente (Legea nr. nr. 9 din 26.02.2016 pentru modificarea şi

completarea unor acte legislative și Legea nr.186 din 22.07.2016 pentru modificarea şi

completarea Legii nr. 420-XVI din 22.12.2006 privind activitatea de reglementare tehnică);

- au fost elaborate și aprobate prin Hotărîri ale Guvernului 9 reglementări tehnice noi și a fost

modificată a reglementare tehnică existentă);

- pentru implementarea prevederilor din reglementările tehnice au fost elaborate și aprobate 14

ordine ale ME.

De asemenea, pe parcursul anului 2016 au fost acreditate 3 laboratoare de etalonare din cadrul

Institutului Național de Metrologie și Centrului de Metrologie Aplicată și Certificare conform

standardelor europene și internaționale pentru domeniile - mase, lungimi, umiditate, presiuni, mărimi

electrice, fizico-chimie, debite, mărimi mase mici, mărimi geometrice, mărimi termice, precum și au

3

fost acreditat organismul de inspecție din cadrul Centrului Tehnic Securitate Industrială și

Certificare.

Pentru pregătirea de evaluarea la nivel de omologi de către echipa European Accreditation (EA),

preconizată în perioada de 15-26 februarie 2017 și în vederea semnării ulterioare de către Centrul

Naţional de Acreditare MOLDAC a Acordului de recunoaştere multilaterală cu Cooperarea

Europeană pentru Acreditare (EA MLA), au fost realizate următoarele :

- în scopul implementării Legii nr.9 din 26.02.2016 pentru modificarea şi completarea Legii nr.235

din 01.12.2011 privind activităţile de acreditare şi de evaluare a conformităţii, a fost modificat și

completat Regulamentul privind organizarea şi funcţionarea instituţiei publice „Centrul Naţional

de Acreditare din RM” (Hotărîrea Guvernului nr. 961 din 08.08.2016);

- au fost aprobate prin ordine ale ME, Lista standardelor de referinţă, care stabilesc criterii pentru

competenţa organismului naţional de acreditare şi a organismelor de evaluare a conformităţii

(Ordinul nr.22 din 15.02.2016 și Ordinul nr.119 din 14.06.2016 cu privire la modificarea anexei la

Ordinul nr.22 din 15 februarie 2016);

- au fost operate modificări şi completări ale Regulamentului şi componenţei nominale a Consiliului

de Acreditare și a fost aprobat Ordinul ME nr.63 din 14.04.2016;

- la data de 18.11.2016 Centrul Naţional de Acreditare (MOLDAC) a transmis setul de documente

actualizate Secretariatului EA, în conformitate cu prevederile Procedurii EA-2/02, în vederea

continuării procesului de evaluare;

- toate documentele sistemului de management al MOLDAC au fost armonizate cu documentele

EA, IAF și ILAC;

- în perioada de raportare au fost acreditate 3 organisme de evaluare a conformităţii pe domenii noi

(biocombustibili solizi, fertilizanţi și produse metalurgice);

- au fost instruiți 28 evaluatori șefi/evaluatori tehnici și 16 experți tehnici, fiind organizate 9

seminare și 2 mese rotunde în cadrul Proiectului Twinning Light ”Suport pentru Centrul Național

de Acreditare (MOLDAC)”;

- au fost procesate 33 de dosare în contextul acreditării organismelor de evaluare a conformităţii.

În vederea creării premiselor pentru semnarea Acordului privind evaluarea conformităţii şi

acceptarea produselor industriale (ECA) au fost executate următoarele acțiuni:

- a fost elaborată legea privind modificarea și completarea Legii nr.420 din 22.12.2006 privind

activitatea de reglementare tehnică și aprobarea acesteia (Legea nr.186 din 22.07.2016 pentru

modificarea și completarea Legii 420 din 22.12.2006 privind activitatea de reglementare tehnică);

- a fost elaborată și aprobată prin Ordinul ME nr.221 din 18.11.2016 Foaia de parcurs pentru

inițierea negocierilor asupra Acordului privind Evaluarea Conformității și Acceptarea Produselor

Industriale.

1.1.5 Asigurarea trasabilităţii funcţionale a măsurărilor 2015 Ministerul

Economiei
Acțiune realizată:

În vederea asigurării trasabilităţii funcţionale a măsurărilor, pe parcursul anului 2016 au fost

transmise 2 scrisori de intenție a negocierilor la WELMEC (Cooperarea Europeană de Metrologie

Legală) și EURAMET (Asociaţia Europeană a Institutelor naţionale de metrologie(INM)). În

4

context, EURAMET a acceptat Institutul Național de Metrologie pentru participare la o comparare în

domeniul măsurărilor transmitanței.

Institutul Național de Metrologie a transmis demersuri în adresa secretariatelor WELMEC și

EURAMET cu solicitarea de aderare la aceste organizații în calitate de membru asociat. În context,

în cadrul Proiectului TWINNING "Strengthening of the standards and metrology sector according to

the best practice of in the EU Member States" (MD/13/ENP/TR/14), în perioada 30 octombrie-05

noiembrie 2016 în cadrul vizitei de studiu la Institutul tehnico-fizic din Germania (Physikalisch-

Technische Bundesanstalt PTB), s-a făcut cunoştinţă cu condiţiile de obţinere a calităţii de membru

cu drepturi depline al WELMEC şi EURAMET.

La sediul Secretariatului EURAMET din Braunschweig, Germania (incinta PTB), a avut loc o

întîlnire a conducerii INM cu conducerea secretariatului EURAMET, în cadrul căreia a fost discutată

Foaia de parcurs pentru aderarea INM la EURAMET. În calitate de curator al INM a fost desemnat

Institutul Naţional de Metrologie din Bosnia şi Herţegovina, directorul căruia este şi unul din

vicepreşedinţii EURAMET. Sa decis, ca la următoarea reuniune (anul 2017) a conducerii

EURAMET sa fie pusă la vot acceptarea Institutului Naţional de Metrologie din Republica Moldova

în calitate de membru asociat al EURAMET.

În cadrul EURAMET este iniţiată compararea cheie în domeniul măsurărilor transmitanţei spectrale

regulate. INM a examinat proiectul Protocolului comparării şi a transmis obiecţii şi propuneri

Grupului de lucru al comparărilor. După aprobarea comparărilor vor fi demarate măsurările.

Au fost efectuate cercetări ale 11 Etaloane Naționale și 2 Etaloane de referință.

Au fost examinate dosarele şi aprobate 2 ordine ale ME (nr.145 și 146 din 11.07.2016).

Institutul Național de Metrologie a iniţiat participarea la 20 de comparări regionale în cadrul

COOMET și la 8 comparări bilaterale între BRML-INM România şi INM-RM.

În scopul armonizării depline a prevederilor stabilite în Reglementarea tehnică, aparatele de cîntărit

neautomate cu prevederile Directivei Uniunii Europene nr.31/2014 privind armonizarea legislației

statelor membre referitoare la punerea la dispoziţia pe piaţă a aparatelor de cîntărit cu funcţionare

neautomată a fost elaborat proiectul de modificare şi completare a Hotărîrii Guvernului nr. 267 din

08.04.2014 și aprobat prin Hotărîrea Guvernului nr.1043 din 13.09.2016.

Au fost elaborate și aprobate 2 Hotărîri ale Guvernului în scopul implementării Legii metrologiei

nr.19 din 04.03.2016 (cu referire la Lista Oficială a mijloacelor de măsurare şi măsurărilor supuse

controlului metrologic legal și la Regulamentul pentru organizarea şi funcţionarea Institutului

Naţional de Metrologie)

De asemenea, în perioada de raportare au fost elaborate și/sau modificate 5 Regulamente de

metrologie legală.

În scopul asigurării uniformităţii, legalităţii şi exactităţii măsurărilor în domeniile de interes public pe

teritoriul RM:

- au fost elaborate (modificate și/sau completate) şi aprobate 15 Norme şi Proceduri de metrologie

legală:

5

- au fost elaborate şi aprobate 6 ordine privind extinderea domeniului de desemnare al laboratoarelor

de verificări metrologice, pentru efectuarea verificării metrologice a mijloacelor de măsurare

legale;

- a fost eliberat 1 certificat de desemnare pentru organismul de inspecţie;

- au fost întocmite 6 rapoarte de expertiză, care au fost prezentate pentru examinare în cadrul

şedinţelor Consiliului Naţional de Metrologie.

În luna noiembrie 2016, pe site-ul BIPM au fost publicate capabilitățile de etalonare și măsurare ale

Laboratorului Mărimi Ionizante al INM.

1.1.6 Adoptarea a 75% din standardele europene în calitate

de standarde naţionale, relevante actelor normative

stabilite în anexa XVI la titlul V al Acordului de

Asociere Republica Moldova – Uniunea Europeană şi

asigurarea condiţiilor de implementare a acestora

2016 Ministerul

Economiei
Acțiune realizată:

Pe parcursul anului 2016, Institutul de Standardizare din Moldova a adoptat 100% din standardele

europene armonizate în calitate de standarde moldoveneşti, relevante actelor normative stabilite în

anexa XVI la titlul V al Acordului de Asociere Republica Moldova - Uniunea Europeană.

De asemenea au fost adoptate 75% din standardele europene în calitate de standarde naționale,

relevante actelor normative stabilite în Acordul de asociere Republica Moldova - Uniunea

Europeană.

În scopul armonizării legislației naționale cu Directivele Uniunii Europene pentru anumite tipuri de

produse s-a a fost elaborată și aprobată Hotărîrea Guvernului nr. 1329 din 13.12.2016 cu privire la

aprobarea Reglementării tehnice „Aparate consumatoare de combustibili gazoși”.

A fost coordonat de către Ministerul Economiei și aprobat ulterior de către directorul Institutului de

Standardizare din Moldova, Proiectul Programului de standardizare naţională (PSN) pentru anul

2016.

Pe parcursul anului 2016 au fost:

- aprobate ca standarde moldoveneşti 5112 standarde europene (EN) şi internaţionale (ISO/CEI);

- anulate 2200 standarde moldoveneşti conflictuale cu standardele europene;

- anulate 3322 standarde interstatale GOST depăşite care nu mai corespund progresului tehnologic.

În cadrul cooperării cu organismele europene (CEN, CENELEC, ETSI) şi internaţionale (ISO) de

standardizare în calitate de membru afiliat şi membru – observator:

- au fost examinate 12 proiecte de standarde, elaborate de către comitetul tehnic internațional al

Organizației Internaționale de Standardizare ISO/CASCO Committee on conformity assessment,

precum și de Consiliul Euro - Asiatic de Standardizare Metrologie și Certificare (EASC);

- a fost votat proiectul standardului internațional ISO/IEC CD 17025.2 „Cerințe generale pentru

competența laboratoarelor de încercări și etalonări”, elaborat de comitetul tehnic internațional

ISO/CASCO Evaluarea conformității;

- au fost examinate 8 proiecte de standarde elaborate de către 2 comitete tehnice regionale.

În ianuarie 2016, Institutul Naţional de Standardizare a participat la cea de-a 15-a ședință (conferință

web) a Grupului de lucru CEN/CENELEC (CEN - Comitetul European de Standardizare, CENELEC

-Comitetul European de Standardizare în Electrotehnică) în domeniul educației despre standardizare.

6

Pe parcursul anului 2016 ISM a organizat 12 evenimente de promovare a standardelor și a

standardizării și a participat la 4 evenimente, organizate în parteneriat cu alte entități.

Concomitent, ISM a beneficiat de 18 instruiri online oferite de organizațiile europene și

internaționale de standardizare în vederea preluării bunelor practici şi experienţei în domeniul

standardizării. De asemenea, în cadrul proiectului Twinning „Consolidarea capacităților în domeniul

standardizării și metrologiei în conformitate cu cele mai bune practici din statele membre UE”, ISM

a beneficiat de 5 misiuni dedicate evaluării sistemului naţional de standardizare în vederea

conformării acestuia cu criteriile de membru cu drepturi depline al CEN/CENELEC și de 14 instruiri.

În vederea asigurării cu un sistem informaţional modern, care să permită accesul online la standarde,

a fost aplicată în practică softul „FlexPaper Desktop Publisher” pentru publicarea securizată a

fişierelor din format PDF. La moment este utilizat pe web site-ul oficial al ISM www.standard.md la

compartimentul „Cele mai populare standarde”.

1.1.7 Armonizarea şi aplicarea legislaţiei privind

supravegherea pieţei conform Agendei Acordului de

Asociere între Republica Moldova şi Uniunea

Europeană

2015-2016 Ministerul

Economiei, alte

ministere de resort

implicate,

Cancelaria de Stat,

Parlamentul

Republicii

Moldova

Acțiune realizată:

Pe parcursul anului 2016, au fost adoptate sau aprobate:

1. Legea nr.7 din 26.02.2016 ”Privind supravegherea pieţei în ceea ce priveşte comercializarea

produselor nealimentare”;

2. Hotărîrea Guvernului nr.1246 din 15.11.2016 ”Pentru aprobarea Reglementării tehnice privind

imitaţiile de produse alimentare care prezintă risc de a pune în pericol sănătatea sau siguranţa

consumatorilor”;

3. Hotărîrea Guvernului nr.964 din 09.08.2016 ”Cu privire la Consiliul coordonator pentru protecţia

consumatorilor şi supravegherea pieţei”;

4. Hotărîrea Guvernului nr.1116 din 07.10.2016 ”Pentru aprobarea Regulamentului de funcţionare a

Sistemului de schimb rapid de informaţii privind produsele periculoase”;

5. Hotărîrea Guvernului nr.1076 din 23.09.2016 ”Pentru aprobarea Regulamentului privind

procedurile de conlucrare între autorităţile de supraveghere a pieţei şi Serviciul Vamal”;

6. Hotărîrea Guvernului nr.1212 din 04.11.2016 ”Cu privire la aprobarea Metodologiei privind

evaluarea riscurilor în cazul produselor nealimentare destinate consumatorilor şi selectarea

măsurilor corrective”;

7. Hotărîrea Guvernului nr.1054 din 15.09.2016 ”Cu privire la gradele de risc pentru produsele

nealimentare şi criteriile de atribuire a acestora”.

1.1.8 Elaborarea şi implementarea Planului de acţiuni

privind dezvoltarea instituţională şi consolidarea

capacităţilor Agenţiei pentru Protecţia

Consumatorului şi Agenţiei Naţionale pentru

Siguranţa Alimentelor pentru anii 2015-2016

2015-2016 Ministerul

Economiei,

Agenţia pentru

Protecţia

Consumatorului,

Agenţia Naţională

pentru Siguranţa

Alimentelor

Acțiune realizată:

Planul de dezvoltare Instituţională (PDI) pentru anii 2016-2018 al Agenției Naționale pentru

Siguranța Alimentelor (ANSA) a fost aprobat prin Ordinul ANSA nr. 342 din 24.12.2015.

Planul de dezvoltare Instituţională pentru anii 2016-2018 al Agenţiei pentru Protecţia

Consumatorului (APC) a fost aprobat prin Ordinul APC nr.80 din 18.12.2015, în vederea

implementării prevederilor căruia,pe parcursul anului 2016 au fost realizate un șir de acțiuni,

inclusiv:

1. Efectuarea a 70 de instruiri a angajaţilor;

7

2. Încheierea a 9 Acorduri de colaborare şi Memorandumuri, cu autorităţile de competenţă, din ţară

şi de peste hotare;

3. Desfăşurarea unui şir de acţiuni de comunicare cu consumatorii şi agenţii economici, prin

intermediul a 771 vizite de consultanţă, 7 campanii de sensibilizare, 23 mese rotunde cu agenţii

economici, acordate peste 11054 consultaţii telefonice şi din oficiu, ce ţin de calitatea produselor

şi serviciilor şi respectarea regulilor de comerţ.

4. Au fost încheiate parteneriate şi desfăşurate activităţi de comunicare cu implicarea instituţiilor

mass-media:

- oferite 278 de interviuri/TV/Radio/presa-scrisă;

- plasate 276 de comunicate pe pagina web a Agenţiei;

- elaborate 2 spoturi video/audio şi transmise prin intermediul a peste 10 canale TV/Radio.

De asemenea, a fost elaborat proiectul unei noi legi de standardizare și aprobată – Legea nr. 20 din

04.03.2016 cu privire la standardizarea națională.

Pentru implementarea Legii nr.20 din 04.03.2016 cu privire la standardizarea națională, au fost

aprobate:

- Hotărîrea Guvernului 969 din 10.08.2016 cu privire la Regulamentul pentru organizarea şi

funcţionarea Institutului de Standardizare din Moldova;

- Hotărîrea Guvernului nr. 1231 din 04.11.2016 „Cu privire la serviciile în domeniul standardizării

prestate contra plată de către Institutul de Standardizare din Moldova”;

- Ordinul Ministerului Economiei nr.115 din 09.06.2016 cu privire la aprobarea Regulamentului

privind modul de monitorizare a activităţii de standardizare desfășurat de organismul național de

standardizare.

1.1.9 Elaborarea şi implementarea Planului de achiziţii

pentru procurarea echipamentului şi a materialelor

pentru procedurile expres-teste

2015-2016 Ministerul

Economiei, alte

ministere de resort

Acțiune în curs de realizare:

Prin Ordinul nr.77 din 11.12.2015 ”Cu privire la aprobarea Planului de achiziții a echipamentelor și

materialelor pentru procedurile Expres-teste”, Agenţia pentru Protecţia Consumatorului a aprobat

Planul multianual de achiziții a materialelor de testare expres pentru anii 2015-2017. Conform

Planului a fost achiziţionat echipamentul necesar pentru procedurile expres-teste, cu suportul

programului de implementare a Zonei de Liber Schimb Aprofundat şi Cuprinzător - DCFTA

(DCFTA).

Celelalte instituții responsabile de realizarea acestei acțiuni, nu au raportat realizări la capitolul dat.

1.1.10 Elaborarea Planului de acţiuni privind procedurile de

control bazate pe managementul de risc

2015-2016 Ministerul

Economiei, alte

ministere de resort

Acțiune realizată:

Conform Ordinului nr.79 din 18.12.2015 ”Cu privire la aprobarea Procedurilor de control bazate pe

analiza gestionări riscurilor”, pe parcursul anului 2016, Agenţia pentru Protecţia Consumatorului a

aprobat 6 Proceduri de control bazate pe managementul riscurilor, în baza cărora au fost efectuate 29

controale de stat, cu suportul programului de implementare a Zonei de Liber Schimb Aprofundat şi

Cuprinzător DCFTA (DCFTA.).

1.1.13 Simplificarea sistemului contabil pentru IMM, precum 2015-2017 Ministerul Acțiune realizată:

8

şi racordarea acestuia la sistemul contabil

internaţional şi european

Finanţelor Întru realizarea acestei acțiuni, precum şi racordarea sistemului contabil pentru IMM-uri la sistemul

contabil internaţional şi cel european, au fost aprobate Standardele Naţionale de Contabilitate,

Indicaţiile metodice şi Planul general de conturi contabile, care se aplică obligatoriu de către entităţi

începînd cu anul 2015.

De asemenea au fost aprobate Recomandările metodice privind tranziţia la noile Standarde Naţionale

de Contabilitate, ce au ca obiectiv explicarea modului de tranziţie la noile SNC şi de ajustare a

diferenţelor dintre prevederile noilor SNC şi celor aplicate pînă la data tranziţiei la acestea.

Standardele Naţionale de Contabilitate care sînt actualmente utilizate de IMM-uri, sunt bazate pe

directivele Uniunii Europene şi Standardele Internaţionale de Raportare Financiară.

De asemenea, ca urmare a implementării Acordului de Asociere între Republica Moldova, pe de o

parte, şi Uniunea Europeană şi Comunitatea Europeană a Energiei Atomice şi statele membre ale

acestora, pe de altă parte, ratificat prin Legea nr.112 din 2 iulie 2014, în anul 2016, Ministerul

Finanţelor a elaborat proiectul Legii contabilităţii care transpune Directiva 2013/34/UE a

Parlamentului European şi a Consiliului din 26 iunie 2013 privind situaţiile financiare anuale,

situaţiile financiare consolidate şi rapoartele conexe ale anumitor tipuri de întreprinderi, de

modificare a Directivei 2006/43/CE a Parlamentului European şi a Consiliului şi de abrogare a

Directivelor 78/660/CEE şi 83/349/CEE ale Consiliului, publicată în Jurnalul Oficial al Uniunii

Europene nr. L182/19 din 29 iunie 2013 şi Regulamentul (CE) NR. 1606/2002 al Parlamentului

European şi a Consiliului din 19 iulie 2002 privind aplicarea standardelor internaţionale de

contabilitate, publicată în Jurnalul Oficial al Comunităţilor Europene nr. L 243/1 din 11 septembrie

2002.

Proiectul Legii menționate presupune următoarele beneficii pentru IMM-uri:

a) întocmirea unui set al situaţiilor financiare simplificate (estimativ, numărul entităţilor care vor

întocmi situaţii financiare simplificate constituie 3838);

b) simplificarea documentelor primare, excluderea necesităţii semnăturii în cazul documentelor

întocmite prin utilizarea sistemelor informaţionale computerizate;

c) extinderea termenului de prezentare a situaţiilor financiare pentru entităţi, altele decît entităţile de

interes public;

d) minimizarea cheltuielilor aferente întocmirii, prezentării şi publicării situaţiilor financiare,

creşterea eficienţei activităţii personalului antrenat în aceste procese;

e) creşterea credibilităţii în raportarea financiară, care favorizează majorarea accesului la finanţări

atît din interior cît şi exterior, acestea fiind facilitate;

f) asigurarea comparabilităţii datelor din situaţiile financiare ale entităţilor autohtone cu cele din

spaţiul comunitar, fapt care creşte atractivitatea entităţilor autohtone în vederea participării în

tranzacţii de achiziţie şi de fuziune, atragerea investiţiilor, etc.

1.1.14 Elaborarea proiectului de lege cu privire la fondurile

venture

2015-2017 Ministerul

Economiei,

Comisia Naţională

a Pieţei

Financiare,

Acțiune în curs de realizare:

Întru susţinerea accesului la finanţare prin intermediul capitalului de risc, care este considerat unul

din cele mai eficiente căi de dezvoltare a IMM-urilor, ce se soldează cu crearea noilor locuri de

muncă şi dezvoltare a mediului de afaceri al ţării Ministerul Economiei cu suportul proiectului

PNUD a elaborat proiectul legii cu privire la capitalul venture (de risc), care a fost înaintat spre

9

Agenţia pentru

Inovare şi

Transfer

Tehnologic

avizare autorităţilor publice în anul 2015. Proiectul de lege urmează a fi finalizat și aprobat după

conlucrarea cu Ministerul Finanțelor și Comisia Națională a Pieței Financiare în scopul eliminării

tuturor obiecțiilor avute pe marginea documentului și după aprobarea modificărilor şi completărilor

la Codul cu privire la Ştiinţă şi Inovare.

1.1.15 Elaborarea şi aprobarea actelor normative privind

asigurarea procesului de liberalizare a pieţei interne a

serviciilor poştale

2015-2017 Ministerul

Tehnologiei

Informaţionale şi

comunicaţiilor

Acțiune realizată:

În vederea realizării I-ei etape a asigurării procesului de liberalizare a pieţei interne a serviciilor

poştale, pe parcursul anului 2016, MTIC a elaborat proiectul legii comunicaţiilor poştei, care prevede

liberalizarea poştei de scrisori în segmentul de greutate: 350-2000g.

De asemenea, a fost adoptată Legea comunicaţiilor poştale, nr. 36 din 17 martie 2016 (MO nr. 114-

122/225 din 29.04.2016).

Suplimentar, în vederea punerii în aplicare a prevederilor Legii comunicaţiilor poştale au fost

elaborate proiectele următoarelor acte normative:

- standardele de calitate în ceea ce priveşte serviciul poştal universal, aprobate prin HG nr. 1226 din

09.11.2016 şi publicate în MO 388-398/1323 din 11.11.2016;

- regulile privind prestarea serviciilor poştale, aprobate prin HG nr. 1457 din 30.12.2016 şi publicate

în MO 24-29/46 din 27.01.2017;

- caracteristicile reţelei poştale publice a furnizorului de serviciu poştal universal, aprobate prin HG

nr. 1454 din 30.12.2016 şi publicate în MO 19-23/35 din 20.01.2017;

- proiectul HG cu privire la Regulamentul privind modul şi condiţiile de folosire a reţelelor poştale

pentru necesităţile apărării şi securităţii naţionale în caz de forţă majoră şi de stare excepţională,

aprobat în şedinţa Guvernului din 21.12.2016.

1.1.16 Elaborarea recomandărilor ştiinţifice în scopul

armonizării politicilor IMM cu „Small Business Act”

pentru Europa, privind:

- dezvoltarea întreprinderilor familiare; -

îmbunătăţirea reglementării activităţii persoanelor cu

profesii liberale;

- consolidarea capacităţilor şi abilităţilor

antreprenoriale ale persoanelor cu dezabilităţi şi ale

celor din categoriile social-vulnerabile

2015-2017 Institutul Naţional

de Cercetări

Economice

Acțiune în curs de realizare (măsurile planificate pentru anul 2016 sunt realizate):

În perioada de raportare, Institutul Naţional de Cercetări Economice a elaborat studiul în cadrul

proiectului aplicativ de cercetare 15.817.06.05A „Armonizarea politicii de dezvoltare a IMM-urilor

în Republica Moldova cu principiile ”Small Business Act” pentru Europa . Etapa anului 2016:

Perfecţionarea politicii de susţinere a IMM-urilor în Republica Moldova: îmbunătăţirea condiţiilor

pentru dezvoltarea activității persoanelor cu profesii liberale”” (Director de proiect –

dr.hab.E.Aculai).

1.1.17 Efectuarea cercetărilor ştiinţifice privind tendinţele de

bază din sectorul IMM

2015-2017 Institutul Naţional

de Cercetări

Economice

Acțiune realizată:

Cercetările ştiinţifice privind tendinţele de bază din sectorul IMM, se regăsesc în Studiul efectuat în

cadrul proiectului aplicativ de cercetare 15.817.06.05A „Armonizarea politicii de dezvoltare a IMM-

urilor în Republica Moldova cu principiile "Small Business Act" pentru Europa. Etapa anului 2016:

Perfecţionarea politicii de susţinere a IMM-urilor în Republica Moldova: îmbunătăţirea condiţiilor

pentru dezvoltarea activităţii persoanelor cu profesii liberale”.

10

1.1.18 Promovarea proiectului de lege pentru modificarea şi

completarea Legii nr.451-XV din 30 iulie 2001

privind reglementarea prin licenţiere a activităţii de

întreprinzător

2015 Ministerul

Economiei
Acțiune realizată:

Pe parcursul anului 2016, a fost elaborată și adoptată Legea nr.127 din 09.06.2016 ”Pentru

modificarea și completarea Legii nr. 451-XV din 30.07.2001 privind reglementarea prin licențiere a

activității de întreprinzător”.

1.1.19 Promovarea proiectului de lege pentru modificarea şi

completarea Legii nr.285-XIV din 18 februarie 1999

cu privire la jocurile de noroc

2015 Ministerul

Economiei
Acțiune realizată:

Urmare inițiativei legislative nr.459 din 5 decembrie 2016, a fost aprobată Legea nr.291 din

16.12.2016 ”Cu privire la organizarea și desfășurarea jocurilor de noroc”, prin care a fost abrogată

Legea nr.285-XIV din 18 februarie 1999 ”Cu privire la jocurile de noroc”.

1.1.20 Elaborarea unui proiect de lege pentru modificarea şi

completarea unor acte legislative în scopul

armonizării legislaţiei naţionale la Directiva

2009/102/CE a Parlamentului European şi a

Consiliului din 16 septembrie 2009 în materie de drept

al societăţilor comerciale privind societăţile

comerciale cu răspundere limitată cu asociat unic

2015 Ministerul

Economiei
Acțiune în curs de realizare:

În Planul național de acțiuni pentru implementarea Acordului de Asociere, termenul de realizare a

acestei acțiuni a fost prelungit pînă în trimestrul III al anului 2017.

Prin intermediul proiectului UE „Suport în implementarea DCFTA” a fost contractat un expert

internațional, care urmează să realizeze tabelul de concordanță a proiectului de lege vizat, pînă la

finele lunii aprilie 2017.

1.1.21 Actualizarea Planului de acţiuni pentru

implementarea, în anii 2013-2015, a Strategiei

reformei cadrului de reglementare a activităţii de

întreprinzător pentru anii 2013-2020, aprobată prin

Hotărîrea Guvernului nr.1021 din 16 decembrie 2013

2015 Ministerul

Economiei
Acțiune realizată:

Planul de acțiuni pentru implementarea Strategiei reformei cadrului de reglementare a activității de

întreprinzător pentru anii 2016-2017 a fost aprobat prin Hotărîrea Guvernului nr.671 din 30.05.2016

privind modificarea Hotărîrii Guvernului nr.1021 din 16.12.2013.

1.1.22 Ajustarea abordării analizei impactului de

reglementare a politicilor la metodologiile şi practicile

Uniunii Europene

2015 Ministerul

Economiei
Acțiune realizată:

În vederea ajustării abordării analizei impactului de reglementare a politicilor la metodologiile şi

practicile Uniunii Europene a fost aprobată Hotărîrea Guvernului nr.775 din 20 iunie 2016 сu privire

la aprobarea modificărilor și completărilor ce se operează în unele Hotărîri ale Guvernului, potrivit

căruia a fost expusă într-o nouă redacție Metodologia de elaborare a Analizei impactului de

reglementare și de monitorizare a actului de reglementare.

1.1.23 Actualizarea prevederilor Hotărîrii Guvernului nr.778

din 4 octombrie 2013 „Cu privire la unele măsuri de

implementare a ghişeului unic în desfăşurarea

activităţii de întreprinzător”

2015 Ministerul

Economiei
Acțiune realizată:

Conceptul mecanismului de gestionare și eliberare a actelor permisive și implementarea soluțiilor de

ghișeu unic și Planul de acțiuni pentru optimizarea actelor permisive și implementarea soluțiilor de

ghișeu unic a fost aprobat prin Hotărîrea Guvernului nr.753 din 14.06.2016. În Concept este descrisă

abordarea generală, funcțiile și arhitectura Mecanismului de gestionare și eliberare a actelor

permisive care se va realiza prin implementarea unui sistem informațional de tip G2B (Government

to Business).

Sistemul în cauză va fi orientat spre oferirea de e-servicii către mediul de afaceri cu scopul de a

facilita procesul de solicitare și emitere a actelor permisive atît pentru antreprenori, cît și pentru

lex:LPLP20010730451
lex:LPLP19990218285
lex:HGHG201312161021
lex:HGHG20131004778
lex:HGHG20131004778

11

autoritățile publice emitente.

1.1.24 Elaborarea Metodologiei de aplicare a Modelului

Costului Standard în identificarea potenţialului de

reducere a poverii de reglementare

2015 Ministerul

Economiei
Acțiune realizată:

Metodologia de estimare a costurilor administrative prin aplicarea Modelului Costului Standard a

fost aprobată prin Hotărîrea Guvernului nr.307 din 21.03.2016.

1.1.25 Promovarea proiectului Codului urbanismului şi

construcţiilor

2015-2016 Ministerul

Dezvoltării

Regionale şi

Construcţiilor

Acțiune realizată:

În anul 2015, proiectul Codului urbanismului şi construcţiilor elaborat în anii 2013-2014 de către

Ministerul Dezvoltării Regionale şi Construcţiilor, a trecut reavizarea la toate autorităţile competente

şi organizaţiile nonguvernamentale.

Acesta, a fost aprobat prin Hotărîrea Guvernului nr.707 din 03 iunie 2016, iar la data de 06.06.2016 a

fost înregistrat la secretariatul Biroului Permanent al Parlamentului RM cu nr. 254 (este amplasat pe

site-ul Parlamentului).

1.1.26 Elaborarea proiectului de hotărîre a Guvernului

privind aprobarea, pînă în anul 2020, a Strategiei de

dezvoltare a sectorului construcţiilor

2015-2017 Ministerul

Dezvoltării

Regionale şi

Construcţiilor

Acțiune în curs de realizare (măsurile planificate pentru anul 2016 sunt realizate):

În anul 2016 prevederile proiectului Strategiei de dezvoltare a sectorului construcţiilor pînă în anul

2020 a fost corelat cu prevederile Acordului de Asociere a Republicii Moldova RM-UE 2016, cu

prevederile Strategiei naţionale de dezvoltare regională pentru anii 2016-2020, adoptată prin Legea

nr.239 din 13.10.2016 și cu Legea privind performanţa energetică a clădirilor nr.128 din 11 iulie

2014, care este în vigoare de la 1 ianuarie 2015.

De asemenea, în proiectul Strategiei au fost introduse unele modificări şi completări în baza

examinării suplimentare a tehnologiilor inovaţionale noi şi competitive şi completărilor esenţiale ce

ţin de crearea şi dezvoltarea clusterelor inovaţionale, care vor putea conduce la fortificarea cooperării

dintre întreprinderi şi instituţiile ştiinţifice, academice şi educaţionale, prin o formă nouă pentru

Republica Moldova de organizare a businessului cum ar fi asocierea clusterială, ţinînd cont de

modificările şi completările la Strategia inovaţională a Republicii Moldova „Inovaţii pentru

competitivitate”, aprobate anterior prin Hotărîrea Guvernului nr.952 din 27 noiembrie 2013.

Proiectul Strategiei a fost examinat de Comitetul tehnic al Ministerului și se pregăteşte pentru

prezentarea spre avizare la ancheta publică.

1.1.27 Elaborarea proiectului de lege cu privire la parcurile

din industria tehnologiei informaţiei

2015 Ministerul

Tehnologiei

Informaţiei şi

Comunicaţiilor

Acțiune realizată:

Legea nr.77 ”Cu privire la parcurile din industria tehnologiei informaţiei” elaborată și promovată de

Ministerul Tehnologiei Informaţiei şi Comunicaţiilor, a fost adoptată la 21.04.2016.

La 03.10.2016 au fost elaborate şi prezentate Guvernului pentru aprobare propunerile de ajustare a

legislaţiei conexe şi mecanismului de aplicare a Legii.

Suplimentar, a fost aprobată prelungirea facilităţilor fiscale pînă în 2020 pentru profesioniştii din

domeniul Tehnologiilor Informaţionale.

12

1.2 Obiectiv: Reducerea barierelor administrative şi a costurilor regulatorii pentru IMM

1.2.1 Perfecţionarea şi dezvoltarea Sistemului informaţional

„FRONTIERA”, prin intermediul căruia se efectuează

schimbul de informaţii în regim on-line dintre

autorităţile care participă la controlul mărfurilor şi al

mijloacelor de transport la frontieră, conform

principiilor „ghişeului unic”

2016 Serviciul Vamal Acțiune realizată:

Prin Ordinul comun al Serviciului Vamal şi Agenţiei Naţionale pentru Siguranţă Alimentelor nr.

135-O/88 din 06.04.15 a fost dat startul testării modulului MultiAgecy al SIIV Asycuda World la

postul vamal Tudora - Starokazacie şi a fost aprobat Manualul de utilizare a Modulului

MultiAgency. În urma testării, acesta a fost implementat la nivel naţional, începînd din luna mai

2016.

La 1 martie 2016, a fost aprobat Ordinul comun al Serviciului Vamal şi al Agenţiei Naţionale pentru

Siguranţă Alimentelor nr. 63-O/40 „Cu privire la optimizarea procedurilor de export a produselor

supuse controlului ANSA”, prin care se pune în aplicare modulul MultiAgency la posturile vamale

Tudora, Otaci, Sculeni, Ungheni c/f, Leuşeni, Giurgiuleşti-Galaţi, Giurgiuleşti-Reni, Criva, Vălcineţ

c/f.

La 07.06.2016 a fost semnat Acordul de Colaborare între Serviciul Vamal şi Agenţia Naţională

pentru Siguranţa Alimentelor, cu privire la controlul mărfurilor supuse supravegherii sanitar-

veterinare şi fitosanitare, care traversează frontiera vamală, în baza căruia se implementează Modulul

MultiAgency al Sistemului Informaţional Integrat Vamal (SIIV) Asycuda World, în cadrul

procedurilor de plasare a mărfurilor în regim vamal de import-export.

1.2.2 Organizarea seminarelor de instruiri pentru sectorul

IMM cu privire la cadrul normativ în domeniul

achiziţiilor publice, ajustat la aquis-ul comunitar

2016-2017 Agenţia Achiziţii

Publice
Acțiune realizată:

În perioada de raportare, au fost instruiți 78 operatori economici cu privire la cadrul normativ în

domeniul achizițiilor publice, ajustat la aquis-ul comunitar.

Cu toate că indicatorii de performanță a acțiunii presupun instruirea a 100 antreprenori anual, pentru

anul 2016 acțiunea se consideră realizată deplin, deoarece instruirea dată se efectuează pe măsura

necesității, adică la cererea agenților economici.

1.2.3 Modificarea Legii nr.131 din 8 iunie 2012 privind

controlul de stat asupra activităţii de întreprinzător în

scopul excluderii coliziunilor juridice ce ţin de

aplicarea acestei legi

2015 Ministerul

Economiei
Acțiune realizată:

La 23.09.2016 a fost aprobată Legea nr.230 pentru modificarea și completarea unor acte legislative,

care vizează reforma instituțională în domeniul efectuării controlului de stat asupra activității de

întreprinzător.

1.2.4 Elaborarea proiectului hotărîrii de Guvern „Privind

implementarea ghişeului unic pentru autorizarea

executării lucrărilor de construcţie”

2015 Ministerul

Economiei
Acțiune realizată:

Regulamentul cu privire la crearea și funcționarea ghișeului unic de autorizare a lucrărilor de

construcție a fost aprobat prin Hotărîrea Guvernului nr.1469 din 30.12.2016 ”Pentru aprobarea

Regulamentului cu privire la crearea şi funcţionarea ghişeului unic de autorizare a lucrărilor de

construcţie”.

1.3 Obiectiv: Optimizarea reglementărilor privind activităţile comerciale practicate de IMM

lex:LPLP20120608131

13

1.3.1 Revizuirea şi actualizarea Nomenclatorului unităţilor

comerciale

2015-2016 Ministerul

Economiei
Acțiune în curs de realizare:

În vederea completării Nomenclatorului unităților comerciale (aprobat prin HG nr.931 din

08.12.2011), cu unitățile comerciale de prestări servicii, pentru anul 2017 (trimestrul IV) este

planificată elaborarea și aprobarea proiectului Hotărîrii Guvernului pentru modificarea și

completarea Hotărîrii Guvernului nr.931 din 08.12.2011 ”Cu privire la desfăşurarea comerţului cu

amănuntul”.

1.3.2 Eficientizarea reglementării şi supravegherii

sistemului financiar-bancar prin alinierea la practicile

internaţionale de domeniu şi cerinţele Uniunii

Europene

2015-2017 Banca Naţională Acțiune realizată:

Pe parcursul anului 2016, au fost adoptate Legile cu privire la modificarea şi completarea unor acte

legislative nr.182 din 22.07.2016 şi nr.233 din 03.10.2016, care prevăd modificări a Legii instituţiilor

financiare nr. 550-XIII din 21.07.1995, ce vin să anticipe transpunerea cadrului legal bancar al

Uniunii Europene. Totodată, modificările şi completările respective urmăresc fortificarea cadrului

legal naţional privind ridicarea nivelului transparenţei şi calităţii acţionariatului bancar, stabilirea

cadrului de administrare a activităţii băncilor, inclusiv administrarea riscurilor în funcţie de specificul

şi complexitatea fiecărei bănci, stabilirea regimului de funcţionare a filialelor băncilor străine pe

piaţa autohtonă, prevederi ce ţin de tranzacţiile cu persoanele afiliate băncii etc.

În contextul aducerii în concordanţă cu ultimele modificări a Legii instituţiilor financiare, în cadrul

proiectului Twinning, a fost iniţiat procesul de elaborare şi modificare a actelor normative, aferent

consolidării capacităţii BNM de reglementare şi supraveghere bancară în contextul prevederilor

Uniunii Europene. În acest sens, a fost elaborat şi definitivat proiectul noii legi bancare - Legea

privind activitatea băncilor şi a societăţilor de investiţii, care la sfîrşitul anului 2016 a fost supus

consultării publice.

De asemenea, a fost iniţiată elaborarea reglementărilor pentru executarea prevederilor noii legi

bancare.

1.3.3 Elaborarea proiectului de lege pentru modificarea şi

completarea unor acte legislative în scopul optimizării

procedurii de autorizare a desfăşurării activităţilor de

comerţ pe baza principiului ghişeului unic

2015 Ministerul

Economiei
Acțiune realizată:

Proiectul respectiv a fost elaborat în anul 2015. La 01.07.2016 a fost adoptată Legea nr. 153 ”Pentru

modificarea şi completarea unor acte legislative”, conform căreia autorizația de funcționare pentru

unitățile comerciale și prestări servicii a fost substituită cu simpla notificare la primărie. Excepție fac

unele activități comerciale cu risc sporit pentru sănătatea populației și mediul ambiant, pentru

lansarea cărora este necesară suplimentar autorizația sanitară sau sanitar veterinară.

Ca rezultat, inițial s-a creat ghișeul unic fizic de înregistrare a notificărilor pentru activitățile din

comerț, ulterior în baza resursei informaționale în domeniul comerțului, va funcționa ghișeul unic

electronic al notificărilor, care va permite instituirea unei baze informaționale privind activitățile din

comerț. De menționat, că această resursă informațională va conecta într-un sistem toate autoritățile

statului cu competență în supravegherea pieței interne de consum. Ca consecință, solicitantul de a

practica comerțul va putea depune doar notificarea, inclusiv on-line, fără anexarea altor acte

confirmative și fără a interacționa cu autoritățile statului.

14

 Prioritatea a 2-a. ÎMBUNĂTĂŢIREA ACCESULUI IMM LA FINANŢARE

2.1 Obiectiv: Dezvoltarea schemelor inovative de finanţare a IMM

2.1.1 Atragerea asistenţei financiare sub formă de granturi

pentru dezvoltarea capacităţilor de producţie ale IMM

din sectorul rural

2016-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Prin Hotărîrea Guvernului nr. 1064 din 16.09.2016 a fost aprobat Programul-pilot ”Femei în

Afaceri”, destinat femeilor care planifică să-și inițieze sau extindă afacerile, în special în zonele

rurale.

Scopul Programului constă în oferirea suportului financiar și non-financiar prin acordarea granturilor

pentru investiții și servicii relevante pentru dezvoltarea afacerilor de către femei.

În anul 2016, a fost lansat procesul de înscriere la componenta I ”Suport la crearea afacerii” a

Programului ”Femei în Afaceri”, în cadrul căreia femeile participante au beneficiat de instruire

antreprenorială, consultanță la întocmirea planului de afaceri și îndrumare la demararea afacerii.

Pentru implementarea componentei financiare a programului sub formă de granturi, în anul 2017, au

fost atrase mijloace financiare în sumă totală de 15 mil. lei.

2.1.2 Cofinanţarea IMM prin acordarea de granturi în

scopul creşterii competitivităţii şi promovării

produselor acestora pe pieţele externe

2015-2017 Ministerul

Economiei,

Programul de

Ameliorare a

Competitivităţii,

finanţat de Banca

Mondială

Acțiune realizată:

Prin intermediul Proiectului Băncii Mondiale pentru Ameliorare a Competitivității în Republica

Moldova - PAC (componenta grant), întreprinderile din sectorul privat beneficiază de asistență în

formă de granturi prin acoperirea a 50% (dar nu mai mult de 200 mii lei) din cheltuielile de

consultanță pentru activități de sporire a competitivității la export, pentru servicii de dezvoltare a

companiilor orientate spre export sau care fac parte de lanţul valoric la export.

În perioada de referință, au fost examinate 73 solicitări de grant, dintre care 62 de proiecte ale

întreprinderilor au fost acceptate spre finanțare, iar 11 au fost respinse.

2.1.3 Elaborarea, diversificarea şi implementarea

instrumentelor de suport financiar al

antreprenoriatului inovativ

2015-2017 Academia de

Ştiinţe a

Moldovei,

Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune realizată:

Pe parcursul anului 2016, Agenţia pentru Inovare şi Transfer Tehnologic (AITT) a implementat

instrumentul de suport financiar al antreprenorialului inovativ ”voucher de inovare” prin intermediul

proiectului PC7 ENER2I (609532), finanţat de UE. În rezultatul concursului anunţat, 11 IMM-uri au

beneficiat de suport financiar în mărime de 4000 Euro per companie, pentru achiziţionarea serviciilor

de cercetare de la instituţiile de cercetare din Republica Moldova, care ar conduce la sporirea

eficienţei energetice în cadrul companiilor şi/sau lansarea noilor produse/servicii pe piaţa internă şi

externă.

Astfel, AITT a dezvoltat mecanismul de implementare a ”voucherului inovaţional” la scară naţională.

Urmează să fie identificate sursele de finanţare şi adaptat cadrul legal.

De asemenea, în vederea implementării instrumentelor de suport financiar al antreprenorialului

inovativ, în anului 2016, AITT în parteneriat cu 4 entităţi naţionale care promovează şi încurajează

mediul de afaceri din Republica Moldova, a aplicat cu o propunere de proiect în cadrul Programului

15

Cadru “Orizont 2020”. Scopul propunerii este de a consulta IMM-urile inovaţionale în

implementarea proiectelor de finanţare ”Orizont 2020”, în cadrul Instrumentului pentru IMM-uri.

2.2 Obiectiv: Asigurarea eficientizării transferului de remitenţe

2.2.1 Continuarea procesului de atragere a remitenţelor în

crearea şi dezvoltarea afacerilor prin implementarea

Programului de atragere a remitenţelor în economie

„PARE 1+1”

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

În vederea implementării Programului de Atragere a Remitențelor în Economia „PARE 1+1”, pe

parcursul anului 2016 au fost întreprinse următoarele acțiuni:

- au fost instruiți privind crearea şi gestionarea afacerilor 283 migrați şi rude de gradul I ai acestora

(34% dintre care sunt femei);

- au fost încheiate 346 contracte de finanțare nerambursabilă (din care 136 contracte sunt obligația

finanțării din anul 2015), în sumă de 51,91 mil. lei, ceea ce va favoriza investiții în economie de

158,09 mil. lei;

- în urma recepționării actelor justificative aferente investițiilor efectuate de către beneficiari, au fost

transferate granturi în sumă de circa 46,95 mil. lei;

- au fost acordate 520 consultații post-finanțare aferente implementării proiectelor investiționale;

- au fost chestionați telefonic circa 450 beneficiari ai Programului PARE 1+1;

- au fost efectuate vizite de monitorizare a programului la 150 de beneficiari PARE 1+1 (companii

care se află la diverse etape de dezvoltare: pre-finanțare, monitorizare și monitorizare finală) din

raioanele: Anenii Noi, Briceni, Cantemir, Cahul, Ceadîr-Lunga, Cimișlia, Călărași, Căușeni,

Criuleni, Comrat, Drochia, Dondușeni, Edineți, Glodeni, Ialoveni, Hîncești, Nisporeni, Ocnița,

Orhei, Soroca, Strășeni, Șoldănești, Ștefan –Vodă, Taraclia, Telenești, Sîngerei și municipiile

Chișinău și Bălți.

2.3 Obiectiv: Atragerea liniilor de credit pe termen lung de la instituţiile financiare internaţionale

2.3.1 Atragerea liniilor de credit pentru finanţarea afacerilor

mici şi mijlocii prin intermediul Programului naţional

de abilitare economică a tinerilor (PNAET), al

Programului de atragere a remitenţelor în economie

„PARE 1+1”, al Schemei de garantare a creditelor a

organizaţiei pentru Dezvoltarea Sectorului

Întreprinderilor Mici şi Mijlocii, Japanese Non-Project

Grand Aid (JNPGA)

2015-2016 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Japanese Non-

Project Grand Aid

Acțiune realizată:

În perioada de referinţă, Fondul de Garantare a Creditelor (FGC) gestionat de ODIMM, a fost

suplinit cu 15,260 mil. lei, Programul de Atragere a Remitenţelor în Economie PARE 1+1 cu 50mil.

lei, iar Programul Național de Abilitare Economică a Tinerilor cu 3,6 mil.lei.

În cadrul Programului de susţinere şi dezvoltare a sectorului întreprinderilor mici şi mijlocii, destinat

facilitării procurării de către agenţii economici ai sectorului întreprinderilor mici şi mijlocii a

echipamentelor şi utilajului pentru sporirea capacităţilor de producere, finanţat din contul

mijloacelor de Grant acordat de Guvernul Japoniei şi a Fondurilor Parteneriale Grantului destinate

promovării eforturilor privind ajustările economice structurale, s-au implementat proiectele selectate

pentru finanțare în cadrul programului în anii precedenți. Implementarea cu întîrziere a fost din

motivul excluderii contractelor de leasing privind vînzarea utilajului, achiziționat din mijloacele

fondului de partener în anexa 2 a Hotărîrii Guvernului nr. 246 din 08.04.2010.

În urma implementării proiectelor finanțate anterior, în anul 2016 s-au acumulat mijloace

16

suplementare în Fondul Partener în sumă de 2,4 mil. lei.

La solicitarea Nr. 13-5126 din 22.09.15 privind obținerea permisiunii de utilizare a Fondurilor

Partenere ale Grantului Japonez în sumă de 5,5 mil. lei, expediată în adresa Guvernului Japoniei, a

fost primit răspuns negativ. Actualmente Unitatea elaborează solicitarea pentru utilizare a Fondurilor

Partenere ale Grantului Japonez în sumă de 7,5 mil. lei.

În conformitate cu decizia Comitetului Consultativ al Programului, începînd cu data de 01 iulie 2017

va fi inițiată procedura de dizolvare a Unității de implementare a grantului acordat de Guvernul

Japoniei.

2.3.2 Finanţarea afacerilor în cadrul componentei a II-a a

Programului Naţional de Abilitare Economică a

Tinerilor

2015-2016 Ministerul

Finanţelor,

Directoratul Liniei

de Credit pe lîngă

Ministerul

Finanţelor

Acțiune realizată:

În cadrul Programului Naţional de Abilitare Economică a Tinerelor (PNAET) în anul 2016 au fost

aprobate şi decontate 31 subproiecte în sumă totală de 9,17 mil. lei, inclusiv porţiunea de granturi

nerambursabile - în sumă de 3,6 mil. lei.

Conform datelor prezentate de către beneficiari, în anul 2016, au fost create circa 35 locuri noi de

muncă.

De la începutul derulării Programului PNAET (iniţiat prin Hotărîrea Guvernului nr.664 din 3 iunie

2008, cu modificările ulterioare de extindere a Programului) au fost finanţate 1678 de subproiecte ale

tinerilor beneficiari în sumă totală de 482,2 mil. lei, inclusiv granturi aferente nerambursabile (40%

din suma împrumutului) în mărime de 189,9 mil. lei. Din grantul total alocat, cota grantului

Comisiei Europene constituie 135,2 mil. lei sau 71,2%.

2.3.3 Identificarea şi implementarea schemelor şi modelelor

de investiţii inovative (venture capital, crowdfunding

şi businessangels)

2015-2017 Ministerul

Economiei,

Proiectul Băncii

Mondiale

„Ameliorarea

Competitivităţii

II”, Organizaţia

pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune realizată:

Pe parcursul anului 2016, Agenţia pentru Inovare şi Transfer Tehnologic (AITT) a implementat

instrumentul de suport financiar al antreprenorialului inovativ ”voucher de inovare” prin intermediul

proiectului PC7 ENER2I (609532), finanţat de UE. În rezultatul concursului anunţat, 11 IMM-uri au

beneficiat de suport financiar în mărime de 4000 Euro per companie, pentru achiziţionarea serviciilor

de cercetare de la instituţiile de cercetare din Republica Moldova, care ar conduce la sporirea

eficienţei energetice în cadrul companiilor şi/sau lansarea noilor produse/servicii pe piaţa internă şi

externă.

Astfel, AITT a dezvoltat mecanismul de implementare a ”voucherului inovaţional” la scară naţională.

Urmează să fie identificate sursele de finanţare şi adaptat cadrul legal.

De asemenea, în vederea implementării instrumentelor de suport financiar al antreprenorialului

inovativ, în anului 2016, AITT în parteneriat cu 4 entităţi naţionale care promovează şi încurajează

mediul de afaceri din Republica Moldova, a aplicat cu o propunere de proiect în cadrul Programului

Cadru “Orizont 2020”. Scopul propunerii este de a consulta IMM-urile inovaţionale în

implementarea proiectelor de finanţare Orizont2020, în cadrul Instrumentului pentru IMM-uri.

În context, în perioada 07-19 noiembrie 2016, Organizaţia pentru Dezvoltarea Sectorului

Întreprinderilor Mici şi Mijlocii (ODIMM) a participat la o vizită de studiu în Danemarca, în cadrul

proiectului național ”Introducerea învățării bazate pe probleme în Moldova: Spre consolidarea

17

competitivității și șanselor de angajare ale studenților", unde un subiect separat a fost dedicat

platformei de multifinanțare tip crowdfunding. Pentru implementarea unei astfel de platforme este

necesar să fie elaborat un cadru legislativ corespunzător, ceea ce la moment în Republica Moldova

nu există. Progresul înregistrat se referă doar la includerea acestui termen în noua lege a IMM-urilor.

2.3.4 Extinderea gamei serviciilor financiare (sistemul pc-

banking, internet-banking, mobile-banking, phone-

banking, ATM (bancomat-banking) şi sporirea

competitivităţii în cadrul acestor servicii

2015-2017 Banca Naţională a

Moldovei,

instituţiile

financiar-bancare,

companiile de

furnizori de

comunicaţii

electronice

Acțiune realizată:

Sistemele de deservire bancară la distanţă (SDBD) sunt incluse în scopul Politicii de supraveghere a

sistemului de plăţi din Republica Moldova şi sunt supravegheate de Banca Naţională a Moldovei

(BNM) sub aspectul eficienţei şi siguranţei utilizării acestora.

Drept urmare, la finele anului 2016 din cele 11 bănci licenţiate de BNM, toate dispun de cel puţin un

SDBD şi prestează servicii de plăţi prin SDBD persoanelor juridice. Pe parcursul anului 2016 trei

bănci au lansat servicii adiţionale aferente SDBD ce permit înscrierea remiterilor de bani în conturile

de plăţi sau pe cardurile de plată, iar o bancă a înregistrat la BNM un SDBD de tip mobile-banking

destinat persoanelor juridice.

În anul 2016, a fost licenţiată o companie în calitate de societate emitentă de monedă electronică. În

prezent, în conformitate cu prevederile Legii nr.114 din 18.05.2012 ”Cu privire la serviciile de plată

şi moneda electronică”, 8 companii sunt licenţiate în calitate de prestatori de servicii de plată, dintre

care 4 deţin licenţă în calitate de societăţi de plată, iar 4 în calitate de societăţi emitente de monedă

electronică.

De asemenea, prin Hotărîrea CE al BNM nr. 104 din 21.04.2016, au fost aprobate modificări şi

completări la Regulamentul cu privire la activitatea emitenţilor de monedă electronică şi prestatorilor

de servicii de plată nebancari, în scopul simplificării cerinţelor pentru înregistrarea băncilor,

societăţilor de plata, furnizorilor de servicii poştale şi societăţilor emitente de monedă electronică în

calitate de agenţi de plată, fapt ce contribuie la sporirea competitivităţii aferente serviciilor de plată.

Totodată, în scopul implementării Conceptului privind optimizarea transferurilor naţionale prin

utilizarea codului IBAN, au fost operate modificări la Regulamentul cu privire la transferul de credit

(aprobat prin HCA al BNM nr.157 din 01.08.2013). Implementarea codului IBAN la efectuarea

plăţilor în lei moldoveneşti pe teritoriul Republicii Moldova a fost realizată în vederea diminuării

erorilor la executarea instrucţiunilor de plată (prin standardizarea structurii codului IBAN), a

timpului de procesare (prin aplicarea mecanismului de procesare automatizată a plăţilor interbancare)

şi reducerii costurilor serviciilor de transfer (prin micşorarea intervenţiei manuale şi verificarea

automatizată).

De asemenea, în scopul extinderii valorii maxime a documentului de plată iniţiat şi transmis de către

Centrul de Guvernare Electronică (prin serviciul Mpay) în sistemul de compensare pe bază netă (de

la 50 000 lei pînă la 250 000 lei), au fost operate modificări şi completări în Regulamentul cu privire

la sistemul automatizat de plăţi interbancare (aprobat prin Hotărîrea CA al BNM nr. 53 din

02.03.2006).

Astfel, urmare modificărilor menţionate, va fi acoperit tot volumul de plăţi de mare valoare, care sunt

transmise spre procesare în favoarea Serviciului Vamal prin intermediul serviciului Mpay (în

contextul integrării Serviciului Mpay cu Serviciul vamal al RM).

18

Concomitent, în anul de raport, Î.S. Poşta Moldovei a desfăşurat următoarele activităţi în vederea

extinderii gamei serviciilor financiare prestate:

- a dezvoltat Serviciul de eliberare a banilor în numerar în oficiile poştale din sate prin intermediul

Posterminalelor cititoare de carduri;

- a implementat Serviciul „Factura Mobile" - achitarea facturilor de utilităţi în oficiile poştale prin

intermediul telefonului mobil;

- a dezvoltat serviciile de intermediere în favoarea instituţiilor financiare şi companiilor de micro-

finanţare.

2.4 Obiectiv: Dezvoltarea sistemului de garantare a creditelor pentru IMM

2.4.1 Elaborarea şi implementarea schemelor eficiente de

garantare a creditelor IMM prin preluarea bunelor

practici din domeniu, inclusiv a celor bazate pe

remitenţe

2015-2016 Ministerul

Economiei,

Proiectul Băncii

Mondiale

„Ameliorarea

Competitivităţii

II”, Organizaţia

pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată parțial:

În scopul elaborării schemelor eficiente de garantare a creditelor IMM-urilor și în vederea includerii

în aceste scheme organizațiile de microfinanțare și asociațiile de economii și împrumut, Organizaţia

pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii (ODIMM) a intervenit cu măsuri de

îmbunătățire a schemei actuale de garantare, inclusiv:

1. Au fost majorate plafoanele de garantare:

- de la 2 milioane lei la 5 milioane lei pentru IMM-rile exportatoare;

- de la 1 milion lei la 3 milioane lei pentru IMM-urile active;

- de la 500 mii lei la 700 mii lei pentru IMM-urile noi create;

- de la 150 mii lei la 500 mii lei pentru IMM-urile gestionate de tineri.

2. Au fost micșorate comisioanele de emitere a garanției financiare de la 1,5-2% la 0,5% pentru

toate produsele de garantare.

3. A fost inclusă în procesul de executare a garanției financiare o nouă etapă de pre executare

parțială a garanției financiare la 90 de zile de la înregistrarea restanțelor la achitare creditului /

împrumutului de către IMM-uri.

4. Au fost stabilite criteriile de eligibilitate pentru emiterea garanției financiare.

5. A fost introdus un nou produs de garantare pentru femeile antreprenoare.

6. Au fost puse bazele schemei de garantare prin portofoliul cu suportul experților Băncii Mondiale.

2.4.2 Organizarea campaniilor de mediatizare a avantajelor

produselor de garantare pentru dezvoltarea afacerilor

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

În perioada de raport, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii a

organizat următoarele campanii de mediatizare a avantajelor produselor de garantare pentru

dezvoltarea afacerilor:

La 4 februarie 2016, în incinta Centrului expozițional „MOLDEXPO”, a organizat atelierul de lucru:

”Credite accesibile cu garanții financiare”. Scopul evenimentului a fost de a sensibiliza publicul larg

privind contribuția și impactul Fondului de Garantare a Creditelor la dezvoltarea sectorului

întreprinderilor mici si mijlocii. La eveniment au participat 70 reprezentanți din sectorul IMM-urilor,

reprezentanții ministerului economiei, băncilor comerciale și societății civile.

La 10.06.2016, a fost organizată masa rotundă cu actorii implicați în procesul de garantare. La

19

eveniment au fost discutate modificările procedurii de acordare a garanțiilor financiare întru

eficientizarea utilizării acestora.

În lunile august-septembrie 2016 au fost desfășurate campanii de consultanță și informare a băncilor

partenere cu privire la noile produse și proceduri de garantare întru semnarea Contractele de

colaborare în redacție nouă.

La 30 septembrie 2016 a fost efectuată o campanie de informare despre noile produse și proceduri de

garantare în or. Edineț, la care au participat 55 de reprezentanți ai autorităților publice locale și IMM-

urilor, din 5 raioane (Edineț, Briceni, Ocnița Dondușeni și Rîșcani).

Pe parcursul anului 2016 au fost publicate 5 articole informative despre activitatea Fondului de

Garantare a Creditelor (FGC) pe site-ul Fondului și ODIMM, care au fost preluate de către mass-

media.

La 23 noiembrie 2016, reprezentanții ODIMM au desfășurat un seminar practic privind

particularitățile de gestionare a FGC și conlucrarea în procesul de acordare a garanției financiare

între Organizație și banca parteneră. Seminarul a fost organizat pentru 22 reprezentanții ai secțiilor

de creditare a BC ”Comertbank” SA.

2.4.3 Capitalizarea Fondului de Garantare a Creditelor în

vederea asigurării accesului la credite al unui număr

mai mare de IMM

2015-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Pe parcursul anului 2016, Fondul de Garantare a Creditelor gestionat de ODIMM, a fost suplinit cu

15,26 mil. lei.

La data de 31.12.2016, au fost active 137 garanții financiare, care au facilitat obținerea creditelor

bancare în valoare de 87,2 mil. lei, contribuind la implementarea proiectelor investiționale în valoare

cumulativă de 154 mil. lei.

Totodată, în perioada de referință au fost stinse 32 garanții în sumă totală de 8,7 mil. lei și, respectiv,

rambursate integral credite în sumă de 28 mil. lei.

2.4.4 Îmbunătăţirea mecanismului de garantare a creditelor

pentru IMM prin elaborarea propunerilor de politici

publice cu privire la dezvoltarea sistemului de

garantare a creditelor şi preluarea practicilor

internaţionale. Monitorizarea impactului activităţii de

garantare

2015-2017 Ministerul

Economiei,

Proiectul Băncii

Mondiale

„Ameliorarea

Competitivităţii

II”, Organizaţia

pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

În scopul elaborării schemelor eficiente de garantare a creditelor IMM-urilor și în vederea includerii

în aceste scheme organizațiile de Microfinanțare și asociațiile de economii și împrumut, Organizaţia

pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii (ODIMM) a intervenit cu măsuri de

îmbunătățire a schemei actuale de garantare, inclusiv:

1. Au fost majorate plafoanele de garantare:

- de la 2 milioane lei la 5 milioane lei pentru IMM-rile exportatoare;

- de la 1 milion lei la 3 milioane lei pentru IMM-urile active;

- de la 500 mii lei la 700 mii lei pentru IMM-urile noi create;

- de la 150 mii lei la 500 mii lei pentru IMM-urile gestionate de tineri.

2. Au fost micșorate comisioanele de emitere a garanției financiare de la 1,5-2% la 0,5% pentru

toate produsele de garantare.

3. A fost inclusă în procesul de executare a garanției financiare o nouă etapă de pre executare

20

parțială a garanției financiare la 90 de zile de la înregistrarea restanțelor la achitare creditului /

împrumutului de către IMM-uri.

4. Au fost stabilite criteriile de eligibilitate pentru emiterea garanției financiare.

5. A fost introdus un nou produs de garantare pentru femeile antreprenoare.

6. Au fost puse bazele schemei de garantare prin portofoliul cu suportul experților Băncii Mondiale.

A început procesul de implementare a Softului pentru gestiunea garanțiilor financiare cu suportul

Băncii Mondiale în scopul eficientizării emiterii garanțiilor financiare în scheme de garantare

individuale și de portofoliul în colaborare cu băncile comerciale, companiile de microfinanțare și

asociațiile de economii și împrumut.

2.5 Obiectiv: Facilitarea accesului IMM la achiziţiile publice

2.5.2 Organizarea seminarelor de instruire pentru sectorul

IMM cu privire la cadrul legislativ şi normativ ce

reglementează domeniul achiziţiilor publice

2016 Ministerul

Finanţelor,

Agenţia Achiziţii

Publice

Acțiune realizată:

În perioada de raportare Agenţia Achiziţii Publice a instruit 78 operatori economici cu privire la

cadrul normativ în domeniul achizițiilor publice, ajustat la aquis-ul comunitar.

De asemenea, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii, în cadrul

Programului de instruire continuă ”Gestiunea Eficientă a Afacerii” a instruit 103 antreprenori din

r.Cahul, r.Cimișlia și r.Taraclia în domeniul achiziții publice și legislația în vigoare în domeniu.

 Prioritatea a 3-a. DEZVOLTAREA CAPITALULUI UMAN PRIN PROMOVAREA COMPETENŢELOR ŞI CULTURII ANTREPRENORIALE

3.1 Obiectiv: Dezvoltarea şi promovarea educaţiei şi culturii antreprenoriale

3.1.1 Analiza continuă a instruirii antreprenoriale din

sistemul educaţional şi identificarea noilor module de

instruire

2015-2017 Ministerul

Educaţiei
Acțiune realizată:

Conform Planului-cadru pentru învăţămîntul primar, gimnazial şi liceal pentru anul de studii 2016-

2017, aprobat prin ordinul ministrului educației nr. 242 din 25 martie 2016, în lista disciplinelor

opţionale recomandate pentru clasele I-IV, V-IX, X-XII a fost inclusă şi disciplina Educaţie

economică şi antreprenorială, care conține următoarele cursuri: Etica în afaceri, Protecţia

consumatorului, Instruire antreprenorială, ABC-ul economic, Finanțele mele, Compania Școlară,

Minifirma şcolară, Spirit întreprinzător, Educaţia economică, Economia aplicată, Cheia succesului ş.

a., realizate în baza programelor Junior Achievement (JA Moldova).

Totodată, formarea și promovarea dimensiunii de educație antreprenorială realizată prin prisma

conceptelor din economie, este asigurată prin disciplina școlară Educația civică și orele de dirigenție,

ambele cu statut de discipline obligatorii în Planul - cadru.

Curriculum-ul la disciplina Educație civică (1 oră/săptămînă în clasele V-XII), vizează formarea la

elevi a unor competențe specifice, care sunt formate prin asigurarea procesului educațional la

disciplină, utilizîndu-se, preponderent, tehnologiile educaționale interactive în baza următoarelor

module:

- ciclul gimnazial - Dezvoltarea personală şi orientarea pentru carieră; Dezvoltarea personală și

21

ghidarea în carieră;

- ciclul liceal - Creşterea personală şi orientarea pentru carieră (Calităţile unui antreprenor de

succes. Oportunităţi pentru dezvoltarea activităţii profesionale şi a afacerilor în comunitatea locală

şi naţională. Micul şi marele business etc.).

De asemenea, pentru anul 2016, în lista disciplinelor opționale este inclusă și Educaţia socială și

financiară, curriculumul căreia a fost elaborat sub egida Institutului de Ştiinţe ale Educaţiei şi realizat

cu suportul organizaţiilor neguvernamentale: Centrul de dezvoltare creativă a copiilor şi

adolescenţilor „Indigo” şi CCF Moldova – Copil, Comunitate, Familie.

Ministerul Educaţiei, în parteneriat cu - Junior Achivment Moldova şi Centrul de Dezvoltare

Creativă a Copiilor şi Adolescenților Indigo, a elaborat suportul educaţional pentru disciplina

menționată pentru ciclul gimnazial.

O altă modalitate de promovare a educaţiei economice sunt orele de dirigenție, care sunt o parte

componentă obligatorie a instruirii antreprenoriale.

Anual, în parteneriat cu JA Moldova şi ASEM, se desfăşoară Olimpiada Republicană de Economie.

La 13 februarie, a avut loc ediția anului 2016, etapa zonală, a Olimpiadei de Economie, la Liceul

Teoretic ”Gaudeamus”, mun. Chișinău, organizată de către Asociația Obștească Junior Achievement

Moldova, în parteneriat cu Ministerul Educației și cu susținerea financiară a Fundației ”Familia

Sturza”, Companiei StarNet și Moldova Agroindbank. La eveniment au participat 145 de elevi din cl.

X-XII din licee și din colegii din 10 raioane ale țării, care studiază programul ”Economia Aplicată”.

Etapa republicană a Olimpiadei Republicane de Economie, s-a desfășurat în perioada 22-24 aprilie

2016, în cadrul ASEM. La Olimpiadă au participat 55 de elevi ai claselor a X-a – a XII-a din liceele

și din colegiile din 9 raioane și 1 municipiu, care studiază programul ”Economia Aplicată”.

În instituţiile de învăţămînt primar și secundar general, anual, se desfăşoară Săptămîna Internaţională

a Educaţiei Financiare.

Pe parcursul anului 2016, în toate instituțiile de învățămînt profesional tehnic din republică a fost

studiată disciplina Bazele Antreprenoriatului, în instituţiile de învăţămînt profesional tehnic

secundar-120 de ore (96 de ore teorie/practică şi 24 de ore consultaţii), iar în instituțiile de învățămînt

profesional tehnic postsecundar - 90 de ore.

Ministerul Educației a recomandat instituţiilor de învăţămînt superior, în scopul dezvoltării

competenţelor antreprenoriale ale viitorilor specialişti, elaborarea şi implementarea unui curs de

formare în domeniul antreprenoriatului. Astfel, educația antreprenorială se realizează în învățămîntul

superior (universități) cu statut opțional pentru specialităţile din domeniul Ştiinţe ale educaţiei și cu

statut obligatoriul pentru specialităţile din domeniile economie, inginerie, agronomie etc. Cu statut

de opţiuni, în cadrul Componentei socio-umanistice sunt incluse diverse cursuri din domeniul

respectiv: Bazele antreprenoriatului; Iniţierea unei afaceri; Antreprenoriatul social; Metode de

stimulare a inovaţiilor; Conceptualizarea ideilor pentru noile afaceri; Managementul operaţional al

afacerii; Managementul financiar şi gestiunea riscului antreprenorial; etc.

3.1.2 Instruirea cadrelor didactice pentru predarea cursului 2015-2016 Ministerul Acțiune realizată:

22

de educaţie antreprenorială Educaţiei Pe parcursul anului 2016, cadre didactice din diferite unități administrativ teritoriale au fost inițiate

în programele de educație economică și antreprenorială de către Facultatea Formare Continuă a

cadrelor didactice şi a celor cu funcţii de conducere de la Universitatea Pedagogică de Stat "Ion

Creangă", în parteneriat cu Asociația Obștească Junior Achievement Moldova.

În conformitate cu Programul de Suport Bugetar în domeniul reformei învățămîntului profesional

tehnic și în scopul formării competențelor didactice pentru predarea disciplinei ,,Bazele

Antreprenoriatului”, în școlile profesionale, Centrele de Excelență și colegii, a fost organizată

formarea cadrelor didactice din învățămîntul profesional tehnic în domeniul antreprenoriatului.

Evenimentul a avut loc în incinta Summit Events&Conference Center, organizatori ai instruirii fiind

Centrul pentru Educație Antreprenorială și Asistență în Afaceri (CEDA), în parteneriat cu Ministerul

Educației și cu suportul financiar al Fundației Servicii de Dezvoltare din Liechtenstein (LED). În

cadrul programului au fost instruite peste 70 de cadre didactice din școlile profesionale, Centrele de

Excelență și colegiile din țară.

În Institutul de Formare Continuă este implementată programa de formare profesională anuală

”Antreprenoriatul” (150 de ore) a cadrelor didactice.

3.1.3 Dezvoltarea sistemului de consiliere şi proiectare a

carierei pe parcursul întregii vieţi. Sprijinirea

dezvoltării unei reţele de instituţii specializate în

acordarea serviciilor de ghidare şi proiectare a carierei

pe parcursul întregii vieţi

2015 -2017 Ministerul

Educaţiei
Acțiune realizată:

În Planului-cadru pentru învăţămîntul profesional tehnic, disciplinele bazele antreprenoriatului sunt

obligatorii pentru fiecare meserie/specialitate. Curriculumul la disciplina Educație civică (1

oră/săptămînă în clasele V-XII), include la ciclul gimnazial unitățile de conținu - Dezvoltarea

personală şi orientarea pentru carieră (cl.V-VIII) și Dezvoltarea personală și ghidarea în carieră

(cl.IX); la ciclul liceal - Creşterea personală şi orientarea pentru carieră (”Calităţile unui antreprenor

de succes”, ”Oportunităţi pentru dezvoltarea activităţii profesionale şi a afacerilor în comunitatea

locală şi naţională”, ”Micul şi marele business”, etc.).

La 6 iunie 2016, s-a desfășurat cea de-a doua ediție a Galei Antreprenoriatului Creativ (GALA),

Cupa Businessului Creativ (CBC) și Competiția Agrobusinessului Progresiv (CAP). La eveniment

au participat companii școlare dezvoltate în cadrul instituțiilor de învățămînt secundar ciclul I și II, ca

urmare a studierii de către elevi a disciplinei opționale Educație economică și antreprenorială.

Compania școlară este unul dintre programele aplicative ale disciplinei opționale sus menționate,

conform Curriculumului pentru învățămîntul liceal (cl.X-XII), aprobat de către Consiliul Național

pentru Curriculum, și reprezintă un laborator de activitate economică și antreprenorială, care exprimă

sensul practic al multor principii teoretice. În perioada de activitate a companiei școlare, elevii fac

cercetări ale pieții, obțin un capital inițial prin vînzare de acțiuni, fabrică și vînd produse.

În învățămîntul profesional tehnic, în cadrul proiectului Reconceptualizarea orientării profesionale și

consilierii în carieră (REVOC), a fost realizat un studiu privind situația actuală în domeniul

ghidării/proiectării carierei. A fost revizuit cadrul legal privind ghidarea/proiectarea carierei, au fost

formulate și sugestiile pentru îmbunătățirea lui. Pe parcursul anului 2016, în cadrul Proiectului, au

fost organizare activități de formare profesională continuă a cadrelor în astfel de domenii ca

dezvoltarea personală și proiectarea carierei și Educația pentru carieră fiind instruite 214 cadre

didactice și 4 directori adjuncți pentru educație, din 176 de instituții.

În anul 2016 a fost elaborat conceptul metodologic de ghidare/proiectare a carierei în cadrul

23

disciplinei Educație Civica, modulul IV, și corelarea lui cu orele de dirigenție. De asemenea, a fost

elaborat proiectul de concept metodologic privind ghidarea/proiectarea carierei în cadrul școlilor

profesionale. Au fost identificate serviciile extrașcolare de ghidare/proiectare a carierei în cadrul

Agențiilor pentru Ocuparea Forței de Muncă.

Promovarea necesității ghidării/proiectării carierei s-a realizat în cadrul a 5 emisiuni TV si 10

emisiuni radio.

În învățămîntul superior, în anul 2016, în conformitate cu Ghidul metodologic de creare și

funcționare a Centrului universitar de ghidare și consiliere în carieră au funcționat Centre de Ghidare

în carieră în cadrul USM, UTM, UPS ,,I. Creangă”, USBălți, ASEM, USTiraspol, USEFS. Centrele

de ghidare și consiliere în carieră, colaborează cu reprezentanții pieței muncii, în scopul repartizării

studenților la stagii de practică și angajării absolvenților în cîmpul muncii.

Actualmente, cursul în domeniul antreprenoriatului ca unitate distinctivă sau ca parte componentă a

unui modul, este prezent cu statut obligatoriu în curricula pentru specialităţile din domeniul Ştiinţe

ale educaţiei, iar pentru alte specialităţi, cu statut de opţiuni, în cadrul Componenței socio-

umanistice, în total în 12 universități.

În vederea orientării corecte şi strategice în domeniul alegerii profesiei, cît şi a consilierii studenţilor

vizavi de situaţia şi cerinţele pieţei muncii din Republica Moldova, au fost create şi funcţionează

Centre de orientare profesională /Incubatoare de afaceri în cadrul Universităţii de Stat din Moldova,

Universităţii Tehnice a Moldovei, Academiei de Studii Economice din Moldova, în total 7 centre.

Se preconizează deschiderea unor astfel de centre de consiliere profesională în cadrul tuturor

instituţiilor de învăţămînt superior cu funcţii de stabilire /dezvoltare a relaţiilor cu agenţii economici,

potenţiali angajatori, plasare în cîmpul muncii a absolvenţilor şi monitorizare a promovării în carieră

a tinerilor specialişti.

3.1.4 Implementarea Programului naţional de instruire

continuă a antreprenorilor „Gestiunea Eficientă a

Afacerii”

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

În cadrul Programului de instruire continuă „Gestiunea Eficientă a Afacerii(GEA)”, Organizaţia

pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii a realizat 89 cursuri de instruire

pentru 2397 de antreprenori, dintre care 66% sunt femei. Modulele solicitate au fost: „Contabilitatea

pe domenii de aplicare”, „Marketing”, inclusiv marketing on-line, „Legislația muncii și

managementul resurselor umane”, „Management financiar”, „Achizițiile publice și legislația în

domeniu”, “Managementul timpului”, „Proceduri de Participare la Proiecte Europene” și

„Planificarea strategică a afacerii”.

Cursurile de instruire GEA au fost realizate în următoarele localități: mun. Bălți, Chișinău, Soroca,

Ungheni, Rîșcani, Strășeni, Sîngerei, Teleneşti, Glodeni, Făleşti, Criuleni, Cimişlia, Cahul, Ștefan

Vodă, Comrat, Anenii Noi, Leova, inclusiv Tighina și Tiraspol.

3.1.5 Organizarea trainingurilor pentru tineri în cadrul

Programului naţional de abilitare a tinerilor

(Implementarea componentei I „Instruire şi

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Acțiune realizată:

În perioada de referință, în cadrul Programului naţional de abilitare a tinerilor (PNAET), Organizaţia

pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii (ODIMM) a desfășurat 8 cursuri de

24

consultanţă antreprenorială”) Mici şi Mijlocii,

Camera de Comerţ

şi Industrie

instruire în raioanele Sîngerei, Ungheni, Ștefan Vodă, Edineț și Ceadîr-Lunga și Chișinău. La

seminare au fost instruiți 202 de tineri, inclusiv 40% femei.

La comanda ODIMM, Centrul de Formare Antreprenorială a Camerei de Comerț și Industrie a

organizat componenta de instruire din cadrul PNAET prin desfășurarea cursului ”Inițierea afacerii”,

în volum total de 50 ore academice. Cursurile respective s-au desfăşurat în oraşele Orhei, Criuleni,

Călăraşi, Edineţ, Străşeni, Ungheni, Nisporeni, Cimislia, Carpineni, Stefan-Voda, Balti cu

participarea a peste 500 beneficiari.

3.1.6 Elaborarea Programului privind subvenţionarea

agenţilor economici, inclusiv a IMM, pentru angajarea

în cîmpul muncii a absolvenţilor instituţiilor de

învăţămînt

2015-2017 Ministerul Muncii

Protecţiei Sociale

şi Familiei,

Agenţia Naţională

pentru Ocuparea

Forţei de Muncă

Acțiune în curs de realizare:

Ministerul Muncii, Protecţiei Sociale şi Familiei a elaborat proiectul noii legi privind ocuparea forţei

de muncă şi asigurării de şomaj, unde sunt prevăzute măsuri privind subvenţionarea angajatorilor.

Acestea stipulează faptul că agenţii economici care angajează pe o perioadă nedeterminată şomeri

(tineri) îndreptaţi de către agenţia teritorială pentru ocuparea forţei de muncă cu scopul instruirii

pentru dobîndirea abilităţilor practice, vor beneficia de o subvenţie lunară, egală cu un salariu minim

pe ţară achitată pe o perioadă de cel mult 6 luni.

3.1.7 Elaborarea Strategiei naţionale cu privire la ocuparea

forţei de muncă pentru anii 2016-2020

2015 Ministerul Muncii

Protecţiei Sociale

şi Familiei,

Agenţia Naţională

pentru Ocuparea

Forţei de Muncă

Acțiune realizată:

Strategia naţională privind ocuparea forţei de muncă pentru anii 2017-2021 a fost elaborată şi

aprobată în şedinţa Guvernului la 28 decembrie 2016. La moment Strategia se află în proces de

publicare.

3.1.8 Elaborarea mecanismului privind procurarea

serviciilor de formare profesională a şomerilor

2015 Ministerul Muncii

Protecţiei Sociale

şi Familiei,

Agenţia Naţională

pentru Ocuparea

Forţei de Muncă

Acțiune realizată:

În scopul perfecţionării procesului de formare profesională a şomerilor, a fost elaborat și definitivat

de comun cu Ministerul Educaţiei şi Agenţia Naţională pentru Ocuparea Forţei de Muncă, Ordinul

Ministrului muncii protecţiei sociale şi familiei nr. 186 din 11.10.2016 ”Cu privire la aprobarea

modificărilor şi completărilor în Ordinul Ministerului Muncii, Protecţiei Sociale şi Familiei nr.42/1

din 13.03.2012, în baza căruia a fost concretizată lista meseriilor/profesiilor pentru pregătirea

profesională a şomerilor şi durata studiilor.

Astfel a fost aprobată lista la 74 de meserii/profesii, precum şi lista programelor de formare

profesională pe 9 specialităţi, cu durata concretă a studiilor şi tipurile cursurilor de formare

profesională pentru şomeri (calificare profesională, recalificare şi perfecţionare).

3.1.9 Organizarea cursurilor de formare profesională a

tinerilor şi altor categorii de populaţie neangajate la

specialitatea contabilitate

2015-2017 Ministerul Muncii

Protecţiei Sociale

şi Familiei,

Agenţia Naţională

pentru Ocuparea

Acțiune realizată:

Pe parcursul anului 2016, în vederea organizării cursurilor de formare profesională a tinerilor şi altor

categorii de populaţie neangajate la specialitatea contabilitate, au fost contractate 15 instituţii de

învăţămînt (8 instituţii din mun. Chişinău, 5 instituţii din mun. Bălţi şi 2 instituţii din r. Cahul).

Pentru zona Centru, pentru instruirea centralizată au fost disponibile 29 profesii/meserii, iar pentru

25

Forţei de Muncă Nord şi Sud - 33 şi respectiv 10 profesii/meserii, inclusiv la specialitatea contabilitate.

Pentru instruirea la locul de trai, 11 Agenţii pentru Ocuparea Forţei de Muncă au încheiat contracte

cu 10 instituţii de învăţămînt din teritoriu (total 12 contracte) la 14 profesii, inclusiv la specialitatea

contabilitate.

În total în perioada de raportare au absolvit cursuri de formare profesională 2902 şomeri, dintre care

1960 sunt tineri (68%). Au fost plasaţi în cîmpul muncii 2598 absolvenţi ai cursurilor de formare

profesională (89,5%).

Cursuri de formare profesională în contabilitate au absolvit 183 şomeri (6,3% din numărul total al

absolvenţilor cursurilor de formare profesională), dintre care 147 au fost angajaţi în cîmpul muncii

(80,3%).

Cursurile de formare profesională au fost organizate:

- la nivel centralizat, în baza contractelor încheiate între agenţiile pentru ocuparea forţei de muncă

(AOFM) Chişinău, Bălţi, Cahul cu instituţiile de învăţămînt, învingătoare a procedurii de Achiziţii

Publice;

- la locul de trai, între AOFM şi instituţiile de învăţămînt din localitate, învingătoare a procedurii de

achiziţii publice sau în cazul în care lipseşte o concurenţă între instituţiile de învăţămînt pentru o

profesie/meserie anumită, se încheie contract direct de prestare a serviciilor.

3.1.10 Dezvoltarea, adaptarea şi punerea în aplicare a noilor

tehnologii şi metode de dezvoltare a carierei

profesionale, căutarea locurilor de muncă şi

promovarea spiritului antreprenorial în cadrul

proiectului „Antreprenoriat inovativ pentru angajarea

durabilă în cîmpul muncii”, implementat de Ministerul

Economiei, Programul Naţiunilor Unite pentru

Dezvoltare Moldova şi Compania „SYSLAB

International” (Norvegia)

2015-2017 Ministerul

Economiei,

Centrul SYSLAB

Acțiune realizată:

Pe parcursul perioadei 2015 – 2016, cu suportul proiectului „Antreprenoriat inovativ pentru

angajarea durabilă în câmpul muncii” implementat de Ministerul Economiei, PNUD Moldova

(Programul Naţiunilor Unite pentru Dezvoltare) şi compania SYSLAB International (Norvegia), un

total de 739 de persoane au beneficiat de sprijin în grupuri full-Time la Centrele de dezvoltare a

carierei, dintre care 679 de beneficiari în grupuri de căutare de job și 60 în grupuri de antreprenoriat.

Până la 31 decembrie 2016, 80% dintre beneficiari din grupurile în căutare de servicii, au fost

angajați, 3% au planificat propria afacere. Acești indicatori depășesc indicatorul minim a ratei de

ocupare indicat în Documentul de Proiect, care constituie 60%.

Pe parcursul perioadei 2015 - 2016, un total de 679 de șomeri au primit suport în cadrul celor 5

centre de carieră, iar rata medie de ocupare pentru întreaga perioadă a proiectului este de 85%.

Proiectul și-a încheiat activitatea la data de 31 decembrie 2016, iar doua Centre de dezvoltare a

carierei (Comrat și Cahul) vor continua să activeze și pe parcursul anilor 2017-2018.

3.1.11 Susţinerea organizării trainingurilor, a meselor

rotunde şi a atelierelor de creaţie în scopul dezvoltării

abilităţilor antreprenoriale ale tinerilor

2015-2017 Ministerul

Tineretului şi

Sportului

Acțiune realizată:

Pe parcursul anului 2016, în scopul stimulării iniţiativelor şi dezvoltării cunoştinţelor şi abilităţilor

antreprenoriale în rîndul tinerilor, Ministerul Tineretului şi Sportului a susţint spre finanţare şi

implementare 7 proiecte, şi anume:

1. „ Dezvoltarea şi consolidarea abilităţilor antreprenoriale în rîndul tinerilor prin oferirea de acces

la reţelele de antreprenori şi instruire" implementat de A.O „Asociaţia Naţională a Tinerilor

26

Manageri (ANTiM)", în cadrul căruia au fost organizate: "Concursului Naţional de Business

Planuri pentru Tineri" CBP2016 ediţia XII în perioada februarie - iunie, la care s-au înregistrat

circa. 750 de participanţi; Şcoala de Vară "Importanţa orientării profesională, pentru o alegere

corectă a profesiei", care s-a desfăşurat în perioada 18-22 iulie 2016, la care au participat 20

tineri; Conferinţa - Forum de Afaceri "Realităţile şi potenţialul de dezvoltare a afacerilor de către

tinerii antreprenori în R. Moldova", care s-a desfăşurat la data de 25 noiembrie, la care au

participat 100 de tineri.

2. „Campania de promovare a Carierei IT în rîndul tinerilor”, proiect implementat de A.O

„Asociaţia Naţională a Companiilor din Domeniul Tehnologiei Informaţiei şi Comunicaţiilor”, în

cadrul căruia au fost organizate: Campania de informare privind perspectivele şi oportunităţile de

angajare în domeniul TIC, în luna iulie 2016, cu 700 de beneficiari; Sesiuni de orientare „Alege

o Carieră IT” în şcoli, în perioada noiembrie-decembrie 2016, cu 600 de beneficiari; Conferinţa

„Women în ICT - oportunităţi egale din perspectiva gen”, ediţia a III-a, 25.10.2016, cu 160 de

beneficiari; „ICT Career Fair”, 01.12.2016, cu 800 de beneficiari; „Junior Inițiative Leadership”,

ediţia a III-a, care s-a desfăşurat în perioada 5-9 decembrie 2016, cu 50 de beneficiari.

3. „Abilitarea economică a tinerilor din zona de sud a ţării”, implementat de A.O „Centrul

Regional de Dezvoltare Socio-Economică”, în cadrul căruia, în perioada iunie - august 2016, au

fost organizate instruiri privind facilitarea integrării în cîmpul muncii, aspectele legislative ale

antreprenoriatului, planificarea afacerii şi scrierea unui plan de afaceri pentru 93 de beneficiari

din zona de sud a ţării.

4. „Dezvoltarea abilităţilor antreprenoriale şi promovarea culturii antreprenoriale în rîndul tinerilor

din Republica Moldova”, implementat de A.O „Acceleratorul de inovaţii şi antreprenoriat

Dreamups”, în cadrul căruia au fost organizate: a) 12 prezentări publice cu speakeri

internaţionali, în perioada mai-decembrie 2016, cu 660 de tineri familiarizaţi cu tehnici şi modele

inovaţionale de dezvoltare şi creştere a afacerii; b) prezentarea a 5 afaceri de succes, în august

2016, 90 de beneficiari; c) 57 de tineri/grupuri de tineri consultaţi cu privire la teme de interes

individual (beneficiari ai programului de mentorat cu experţi naţionali şi internaţionali), 190 de

tineri au fost familiarizaţi cu activitatea, oportunităţile şi rezultatele unui accelerator de afaceri.

5. ,, Dezvoltarea metodelor participative de abilitare socioeconomică a tinerilor", proiect

implementat de organizaţia necomercială „Fundaţia pentru Dezvoltare din Republica Moldova”,

în cadrul căruia a fost dezvoltată metodologia programului de informare şi instruire (modul)

pentru 20 de tineri din instituţii de învăţămînt profesional din ţară, axat pe cunoştinţe şi abilităţi

practice în angajarea lor în cîmpul muncii. Modulul a fost desfăşurat la: Colegiul Agroindustrial,

Rîşcani; Colegiul "Mihai Eminescu", or. Soroca; Colegiul de Medicină or. Cahul; Colegiul "Iulia

Haşdeu", or. Cahul; Centrul de Excelenţă în Transporturi, mun. Chişinău; Colegiul Internaţional

de Administrare şi Business mun. Chişinău; Colegiul "Vasile Lupu" or. Orhei; Liceul Teoretic

"Dimitrie Cantemir" s. Văsieni, r-nul Ialoveni.

6. „Angajarea şi auto angajarea — soluţii pentru îmbunătăţirea situaţiei socio-economice a tinerilor

din Republica Moldova”, proiect implementat de A.O. „Făclia”, în cadrul căruia au fost

organizate: crearea Consiliului Consultativ Naţional privind drepturile socio-economice ale

tinerilor în luna iunie 2016; au fost desfăşurate 4 ateliere cu participarea membrilor Consiliului

27

Consultativ Naţional privind drepturile socio-economice ale tinerilor cu participarea a 16

reprezentanţi ai actorilor socio-economici implicaţi într-un dialog civic şi social eficient orientat

spre contribuirea la îmbunătăţirea situaţiei socio-economice a tinerilor din Republica Moldova;

220 de tineri au participat la Programul naţional "Abilitarea tinerilor pentru angajare"; 40 tineri

au participat la Programul naţional "Abilitarea tinerilor pentru auto-angajare"; 1000 de tineri au

fost beneficiari ai Ghidului „De la idei spre afaceri" elaborat în luna septembrie 2016; a fost

organizată Conferinţa naţională „Drepturile tinerilor - provocări şi perspective", desfăşurată în

decembrie 2016, cu participarea a 112 de tineri.

7. "Abilitarea antreprenorială a copiilor muncitorilor migranţi din mediul rural în zona de nord a

Republicii Moldova pentru valorificarea oportunităţilor de auto-angajare şi creare a locurilor de

muncă", proiect implementat de A.O. "CERTITUDINE", în cadrul căruia au fost organizate mai

multe activităţi: instruiri în domeniul abilitării antreprenoriale pentru 146 de copii ai lucrătorilor

migranţi, în perioada aprilie – noiembrie 2016; au fost efectuate 5 vizite de studiu la 5

antreprenori care activează în zona de nord a Republicii Moldova pentru 146 de tineri cu scopul

de a-i familiariza cu istoria şi modelul de afaceri alantreprenorului; a fost desfăşurat în luna

noiembrie 2016 Tîrgul Tinerilor Antreprenori, la care au participat 7 tineri antrepenori şi circa

120 de tineri au preluat din experienţa tinerilor antreprenori; au fost elaborate, publicate şi

distribuite tinerilor 100 de Ghiduri de Abilitare Antreprenorială a Tinerilor.

Totodată, în perioada 15-17 noiembrie 2016, în mun. Chişinău, Cahul şi Bălţi, în cadrul proiectului

Ialoveni - Capitala Tineretului 2016, a fost desfăşurată Conferinţa Naţională pentru Antreprenoriat

Social. La eveniment au participat circa 150 de tineri, care împreună cu experţi, decidenţi şi

practicieni au dezbătut teme privind dezvoltarea cadrului normativ în domeniul antreprenoriatului

social şi mecanismele de cooperare dintre părţile interesate, întreprinderea socială ca instrument de

integrare pe piaţa muncii a grupurilor vulnerabile, recunoaşterea şi stadiul dezvoltării

antreprenoriatului social în Republica Moldova.

3.1.12 Organizarea cursurilor, seminarelor, meselor rotunde,

workshopurilor şi a forumurilor pentru agenţii

economici în scopul informării şi sporirii performanţei

manageriale în domeniul antreprenoriatului

inovaţional

2015-2017 Academia de

Ştiinţe a

Moldovei,

Ministerul

Tineretului şi

Sportului,

Agenţia de Stat

pentru

Proprietatea

Intelectuală

Acțiune realizată:

La data de 5 februarie 2016 - Agenţia pentru Inovare şi Transfer Tehnologic a organizat seminarul

„Oportunităţi de dezvoltare şi promovare a afacerilor inovaţionale”, în cadrul celei de-a XV-a ediţii

a Expoziţiei Naţionale ”Fabricat în Moldova”, în scopul pregătirii mediului de afaceri în domeniile:

comercializării rezultatelor inovaţionale, informării despre programele de finanţare, şi despre

serviciile prestate de către Institutele de Cercetare din RM în vederea promovării colaborării între

ştiinţă şi business.

3.1.13 Asigurarea realizării ciclului de instruiri pentru

managerii şi rezidenţii incubatoarelor inovaţionale şi

ai parcurilor ştiinţifico-tehnologice

2015-2017 Academia de

Ştiinţe a

Moldovei,

Agenţia pentru

Acțiune realizată:

Pentru asigurarea instruirii administratorilor şi personalului infrastructurii de inovare în domeniul

managementului inovaţiilor, Incubatorul de Inovare IT4BA, cu suportul Agenţiei pentru Inovare şi

Transfer Tehnologic (AITT), a aplicat o propunere de organizare a unui atelier de lucru pentru

28

Inovare şi

Transfer

Tehnologic

instruirea personalului infrastructurii de inovare cu privire la managementul şi marketingul

inovaţiilor, în cadrul instrumentului de asistenţă tehnică TAIEX. Evenimentul se va organiza în

martie-aprilie 2017. Numărul preconizat de participanţi: 25

De asemenea, AITT a aplicat o propunere de organizare a unei vizite de studiu, prin intermediul

instrumentului de asistenţă tehnică TAIEX. Scopul vizitei este de a familiariza participanţii cu

modalităţile de funcţionare a incubatoarelor din Europa de Nord – Vest. De asemenea, vizita va

avea loc în anul 2017.

AITT, de asemenea, a asigurat instruirea personalului infrastructurii inovaţionale în cadrul

proiectelor de finanţare a infrastructurii prin intermediul vizitelor de studiu şi seminarelor peste

hotarele ţării, precum: II IT4BA- Cehia, II Inventica - USM- Lituania, PŞT Academica - Romania.

3.1.14 Dezvoltarea unui ghid electronic cu privire la iniţierea

unei afaceri inovaţionale

2015 Academia de

Ştiinţe a

Moldovei, Agenţia

pentru Inovare şi

Transfer

Tehnologic,

Agenţia de Stat

pentru

Proprietatea

Intelectuală

Acțiune realizată:

În perioada de raportare, AITT a elaborat cîteva ghiduri electronice cu privire la iniţierea unei

afaceri inovaţionale, care sunt plasate pe pagina web:

- Ghidul privind elaborarea planului de afaceri inovaţional;

- Ghidul privind scrierea proiectelor de transfer tehnologic;

- Ghidul solicitantului pentru elaborarea proiectelor de dezvoltare a infrastructurii de inovare;

- Ghidul rezidentului Parcului Ştiinţifico - Tehnologic/ Incubatorului de Inovare.

3.2 Obiectiv: Formarea infrastructurii de suport educaţional

3.2.1 Constituirea reţelei prestatorilor de servicii în afaceri

autorizaţi prin instruirea acestora şi stimularea cererii

de consultanţă

2015-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune în curs de realizare:

În perioada 2015-2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii

a menținut baza de date a prestatorilor de servicii in afaceri pe pagina web a instituției. Totodată, în

cadrul tuturor evenimentelor de informare a fost promovata această bază de date pentru ca IMM să

acceseze serviciile oferite de către aceste companii întru dezvoltarea afacerii.

De asemenea, cu suportul experților din Japonia și Ucraina a fost elaborat un nou model de

informație pentru prestatorii de servicii în afaceri și instrumente de promovare a acestor servicii în

zonele rurale și elaborat un sistem de acreditare a prestatorilor de servicii.

În perioada 17-19 martie 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi

Mijlocii cu suportul Organizaţiei Internaţionale pentru Migraţie, a desfăşurat training-ul „Formare

de formatori” pentru Coordonatorii Regionali ai Platformei Naţionale a Femeilor din Moldova

(PNFM). Obiectivul acestui training a fost de a spori abilităţile profesionale ale Coordonatorilor

Regionali din cadrul Platformei Naţionale a Femeilor din Moldova. Programul training-ului a

inclus următoarele subiecte:

- dezvoltarea personală;

- planificarea activităţilor PNFM pentru anul 2016;

- scrierea de proiecte în cadrul Programului HORIZONT 2020;

29

- organizarea training-urilor şi sesiunilor de informare.

3.2.2 Dezvoltarea serviciilor acordate în cadrul Centrului de

Consultanţă şi Suport în Afaceri

2016-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Pe parcursul perioadei de referință, prin intermediul Centrului de Consultanță și Asistență în

Afaceri al Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii, de servicii de

consultanță și informații legate de inițierea și dezvoltarea afacerilor au beneficiat 1350

antreprenori. Serviciile de consultanță oferite s-au focusat pe necesitățile individuale ale

solicitanților.

3.2.3 Eficientizarea activităţii ghişeului unic din cadrul

Centrului de Consultanţă şi Suport în Afaceri

2015-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

În scopul îmbunătățirii suportului acordat IMM-urilor la inițierea și dezvoltarea afacerilor, în

perioada raportată, Centrul de Consultanţă şi Suport în Afaceri a creat Baza de date a beneficiarilor

serviciilor de consultanță, a standardizat procesul de consultanță și a elaborat Manualul Serviciului

de Consultanță.

3.2.4 Acordarea serviciilor de mentorat pentru antreprenori

în vederea extinderii şi promovării afacerii, precum şi

a accesării resurselor financiare

2015-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

În perioada 09 februarie – 03 martie 2016, a fost efectuată prima vizită de mentorat de către

experții norvegieni şi locali în toate Incubatoarele de Afaceri (IA) existente, membri ai Rețelei

Incubatoarelor de Afaceri din Moldova. Experții, împreună cu managerii IA au revizuit planurile de

acțiuni ale incubatoarelor pentru anul 2016, precum și au intervenit cu propuneri de îmbunătățire.

Totodată, au fost studiate problemele cu care se confruntă IA și au fost propuse soluții alternative

de soluționare a acestora.

Experții norvegieni au analizat business-planurile rezidenților IA, care au fost elaborate conform

modelului CANVAS. Prin intermediul modelului CANVAS rezidenții IA au găsit noi posibilități

de dezvoltare a afacerii și excluderea problemelor identificate în urma analizei detaliate.

3.3 Obiectiv: Crearea sistemului informaţional şi consultativ pentru IMM

3.3.1 Facilitarea accesului IMM la informare prin

intermediul Entreprise Europe Network (EEN)

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii, în

comun cu Camera

de Comerţ şi

Industrie

Acțiune realizată:

Întru promovarea oportunităților oferite de Rețeaua Europeană a Întreprinderilor (EEN) și Programul

COSME, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii a desfășurat

următoarele activități:

- la 24 mai, au avut loc o sesiune de informare pentru 40 reprezentanți ai asociațiilor de tineri din

toată republică și antreprenori.

- la 25 mai și 27 mai 2016, în cadrul Incubatoarelor de Afaceri de la Cimișlia și Nisporeni au avut

loc sesiuni de informare referitoare la oportunitățile oferite de Enterprise Europe Network.

- la 6 iulie 2016, a fost desfășurat un atelier de lucru (zi informativă) pentru antreprenoarele din

cadrul Platformei Naționale a Femeilor cu prezentarea oportunităților EEN, abilităților de creare a

30

profilului companiilor pe platforma EEN și exerciții de comunicare internațională.

- la 06 octombrie, consorțiul EEN (CCI, ODIMM, AITT, RTTM) a organizat în cadrul

evenimentului anual ”Moldova Business Week” un eveniment de brokeraj, care a reunit

aproximativ 100 de participanți din Moldova, România, Turcia, Italia și Germania în căutare de

parteneri de afaceri (ODIMM participă în calitate de co-organizator la 7 evenimente de tip

”brokerage” la nivel internațional).

- au fost acordate 370 consultații individuale privind oportunitățile oferite de EEN;

- a fost oferit suport la înregistrarea a 15 profile ale companiilor autohtone pe platforma electronică

EEN.

În vederea asimilării oportunităților de dezvoltare a afacerilor pe plan intern și extern, Camera de

Comerţ şi Industrie (CCI) a utilizat întreg setul de mijloace de care dispune pentru a promova și a

stimula ideile inovative, pentru a susține procesele de diversificare și reorientare, printre care rețeaua

Entreprise Europe Network (EEN)– cea mai mare rețea de suport a întreprinderilor mici și mijlocii

din întreaga lume, cu peste 3000 de experți și aproape 600 de organizații membre din peste 60 de

state.

În perioada de referință 6 companii autohtone și-au plasat ofertele în baza de date a rețelei,

promovîndu-și produsele/serviciilor pe piețele internaționale.

Deoarece posibilitățile oferite de EEN nu sunt încă pe deplin valorificate de către agenții economici

de la noi din țară, de aceea reprezentanții EEN din cadrul CCI au organizat 13 seminare de

informare, inclusiv la filialele Hîncești, Cahul și Orhei, în total beneficiind de consiliere peste 60 de

companii autohtone.

În perioada noiembrie noiembrie 2015 – 2016, CCI a organizat seminare de informare pentru agenții

economici din toate raioanele pe teme ce vizează oportunitățile de export, deschiderea noilor piețe de

desfacere, etc.

3.3.2 Identificarea oportunităţilor Entreprise Europe

Network pentru antreprenorii regionali

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune în curs de realizare:

La 30 iunie 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii în

consorțiu cu alți parteneri naționali a depus în cadrul COS-EEN-SGA2-2016-2-01 Enterprise Europe

Network 2017-2018 (Programul COSME), proiectul Business-INN-Moldova, care a fost acceptat,

asigurând astfel continuarea proiectului Enterprise Europe Network în Moldova pentru anii 2017–

2018.

Obiectivul proiectului este de a oferi o gamă largă de servicii integrate prin: îmbunătățirea

capacităților inovatoare ale întreprinderilor din Moldova; creșterea competitivității internaționale a

IMM-urilor în conformitate cu calitatea și standardele de pe piața internă și creșterea cooperării între

IMM-urile din Moldova, statele membre ale UE și întreprinderile din statele terțe.

3.3.3 Consolidarea procesului de difuzare a informaţiei

pentru potenţialii antreprenori şi IMM active prin:

a) desfăşurarea campaniilor regionale de informare a

2015-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Acțiune realizată:

În perioada 22 iunie – 11 august 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor

Mici şi Mijlocii (ODIMM) a organizat sesiuni de informare regionale cu tematica”Oportunități

pentru dezvoltarea ÎMM” pe platforma celor 9 incubatoare de afaceri din țară, membri Rețelei

31

societăţii;

b) elaborarea broşurilor, ghidurilor şi pliantelor

informative;

c) promovarea exemplelor bunelor practici prin

intermediul televiziunii, radioului şi presei scrise;

d) administrarea portalului www.businessportal.md şi

a paginii web www.odimm.md

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Organizaţia

Internaţională

pentru Migraţie

Incubatoarelor de Afaceri a Moldovei. Scopul acestor evenimente publice a fost de a consolida

dialogul public privat, de a identifica nevoile mediului de afaceri regional și al autorităților publice

locale, cît și prezentarea oportunităților și a instrumentelor de dezvoltare a afacerilor a fondurilor

interne și externe. În cadrul fiecărui eveniment a fost realizată activitatea de Focus Grup dedicată

problemelor antreprenorilor privind internaționalizarea afacerii în contextul DCFTA. În total la

aceste evenimente au participat 268 de persoane din 33 de raioane, inclusiv antreprenori,

reprezentanți ai APL și ai prestatorilor de servicii în afaceri.

În perioada octombrie - noiembrie 2016, ODIMM a organizat Campania de informare pentru tinerii

studenți ai anilor terminali ai instituțiilor superioare de învățămînt privind Programele de Suport în

afaceri. Scopul Campaniei a fost informarea tinerilor privind Programele de suport ale ODIMM și

posibilitățile de accesare ale acestora întru inițierea sau dezvoltarea unei activități antreprenoriale. Pe

parcursul campaniei au fost informați circa 450 de tineri.

Au fost realizate 75 de comunicate de presă distribuite pe pagina web ODIMM, facebook și în presă.

Evenimentele ODIMM au fost oglindite în reportajele realizate de următoarele posturi de

televiziune:

- Moldova 1: 7 reportaje și 3 participări în emisiunea „Dincolo de cifre”;

- PRO TV: 3 reportaje;

- Publika: 3 reportaje și 2 participări în emisiunea „Țara lui Dogaru”, „Banii tăi”;

- N4: 2 reportaje;

- TV7: 2 reportaje;

- Euro TV: 4 reportaje;

- AgroTV:5 reportaje și 2 participări în emisiuni;

- Prime: 3 reportaje;

- Radio Moldova – 5 reportaje și 3 participări în emisiunea „Spațiul public”.

În presa scrisă, comunicatele de presă au fost preluate de către agențiile de presă IPN, Moldpress,

Infotag, portalurile diez, edufin.md, realitatea.md, agora.md. allmoldova.md.

Pentru agenția de presă IPN a fost realizat un interviu despre Programul PARE 1+1.

În presa scrisă („Economist”, „Economiceskoe obozrenie”, „Timpul”, www.euneighbours.eu) a fost

publicate articole despre Programele Pare 1+1 și Programul nou lansat „Femei în afaceri”.

Totodată, au fost stabilite parteneriate de colaborare cu portalul www.fisc.md, care preia și distribuie

toate materialele pentru presă realizate de ODIMM, precum și materialele promoționale disponibile.

Portalul www.pivesc.eu a difuzat live Conferinţa Naţională „Programul PARE 1+1: rezultate şi noi

provocări”, Conferința națională a IMM-urilor.

Pe Platforma de Educație Financiară www.edufin.md, în anul 2016, au fost publicate articole de

informare despre programele ODIMM:

- 8 articole despre Fondul de Garantare a Creditelor (FGC);

- 2 articole despre Programul Național de Abilitare a Tinerilor (PNAET);

- 1 articol despre Programul Gestiunea Eficientă a Afacerii (GEA);

- 8 articole despre Programul de Atragere a Remitenților în Economie (PARE 1+1);

- 1 articol despre Incubatoarele de Afaceri;

http://www.businessportal.md/
http://www.odimm.md/
http://www.euneighbours.eu/
http://www.fisc.md/
http://www.pivesc.eu/
http://www.edufin.md/

32

- 1 articol despre Programul Femei în Afaceri (PFM);

- 2 articole despre Platforma Națională a Femeilor din Moldova (PNFM);

- 16 articole despre activitatea generală a ODIMM.

Pe paginile web www.fgc.odimm.md, www.eco.md, www.realitatea.md, www.interlic.md,

www.cunosc.md, www.eu4business.eu, www.mbc.md au fost publicate articole despre activitatea

Fondului de garantare a creditelor, iar la postul de TV MBC a fost efectuat un reportaj despre

produsele de garantare ale Fondului.

În perioada anului 2016, site-ul www.odimm.md a fost vizitat de peste 31vizitatori unici, care au

accesat peste 148 640 pagini de pe portal. Top 10 ţări după numărul de accesări se includ cronologic:

Moldova, Romania, Marea Britanie, Italia, Rusia, SUA, Germania, Franța, Ucraina, etc. În decursul

acestei perioade, au fost plasate 118 articole cu noutăți și evenimente importante care s-au desfășurat

cu succes.

În aceeași perioadă, site-ul www.businessportal.md a fost vizitat de 55 670 vizitatori, care au accesat

peste 187 712 pagini de pe portal. Top 10 ţări după numărul de accesări se includ cronologic:

Moldova, Romania, Franța, Rusia, Ucraina, Italia, SUA, Marea Britanie, Germania, etc.. De

menționat că la moment, este în proces de implementare un nou concept modernizat al portalului.

Organizația Internațională pentru Migrație, Misiunea în Republica Moldova (OIM), cadrul

programului “Susținerea implementării componentei de migrație si dezvoltare a Parteneriatului de

Mobilitate UE-Moldova și valorificarea beneficiilor acestuia pentru locuitorii regiunii Transnistriei a

Republicii Moldova” cu susținerea financiară a Uniunii Europene, în anul 2016 a remodelat pagina

web www.businessportal și a plasat pe portal informația actualizată privind situația micului business

în regiunea transnistreană.

De asemenea în anul 2016 OIM a tradus în limba rusă, a imprimat și a diseminat în cadrul

Conferinței PARE 1+1 din martie 2016, istoriile de succes din cadrul Programului PARE 1+ 1.

3.3.4 Informarea potenţialilor beneficiari privind

oportunităţile de finanţare prin intermediul

programelor europene (COSME, Horizon 2020 etc.)

2015-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii (ODIMM) a diseminat

informația referitor la principalele evenimente și surse de asistență financiară oferite de fondurile

internaționale IMM-urilor, prin intermediul site-ului www.odimm.md sau prin canalele mass-media

specifice.

Pe parcursul anului 2016, ODIMM a elaborat și diseminat un Info grafic dedicat Programului

COSME care conține informații succinte despre program, eligibilitate și metoda de aplicare la

apelurile de proiecte. De asemenea, ODIMM a publicat un articol despre apelurile deschise în cadrul

Programului COSME.

La 24 mai 2016, ODIMM a organizat o sesiune de informare despre oportunitățile oferite de

Programul COSME, inclusiv Enterprise Europe Network, și Programul Orizont 2020 pentru 40 de

reprezentanți ai asociațiilor de tineri și antreprenori din toată republica.

La 10 iunie 2016, ODIMM a prezentat Programul european COSME şi EEN cadrului didactic şi

studenţilor ASEM.

http://www.fgc.odimm.md/
http://www.eco.md/
http://www.realitatea.md/
http://www.interlic.md/
http://www.cunosc.md/
http://www.eu4business.eu/
http://www.mbc.md/
http://www.odimm.md/
http://www.businessportal.md/
http://www.businessportal/
http://www.odimm.md/

33

La 20 iulie 2016, Programul COSME şi instrumentul EEN au fost prezentate în cadrul Zilei de

Informare organizate de Platforma Națională a Femeilor în raionul Nisporeni.

În cadrul parteneriatului cu Asociația Națională a Tinerilor Manageri din Moldova ANTiM, ODIMM

a informat cîștigătorii Concursului de Business Planuri privind oportunitățile oferite de către aceste

Programe europene de consultanță și suport.

Începînd cu anul 2016, ODIMM a stabilit un Punct Național de Contact (PNC) în domeniul „Acces

la Finanțare” în cadrul Programului ”Orizont 2020”, pentru a facilita accesul la informație referitor la

oportunitățile existente pentru IMM-uri. De asemenea, ODIMM menține o colaborare activă cu

reprezentanții PNC din alte domenii. Pe parcursul anului de raport, Programul ”Orizont 2020” a fost

prezentat antreprenorilor în cadrul a 5 evenimente de informare.

3.3.5

Organizarea seminarelor, meselor rotunde, atelierelor

de lucru pentru agenţii economici în scopul dezvoltării

culturii antreprenoriale şi a performanţelor

manageriale

2015-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Ministerul

Educaţiei, Camera

de Comerţ şi

Industrie

Acțiune realizată:

La 25-26 februarie și 02-04 martie 2016, Ministerul Economiei în comun cu proiectul UE „Asistență

tehnică pentru implementarea DCFTA” în RM a organizat cursul de instruire pentru reprezentanții

consiliilor raionale cursul de instruire în domeniul relațiilor comerciale UE-RM.

La 25 și 27 mai în cadrul Incubatoarelor de Afaceri Cimișlia și Nisporeni, ODIMM a organizat Ziua

Ușilor Deschise pentru antreprenorii din regiune și cei care doresc să inițieze o afacere. În cadrul

evenimentelor, peste 60 persoane au fost informate despre oportunitățile de suport în afaceri și

posibilitățile de valorificare a DCFTA.

La 31 martie 2016, ODIMM a organizat primul Pitch Training din anul 2016, în cadrul căruia au fost

instruiți 23 de participanți, antreprenori tineri cu afaceri inovative, în vederea fortificării și

impulsionării capacităților de prezentare a ideilor de afaceri pentru atragere a investitorilor locali și

internaționali.

În perioada 17-19 martie 2016, ODIMM, cu suportul Organizației Internaționale pentru Migrație, a

desfășurat training-ul „Formare de formatori” pentru 40 de coordonatorii regionali ai Platformei

Naționale a Femeilor din Moldova (PNFM). Obiectivul acestui training a fost, de a spori abilitățile

profesionale și persoanele ale participantelor.

În perioada 22 iunie – 11 august 2016, ODIMM a organizat sesiuni de informare regionale cu

tematica ”Oportunități pentru dezvoltarea IMM” pe platforma celor 9 incubatoare de afaceri din țară,

membri ai Rețelei Incubatoarelor de Afaceri din Moldova. Această serie de evenimente publice au

avut drept scopul de a consolida dialogul public privat, de a identifica nevoile mediului de afaceri

regional şi al autorităților publice locale, cît și prezentarea oportunităților şi a instrumentelor de

dezvoltare a afacerilor din fondurile interne și externe.

La finele fiecărui eveniment, a fost organizat un Focus Grup dedicat problemelor antreprenorilor

privind internaționalizarea afacerii în contextul DCFTA. Cumulativ, în cadrul evenimentelor au

participat peste 300 de persoane, reprezentanți ai APL și agenți economici din toate raioanele

republicii.

În perioada octombrie - noiembrie 2016, ODIMM a organizat Campania de informare pentru tinerii

studenți ai anilor terminali ai instituțiilor superioare de învățămînt privind Programele de Suport în

34

afaceri. Scopul Campaniei a fost informarea tinerilor privind Programele de suport ale ODIMM și

posibilitățile de accesare ale acestora întru inițierea sau dezvoltarea unei activități antreprenoriale. Pe

parcursul campaniei au fost informați circa 450 de tineri.

Pe parcursul anului 2016, în instituțiile de învățămînt din republică, au fost realizate următoarele

activități, în scopul dezvoltării culturii antreprenoriale şi a performanţelor manageriale:

- 30 de tineri de la LT Stăuceni s-au întrunit, în cadrul unui club de discuții, desfășurat la data de 23

februarie 2016 și organizat de către A.O. Junior Achievement Moldova în parteneriat cu tinerii

antreprenori, Angela Sobol reprezentînd compania care produce fulgi de cereale dulci „Ronţi”,

Afanasie Ciutac, reprezentînd compania de mobilier şcolar “table.md”.

- La 11 aprilie 2016, A.O. Junior Achievement Moldova împreună cu METRO Cash & Carry

Moldova, au organizat o activitate sub forma unor discuţii antreprenoriale, în cadrul Colegiului

Naţional de Viticultură şi Vinificaţie din Chişinău. Vadim Rotaru, reprezentantul METRO Cash &

Carry Moldova, le-a relatat tinerilor despre experiența companiei pe piața R. Moldova, dar și peste

hotarele ei, despre succesele înregistrate, dar și despre provocări, despre riscuri și oportunitățile

succesului în domeniul antreprenoriatului.

- La ASEM, peste 70 de studenți au participat la concursul economic ”Azi student, mîine

antreprenor” . În cadrul facultății Finanțe, a fost organizat un Brain-ring cu genericul Etica în

afaceri, cu participarea a circa 50 de studenți. De asemenea, studenții ASEM au participat, la

seminarul informativ pentru tinerii antreprenori ”De la Idee la Afacere”, organizat de ODIMM în

cadrul Săptămînii Europene a Întreprinderilor Mici și Mijlocii (IMM).

 În scopul promovării culturii antreprenoriale, ODIMM, în parteneriat cu alți donatori, a organizat un

șir de mese rotunde și ateliere de lucru cum ar fi „Educaţia antreprenorială”, organizat de Ministerul

Economiei, Ministerul Educaţiei şi Fundaţia Europeană pentru Instruire, Chişinău.

De asemenea, Camera de Comerț și Industrie (CCI), în scopul dezvoltării culturii antreprenoriale şi a

performanţelor manageriale, a organizat 112 activităţi de instruire a agenţilor economici, (au

participat circa 1479 de persoane) la subiectele:

1. Seminare şi traininguri:

- Practica şi psihologia vînzărilor,

- Gestiunea echipelor,

- Motivarea personalului,

- Gestiunea conflictelor

- Managementul proiectului,

- Audit şi optimizarea business proceselor,

- Arta oratorică,

- Pregătirea ofertelor investiţionale şi gestiunea proiectelor investiţionale,

- Operaţiuni de export import,

- Sistemul de Management al Calităţii şi Audit Intern,

- Time Management,

- Fundrising – elaborarea proiectelor de finanţare,

- Leadership,

- Prin calitate spre excelență. Sistemul de managementul al calității conform ISO 9001:2008.

35

2. Cursuri modulare

- Contabilitate si 1C,

- EUREM – Manager energetic European,

- HR Manager,

- Manager de proiect,

- Office Manager European,

- Fundrising – elaborarea proiectelor de finanţare,

- Gestiunea proiectelor,

- IT in Project Management.

La solicitarea agenților economici, ex. DAAC Hermes, MAIB, CNAS, CNAM, Camera de Comerţ şi

Industrie a elaborat programe noi de formare continuă conform cerințelor pieței locale și

internaționale în domeniile: vînzari, optimizarea business proceselor, leadership, dezvoltarea echipei,

managementul proiectelor, riscurile în cadrul afacerilor.

Prioritatea a 4-a. SPORIREA COMPETITIVITĂŢII IMM ŞI ÎNCURAJAREA SPIRITULUI INOVATOR

4.1 Obiectiv: Îmbunătăţirea şi dezvoltarea capacităţilor tehnice şi inovatoare ale IMM

4.1.1 Elaborarea studiului INNOIndex în Republica

Moldova privind determinarea gradului de inovare a

unui IMM (fiind luat ca exemplu modelul pentru

România http://innoindex.ro/)

2015-2016 Academia de

Ştiinţe a

Moldovei,

Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune realizată:

Agenţia pentru Inovare şi Transfer Tehnologic (AITT) în parteneriat cu ASEM a elaborat studiu

INNObarometru 2015, care poate fi accesat pe pagina web a AITT: http://aitt.md/ro/publicatii.html .

Varianta pe hîrtie a studiului se găseşte la sediul AITT. Exemplul românesc modelului de studiu

INNOIndex privind determinarea gradului de inovare a unui IMM nu a fost identificat

(http://innoindex.ro/).

4.1.2 Evaluarea randamentului infrastructurii inovaţionale

existente şi dezvoltarea continuă a acesteia

2015-2017 Academia de

Ştiinţe a

Moldovei,

Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune realizată:

Pentru dezvoltarea infrastructurii inovaţionale, în anul 2016 din bugetul de stat au fost alocate

mijloace în valoare de 1790 mii lei pentru dezvoltarea a 5 incubatoare de inovare şi a unui parc

ştiinţifico-tehnologic. Au fost examinate rapoartele privind implementarea proiectelor din anul 2016

şi au fost analizaţi cei mai importanţi indicatori care caracterizează activitatea II şi PŞT. Pentru

fiecare II/PŞT finanţat în anul 2016, a fost elaborată o notă informativă.

4.1.3 Dezvoltarea unei baze de date a IMM implicate în

activităţi inovative, cu includerea indicatorilor de

inovare

2015-2016 Agenţia pentru

Inovare şi

Transfer

Tehnologic,

Agenţia de Stat

pentru

Proprietatea

Acțiune realizată:

Pe parcursul anului 2016, Agenţia pentru Inovare şi Transfer Tehnologic AITT a completat baza de

date a companiilor din Republica Moldova care au potenţial inovator cu 30 de întreprinderi,

activitatea cărora a fost studiată minuțios (domeniul, potenţialul inovator, date de contact). Scopul

creării bazei de date este facilitarea cooperării mediului de afaceri cu potențial de inovare cu mediul

ştiinţific.

http://innoindex.ro/

36

Intelectuală,

Biroul Naţional de

Statistică

În perioada de raport, AITT a înregistrat 60 de companii din Republica Moldova în baza de date

internaţională pentru crearea Catalogului companiilor cu potenţial inovator în contextul proiectului

privind ”Promovarea Inovațiilor In Republica Moldova”, desfăşurat în parteneriat cu Lituania. După

elaborarea acestuia, catalogul a fost prezentat si expediat comunităţilor de afaceri europene,

instituţiilor publice, Ambasadelor Republicii Moldova în străinătate precum şi altor reprezentanţi

străini în Republica Moldova.

De asemenea în anul 2016, 244 de IMM-uri au solicitat protecție pentru 434 de obiecte de proprietate

intelectuală create/deținute de întreprinderi, și anume:

- Cereri de înregistrare a mărcii – 425/ 236 întreprinderi;

- Cereri de înregistrare a desenelor și modelelor industriale – 5/ 4 întreprinderi;

- Cereri de brevet de invenție– 3/ 3 întreprinderi;

- Cereri de brevet de invenție de scurtă durată – 1/ 1 întreprinderi.

În scopul dezvoltării unei baze de date a IMM-urilor implicate în activităţi inovative, cu includerea

indicatorilor de inovare, pe parcursul anului 2016, Biroul Naţional de Statistică a elaborat

instrumentarul cercetării statistice privind activitatea de inovare în întreprinderi (chestionarul statistic

şi metodologia cercetării statistice) conform cerinţelor Uniunii Europene, care urmează să fie

implementat în anul 2017 în conformitate cu Planul de lucrări statistice pentru anul 2017 aprobat de

Guvernul Republicii Moldova.

4.1.4 Acordarea granturilor pentru susţinerea IMM în

implementarea proiectelor din domeniul eficienţei

energetice

2015-2017 Proiectul

„Business

Advisory

Services” al

Băncii Europene

pentru

Reconstrucţie şi

Dezvoltare

Acțiune realizată:

În contextul acordării granturilor pentru susţinerea IMM-urilor în implementarea proiectelor din

domeniul eficienţei energetice, cu suportul Proiectului „Business Advisory Services” al Băncii

Europene pentru Reconstrucţie şi Dezvoltare au fost finanțate 75 proiecte începute în anul 2016

(inclusiv 25 proiecte Women in Business si 23 proiecte in domeniul eficienței energetice). Costul

total al proiectelor 916,363 Euro, dintre care contribuția BERD a fost în mărime de 435,599 Euro,

oferită de donatorii noștri UE și Guvernul Suediei. De asemenea, echipa ASB BERD a implementat

8 activități de dezvoltare a pieței, printre care 2 instruiri pentru consultanți locali, 1 instruire pentru

femei antreprenoare și un șir de evenimente pentru IMM-uri în vederea creșterii competitivității

acestora.

4.2 Obiectiv: Facilitarea dezvoltării grupării IMM în clustere, incubatoare de afaceri etc.

4.2.1 Integrarea IMM în activitatea antreprenorială prin

constituirea incubatoarelor de afaceri noi şi

dezvoltarea Reţelei incubatoarelor de afaceri la nivel

naţional

2015-2016 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

În contextul integrării IMM-urilor în activitatea antreprenorială prin constituirea incubatoarelor de

afaceri (IA) noi şi dezvoltarea Reţelei incubatoarelor de afaceri la nivel naţional, conform cerințelor

Uniunii Europene, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii a

realizat următoarele activități:

- a elaborat analizele sectoriale corespunzătoare;

- a efectuat expertizele tehnice a imobilelor pentru crearea incubatoarelor;

- a elaborat, avizat și aprobat documentele de proiect pentru reconstrucția edificiilor propuse spre

37

amplasarea IA;

- a petrecut procedurile de achiziții, și a contractat companiile de construcții care au dat start

lucrărilor de renovare a edificiilor;

- a desfășurat seminare de mediatizare a rolului IA în economia locală;

- a lansat campaniei de identificare a potențialilor rezidenți ai IA. Astfel, a fost relansat procesul de

colectare a ideilor de afaceri viabile din regiuni. În acest sens, agenții economici interesați,

formulează ideile sale de afaceri, și în scurt timp va fi organizat programul de instruire a acestora.

Concomitent, se oferă consultanță cu privire la oportunitățile de finanțare a IMM-urilor din RM.

În cadrul celor 9 Incubatoare de Afaceri (Soroca, Ștefan-Vodă, Leova, Rezina, Sîngerei, Dubăsari,

Ceadîr-Lunga, Nisporeni, Cimișlia), membre a Rețelei de Incubatoare de Afaceri din Moldova

(RIAM), au fost incubate 147 companii, din care:

- 63 sunt întreprinderi nou create (43%),

- 70 sunt fondate și/sau administrate de către tineri cu vîrsta de pînă la 35 ani (48%),

- 57 de companii sunt fondate și administrate de femei (39%).

Companiile rezidente IA au creat cumulativ 600 locuri de muncă, dintre care 42% sunt pentru femei

și 40% sunt pentru tineri.

Cifra de afaceri estimativă a companiilor rezidente la finele anului 2016 constituie 80 mil. lei.

4.2.2 Elaborarea recomandărilor şi a altor documente

normative pentru crearea şi dezvoltarea clusterelor în

conformitate cu Concepţia dezvoltării clusteriale a

sectorului industrial al Republicii Moldova

2015-2017 Ministerul

Economiei,

Institutul Naţional

de Cercetări

Economice

Acțiune realizată:

În anul 2016, la solicitarea Ministerului Economiei, INCE a elaborat studiul ”Analiza economică a

sectorului industrial la nivel regional și național în vederea dezvoltării politicii statului în domeniul

clusterial” (Coordonator de proiect – dr. А.Novac). Rezultatele principale ale cercetărilor au fost

prezentate Ministerului Economiei la 29.12.2016.

În scopul fortificării rolului cooperării între întreprinderile şi instituţiile ştiinţifice, academice şi

educaţionale, printr-o formă nouă pentru Republica Moldova de organizare a businessului, cum ar fi

asocierea clusterială în vederea creării condiţiilor de dezvoltare efectivă a procesului de inovare în

Republica Moldova şi a unei economii sustenabile şi competitive bazate pe cunoaştere şi inovare,

precum şi pentru a stimula inovarea în cadrul firmelor şi în societate în general, a fost elaborată și

aprobată Hotărîrea Guvernului nr. 28 din 01.02.2016 cu privire la modificarea şi completarea

Strategiei inovaţionale a Republicii Moldova pentru perioada 2013-2020 „Inovaţii pentru

competitivitate”.

În perioada de raport, Ministerul Economiei a conlucrat cu compania „German Economic Team

Moldova” (GET Moldova), fiind desfășurate 3 întîlniri de lucru în cadrul cărora au fost examinate

chestiunile dezvoltării politicii clusteriale și elaborării proiectului Foii de parcurs pentru dezvoltarea

clusterială al sectorului industrial al RM.

În afară de aceasta, pe data de 23.11.2016, de către Ministerul Economiei de comun cu GET

Moldova a fost organizată masa rotundă cu genericul ”Clusterele – punctul de sprijin pentru

dezvoltarea sectorului industrial al Republicii Moldova” cu participarea Autorităților Publice

Centrale, Agenției pentru Inovare și Transfer Tehnologic, MIEPO, asociațiilor patronale, Agențiile

de Dezvoltare Regională și mediului de afaceri. În cadrul mesei rotunde au fost prezentate rezultatele

38

analizelor sectorului industrial, efectuate de GET Moldova și Institutul Național pentru Cercetări

Economice (INCE) și recomandările pentru dezvoltarea clusterială.

De asemenea, Ministerul Economiei în comun cu INCE a elaborat raportul de evaluare a

potențialului economic pentru crearea clusterelor în profil raional.

4.2.3 Susţinerea creării clusterelor ştiinţifico-tehnologice în

domenii înguste de specializare

2015-2017 Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune realizată:

Cu scopul încurajării creării de clustere ştiinţifico-tehnologice şi dezvoltarea celor existente, pe

parcursul perioade de raportare, Agenţia pentru Inovare şi Transfer Tehnologic (AITT) a atras

asistenţă informaţională prin intermediul instrumentului european TAIEX şi a reţelei Enterprise

Europe Network (consorţiu Business-INN-Moldova), organizînd în perioada 28 – 29 ianuarie 2016

seminarul “Noi Strategii de Dezvoltare a Clusterelor Inovative” (60 participanţi). Scopul

evenimentului a fost de a instrui IMM-urile, Universităţile şi Instituţiile de cercetare privind crearea

şi administrarea clusterelor inovative. Totodată, pe parcursul seminarului s-a pus accentul pe

consolidarea relaţiilor de cooperare între clusterele existente şi pe crearea de noi acorduri de

clusterizare.

De asemenea, AITT a acordat suport informaţional privind modalitatea de creare şi gestionare a

clusterului identificat unei companii care a intenţionat să deschidă un nou cluster în r-nul Teleneşti.

Totodată, posibilităţile privind dezvoltarea politicilor clusteriale la nivel naţional şi regional, au fost

discutate în cadrul mesei rotunde cu genericul „Dezvoltarea clusterială a UTA Găgăuzia” în

contextul evenimentului din 20 decembrie 2016, la Comrat (30 participanți), organizat de către

Incubatorul de Inovare „InnoCenter”, în parteneriat cu AITT. Reprezentantul AITT a avut o

prezentare la subiectul „Rolul facilitatorilor în administrarea companiilor” și a consultat în domeniul

3antreprenori.

4.2.4 Consolidarea capacităţii de cooperare a IMM prin

integrarea acestora în reţele de clustere

2015-2017 Ministerul

Economiei
Acțiune în curs de realizare:

În perioada de raport, Ministerul Economiei a conlucrat cu compania „German Economic Team

Moldova” (GET Moldova), fiind desfășurate 3 întîlniri de lucru în cadrul cărora au fost examinate

chestiunile dezvoltării politicii clusteriale și elaborării proiectului Foii de parcurs pentru dezvoltarea

clusterială al sectorului industrial al RM.

În context, la 23.11.2016, de către Ministerul Economiei de comun cu GET Moldova a fost

organizată masa rotundă cu genericul ”Clusterele – punctul de sprijin pentru dezvoltarea sectorului

industrial al Republicii Moldova” cu participarea Autorităților Publice Centrale, Agenției pentru

Inovare și Transfer Tehnologic, MIEPO, asociațiilor patronale, Agențiile de Dezvoltare Regională și

mediului de afaceri. În cadrul mesei rotunde au fost prezentate rezultatele analizelor sectorului

industrial, efectuate de GET Moldova și Institutul Național pentru Cercetări Economice (INCE) și

recomandările pentru dezvoltarea clusterială.

De asemenea, Ministerul Economiei în comun cu INCE a elaborat raportul de evaluare a

potențialului economic pentru crearea clusterelor în profil raional.

Urmare a elaborării Foii de parcurs menționate, va fi desfășurată o campanie amplă de mediatizare și

39

consolidare a capacităţii de cooperare a IMM-urilor prin integrarea acestora în reţele de clustere

4.2.5 Organizarea instruirilor pentru managerii

incubatoarelor de afaceri

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Camera de Comerţ

şi Industrie

Acțiune realizată:

În vederea fortificării capacităților managerilor, consultanților Incubatoarelor de Afaceri și

companiilor incubate, ODIMM a organizat o serie de activități:

1. La 14-15 martie 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii

(ODIMM) în parteneriat cu „PRONEO” – experți norvegieni, a desfășurat atelierul de lucru cu

tema „Managementul proiectelor”, la care au participat managerii și consultanții angajați în cadrul

celor 9 incubatoare de afaceri, membre a Rețelei de Incubatoare de Afaceri din Moldova (RIAM).

2. În perioada 09 februarie – 03 martie 2016, a fost efectuată prima vizită de mentorat de către

experții norvegieni și locali în toate IA existente, membre ale RIAM. Experții, împreună cu

managerii IA au revizuit planurile de acțiuni pentru anul 2016 a tuturor IA, precum și au intervenit

cu propuneri de îmbunătățire a activității acestora. Totodată, au fost studiate problemele cu care se

confruntă IA și au fost propuse soluții alternative de soluționare a acestora. Experții norvegieni au

analizat business-planurile rezidenților IA, care au fost elaborate conform modelului CANVAS.

3. În luna martie 2016, ODIMM a organizat în orașele Cahul și Călărași 2 seminare de informare cu

tema ”Rolul Incubatoarelor de afaceri în dezvoltarea abilităților antreprenoriale”. La eveniment au

participat antreprenori din regiunile date, reprezentanți ai APL și a altor organizații de suport.

Scopul seminarului a fost de a spori gradul de cunoaștere a antreprenorilor din regiunile date

privind importanța incubatoarelor de afaceri și contribuția acestora la dezvoltarea economică

regională. Participanților la seminar li-au fost prezentate exemple de succes ale actualilor rezidenți

și impactul produs la nivel de 9 localități unde deja funcționează cu succes incubatoarele de

afaceri, cît și programele de suport pentru IMM implementate de către ODIMM cu suportul

statului și a altor parteneri de dezvoltare.

4. În vederea preluării bunelor practici din Polonia privind gestionarea eficientă a incubatoarelor de

afaceri și altor instrumente de sprijin a IMM, în perioada 30 mai - 03 iunie 2016, managerii IA

membri RIAM, reprezentanții ODIMM și partenerilor Proneo, au participat la o vizită de studiu în

cadrul incubatoarelor de afaceri și organizațiilor de suport în afaceri din Polonia.

5. La 17 iunie 2016, ODIMM a organizat un atelier de lucru pentru managerii IA privind instituirea

sistemului de consultanță în afaceri în cadrul incubatoarelor, precum și standardizarea serviciilor

de consultanță.

6. La 25 august 2016 a fost realizată instruirea rezidenților Incubatorului de Afaceri din Cimișlia cu

tematica ”Time management”.

7. La 17-18 noiembrie 2016, ODIMM a organizat un training pentru administratorii și consultanții

celor 9 Incubatoare de Afaceri (membri RIAM) cu tema “Dezvoltarea capacităților de consultanță

în cadrul Incubatoarelor de Afaceri”.

4.3 Obiectiv: Promovarea proprietăţii intelectuale pentru IMM

40

4.3.1 Continuarea procesului de oferire a serviciilor de pre-

diagnoză a proprietăţii intelectuale în vederea

valorificării potenţialului intelectual

2015-2017 Agenţia de Stat

pentru

Proprietatea

Intelectuală

Acțiune în curs de realizare:

În perioada de raport IMM-urile nu au solicitat servicii de prediagnoză.

Totodată, Agenţia de Stat pentru Proprietatea Intelectuală (AGEPI) a prestat servicii de prediagnoză

la doi din rezidenții Incubatorului de Afaceri din Sîngerei: ÎI „Aliona Ivanenco”, care prestează

servicii de logopedie, pregătire psihologică a copiilor pentru școală, consiliere psihologică pentru

copii, adolescenți și adulți, terapie de cuplu și „Constatforj” SRL, care are ca obiect de activitate

producerea și comercializarea produselor din fier executate în baza unui design individual.

Totodată, în vederea valorificării potenţialului intelectual al întreprinderii, AGEPI a promovat

Serviciul de prediagnoză a proprietăţii intelectuale în rîndul agenţilor economici, inclusiv din

sectorul IMM, participanţi la expoziţiile naţionale şi internaţionale organizate atît la CIE

„Moldexpo” (mun. Chișinău) - 12 expoziții, cît şi în teritoriu (Bălţi).

În cadrul expozițiilor menționate, AGEPI a diseminat 13 titluri/4725 ex. de materiale informative

(pliante, broșuri) în domeniul proprietății intelectuale.

De asemenea, în anul 2016, AGEPI a realizat 2 rapoarte de prediagnoză – pentru rezidenții

Incubatorului de Afaceri din Sîngerei.

4.3.2 Organizarea seminarelor tematice în domeniul

proprietăţii intelectuale destinate IMM, cu participarea

experţilor naţionali şi internaţionali

2015-2017 Ministerul

Economiei,

Agenţia de Stat

pentru

Proprietatea

Intelectuală,

asistenţa

donatorilor

Acțiune realizată:

În anul 2016 Agenţia de Stat pentru Proprietatea Intelectuală (AGEPI) a organizat 26 de seminare

tematice în domeniul proprietății intelectuale, cu participarea reprezentanților sectorului IMM,

dintre care 11 - în mun. Chișinău și 15 - în teritoriu (Bălți, Edineț, Soroca, Ungheni, Hîncești,

Cahul, Orhei, Comrat, Rîbnița, Călărași, Căușeni etc.).

În cadrul acestor seminare au fost școlarizate în domeniul PI – 1846 de persoane și diseminate 3880

ex. de publicații/materiale promoționale.

De asemenea, AGEPI a participat la organizarea a 3 concursuri cu participarea reprezentanților

IMM, în cadrul cărora au fost diseminate materiale informative (110 pers., 3 titluri/90 ex.

publicații).

4.3.3 Crearea unei platforme de comunicare şi colaborare în

domeniul proprietăţii intelectuale, creativităţii şi

inovării, pentru IMM în cadrul Expoziţiei

Internaţionale Specializate „INFOINVENT”

2015-2017 Agenţia de Stat

pentru

Proprietatea

Intelectuală,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Expoziţia Internaţională Specializată „INFOINVENT”, se desfășoară o data în doi ani. Prin urmare,

ținînd cont de faptul că evenimentul precedent a avut loc în anul 2015 (25-28 noiembrie), următorul

se va desfășura în anul 2017 (15-18 noiembrie).

Detalii despre EIS ”INFOINVENT”, inclusiv regulamentul expoziției, pot fi accesate aici

http://www.infoinvent.md/md/

Totodată, începând cu anul 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi

Mijlocii de comun cu Agenția de Stat pentru Proprietate Intelectuală fac parte dintr-un consorțiu

format din 15 organizații internaționale care implementează proiectul “VIP4SME- Value Intellectual

Property for SMEs”. Activitățile prevăzute în cadrul proiectului includ:

41

- dezvoltarea unor servicii de Proprietate Intelectuală mai calitative în urma analizei necesităților

IMM-urilor;

- sporirea gradului de conștientizare și înțelegere a PI;

- oferirea informațiilor publicului larg pe o pagină web destinată PI.

Participarea la acest proiect va facilita accesul IMM-urilor din la informații și servicii de calitate

referitor la aplicarea și comercializarea drepturilor de Proprietate Intelectuală la nivel internațional.

4.3.4 Elaborarea propunerilor de politici publice cu privire

la dezvoltarea industriilor creative

2016-2017 Ministerul

Culturii,

Ministerul

Economiei,

Agenţia de Stat

pentru

Proprietatea

Intelectuală,

Consiliul

Coordonator al

Audiovizualului

Acțiune în curs de realizare:

Ministerul Culturii a elaborat propunerea de politică publică ”Creșterea capacității economice a

sectorului cultural”. La moment, se elaborează un studiu privind piața culturii, urmare a căruia va fi

înaintată spre aprobare documentul de politici publice vizat.

În anul 2016, la 14 decembrie, în incinta Muzeului Național de Artă al Moldovei, Agenția de Stat

pentru Proprietatea Intelectuală (AGEPI) în colaborare cu YOUBESC Creative Institute, a organizat

un eveniment cu genericul „Istorii de succes din domeniul industriilor creative" (120 de

participanți), cu scopul de a prezenta modelele de succes din diverse sectoare ale industriilor

creative, promovarea importanței acestor industrii, evidențierea soluțiilor ce ar impulsiona creșterea

economică în acest domeniu, precum și mediatizarea Studiului privind contribuția economică a

industriilor creative în Republica Moldova.

În cadrul evenimentului, 8 speakeri din domeniile industriilor creative, și anume: audiovizuale,

fonografice, software, artistice și publicitare, și-au împărtășit istoriile de succes, au vorbit despre

potențialul substanțial al acestui sector care ar putea fi un atu important în dezvoltarea socială și

economică a Republicii Moldova în viitorul apropiat.

Studiul realizat la nivel național la solicitarea AGEPI, cu suportul Organizației Mondiale a

Proprietății Intelectuale, a confirmat că, şi în Republica Moldova, industriile creative pot fi

considerate un sector important care influenţează creşterea economică şi creează noi locuri de

muncă.

În perioada 6-7 iunie 2016 AGEPI în cooperare cu OMPI și participarea Camerei de Comerț ți

Industrie a RM au organizat seminarul „Rolul semnelor distinctive în dezvoltarea afacerilor”, cu

scopul de a promova utilizarea obiectelor de proprietate intelectuală (mărci comerciale, design

industrial, indicații geografice, alte semne distinctive) în calitate de instrumente pentru dezvoltarea

afacerilor și creșterea capacității de export a produselor și serviciilor autohtone.

În cadrul acestui seminar, la care au participat peste 90 de reprezentanți ai întreprinderilor din RM,

inclusiv din sectorul IMM, precum și specialiști ai AGEPI și ai instituțiilor publice de profil,

AGEPI a familiarizat participanții cu rolul indicațiilor geografice ca instrument de promovare a

produselor tradiționale cu origine și calitate determinate. De asemenea, experții internaționali au

prezentat cele mai bune practici internaționale și europene, ce țin de înregistrarea și valorificarea

drepturilor de proprietate intelectuală de către întreprinderi și cadrul internațional de protecție a

mărcilor, designului și indicațiilor geografice: Sistemele de la Madrid, Haga și Lisabona și

informații despre instrumentele de promovare a produselor cu origine și calitate determinate,

inclusiv prin mărci de certificare și colective.

42

4.4 Obiectiv: Facilitarea accesului IMM pe pieţele interne şi externe

4.4.1 Organizarea evenimentelor dedicate facilitării

comerţului exterior în:

- anul 2015 – 8 misiuni şi evenimente de export (4

vizite la faţa locului)

- anul 2016 – 10 misiuni şi evenimente de export (4

vizite la faţa locului)

2015-2016 Ministerul

Economiei,

Organizaţia de

Atragere a

Investiţiilor şi

Promovare a

Exportului din

Moldova

Acțiune realizată:

În scopul facilitării comerţului exterior pe parcursul anului 2016, au fost realizare următoarele:

1. Facilitarea participării companiilor autohtone la 13 expoziții internaționale dedicate promovării

exportului, și anume: expoziția ”HANNOVER MESSE 2016”, Germania (echipamente electrice

și electronice), expoziția ”GACS”, Germania (automotive), expoziția internațională a produselor

alimentare ”SIAL 2016”, Franța (agroalimentar), expoziția ”WORLD TRAVEL MARKET

2016”, Marea Britanie (turism), expoziția ”PREMIER VISION MANUFACTURING”, Franța

(textile), expoziția ”INDAGRA”, România (agroalimentar), expoziția ”GLOBAL

DESTINATION FOR SHOES AND ACCESORIES – GDS”, Germania (încălțăminte), Tîrgul

Internațional de mobilă, echipamente și accesorii „BIFE SIM 2016”, România (fabricarea

mobilei), expoziția ”WORLD FOOD MOSCOW”, Federația Rusă (agroalimentar), expoziția

”FOOD FEST”, Estonia (agroalimentar), expoziția ”THE INTERNATIONAL SUPPLIERS

FAIR – IZB 2016”, Germania (automotive, echipamente electrice și electronice), expoziția

”VINEXPO 2016”, Japonia (vinuri), Tîrgul de Crăciun din Palas Mall Iași, România (textile).

2. Facilitarea desfășurării a 2 misiuni B2B dintre companiile autohtone și cele străine pentru

promovarea exportului și stabilirea potențialelor parteneriate, și anume: B2B sectorul

agroalimentar la expoziția „INTERPOMA”, Bolzano; vernisaj cu prezentarea ofertei turistice a

republicii Moldova și misiune B2B, Varșovia.

În rezultat, au fost sprijinite 191 de companii autohtone implicate în activitatea de export.

4.4.2 Acordarea consultanţei şi asistenţei IMM exportatoare

în vederea elaborării strategiilor de export şi a

perfecţionării tehnicilor de marketing

2015-2017 Organizaţia de

Atragere a

Investiţiilor şi

Promovare a

Exportului din

Moldova

Acțiune realizată:

În scopul acordării consultanţei şi asistenţei IMM exportatoare, pe parcursul anului 2016,

Organizaţia de Atragere a Investiţiilor şi Promovare a Exportului din Moldova (MIEPO) a realizat

următoarele:

1. A organizat ediția a IV-a a Forului Exportatorilor, ”RO EXPORT FORUM 2016” – în cadrul

căruia 12 de vorbitori din 3 țări, cu experiență vastă în domeniile afacerilor internaționale, au

venit cu tehnici concrete de accesare a piețelor, utilizare a diverselor instrumente de finanțare și

scheme de garantare a exportului, reducerea asimetriilor informaționale, dedicat exportatorilor

autohtoni. Evenimentul a fost vizitat de către cca 300 agenți economici, reprezentanți ai

administrațiilor publice și parteneri de dezvoltare.

2. A elaborat un Ghid pentru participarea la expoziții internaționale pentru producătorii autohtoni,

care este destinat exportatorilor din Republica Moldova care doresc să penetreze piețele externe și

să utilizeze cu eficiență maximă așa instrumente de promovare a exportului precum sunt

expozițiile internaționale. Acest document sistematizează recomandările practice privind toate

etapele de participare la expoziție, începînd cu momentul luării deciziei și trecînd prin toate

treptele ulterioare: pregătirea evenimentului, participarea propriu-zisă la expoziție și activitățile

post-eveniment.

43

De asemenea, MIEPO a acordat suport companiilor autohtone să elaboreze materiale promoționale

pentru penetrarea piețelor de export..

4.4.3 Introducerea normelor şi standardelor internaţionale în

domeniul vamal în vederea reducerii duratei şi a

costurilor efective suportate de agenţii economici

pentru vămuirea în vamă, prin:

a) implementarea şi dezvoltarea programului

„Operator economic autorizat” (AEO);

b) implementarea şi promovarea procedurii de

declarare electronică;

c) implementarea procedurilor simplificate de vămuire

2016 Ministerul

Finanţelor,

Serviciul Vamal

Acțiune realizată:

a) În urma implementării și dezvoltării conceptului de „Operator economic autorizat” (AEO)

pe parcursul anului 2016, au fost obținute următoarele realizări:

- A fos atins la finele anului 2016 un număr de 102 titulari ai certificatelor AEO.

- A fost elaborat proiectul de modificare a Codului Vamal în vederea corelării cu normele noului

Cod Vamal al Uniunii nr. 952/2013.

- A fost elaborat proiectul Hotărîrii Guvernului care cuprinde regulamentul cu privire la utilizarea

logo-ului AEO, şi care urmează să fie aprobat în anul 2017.

- În urma evaluării pozitive din partea UE a Proiectului-pilot de recunoaştere unilaterală a statutului

AEO, lansat la 1 iulie 2015 la punctul de trecere a frontierei de stat Leuşeni-Albiţa, a fost extins

pentru anul 2017. Concomitent, au fost iniţiate discuţii privind extinderea proiectului-pilot în alte

puncte de trecere a frontierei şi de recunoaştere mutuală a statutului AEO.

- A fost aprobat prin Hotărîre de Guvern Regulamentul cu privire la modul de prelungire a

termenului de plată a drepturilor de import, pentru agenţii economici cu statutul de AEO.

b) În vederea implementării şi promovării procedurii de declarare electronică, pe parcursul

anului 2016 indicatorii stabiliţi au înregistrat următoarele valori:

- ponderea exportului perfectat electronic a constituit cca 97,91%, comparativ cu cca 65% în anul

2015;

- ponderea importului perfectat electronic din totalul importului a constituit cca 18,03%, comparativ

cu cca 4,5% în anul 2015.

Cu referire la durata perfectării declaraţiei vamale, conform SIIV Asycuda World indicatorul s-a

încadrat în ţinta stabilită şi a constituit pentru culoarul verde – media de 10 min, şi pe galben -56

min.

c) Pe parcursul anului 2016, de vămuirea la domiciliu au beneficiat 45 antreprenori.

La 16.11.2016, prin Hotărîrea Guvernului nr. 1258 a fost a aprobat Memorandumul de Înţelegere

dintre Serviciul Vamal şi Conferinţa Naţiunilor Unite pentru Comerţ şi Dezvoltare privind

dezvoltarea Sistemului Informaţional Integrat Vamal bazat pe softul ASYCUDA World, semnat la

Geneva la 7 noiembrie 2016.

Extinderea procedurilor simplificate va fi realizată după modernizarea acestui sistem.

4.4.4 Dezvoltarea şi consolidarea continuă a relaţiilor

economice, comerciale şi contribuirea la promovarea

exportului de mărfuri autohtone pe pieţele externe de

către misiunile diplomatice şi oficiile consulare ale

Republicii Moldova prin intermediul suportului

informaţional acordat IMM autohtone

2015-2017 Ministerul

Afacerilor Externe

şi Integrării

Europene,

Organizaţia pentru

Dezvoltarea

Sectorului

Acțiune realizată:

Pe parcursul perioadei de raportare, în vederea realizării acestei acțiuni, Misiunile diplomatice şi

oficiile consulare (MDOC) ale Ministerului Afacerilor Externe şi Integrării Europene (MAEIE) au

realizat următoarele acţiuni:

1. Ambasada Republicii Moldova în SUA:

- a oferit suportul pentru aranjamentele logistice și participarea prin prezentarea la expoziția de la

44

Întreprinderilor

Mici şi Mijlocii,

Camera de Comerţ

şi Industrie,

Organizaţia de

Atragere a

Investiţiilor şi

Promovare a

Exportului din

Moldova

Blair House (Casa Albă), a articolelor de port popular şi modern confecţionate de producătorii

naţionali. Evenimentul a oferit posibilitatea promovării confecțiilor și accesoriilor moldoveneşti

parte a proiectului „Din Inima”, prin expunerea lucrărilor designerului Alina Bradu. (21.10.2016);

- a prezentat oportunităţile investiţionale ale Republicii Moldova în cadrul Forumului Național din

2016 al Competitivității Americane (09.12.2016);

- a organizat expoziția cu vînzare a lucrărilor designerului Alina Bradu, în cadrul eveniment festiv

prilejuit sărbătorilor de iarnă, organizat la Ambasadă împreună cu reprezentanţii comunităţii

moldovenilor din regiunea Washington D.C.;

2. Ambasada RM în Japonia a oferit suportul logistic necesar companiilor naţionale vitivinicole

participante şi a asigurat reprezentarea în cadrul brandului de ţară „Wines of Moldova” în cadrul

expoziţiei tematice “Vinexpo Tokyo 2016” (15-16 noiembrie 2016);

3. Ambasada RM la Viena a organizat o prezentare cu degustare de vinuri produse în Republica

Moldova în incinta, realizată de directorul companiei Via Vinum din Austria. (6.12.2016);

4. Ambasada RM în Bulgaria a prezentat standul de ţară la Iarmarocul de caritabil de Crăciun din

Sofia cu produsele companiilor moldoveneşti „Franzeluţa”, „Bucuria”„Viorica cosmetic”, ZEL

Tvardiţa (divin, vin, mezeluri), „Floare –Carpet”, „Vartely”, „Orhei-Vit” (04.12.2016);

5. Ambasada RM în Republica Cehă:

- a organizat prezentarea vinurilor moldovenești în cadrul Festivalului gastronomic internaţional

„Víno&Delikatesy” din Praga (26.04.2016);

- a acordat suport și asistență producătorilor din Republica Moldova în vederea participării la

Expoziţia „Export Festival CZ 2016”, la care au fost prezentate vinurile şi divinurile moldoveneşti

(15-16 iunie 2016)

- a oferit support în participarea a 13 companii vitivinicole din Republica Moldova la expoziţia

specializată International Wine Show Prague (12.10.2016).;

6. Ambasada RM în Estonia:

- a acordat suport și asistență producătorilor din Republica Moldova în vederea participării la

expoziţia Tallinn Food Fest 2016 în perioada 27-29.10.2016. Mai mulţi producători de fructe

proaspete, uscate şi procesate, miere de albini şi vinuri din Republica Moldova au participat la

expoziţia anuală Tallinn Food Fest 2016, în Estonia;

- a organizat un eveniment de prezentare şi degustare a vinurilor şi produselor moldoveneşti la

Taverna moldovenească „Lăutarii” din oraşul Tallinn (28.10.2016).

7. Ambasada RM la Paris a asigurat sprijinul necesar în vederea inaugurării standului Republicii

Moldova la expoziţia internaţională agroalimentară SIAL 2016 şi a oferit asistenţa necesară

delegaţiei de la Chişinău pe toată durata evenimentului (16-20.11.2016);

8. Ambasada RM la Atena a participat la Tîrgul internaţional de Crăciun din Atena, unde s-a

comercializat şi promovat produsele autohtone, precum vinuri, divinuri, dulciuri, produse

cosmetice (26-27.11.2016);

9. Ambasada RM în Regatul Ţărilor de Jos a oferit suport delegației naţionale conduse de

Viceministrul Agriculturii, Vasile Luca, la expoziția internațională a vinurilor în vrac “World

Bulk Wine Exhibition”, desfășurată în Amsterdam. În acest an, pentru prima dată Republicii

45

Moldova (Wine of Moldova) i-a fost oferit premiul mare al expoziţiei “Voice of Wine” pentru

“eforturile deosebite ale producătorilor, distribuitorilor și autorităților de stat în promovarea

exporturilor vinurilor în vrac, precum și abilității de adaptare la standardele piețelor

internaționale, în particular în privința calității înalte a vinurilor moldovenești” (21-22.11.2016);

10. Ambasada RM în România:

- a acordat asistenţa necesară Asociaţiei „Moldova Fruct” pentru organizarea Standului Naţional al

Republicii Moldova în cadrul Expoziţiei „INDAGRA FOOD 2016”, 2–6 noiembrie 2016,

ROMEXPO SA;

- de comun cu Camera de Comerţ şi Industrie Bihor (Oradea), în parteneriat cu MIEPO şi BCR

Chişinău, a organizat un Eveniment promoţional dedicat Republicii Moldova pentru companiile

româneşti şi cele străine ce îşi desfăşoară activitatea în Judeţul Bihor (6.10.2016);

- de comun cu Camera de Comerţ și Industrie şi Agricultură Timiş (Timişoara), în parteneriat cu

MIEPO şi BCR Chişinău, a fost organizat un Eveniment promoţional dedicat Republicii Moldova

pentru companiile româneşti şi cele străine ce îşi desfăşoară activitatea în Judeţul Timiş

(14.12.2016);

- de comun cu Consulatul Republicii Moldova la Iaşi, au acordat asistenţa necesară pentru

organizarea la Iaşi, a expoziţiei „Fabricat în Moldova” şi a Forumului de afaceri moldo-român,

evenimente economice organizate de către Camera de Comerţ şi Industrie a Republicii Moldova în

parteneriat cu Camera de Comerţ şi Industrie Iaşi, autoritățile publice locale, precum Consiliul

Județean şi Primăria Iaşi (25-27.11.2016);

11. Ambasada RM în Federaţia Rusă a organizat expoziția-iarmaroc cu produse moldovenești

„Struguri de smarald” (25.09.-09.10.2016);

12. Ambasada RM în Regatul Suediei a organizat prezentarea cu degustare și vinuri de calitate

produse de Combinatul de vinuri Cricova SA, Vinăria din Cimișlia, Asconi, Vinăria din Vale și

Mileștii Mici. (Clubul nobil Sallskapet, Stockholm, 05.10.2016);

13. Ambasada RM în Ungaria a organizat un eveniment de prezentare și degustare a vinului

moldovenesc, vinificatori Asconi Winery și Et Cetera Winery, Wine of Moldova (17.11.2016);

De asemenea, MAIE a organizat întrevederea reprezentanţilor comunităţii moldovenilor din Elveţia

cu Directorul General al Agenţiei de Stat pentru Proprietate Intelectuală (AGEPI), dl Octavian

Apostol (Geneva, 12.04.2016), în cadrul căreia a fost efectuată o prezentare a platformei „Din Inimă.

Branduri de Moldova” şi a fost efectuat un schimb de opinii cu privire la rolul proprietății

intelectuale în dezvoltarea economică, socială și culturală a societății, importanţa indicaţiilor

geografice în promovarea producătorilor autohtoni, rolul diasporei în susţinerea brandurilor şi

produselor moldoveneşti.

În trimestrul III al anului 2016, MAEIE prin intermediul Misiunilor Diplomatice şi a Oficiilor

Consulare a dispus diseminarea informaţiilor cu privire Programul de Atragere a Remitenţelor în

Economie ”PARE 1+1” în adresa comunităților moldovenilor din statele de reședință și cele

gestionate prin cumul. De asemenea, MDOC au difuzat informațiile despre programul menționat pe

site-urile oficiale ale misiunilor diplomatice.

Anul 2016, Camera de Comerţ şi Industrie (CCI) l-a demarat cu pregătirile pentru un eveniment de

46

importanță majoră în activitatea direcției, expoziția națională ,,Fabricat în Moldova”, care s-a

desfășurat în perioada 03-07 februarie, Evenimentul a fost vizitat de peste 40 mii de persoane din țară

și de peste hotare, inclusiv: Grecia, Italia, Franța, Turcia etc. Aceștia au fost impresionați de

produsele expuse de meșterii populari și standurile colective ale consiliilor raionale. La expoziție

(spațiul expozițional de peste 4000 m.p.) au participat peste 267 agenți economici din diferite ramuri

ale economiei naționale: industria alimentară, ramura vitivinicolă, industria mobilei, industria ușoară,

utilaje, tehnică și aparataje, instituții de cercetări științifice, meșteri populari, alte domenii. La ediția

curentă au fost prezentate 17 standuri colective și anume ale: UTA Găgăuzia și 16 consilii raionale

precum: Leova, Rîșcani, Anenii Noi, Ialoveni, Cimișlia, Criuleni, Edineț, Cahul, Rezina, Hîncești,

Ungheni, Fălești, Florești Călărași, Nisporeni și Strășeni.

În cadrul expoziției au avut loc 3 foruri bilaterale între agenții economici autohtoni si reprezentanți

din Romania, Belarus si Ucraina. Concomitent, au fost desfășurare seminare, mese rotunde pe teme

actuale și prezentări de companii. În cadrul evenimentului au fost încheiate circa 50 contracte de

intenții și acorduri de colaborare.

O premieră a constituit și un alt eveniment expozițional, organizat în luna noiembrie 2016, de către

Camera de Comerț și Industrie a Republicii Moldova împreună cu Camera Bilaterală de Comerț și

Industrie Republica Moldova - România, MIEPO și Primăria Municipiului Iași. Este vorba despre

expoziția ”Fabricat în Moldova” la Iași, ce a avut loc în incinta Palas Mall. La ea au participat peste

70 de expozanți autohtoni din diferite domenii de activitate (agricultură, industrie, servicii etc.), care

au prezentat și promovat mărfurile moldovenești peste Prut. Evenimentul a fost o proiectare a

expoziției naționale ”Fabricat în Moldova”, desfășurat de CCI pentru a crea condiții favorabile în

vederea susținerii producătorilor autohtoni și promovării imaginii Republicii Moldova peste hotare.

Programul adițional al tîrgului expozițional a inclus un forum bilateral moldo-român, sesiuni B2B și

de informare privind beneficiile colaborării dintre Republica Moldova și România.

Pentru a contribui la internaționalizarea companiilor autohtone, paralel cu expoziția reală pentru

prima dată a fost lansată expoziția virtuală ”Fabricat în Moldova” pe o platformă multifuncțională,

care încorporează toate beneficiile unei expoziții reale, numită Platforma națională a expozițiilor

virtuale, la care s-au înregistrat, circa 50 de companii.

Concomitent CCI a organizat și a desfășurat concursurile ,,Marca comercială a anului” și ,,Premiul

pentru realizări în domeniul calității”. Decernarea învingătorilor a avut loc pe data de 07 iunie 2016,

în cadrul Galei Businessului Moldovenesc, la care au participat reprezentanți ai Administrației

Publice Centrale și Locale, Ambasadori acreditați în RM reprezentanți ai cercurilor de afaceri și ai

mass media.

Cu scopul de a dezvolta relațiile internaționale, în perioada de referinţă, CCI a stabilit o colaborare

fructuoasă cu instituţii similare străine atît la nivel bilateral, cît şi multilateral, atrăgînd o atenție

deosebită regiunilor. Filialele CCI au semnat acorduri bilaterale cu reprezentanţele regionale ale

Camerelor de Comerţ din Ucraina, România, Rusia, Belarus, Polonia etc. În cadrul protocoalelor au

fost organizate vizite de afaceri, întrevederi B2B, reuniuni economice, schimburi de informații.

La internaționalizarea companiilor au contribuit forumurile moldo-român, moldo-belarus, moldo-

ucrainean, aceste evenimente fiind organizate pe parcursul anului 2016 de CCI, în cadrul expoziției

naționale ”Fabricat în Moldova”. În a doua jumătate a lunii noiembrie 2016 întreprinzătorii au

47

participat la Forumul moldo-român, desfășurat în contextul expoziției ”Fabricat în Moldova” la Iași.

La Misiunea economică de la Cernăuți, organizată de CCI în perioada 1-2 noiembrie 2016 au luat

parte cca 100 de companii ucrainene și 10 companii de la noi din țară care activează în diferite

sectoare. Tot atunci, în cadrul forumului trilateral Moldova-România-Ucraina a fost semnat Acordul

de colaborare bilaterală științifico-tehnică între IF ”Porumbeni” și Stația Experimentală Agricolă de

Stat din Bucovina.

Pentru promovarea relațiilor comerciale pe plan internațional în perioada vizată, CCI, a organizat mai

multe întrevederi cu ambasadori acreditați în Moldova, dar și cu reprezentanți ai mediului de afaceri

de peste hotare. În context, CCI a acordat servicii companiilor din străinătate în vederea identificării

potențialilor parteneri din R. Moldova. De asemenea, au fost organizate 3 vizite la companiile

autohtone pentru a evalua capacitățile lor de producere.

Concomitent, la 08 iunie 2016, ODIMM, în parteneriat cu CCI Moldo-Franceză, a organizat

întîlnirile de afaceri „Speed Business Meeting”, care este un eveniment B2B, ce oferă participanților

posibilitatea de a se întîlni într-un cadru organizat. Acest tip de format îi ajută pe antreprenori să-și

identifice noi parteneri, să exploreze noi piețe de desfacere și să-și extindă numărul de clienți și

furnizori într-un timp scurt. Evenimentul a întrunit 50 persoane - reprezentanți ai companiilor mixte

moldo-franceze și întreprinderilor autohtone, beneficiari ai Programelor de stat oferite de ODIMM,

din diverse domenii de activitate, printre care turism, agricultură, sănătate, din domeniul producerii

mierii de albine, patiserie și panificație, agricultură, construcții, panificație, servicii de consultanță,

etc

La 28.07.2016, în cadrul evenimentului organizat de către ODIMM, în parteneriat cu CCI, MIEPO și

DAL Consulting din Iași România, Rețeaua de Incubatoare de Afaceri din Republica Moldova

(RIAM) și Asociația Incubatoarelor și Centrelor de Afaceri din România (AICAR) au semnat un

Acord de colaborare în vederea stabilirii unui parteneriat sustenabil şi reciproc avantajos.

De asemenea la 28.07.2016 a avut loc un eveniment de brockeraj între antreprenorii din Republica

Moldova (15 IMM-uri) şi România (10 IMM-uri). Întreprinderile au participat la ateliere de lucru,

instruiri, schimb de experiență și întîlniri B2B între companiile incubate. Au reușit să stabilească

contacte noi şi să cunoască potențialii parteneri de afaceri. De asemenea, au avut ocazia să pună

întrebări experților în domeniu pentru a iniția o colaborare avantajoasă pe viitor.

4.4.5 Consolidarea capacităţilor agenţilor economici pentru

elaborarea proiectelor investiţionale şi pentru

dezvoltarea afacerilor

2015-2017 Camera de Comerţ

şi Industrie
Acțiune realizată:

În vederea consolidării capacităților de elaborare și implementare a programelor și proiectelor

finanțate din surse externe, pe parcursul anilor 2015-2016 Camera de Comerţ şi Industrie (CCI) a

implementat 22 programe și proiecte internaționale, dintre care 4 - finanțate pe linia Programului

”East Invest 2”; 5 - finanțate pe linia PNUD; 5 - implementate cu sprijinul financiar al Guvernului

Republicii Federative Germania; 2 - finanțate pe linia UNIDO; 6 – alți donatori.

În anul 2016 au ajuns la etapa de finalizare 3 proiecte, iar la momentul actual în gestiunea CCI sunt

12 proiecte în faza activă de implementare, 4 din care vor fi finalizate pînă la sfîrșitul anului 2016, 6

- în anul următor, 1 proiect - în anul 2018 și 1 proiect - în anul 2020.

În cadrul proiectelor, CCI a organizat cu scop informativ, seminare privind accesul la finanțare.

48

Reprezentanții sectorului privat au fost informați despre proiectele de finanțare externă, iar membrii

Comitetelor Sectoriale au participat la conferințele naționale tematice.

Totodată, prin intermediul liniei fierbinți, precum și a consultațiilor individuale la sediul central și în

teritoriu, CCI a răspuns la solicitările agenților economici privind sursele de informare referitoare la

proiectele și granturile externe de care beneficiază RM și care sunt orientate spre dezvoltarea

sectorului privat.

În total, CCI a oferit 95 de consultații individuale și 250 de consultații la apelurile venite la linia

fierbinte privind elaborarea proiectelor investiţionale, inițierea/dezvoltarea afacerii, posibilitățile de

finanțare, programe de dezvoltare, măsurile de suport a dezvoltării afacerilor.

4.4.6 Crearea şi punerea în aplicare a unei platforme on-line

de comerţ exterior pentru mediul de afaceri.

Conectarea acesteia la sistemele informaţionale ale

Organizaţiei de Atragere a Investiţiilor şi Promovare a

Exportului din Moldova (MIEPO), Consiliului

Camerei de Comerţ şi Industrie (CCI), Organizaţiei

pentru Dezvoltarea Sectorului Întreprinderilor Mici şi

Mijlocii (ODIMM)

2015-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Camera de Comerţ

şi Industrie,

Organizaţia de

Atragere a

Investiţiilor şi

Promovare a

Exportului din

Moldova

Acțiune realizată în anul 2015:

Camera de Comerț și Industrie a inițiat în anul 2015 o platformă inovativă de marketing online, cu

suportul partenerilor internaționali din Bulgaria, Georgia, Grecia și Turcia, devenind co-fondator al

organizației ,,Rețeaua expozițiilor virtuale”. Pe baza acesteia, în luna mai 2015, la Chișinău a fost

organizată prima expoziție virtuală.

4.5 Obiectiv: Implementarea sistemelor de management bazate pe standardele internaţionale şi europene

4.5.1 Încurajarea implementării sistemelor de management

al calităţii, inclusiv a celor integrate în sectorul IMM,

conform standardelor europene şi internaţionale

2015-2017 Ministerul

Economiei,

Programul de

Ameliorare a

Competitivităţii,

finanţat de Banca

Mondială, Camera

de Comerţ şi

Industrie

Acțiune realizată:

În vederea încurajării implementării sistemelor de management al calităţii, inclusiv a celor integrate

în sectorul IMM, conform standardelor europene şi internaţionale, Camera de Comerț și Industrie a

organizat diverse activităţi de instruire, inclusiv seminare şi traininguri la subiectele:

- Managementul proiectului,

- Pregătirea ofertelor investiţionale şi gestiunea proiectelor investiţionale,

- Sistemul de Management al Calităţii şi Audit Intern

- Time Management

- Prin calitate spre excelență. Sistemul de managementul al calității conform ISO 9001:2008

În aceste activități au fost pe larg implicate Filialele Camerei de Comerț și Industrie a Republicii

Moldova, majoritatea seminarelor fiind desfășurate în teritoriu, cu contribuția nemijlocită a filialelor

în atragerea participanților și diseminarea informației.

Întru asigurarea accesului agenților economici la standardele care stabilesc cerințe pentru sisteme de

49

management, au fost adoptate în calitate de standarde moldovene, următoarele standarde europene:

- SM SR EN ISO 9001:2015 Sisteme de management al calităţii;

- SM SR EN ISO 14001:2016 Sisteme de management de mediu;

- SM SR EN ISO 22000:2006 Sisteme de management al siguranţei alimentelor;

- SM SR ISO 31000:2012 Managementul riscului. Principii şi linii directoare;

- SM SR ISO/CEI 27001:2016 Tehnologia informaţiei. Tehnici de securitate. Sisteme de

management al securităţii informaţiei;

- SM SR EN ISO 50001:2015 Sisteme de management al energiei;

- SM SR ISO 26000:2011 Linii directoare privind responsabilitatea socială.

4.6 Obiectiv: Asistenţa pentru IMM în crearea afacerilor inovaţionale

4.6.1 Extinderea infrastructurii inovaţionale prin crearea şi

susţinerea incubatoarelor de inovare (inclusiv pe lîngă

universităţi) şi a parcurilor ştiinţifico-tehnologice, a

business incubatoarelor inovative şi dezvoltarea noilor

forme de infrastructură în sprijinul IMM: business

acceleratoare şi garaje

2015-2017 Academia de

Ştiinţe a

Moldovei,

Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune ăn curs de realizare:

În scopul susţinerii extinderii infrastructurii inovaţionale, în anul 2016, Agenţia pentru Inovare şi

Transfer Tehnologic (AITT) a oferit suport informaţional pentru crearea unui cluster şi a unui

incubator de inovare în raionul Teleneşti.

De asemenea, AITT colaborează cu II „IT4BA” în vederea organizării unui business accelerator, cu

suportul unui Fond de capital de risc din SUA.

4.6.2 Promovarea Programului „Horizon 2020” şi facilitarea

participării IMM la prioritatea „industrial leadership”

2015-2017 Academia de

Ştiinţe a

Moldovei, Agenţia

pentru Inovare şi

Transfer

Tehnologic

Acțiune realizată:

În scopul promovării programelor de finanţare, Agenţia pentru Inovare şi Transfer Tehnologic

(AITT) a realizat următoarele :

La 5 februarie 2016 AITT a organizat seminarul „Oportunităţi de dezvoltare şi promovare a

afacerilor inovaţionale”, în cadrul celei de-a XV-a ediţii a Expoziţiei Naţionale ”Fabricat în

Moldova”. La seminar, reprezentantul AITT a oferit suport informaţional privind aplicarea la

programul Orizont 2020 în cadrul prezentării - ”Oportunităţi de dezvoltare şi finanţare a entităţilor

inovatoare”. Grupul ţintă l-au reprezentat IMM-urile, administratorii parcurilor ştiinţifico-

tehnologice şi ai incubatoarelor de inovare, etc. În total, seminarul a avut 40 de participanți.

La 28 mai 2016, în cadrul Forumului Antreprenoriatului Social, AITT a acordat suport informaţional

(pentru 50 de participanți prin intermediul unei prezentări şi discuţii deschise), cu privire la

oportunităţile de finanţare oferite atît de către entităţile naţionale cît şi cele internaţionale precum

Orizont 2020. Grup ţintă a fost reprezentat de întreprinderile sociale, tinerii cu idei inovaţionale, etc.

De asemenea, AITT în parteneriat cu 3 entităţi naţionale care promovează şi încurajează mediul de

afaceri din Republica Moldova, a aplicat cu o propunere de proiect în cadrul Programului Cadru

“Orizont 2020”, scopul căreia este de a consulta IMM-urile inovaţionale în implementarea

proiectelor Orizont2020, în cadrul Instrumentului pentru IMM-uri.

4.6.3 Asistenţă pentru IMM pentru dezvoltarea ideilor de 2015-2017 Academia de

Ştiinţe a
Acțiune în curs de realizare:

50

afaceri inovaţionale Moldovei,

Agenţia pentru

Inovare şi

Transfer

Tehnologic

La 5 februarie 2016 - Agenţia pentru Inovare şi Transfer Tehnologic a organizat seminarul

„Oportunităţi de dezvoltare şi promovare a afacerilor inovaţionale”, în cadrul celei de-a XV-a ediţii a

Expoziţiei Naţionale ”Fabricat în Moldova”, în scopul pregătirii mediului de afaceri în domeniile:

comercializării rezultatelor inovaţionale, informării despre programele de finanţare, şi despre

serviciile prestate de către Institutele de Cercetare din RM în vederea promovării colaborării între

ştiinţă şi business.

Pe parcursul anului 2016, AITT a reactualizat informaţia despre: Ghidul de aplicare la COSME în

limba de stat, Regulamentul COSME şi Acordul între Uniunea Europeana si Republica Moldova cu

privire la participarea Republicii Moldova în cadrul Programului Uniunii Europene „COSME” 2014–

2020.

De asemenea, AITT a planificat pentru anul 2017 organizarea evenimentului ”Tîrgul Inovaţiilor”

care va avea drept scop promovarea ideilor de afaceri inovaţionale, implicînd nemijlocit atragerea

investitorilor.

Prioritatea a 5-a. FACILITAREA DEZVOLTĂRII IMM ÎN REGIUNI

5.1 Obiectiv: Stimularea dezvoltării echilibrate şi durabile a IMM pe întreg teritoriul Republicii Moldova

5.1.1 Dezvoltarea capacităţilor instituţionale ale secţiilor

economie din cadrul consiliilor raionale şi ale Reţelei

„Punctelor de contact”

2015-2017 Ministerul

Economiei,

Organizaţia

Internaţională

pentru Migraţie

Acțiune realizată:

În perioada 2015-2016, Organizația Internațională pentru Migrație, Misiunea în Republica Moldova

(OIM), în cadrul programului “Susținerea implementării componentei de migrație si dezvoltare a

Parteneriatului de Mobilitate UE-Moldova și valorificarea beneficiilor acestuia pentru locuitorii

regiunii Transnistriei a Republicii Moldova” cu susținerea financiară a Uniunii Europene a organizat

un eveniment de networking și 2 workshopuri cu tematica “Consolidarea capacității structurilor

naționale și locale de sprijin pentru IMM-uri pentru a răspunde într-un mod cuprinzător nevoilor

migranților antreprenori care au revenit de peste hotare” pentru prestatorii de servicii de consultanță

în deschiderea afacerilor de pe întreg teritoriu al Moldovei, inclusiv regiunea transnistreană.

La aceste evenimente au fost invitați și reprezentanți ai camerelor de comerț și industrie, ai

incubatoarelor de afaceri, de pe ambele maluri ale rîului Nistru și ODIMM (în total au fost instruiți

19 reprezentanți ai instituțiilor menționate).

5.2 Obiectiv: Asigurarea dezvoltării infrastructurii de suport a IMM în regiuni

5.2.1 Crearea grupurilor de producători agricoli în regiunile

rurale

2015-2017 Ministerul

Agriculturii şi

Industriei

Alimentare

Acțiune realizată:

Pe parcursul anului 2016, cu suportul Proiectului Băncii Mondiale „Agricultura Competitivă în

Moldova", care are drept obiectiv sporirea competitivităţii produselor agricole autohtone prin crearea

grupurilor de producători în domeniul horticol şi acordarea acestora a granturilor investiţionale întru

facilitarea accesului la pieţele de desfacere, au fost constituite 30 grupuri de producători, 14 din care

sunt recunoscute de Ministerul Agriculturii şi Industriei Alimentare.

51

5.2.2 Îmbunătăţirea şi sporirea capacităţilor de procesare a

producţiei agricole a IMM din localităţile rurale

2015-2017 Ministerul

Agriculturii şi

Industriei

Alimentare

Acțiune realizată:

Prin politica de subvenţionare, statul stimulează investiţiile în infrastructura de prelucrare, uscare,

congelare a fructelor, legumelor, de prelucrare primară şi finită, ambalare, refrigerare, congelare şi

păstrare a cărnii, prelucrare, ambalare şi păstrare a laptelui, prelucrare primară şi finită a cerealelor şi

produselor oleaginoase, în casele de ambalare şi frigidere de păstrare a fructelor şi legumelor, precum

şi în certificarea mierii de albine.

Astfel, potrivit prevederilor Hotărîrii Guvernului nr. 910 din 25 iulie 2016 „Cu privire la modul de

repartizare a mijloacelor fondului de subvenţionare a producătorilor agricoli pentru anul 2016",

subvenţia acordată producătorilor agricoli este calculată sub formă de compensaţie în rate

procentuale, din valoarea investiţiei eligibile, și anume:

1. 50%, din valoarea echipamentelor, utilajelor instalate şi materialelor de construcţie pentru

investiţiile realizate în localităţile rurale pentru depozite frigorifice de păstrare a fructelor,

strugurilor şi legumelor şi case de ambalare,

2. 40% din valoarea echipamentelor şi utilajelor instalate pentru prelucrarea primară/finită,

procesarea, uscarea şi/sau congelarea fructelor, strugurilor, legumelor şi cartofilor,

3. 30% din valoarea echipamentelor şi utilajelor instalate la întreprinderile agricole, amplasate în

localităţile rurale, pentru prelucrarea primară/finită, uscarea, condiţionarea, depozitarea, păstrarea

şi ambalarea cerealelor, oleaginoaselor, florii-soarelui şi soia;

4. 50% din valoarea echipamentelor şi utilajelor destinate prelucrării primare/finite, ambalare,

procesare şi păstrare a laptelui, amplasate în localităţile rurale;

5. 40% din valoarea echipamentelor şi utilajelor destinate analizei mierii de albine;

6. 30% din valoarea echipamentelor şi utilajelor destinate prelucrării primare/finite, ambalare,

refrigerare, congelare, procesare şi păstrare a cărnii, amplasate în localităţile rurale.

Ca rezultat, în anul 2016 au fost subvenţionate: 75 frigidere; 12 case de ambalare; 43 utilaje pentru

procesarea, uscarea şi/sau congelarea fructelor, strugurilor, legumelor şi cartofilor; 122 utilaje pentru

prelucrarea primară/finită, uscarea, condiţionarea, depozitarea, păstrarea şi ambalarea cerealelor,

oleaginoaselor, florii-soarelui şi soia; 12 utilaje pentru prelucrarea primară, ambalare, refrigerare,

congelare şi păstrare a cărnii, procesare, ambalare şi păstrare a laptelui.

5.2.3 Reutilarea şi modernizarea fabricilor de prelucrare a

strugurilor şi de producere a vinului

2015 Ministerul

Agriculturii şi

Industriei

Alimentare

Acțiune realizată:

În anul 2016, cu suportul Programului „Filiera Vinului" finanţat din contul împrumutului acordat de

către Banca Europeană de Investiţii, au fost reutilate şi modernizate 15 fabrici de prelucrare a

strugurilor şi de producere a vinului.

Valoarea totală a proiectelor investiţionale, în anul 2016 au constituit 7,31 mil. euro, valoarea

creditelor aprobate de BEI - 3,38 mil. euro iar valoarea contribuţiei beneficiarilor - 3,93 mil. euro.

De menţionat că din sursele citate, 98% au fost orientate în domeniul vinificație iar celelalte 2% - în

52

viticultură.

5.3 Obiectiv: Stimularea dezvoltării economiei verzi în regiuni

5.3.2 Organizarea trainingurilor, meselor rotunde şi a

atelierelor de lucru în scopul conştientizării necesităţii

de adaptare a IMM la tehnologiile noi de producţie,

pentru tranziţia la economia verde

2016 Ministerul

Economiei, în

comun cu

autorităţile

administraţiei

publice locale,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune în curs de realizare:

Cu suportul Ministerului Mediului, Autorităţile administraţiei publice locale au organizat mai multe

mese rotunde pentru agenţi economici din regiuni, care au avut ca scop familiarizarea agenţilor

economici cu asigurarea procesului de creştere şi păstrare a produselor agricole prin valorificarea

surselor de energie regenerabilă.

În scopul reducerii consumului de energie, sporirii eficienţei energetice, unei abordări a beneficiilor

sistematice a managementului energetic la nivel de întreprindere cu suportul primăriei Bălţi şi în

cooperare cu Clubul de Eficientizare a Resurselor şi Producere mai Pură – ”NU RISIPI” – Bălţi, în

cadrul Programului Naţional de Producere mai Pură a organizat 2 ateliere de lucru (15.04.2016 şi

17.06.2016) cu genericul „Eficientizarea consumului de energie - exemple concrete de economisire a

energiei în cadrul întreprinderilor din Moldova”, la care au participat peste 60 de specialişti în

domeniul managementul energetic, iar la 16 şi 24 noiembrie 2016 în cadrul aceluiaşi parteneriat au

fost organizate 2 ateliere de lucru, cu tematica „Eficienţa consumului de apă. Eficiența consumului

materiale, şi minimizarea deşeurilor”; ”Gestionarea chimicalelor”.

De asemenea, filiala Bălţi a Cametei de Comerț a completat în perioada august - decembrie 2016

grupa de participanţi pentru instruire la Programul de formare a Managerilor Energetici Europeni -

EUREM, organizat în cadrul proiectului european de consolidare a încrederii între locuitorii ambelor

maluri ale rîului Nistru, care a demarat la 23.01.2017.

La data de 23.03.2016 cu suportul USAID, pentru antreprenorii din raionul Căușeni a avut loc un

seminar referitor la Programul de garantare a creditelor în scopul facilitării finanțării investițiilor

mici în energie alternativă și eficiență energetică.

La data de 06.04.2016 de către Mișcarea Ecologistă din Moldova, pentru producătorii agricoli din

raioanele Căușeni și Ștefan Vodă a fost organizată o sesiune de informare cu referire la

managementul durabil al terenurilor.

La data de 19.02.2016, în cadrul Incubatorului de Afaceri Sîngerei (IASg) a avut loc seminarul de

informare cu privire la implementarea Proiectului ,,Energie Regenerabilă pentru Activități

Antreprenoriale - ERAA”. La seminar au fost prezenți: reprezentanţii Autorităţile administraţiei

publice locale, echipa Oficiului de Schimbare a Climei, Administrația Incubatorului de Afaceri

Leova, antreprenorii locali și rezidenții IASg. La seminar au fost abordate tematici ca:

- Schimbările climatice globale și necesitatea adaptării Republicii Moldova în contextul

schimbărilor climatice;

- Implementarea proiectelor pilot în sectorul energetic cu caracter de adaptare la schimbările

climatice;

- Modul și etapele de implementare a proiectului pilot ,,Energie Regenerabilă pentru Activități

Antrprenoriale - ERAA”.

53

5.4 Obiectiv: Promovarea participării IMM în cooperare transfrontalieră şi regională

5.4.1 Organizarea şi desfăşurarea concursului „Cel mai bun

antreprenor din sectorul întreprinderilor mici şi

mijlocii” la nivel local

anual Ministerul

Economiei, în

comun cu

autorităţile

administraţiei

publice locale,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

În perioada de referința, autoritățile publice locale au organizat și desfășurat Concursul ”Cel mai bun

antreprenor din sectorul IMM”, la care au participat peste 200 agenți economici din regiuni, din care

158 de antreprenori din municipiul Bălți, UTA Gagauzia și 20 raioane, au aplicat pentru participare

la concursul republican.

5.4.2 Antrenarea IMM în procesul de colaborare între

euroregiunile „Prutul de Sus”, „Dunărea de Jos” şi

„Prut-Siret-Nistru”

anual Autorităţile

administraţiei

publice locale,

filialele Camerei

de Comerţ şi

Industrie

Acțiune realizată:

De proiectele oferite de către Asociaţia Euroregiunea Prut-Siret-Nistru au beneficiat de surse

financiare 11 agenţi economici din raionul Nisporeni, în domenii variate de interes.

În perioada de referinţă, primăria mun. Bălţi a continuat menţinerea dialogului cu persoanele

responsabile de parteneriatul din cadrul Euroregiunii „Prutul de Sus", în special cu Consiliul

Judeţean Botoşani şi Administrația de Stat a Regiunii Cernăuţi, privind predarea, în anul 2017, a

Preşedinţiei Euroregiunii către Administraţia de Stat a Regiunii Cernăuţi cu organizarea în or.

Cernăuţi a şedinţei Consiliului Euroregiunii. Au fost expediate documentele necesare organizării

şedinţei (hotărîrile şi rezoluţiile precedente, etc.). Organizarea şedinţei va fi asigurată de

Administrația de Stat a Regiunii Cernăuţi şi este planificată, prealabil, pentru trimestrul II a anului

2017.

În scopul antrenării IMM-urilor în procesul de colaborare între euroregiunile „Prutul de Sus”,

„Dunărea de Jos” şi „Prut-Siret-Nistru”, Autorităţile administraţiei publice locale Ungheni în

colaborare cu ESPN au organizat un Forum Regional, cu participarea a 130 antreprenori.

La 25.02.2016 a avut loc şedinţa de lucru a Asociaţiei Euroregiunii Siret-Prut-Nistru cu

reprezentanţii relevanţi ai mediului de afaceri şi ai instituţiilor media a raionului Basarabeasca,unde

au fost identificate temele de colaborare între instituţiile din raion cu cele similare din România.

La data de 16.03.2016 a avut loc o întrevedere între conducerea Euroregiunii Siret-Prut-Nistru cu

reprezentanții autorităților publice locale Căușeni și mediului de afaceri din raion, în cadrul căreia a

fost pusă în discuție implementarea Programului de Acțiuni pentru anul 2016.

În perioada de raportare, a avut loc întîlnirea reprezentanților Asociației ,,Euroregiunea Prut-Siret-

Nistru” cu 21 agenți economici din raionul Strășeni, cărora le-au fost prezentate posibilitățile de care

ar putea beneficia în cadrul conlucrării cu asociația, printre care se pot enunța depozitarea și

promovarea produselor, organizarea de întîlniri în vederea schimbului de experiență și posibilitatea

realizării asociațiilor de producători dintr-un anumit domeniu. De asemenea, agenții economici au

54

fost invitați la Forumul Economic Transfrontalier – Ediția a II – a, care a avut loc în luna iunie 2016

la Ialoveni.

La 01 noiembrie 2016 Camera de Comerţ şi Industrie a RM (CCI) cu reprezentanții a 7 agenți

economici au participat la Forumul Economic Trilateral ”Ucraina, Romania, Moldova: Colaborare

Inter-regională și Transfrontalieră - Starea actuală, Tendințe și Perspective”. Programul forumului a

fost constituit din 2 paneluri, unul din care: Еuroregiuni «Nistru», «Prutul de Sus» și «Dunărea de

Jos»: experiența și perspective. Concomitent CCI a organizat 12 întîlniri bilaterale cu reprezentanții

Ministerului Afacerilor Externe din Ucraina și conducătorii euroregiunilelor.

Filiala Cahul a CCI a RM a organizat 3 mese rotunde pe diverse probleme cu care se confruntă

agenții economici din euroregiunea ”Dunărea de Jos” cu reprezentanții ai CCI din Tulcea, Galaț și

Brăila, membrii Asociației Camerelor de Comerț și Industrie din Euroregiunea ”Dunărea de Jos”.

La Misiunea economică de la Cernăuți, organizată de CCI în perioada 1-2 noiembrie 2016 au luat

parte cca 100 de companii ucrainene și 10 companii de la noi din țară care activează în diferite

sectoare. Tot atunci, în cadrul forumului trilateral Moldova-România-Ucraina a fost semnat Acordul

de colaborare bilaterală științifico-tehnică între IF ”Porumbeni” și Stația Experimentală Agricolă de

Stat din Bucovina.

Filiala Edineț a CCI a RM, pe parcursul anului 2016 a organizat 2 misiuni economice în or. Vinnița

și Cernăuți din Ucraina.

Prioritatea a 6-a. DEZVOLTAREA PARTENERIATELOR ÎN AFACERI

6.1 Obiectiv: Dezvoltarea parteneriatului public-privat în afaceri

6.1.1 Implementarea unui model eficient de parteneriat

public-privat în sectorul tehnologiei informaţiilor şi

comunicaţiilor

anual Ministerul

Tehnologiei

Informaţiei şi

Comunicaţiilor

Acțiune în curs de realizare:

În perioada de referința, Ministerul Tehnologiei Informaţiei şi Comunicaţiilor a realizat următoarele:

1. Au fost create condiţii legislativ-normative pentru atragerea şi activitatea profesională în ţară a

specialiştilor IT străini de înaltă calificare, precum şi au fost create condiţii pentru extinderea în

Republica Moldova a afacerilor companiilor IT transnaţionale (Startup Visa înregistrată ca

iniţiativă legislativă şi examinată în comisiile parlamentare).

2. Este la etapa de elaborare Conceptul de politică publică privind dezvoltarea ecosistemului

antreprenorial pentru industria IT - Startup Moldova.

3. A fost desfăşurată Campania anuală de promovare a Carierei IT în rîndul tinerilor, încurajînd

tinerii să opteze pentru studii în domeniul TIC prin oferirea reperelor clare privind beneficiile şi

oportunităţile reale pe care le poate asigura activitatea în acest sector.

4. Au fost organizate o serie de măsuri de promovare a industriei IT atît în ţară, cît şi peste hotare,

printre care Summitul TIC 2016, competiţii pentru tinerii dotaţi în domeniul IT, hakatoane,

generatoare de startup-uri, etc.

5. Este la etapa finală de creare Centrul de Excelenţă în domeniul TIC „Tekwill", care va

55

reprezenta o platformă educaţională şi un hub tehnologic şi antreprenorial, avînd drept scop

transformarea esenţială a potenţialul industriei IT din Moldova (deschiderea e stabilită pentru

15 martie 2017).

6.1.2 Promovarea climatului investiţional prin participarea

IMM la forumurile investiţionale internaţionale

anual Organizaţia de

Atragere a

Investiţiilor şi

Promovare a

Exportului din

Moldova

Acțiune realizată:

Activitatea dată a fost realizată de Organizaţia de Atragere a Investiţiilor şi Promovare a Exportului

din Moldova (MIEPO) pe parcursul anului 2016 prin:

- participarea la 13 evenimente investiționale dedicate promovării investiționale, și anume:

expozițiile ”IAA COMMERCIAL VEHICLES 2016”, ”ILA Berlin”, ”AUTOMECHANIKA” și

”AMB 2016” din Germania;

- efectuarea a 4 vizite de lucru și forumuri privind oportunitățile investiționale și de afaceri al

Republicii Moldova în România;

- participarea la Forul de afaceri moldo – turc în Turcia; Comisia interguvernamentală de cooperare

economică, tehnologică și științifică dintre republica elenă și Republica Moldova, Grecia; Forul de

afaceri moldo – chinez, Republica Moldova; Forul de afaceri moldo – ceh, Republica Cehă;

Forumul investițional al diasporei la Barcelona, Spania.

Pe parcursul anului 2016, MIEPO a sprijinit 23 vizite a companiilor străine – potențiali investitori,

dintre care 12 companii sunt la o etapă avansată a procesului de luare a deciziei sau au inițiat deja

afacerea în Republica Moldova, în urma vizitelor repetate în Republica Moldova pentru selectarea

locației potrivite pentru amplasarea producerii. Potențialul acestor afaceri este de a crea circa 4 000

locuri de muncă în următorii 2 ani.

6.1.3 Oferirea suportului întreprinderilor mici şi mijlocii

pentru participarea la expoziţii şi tîrguri naţionale prin

cofinanţarea costurilor de participare

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Pe parcursul anului 2016 Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii

(ODIMM) a subvenționat 88 de întreprinderi participante la expozițiile ”Fabricat în Moldova”,

”Moldconstruct”, ”Moldenergy”, ”Food&Drinks. Food Technology”, ”Packaging.Depot”,

”Tourism.Leisure. Hotels”, ”Farmer” și ”Fashion” în sumă totală de 169.032,48 lei.

De asemenea, în cadrul expoziției ”Fabricat în Moldova”, ODIMM a participat cu stand colectiv

unde au participat beneficiarii de programe si rezidenții incubatoarelor.

6.1.4 Crearea platformei „Business cercetare” anual Academia de

Ştiinţe a

Moldovei, Agenţia

pentru Inovare şi

Transfer

Tehnologic

Acțiune realizată:

La data de 25 octombrie 2016 a fost organizat evenimentul de lansare a Platformei Science to

Business (S2B). Scopul evenimentului a fost de a aduce “faţă în faţă” reprezentanţii organizaţiilor

din sfera ştiinţei şi inovării, agenţiilor naţionale şi internaţionale de susţinere a businessului,

programelor donatoare străine, mediului bancar şi start-uperi de succes din Republica Moldova,

pentru a evidenţia mecanismele de integrare a componentei inovaţionale în lansarea unei afaceri,

pîrghiile şi condiţiile de accedere la programele internaţionale precum şi noile instrumente de

finanţare în condiţii de risc.

La eveniment au participat 150 de reprezentanţi ai instituţiilor de stat, mediului de afaceri, companii

mari şi mici din Republica Moldova, organizaţii de business şi consultanţă în afaceri, reprezentanţi ai

56

societăţii civile şi unor misiuni diplomatice acreditate pe teritoriul Republicii Moldova, comunitatea

ştiinţifică.

6.2 Obiectiv: Facilitarea parteneriatului în afaceri „business to business”

6.2.1 Organizarea şi desfăşurarea concursului „Cel mai bun

plan de afaceri inovaţional”

anual Academia de

Ştiinţe a

Moldovei,

Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune în curs de realizare:

În luna noiembrie 2016 Agenţia pentru Inovare şi Transfer Tehnologic (AITT) a lansat concursul

"Cea mai bună idee inovaţională", destinat studenţilor şi tinerilor care doresc să-şi dezvolte propria

afacere. Apelul de participare la concurs a fost difuzat de reprezentanţii mass-media, astfel

obţinîndu-se o mediatizare eficientă a evenimentului. Au fost recepţionate 32 de dosare ale

participanţilor, repartizate pe cinci domenii de activitate: Tehnologii informaţionale, Energie

regenerabilă şi valorificarea surselor regenerabile de energie, Biomedicină şi Sănătate, Biotehnologii,

Industria Alimentară. Concursul este preconizat să se desfăşoare în primele luni ale anului 2017.

6.2.2 Organizarea şi desfăşurarea concursului naţional „Cel

mai bun antreprenor din sectorul IMM”

anual Ministerul

Economiei,

autorităţile

administraţiei

publice locale

Acțiune realizată:

În anul 2016, pentru participare la Concursul naţional „Cel mai bun antreprenor din sectorul IMM”,

au aplicat 158 de antreprenori din municipiul Bălți, UTA Gagauzia și 20 raioane.

Ceremonia oficială de decernare a premiilor Concursurilor naționale „Cel mai bun antreprenor din

sectorul IMM” a avut lor în cadrul celei de-a IX-a ediție a Conferinței Internaționale a IMM-urilor

2016, “Internaționalizarea IMM-urilor– perspective de dezvoltare pentru Republica Moldova”, care

s-a desfășurat la 10.11.2016.

În cadrul ceremoniei de decernare a premiilor pentru cele 10 nominalizări (gradul I şi gradul II), au

fost acordate 20 diplome de gratitudine, premii bănești şi cadouri de preţ antreprenorilor care au

înregistrat cele mai bune reuşite pe parcursul anului şi au contribuit la dezvoltarea economică a ţării.

6.2.3 Organizarea concursului naţional „IMM – model de

responsabilitate socială”

anual Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

În anul 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii (ODIMM) a

lansat cea de-a VII-a ediție a Concursului național ”IMM - Model de responsabilitate socială”.

La 10 noiembrie 2016, a avut loc ceremonia de decernare în cadrul Concursului Național ,,IMM-

model de responsabilitate socială’’, a IMM-urilor, care se implică activ în desfășurarea activității

social-corporative, pentru următoarele patru nominalizări:

- Protecția mediului înconjurător;

- Grijă față de angajați;

- Grija față de clienți;

- Integrarea socială și sprijinul acordat comunității;

Premiul Mare, pentru realizarea acțiunilor importante în mai multe domenii.

6.3 Obiectiv: Facilitarea participării sectorului privat la procesele de îmbunătăţire a cadrului de reglementare şi luare a deciziilor

57

6.3.1 Organizarea campaniilor de conştientizare a acţiunilor

şi activităţilor DCFTA, în special a celor ce vizează

IMM (cel puţin 500 de participanţi înregistraţi)

2015-2016 Ministerul

Economiei,

Organizaţia de

Atragere a

Investiţiilor şi

Promovare a

Exportului din

Moldova,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

La 25-26 februarie și 02-04 martie 2016, Ministerul Economiei în comun cu proiectul UE „Asistență

tehnică pentru implementarea DCFTA” în RM, a organizat cursul de instruire pentru reprezentanții

consiliilor raionale cursul de instruire în domeniul relațiilor comerciale UE-RM.

La 25 și 27 mai 2016, în cadrul Incubatoarelor de Afaceri Cimișlia și Nisporeni, ODIMM a organizat

Ziua Ușilor Deschise pentru antreprenorii din regiune și cei care doresc să inițieze o afacere. În

cadrul evenimentelor, peste 60 persoane au fost informate despre oportunitățile de suport în afaceri și

posibilitățile de valorificare a DCFTA.

În perioada 22 iunie – 11 august 2016, ODIMM a organizat sesiunile de informare regionale cu

tematica ”Oportunități pentru dezvoltarea IMM” pe platforma celor 9 Incubatoare de Afaceri

(Soroca, Ștefan-Vodă, Leova, Rezina, Sîngerei, Dubăsari, Ceadîr-Lunga, Nisporeni, Cimișlia),

membre a Rețelei de Incubatoare de Afaceri din Moldova (RIAM). Această serie de evenimente

publice a avut drept scop consolidarea dialogului public privat, identificarea nevoilor mediului de

afaceri regional şi a autorităților publice locale, cît și prezentarea oportunităților şi a instrumentelor

de dezvoltare a afacerilor din fondurile interne și externe.

Organizaţia de Atragere a Investiţiilor şi Promovare a Exportului din Moldova, de asemenea a

organizat pe parcursul anului 2016 un șir de evenimente în vederea conştientizării acţiunilor şi

activităţilor DCFTA, în special a celor ce vizează IMM, după cum urmează:

1. Seminare regionale ”Liberalizarea comerțului dintre Uniunea Europeană și Republica Moldova”,

care au avut loc în zilele de 24 martie (Bălți), 29 martie (Soroca), 5 aprilie (Ceadîr Lunga) și 13

aprilie (Chișinău) și au fost organizate de de PwC Marea Britanie și PwC Moldova, Centrul

analitic ”Expert-Grup” în strînsă colaborare cu Ambasada Marii Britanii din Chișinău, cu scopul

de a promova oportunitățile de export ale companiilor autohtone odată cu instituirea DCFTA.

Experții MIEPO au participat la eveniment în rol de moderatori. Per total, la aceste seminare au

participat 208 agenți economici.

2. În cadrul PRO EXPORT FORUM 2016 au fost organizate Panelurile dedicate regimurilor

comerciale și oportunităților oferite de acestea la export, care au elucidat particularitățile

Acordurilor de Comerț Liber multilaterale și bilaterale, la care Republica Moldova este parte

semnatară, în special Acordurile DCFTA, CSI și CEFTA. La eveniment au participat cca 150

reprezentanți ai mediului de afaceri, public și academic.

3. Cu ajutorul proiectului „Asistenţă tehnică pentru implementarea DCFTA în Republica Moldova”

au fost elaborate studiile de piața mierii de albini din Franța și piața mobilei din Franța. Studiile

elucidează tendințele și perspectivele acestuia și totodată prezintă obiceiurile consumatorilor din

țară, dimensiunea și dinamica sectorului. Sunt scoase în evidență cerințele de calitate și de

proceduri, iar oportunitățile sectorului de piață oferite exportatorilor moldoveni, în contextul

DCFTA, sunt prezentate sub forma unor informații utile și practice pentru accesarea acestui sector.

Studiile au fost prezentate unui număr de 40 companii din ambele sectoare.

Per total, MIEPO a informat circa 400 agenți economici despre acţiunile şi activităţile DCFTA, în

special a celor ce vizează IMM-urile.

58

De asemenea, Ministerul Economiei a organizat și a asistat pe parcursul anului 2016 la circa 25

evenimente despre acţiunile şi activităţile DCFTA care vizează IMM-urile, cu un total de 1000

participanți, inclusiv:

- la 2-3 februarie 2016 - organizarea seminarului de instruire cu genericul „Prezentarea Programului

COSME” de comun cu proiectul TAIEX (circa 60 persoane);

- la 10 martie 2016 - asistarea Conferinței “DCFTA – informare eficientă pentru business-ul din

Republica Moldova” (circa 100 participanți);

- la 24-29 martie 2016 și la 5-7-13 aprilie 2016 - participarea și asigurarea procesului organizatoric

al seminarelor pentru antreprenori dedicate DCFTA desfășurate in diverse regiuni ale tarii: Balti,

Soroca, Ceadir-Lunga, Ungheni, Chișinău (peste 300 participanți)

- la 13 septembrie 2016 - organizarea Conferinței ‟DCFTA- 2 ani de implementare” (cca 100

participanți).

- la 4-7 octombrie 2016 - asigurarea organizării și participării la evenimentul Moldova Business

Week 2016

- la 28 noiembrie 2016 – participarea la conferința “Acordul de Asociere Moldova-UE – noi

oportunități și provocări”, etc.

6.3.2 Crearea Consiliului consultativ pentru IMM 2015 Ministerul

Economiei
Acțiune realizată:

Consiliului consultativ pentru întreprinderile mici şi mijlocii a fost constituit în baza Hotărîrii

Guvernului nr.93 din 22.02.2017 ”Privind instituirea Consiliului consultativ pentru întreprinderile

mici şi mijlocii”.

Prima ședință a Consiliului a avut loc la 17 martie 2017.

6.3.3 Crearea asociaţiilor regionale consultative, cu

atragerea reprezentanţilor sectorului public şi privat

2015-2017 Autorităţile

administraţiei

publice locale

Acțiune realizată:

Pe parcursul anului 2016, mediul de afaceri din raionul Ungheni, de comun cu mediul asociativ

participă la implementarea politicilor de susţinere a dezvoltării IMM-urilor prin prezenţa acestora în

Consiliul economic, Consiliul de dezvoltare locală şi regională, Grupul de lucru pentru organizarea şi

desfăşurarea Concursului raional „Businessmanul Anului".

De asemenea autorităţile administraţiei publice locale Ungheni în colaborare cu Euroregiunea Sreț-

Prut-Nistru au organizat un Forum Regional, cu participarea a 130 antreprenori.

În raionul Glodeni în perioada de raportare au fost create și activează o asociaţie şi 2 centre de

consultanță a pentru IMM-urile din domeniul agriculturii.

6.3.4 Organizarea şi desfăşurarea conferinţei internaţionale

anuale a IMM

anual Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

La 10 noiembrie 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii și

Ministerul Economiei au organizat Conferința Internațională a Întreprinderilor Mici și Mijlocii

„Internaționalizarea IMM-urilor – perspective de dezvoltare pentru RM”, obiectivul cărei a fost

consolidarea platformei de dialog între autoritățile publice, mediul de afaceri, organizațiile de suport

în afaceri și partenerii de dezvoltare și de a evidenția instrumentele de internaționalizare a IMM-

59

urilor din Republica Moldova.

Evenimentul a fost structurat în două panele:

- Panelul I: a cuprins prezentarea de către reprezentanții Guvernului și partenerilor de dezvoltare a

situației actuale în domeniul internaționalizării IMM-urilor și evoluarea în implementarea

prevederilor Acordului de Asociere.

- Panelul II (open space): a fost focusat pe consolidarea dialogului între companiile private și

autoritățile publice precum și organizațiile implementatoare a instrumentelor de suport în afaceri.

Antreprenorii au avut posibilitatea unică de a comunica și de a se informa în cadrul standurilor

informative despre programele și proiectele de suport în domeniul antreprenoriatului active în

Republica Moldova, prin organizarea unei platforme de interacțiune de tip open space.

În premieră, în cadrul Conferinței 3 tineri antreprenori din regiuni, și-au prezentat proiectele

investiționale în scopul colectării fondurilor necesare pentru implementarea acestora.

De menționat că Conferința Internațională a IMM-urilor din anul 2016 a reunit peste 400 de

antreprenori, reprezentanți ai autorităților publice centrale și locale, precum și ai instituțiilor de

suport în afaceri, și s-a înscris în șirul activităților din cadrul „Săptămînii Europene a Întreprinderilor

Mici și Mijlocii”.

Prioritatea 7-a. DEZVOLTAREA ANTREPRENORIATULUI FEMININ ÎN REPUBLICA MOLDOVA

7.1 Obiectiv 1. Facilitarea accesului femeilor antreprenoare la instruire şi resurse informaţionale

7.1.1 Elaborarea unei rubrici destinate antreprenoriatului

feminin, ce ar cumula toate programele, proiectele,

iniţiativele de dezvoltare, studiile, rapoartele, istoriile

de succes şi evenimentele dedicate femeilor

antreprenoare pe pagina www.businessportal.md

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Această activitate a fost realizată și raportată în anul 2015. Reiterare:

ODIMM a elaborat în anul 2015 o pagină web www.platformafemeilor.md, destinată femeilor

antreprenoare sau doritoare de aşi iniţia propria afacere. Pe această pagină web, femeile au

posibilitatea să se informeze cu referire la noutăţile utile ce le-ar ajuta să-şi îmbunătăţească

activitatea economică, să consulte publicaţii pentru dezvoltarea capacităţilor manageriale, să

urmărească calendarul evenimentelor destinate femeilor în business și să participe la evenimentele

interesate, să cunoască diverse proiecte în derulare de susţinere a antreprenoriatului.

7.1.2 Crearea bazei de date a organizaţiilor

neguvernamentale a femeilor antreprenoare din

Republica Moldova

2015 Ministerul

Economiei
Acțiune realizată parțial:

Pe parcursul anului 2016 a fost elaborat draftul bazei de date, care la moment se află la etapa de

definitivare.

7.1.4 Organizarea şi desfăşurarea cursurilor de orientare

profesională, calificare şi recalificare a femeilor

anual Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Acțiune realizată parțial:

În perioada de raport, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii a

organizat 9 întruniri cu femeile antreprenoare în 9 localități din Republica Moldova (Drochia,

Ungheni, Cimișlia, Căușeni, Bălți, Ștefan Vodă, Nisporeni, Călărași și Tiraspol).

Obiectivele propuse pentru aceste evenimente au fost:

http://www.businessportal.md/
http://www.platformafemeilor.md/

60

Camera de Comerţ

şi Industrie

- crearea unui mediu de discuţii pentru identificarea barierilor, necesităţilor şi oportunităţilor de

abilitare economică a femeilor;

- sporirea atenţiei administraţiei publice locale şi organizaţiilor de suport a businessului mic şi

mijlociu asupra necesităţilor de dezvoltare economică a femeilor;

- facilitarea elaborării programului de susţinere a antreprenoriatului feminin în cadrul Agendei

Locale de Business în fiecare raion.

Particpantele la întruniri au fot informate despre posibillitățile internaționalizării activității

întreprinderilor pe care le gestionează utilizînd rețeaua ”Entreprise Europe Network”

La 16 decembrie 2016, s-a desfășurat cea de a II-a ediție Forumului Național al Femeilor din

Moldova cu genericul „Femeia care schimbă lumea”, organizată de ODIMM în parteneriat cu

Platforma Națională a Femeilor din Moldova și cu suportul financiar al organizațiilor internaționale.

În cadrul Forumului au fost organizate 3 ateliere de lucru:

- ”Antreprenoriatul social: rolul organizațiilor pentru femei în dezvoltarea lui”;

- ”Rolul administrației publice locale în dezvoltarea antreprenoriatului feminin”;

- ”Rolul și posibilitățile organizațiilor obștești în dezvoltarea și protejarea intereselor sectorului

întreprinderilor mici și mijlocii”.

Evenimentul a reunit peste 300 de femei reprezentante ale administrației publice centrale, locale,

antreprenoare, reprezentante ale asociațiilor obștești, femei antreprenoare și femei liber profesioniste.

În cadrul Forumului au fost premiate întreprinderile cîștigătoare în cadrul concursului ”7 Principii de

Abilitare a Femeilor”. Premianți ai acestui concurs au fost companiile: ”Arina -S”, Valricardo-

Felimateo SRL, ”Iradex Textil” SRL, ”Unfloria” SRL, ”Edu Joc” SRL, ÎCS ”TDV GRUP” SRL,

”Agrodon” SRL, ”ecoRazeni” SRL, ”Revin-Pro”.

De asemenea, în perioada de raportare Camera de Comerţ şi Industrie (CCI) a semnat un acord de

colaborare cu Asociația Femeilor de Afaceri din Moldova (AFAM), care stipulează stabilirea unei

colaborări în vederea dezvoltării abilităților și culturii antreprenoriale, facilitării accesului la

informații și la programele de finanțare, promovarea antreprenoriatului feminin etc.

7.1.5 Elaborarea conceptelor şi definiţiilor statistice privind

antreprenoriatul feminin

2015 Biroul Naţional de

Statistică,

Ministerul

Economiei,

Institutul Naţional

de Cercetări

Economice

Acțiune realizată parțial:

În vederea elaborării conceptelor şi definiţiilor statistice privind antreprenoriatul feminin, pe

parcursul anului 2016 a fost elaborat proiectul metodologiei cercetării statistice privind

antreprenoriatul din perspectiva dimensiunii de gen.

Totodată, a fost efectuată cartografierea tuturor surselor de date (din cadrul sistemului statisticii

oficiale, cît și în afara acestuia) din perspectiva relevanţei pentru producerea informației statistice

aferente antreprenoriatului feminin.

7.1.6 Elaborarea metodologiei cercetării statistice privind

antreprenoriatul din perspectiva dimensiunii de gen

2016 Biroul Naţional de

Statistică,

Institutul Naţional

de Cercetări

Economice

Acțiune realizată parțial:

Pe parcursul perioadei de raportare Biroul Naţional de Statistică elaborat proiectul metodologiei

cercetării statistice privind antreprenoriatul din perspectiva dimensiunii de gen, care va fi definitivat

pe parcursul anilor 2017-2018.

61

7.1.7 Efectuarea studiului privind antreprenoriatul din

perspectiva de gen:

- colectarea datelor

- diseminarea rezultatelor studiului

2016-2017 Biroul Naţional de

Statistică,

Institutul Naţional

de Cercetări

Economice

Acțiune realizată parțial:

Studiul privind antreprenoriatul din perspectiva de gen studiului respectiv se va efectua în anii 2017-

2018 ţinînd cont de lipsa la moment a resurselor financiare şi umane necesare pentru realizarea

acestei cercetări și implementării conceptului vizat.

7.1.8 Organizarea şi еfectuarea cercetării orientate asupra

identificării problemelor şi necesităţilor femeilor

aflate la etapa proiectării, organizării, creării şi

dezvoltării propriei afaceri

2016-2017 Institutul Naţional

de Cercetări

Economice

Acțiune realizată:

În anul 2016 INCE a transmis Ministerului Economiei proiectul Planului de acțiuni privind

dezvoltarea antreprenoriatului feminin, elaborat în cadrul proiectului ”Revizuirea politicii și

elaborarea recomandărilor pentru dezvoltarea Programului de stat cu privire la antreprenoriatul

feminin” cu susținerea financiară a UN Women.

7.2 Obiectiv 2. Promovarea spiritului antreprenorial în rîndul femeilor

7.2.1 Instituirea unui grup de lucru pentru coordonarea

dezvoltării antreprenoriatului feminin în Republica

Moldova

2016-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Acțiunea a fost realizată anticipat, în anul 2015. Astfel, în temeiul prevederilor Regulamentului

privind organizarea şi funcţionarea Ministerului Economiei, aprobat prin Hotărârea Guvernului

nr.690 din 13.11.2009, precum şi, în scopul armonizării politicilor naţionale pentru întreprinderile

mici şi mijlocii la principiile ”Small Business Act pentru Europa” şi întru promovarea dezvoltării

antreprenoriatului feminin în Republica Moldova, direcţie prioritară a Strategiei de dezvoltare a

sectorului întreprinderilor mici şi mijlocii pentru anii 2012-2020, a fost emis Ordinul Ministrului

Economiei nr.89 din 04.05.2015 ”Privind instituirea Consiliului de coordonare a dezvoltării

antreprenoriatului feminin în Republica Moldova”. Grupul de lucru vizat, pe parcursul anului 2015 s-

a întrunit în 3 ședințe și a contribuit la elaborarea compartimentului ”prioritatea strategică 7-a –

Dezvoltarea antreprenoriatului feminin în Republica Moldova” a Planului de acţiuni privind

implementarea Strategiei de dezvoltare a sectorului întreprinderilor mici şi mijlocii pentru anii 2015-

2017.

7.2.2 Crearea Reţelei de mentorat pentru antreprenoriatul

feminin

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Camera de Comerţ

şi Industrie

Acțiune realizată parțial:

În anul 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii a inițiat

procesul de creare a bazei de date Mentorilor. În context, la acest capitol a fost:

- elaborat formularul pentru antreprenoarele ce doresc să devină mentori;

- creată baza de date a mentorilor;

- elaborat regulamentul cu privire la activitatea voluntarilor în cadrul PNFM;

- elaborat setul de acte pentru înregistrarea voluntarilor în cadrul PNFM.

La 31 decembrie, au fost depuse 17 aplicații ale mentorilor.

De asemenea, în perioada de raportare Camera de Comerţ şi Industrie (CCI) a semnat un acord de

colaborare cu Asociația Femeilor de Afaceri din Moldova (AFAM), care are ca obiectiv oferirea

suportului financiar și non-financiar prin acordarea granturilor pentru investiții și servicii relevante

pentru dezvoltarea afacerilor gestionate de femei.

62

Memorandumul între CCI și AFAM stipulează stabilirea unei colaborări în vederea dezvoltării

abilităților și culturii antreprenoriale, facilitării accesului la informații și la programele de finanțare,

promovarea intereselor subiecților mediului de afaceri pe piaţa internă a şi pe pieţele externe,

organizarea şi participarea la diferite activităţi comune de promovare a intereselor IMM și a

antreprenoriatului feminin, promovarea dialogului public-privat, etc.

7.2.3 Crearea Reţelei femeilor ambasadoare în

antreprenoriatul feminin

2015-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune în curs de realizare:

Pe parcursul anului 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii

a desfășurat procesul de identificare a femeilor antreprenoare de succes din Republica Moldova, care

ar fi potenţiale membre ai Reţelei Femeilor Ambasadoare.

Conceptului de creare a Rețelei Femeilor Ambasadoare în antreprenorialul feminin în cadrul PNFM

este în proces de elaborare.

7.2.4 Promovarea istoriilor de succes ale femeilor

antreprenoare din Moldova

anual Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Pe parcursul anului 2016 au fost promovate 35 istorii de succes a femeilor antreprenoare în cadrul

întrunirilor regionale și Forumului Național al Femeilor din Moldova care a avut loc la 16 decembrie

2016.

7.3 Obiectiv 3. Facilitarea accesului femeilor antreprenoare la resurse financiare

7.3.1 Atragerea asistenţei tehnice şi financiare pentru

elaborarea şi implementarea programelor de susţinere

a antreprenoriatului feminin (instruire, consultanţă,

consiliere legală, mentorat şi coaching, inclusiv

finanţare)

2016-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune realizată:

Prin Hotărîrea Guvernului nr. 1064 din 16.09.2016 a fost aprobat Programul-pilot ”Femei în

Afaceri”, destinat femeilor care planifică să-și inițieze sau extindă afacerile, în special în zonele

rurale.

Scopul Programului constă în oferirea suportului financiar și non-financiar prin acordarea granturilor

pentru investiții și servicii relevante pentru dezvoltarea afacerilor de către femei.

La 06 octombrie 2016, în cadrul Moldova Business Week 2016, Organizaţia pentru Dezvoltarea

Sectorului Întreprinderilor Mici şi Mijlocii a organizat Conferința de lansarea Programului-pilot a

”Femei în Afaceri”, aprobat prin Hotărîrea Guvernului nr. 1064 din 16.09.2016. Evenimentul a

găzduit peste 100 de persoane: potențiali beneficiari ai Programului, reprezentanți ai asociaților de

business din țară, a consiliilor raionale și alte persoane interesate.

În anul 2016, a fost lansat procesul de înscriere la componenta I ”Suport la crearea afacerii” a

Programului ”Femei în Afaceri”, în cadrul căreia femeile participante au beneficiat de instruire

antreprenorială, consultanță la întocmirea planului de afaceri și îndrumare la demararea afacerii.

7.3.2 Crearea unor produse financiare de garantare a

creditelor pentru companiile gestionate de către femei

2015-2016 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Acțiune realizată:

În anul 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii a venit cu

noi modificări și completări în activitatea Fondului de Garantare a Creditelor. Una din completările

efectuate a fost crearea unui produs dedicat femeilor antreprenoare, care prevede acordarea unei

63

Mici şi Mijlocii garanții financiare în valoare de pînă la 700 mii lei, cu rata de acoperire de pînă la 50% din valoarea

creditului și perioada de garantare de pînă la 5 ani.

7.3.3 Promovarea şi încurajarea femeilor din Moldova să-şi

dezvolte/iniţieze propria afacere, prin informarea şi

orientarea acestora la aplicarea la programele de

finanţare europene „COSME” şi „Orizont-2020”

2015-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Ministerul

Economiei,

Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune realizată:

În vederea promovării şi încurajării femeilor din Moldova să-şi dezvolte/iniţieze propria afacere, prin

informarea şi orientarea acestora la aplicarea la programele de finanţare europene „COSME” şi

„Orizont-2020”, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii

(ODIMM) a diseminat informația referitor la principalele evenimente și surse de asistență financiară

oferite IMM-urilor de fondurile internaționale, prin intermediul site-ului www.odimm.md și prin

canalele mass-media.

Pe parcursul anului 2016, ODIMM a elaborat și diseminat un Info grafic dedicat Programului

”COSME”, care conține informații succinte despre program, criteriile de eligibilitate și metoda de

aplicare la apelurile de proiecte. De asemenea, ODIMM a publicat un articol despre apelurile

deschise în cadrul Programului vizat.

La 24 mai 2016, ODIMM a organizat o sesiune de informare a antreprenorilor și reprezentanților

asociațiilor de tineri, despre oportunitățile oferite de Programul ”COSME”, Enterprise Europe

Network (EEN), și Programul ”Orizont 2020”.

La 10 iunie, ODIMM a prezentat Programul european ”COSME” şi EEN, cadrului didactic şi

studenţilor ASEM.

La 20 iulie 2016, Programul ”COSME” şi instrumentul EEN au fost prezentate în cadrul Zilei de

Informare organizate de Platforma Națională a Femeilor în raionul Nisporeni.

În cadrul parteneriatului cu Asociația Națională a Tinerilor Manageri din Moldova ANTiM, ODIMM

a informat cîștigătorii Concursului de Business Planuri privind oportunitățile oferite de către aceste

Programele europene de consultanță și suport.

Începînd cu anul 2016, ODIMM a stabilit un Punct Național de Contact (PNC) în domeniul „Acces

la Finanțare” în cadrul Programului ”Orizont 2020”, pentru a facilita accesul la informație referitor la

oportunitățile existente pentru IMM-uri. De asemenea, ODIMM menține o colaborare activă cu

reprezentanții PNC din alte domenii. Pe parcursul anului de raport, Programul ”Orizont 2020” a fost

prezentat antreprenorilor în cadrul a 5 evenimente de informare.

Prioritatea a 8-a. DEZVOLTAREA ECONOMIEI VERZI PENTRU ÎNTREPRINDERILE MICI ŞI MIJLOCII

8.1. Obiectiv: Adaptarea cadrului normativ-legal de reglementare a IMM-urilor verzi

8.1.1. Ajustarea cadrului legal vizînd dezvoltarea

antreprenoriatului la aquis-ul comunitar privind

energetica, agricultura, mediul şi economia verde

pentru IMM-uri

2016-2017 Ministerul

Economiei,

Ministerul

Mediului,

Ministerul

Agriculturii şi

Acțiune realizată:

În contextul acestei acțiuni pe parcursul anului 2016, Ministerul Economiei a elaborat și ulterior au

fost aprobate:

- Hotărîrea Nr. 917 din 27.07.2016 cu privire la aprobarea modificărilor și completărilor ce se

operează în Hotărîrea Guvernului nr. 1003 din 10.12.2014 ”Pentru aprobarea regulamentelor

http://www.odimm.md/

64

Industriei

Alimentare,

Ministerul

Dezvoltării

Regionale şi

Construcţiilor

privind cerinţele de etichetare energetică a unor produse cu impact energetic”, ce transpune 8

regulamente europene în domeniul cerinţelor de etichetare energetică aplicabile produselor cu

impact energetic.

- Hotărîrea Guvernului nr. 750 din 13.06.2016 ”Pentru aprobarea regulamentelor privind cerințele

în materie de proiectare ecologică aplicabile produselor cu impact energetic”, ce transpune 11

regulamente europene în domeniul cerinţelor în materie de proiectare ecologică, aplicabile

produselor cu impact energetic. Totodată, a fost elaborat proiectul de modificare a acestei Hotărîri

a Guvernului, care transpune adițional încă 6 regulamente de proiectare ecologică, și care urmează

a fi aprobat în trimestrul I al anului 2017.

Aceste regulamente stabilesc cerinţe privind proiectarea ecologică a produselor consumatoare de

energie, care se intenționează a fi introduse pe piață, stabilind nivelurile minime de performanță a

produsului, în vederea reducerii impactului asupra mediului de-a lungul ciclului de viață al

produsului (proiectare, producție, distribuție și eliminare).

De asemenea, în anul 2016 prevederile proiectului ”Strategiei de dezvoltare a sectorului

construcţiilor pînă în anul 2020” au fost corelate cu prevederile Acordului de Asociere a Republicii

Moldova RM-UE 2016, cu prevederile ”Strategiei naţionale de dezvoltare regională pentru anii

2016-2020” și cu Legea nr.128 din 11 iulie 2014 ”Privind performanţa energetică a clădirilor”. În

proiectul Strategiei au fost introduse unele modificări şi completări în baza examinării suplimentare a

tehnologiilor inovaţionale noi şi competitive, cît şi completări esenţiale ce ţin de crearea şi

dezvoltarea clusterelor inovaţionale.

În perioada de raportare, Ministerul Mediului a elaborat proiectul Legii privind evaluarea strategică

de mediu, care a fost ulterior adoptată de Parlament în lectura a doua. Această Lege are drept scop

instituirea unui cadru juridic de efectuare a evaluării strategice de mediu în vederea asigurării unui

înalt nivel de protecție a mediului, prevenirii sau diminuării impactului negativ asupra mediului şi

sănătăţii populaţiei și va contribui la promovarea principiilor economiei verzi în toate sectoarele, la

nivel de programe și strategii. Obiecte ale evaluării strategice de mediu vor fi proiectele

documentelor de politici, elaborate la nivel național și local, care pot exercita un impact semnificativ

asupra mediului din Republica Moldova sau din statele vecine.

Conform Planului Naţional de Armonizare a Legislaţiei, aprobat anual de Guvern, Ministerul

Agriculturii şi Industriei Alimentare (MAIA) pe parcursul anului 2016 a realizat transpunerea a circa

50 la sută din totalul legislaţiei comunitare în legislaţia naţională.

Conform prevederilor Hotărîrii Guvernului nr. 38 din 01 februarie 2016 „Cu privire la aprobarea

Planului naţional de armonizare a legislaţiei pentru anul 2016”, MAIA a elaborat și a promovat 7

acte normative naţionale ce vor asigura transpunerea actelor UE.

Totodată, pe parcursul anului 2016 au fost aprobate 3 acte normative ce vor asigura transpunerea

actelor UE, elaborate de MAIA:

- Hotărîrea Guvernului nr. 404 din 06.04.2016 „Pentru aprobarea Normei sanitar-veterinare privind

stabilirea măsurilor de control şi combatere a anumitor forme transmisibile de encefalopatie

spongiformă la animale”;

- Hotărîrea Guvernului nr. 1297 din 05.12.2016 „Pentru aprobarea unor norme sanitar-veterinare

65

privind sănătatea animală la importul materialului reproductiv”;

- Hotărîrea Guvernului nr. 1368 din 19.12.2016 „Cu privire la aprobarea unor norme sanitar-

veterinare”.

8.2. Obiectiv: Îmbunătăţirea accesului la finanţare a IMM-urilor verzi

8.2.1. Elaborarea şi implementarea unui program de

acordare a granturilor pentru susţinerea IMM-urilor în

implementarea principiilor economiei verzi

2016-2017 Ministerul

Economiei,

Ministerul

Mediului,

Ministerul

Finanţelor,

Ministerul

Agriculturii şi

Industriei

Alimentare,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii

Acțiune nerealizată (transferată pentru realizare în anul 2018):

Ținînd cont de austeritatea bugetului de stat și respectiv a mijloacelor financiare pentru realizarea

acestei acțiuni, cît și lipsa suportului financiar din partea partenerilor de dezvoltare, realizarea

acțiunii va fi finalizată în perioadele următoare.

8.2.2. Folosirea mijloacelor Fondului de stat de garantare a

creditelor pentru susţinerea financiară a IMM-urilor,

care produc produse ecologice şi promovarea lor pe

pieţele externe

2016-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Organizaţia de

Atragere a

Investiţiilor şi

Promovare a

Exportului din

Moldova,

Ministerul

Economiei,

Ministerul

Mediului,

Ministerul

Agriculturii şi

Industriei

Alimentare

Notă:

IMM-urile care produc produse ecologice sunt eligibile pentru toate produsele actuale ale Fondului

de Garantare a Creditelor.

Totodată, menționăm că pe parcursul anului 2016, nu au parvenit solicitări de garantare a creditelor

din partea IMM-urilor care produc produse ecologice.

66

8.2.3. Elaborarea şi implementarea instrumentelor

inovaţionale de suport financiar a IMM-urilor verzi

(vouchere inovaţionale, proiecte de transfer tehnologic

etc.)

2016-2017 Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune realizată:

Pe parcursul anului 2016, Agenţia pentru Inovare şi Transfer Tehnologic (AITT) a implementat

instrumentul de suport financiar al antreprenorialului inovativ ”voucher de inovare” prin intermediul

proiectului PC7 ENER2I (609532), finanţat de UE. În rezultatul concursului anunţat, 11 IMM-uri au

beneficiat de suport financiar în mărime de 4000 Euro per companie, pentru achiziţionarea serviciilor

de cercetare de la instituţiile de cercetare din Republica Moldova, care ar conduce la sporirea

eficienţei energetice în cadrul companiilor şi/sau lansarea noilor produse/servicii pe piaţa internă şi

externă.

Astfel, AITT a dezvoltat mecanismul de implementare a ”voucherului inovaţional” la scară naţională.

Urmează să fie identificate sursele de finanţare şi adaptat cadrul legal.

De asemenea, pe parcursul anului 2016, AITT a continuat implementarea proiectelor de inovare și

transfer tehnologic la prioritatea economia verde.

Astfel, a fost finanțat proiectul de inovare și transfer tehnologic în sumă de 898 mii lei cu denumirea

”Implementarea tehnologiei inovaționale de procesare a tescovinei de struguri pentru obținerea unei

produceri non-deșeuri în industria vinicolă” și implementat în regiunea Comrat de către Rezidentul

Incubatorului de Inovare ”InnoCenter” SRL ”Azamet-Pro”.

Un alt proiect ”Reciclarea și valorificarea deșeurilor de la abatorizarea păsărilor, prepararea

concentratului proteico-glucidic furajer” a fost finanțat în sumă de 410 mii lei și implementat în r.

Anenii-Noi de către Rezidentul Parcului Științifico-Tehnologic ”Academica” SRL ”Bobu-Service”.

Ambele proiecte au implicat tehnologii inovaționale de procesare a deșeurilor și au condus la

reducerea cantității de deșeuri în regiuni.

8.2.4. Atragerea asistenţei financiare sub formă de credite

preferenţiale şi granturi, oferite de organizaţiile

naţionale şi internaţionale pentru dezvoltarea IMM-

urilor de produse ecologice

2016-2017 Ministerul

Agriculturii şi

Industriei

Alimentare,

Ministerul

Mediului,

Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Organizaţia de

Atragere a

Investiţiilor şi

Promovare a

Exportului din

Acțiune realizată:

La 10 iunie 2016, Ministerul Agriculturii şi Industriei Alimentare al Republicii Moldova (MAIA) şi

Agenţia Cehă pentru Dezvoltare privind dezvoltarea agriculturii ecologice au semnat un

Memorandum de înţelegere, în vederea atragerii asistenţei financiare pentru dezvoltarea producerii

ecologice.

Conform Registrului agenţilor economici încadraţi în circuitul agroalimentar ecologic actualizat

anual de MAIA, în baza rapoartelor prezentate de organismele de inspecţie şi certificare, în anul

2016, 39 de agenţi economici (cu o suprafaţă de 1072,88 ha) au fost înregistraţi în domeniul

agriculturii ecologice.

În vederea atragerii asistenţei financiare sub formă de credite preferenţiale şi granturi pentru

dezvoltarea IMM-urilor verzi, Ministerul Mediului a inclus măsuri specifice destinate promovării

agriculturii ecologice şi ecologizării IMM-urilor sub formă de capitole aparte în proiectul Foii de

Parcurs pentru promovarea Economiei Verzi în Moldova sub coordonarea Grupului de Lucru Inter-

ministerial pentru dezvoltarea durabilă şi economia verde. Unul din obiectivele acestei Foi de parcurs

(propusă pentru definitivare şi aprobare pe parcursul anului 2017) consta în mobilizarea finanțării

interne şi atragerea asistenței tehnice şi financiare externe pentru domeniile date.

67

Moldova La 30.06.2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii (ODIMM)

în parteneriat cu organizația nonguvernamentală EcoContact a depus Proiectul ”Boosting Moldovan

SMEs implication for green economic growth - SMEs Go Green”, în cadrul apelului de propuneri

lansat de Fondul Local pentru Inițiative al Canadei. Prioritatea la care se încadrează proiectul

reprezintă stimularea unei creșteri economice ecologice şi durabile.

Scopul proiectului este de a creste gradul de conștientizare al IMM-urilor referitor la utilizarea

principiilor economiei verzi în activitatea economică prin identificarea necesităților de instruire a

IMM-urilor cu privire la creșterea economică durabilă/ verde și creșterea cunoștințelor

antreprenorilor, organizațiilor de suport şi a autorităților publice locale referitor la economia verde şi

promovarea măsurilor de ecologizare a afacerii prin intermediul principiilor Responsabilității Social

Corporative.

Activitățile propuse pentru realizarea acestui scop includ organizarea atelierelor de lucru și a

instruirilor la tema economiei verzi şi organizarea concursului Responsabilitate Social Corporativă în

vederea promovării și susținerii bunelor practici în cadrul IMM-urilor din Republica Moldova.

La 27.10.2016, ODIMM în cadrul unui parteneriat cu 12 organizații internaționale din domeniul

cercetării, a aplicat un proiect pentru Programul ”Orizont 2020” întitulat „Collaborative Bio-

economy Business Models”, care are drept obiectiv crearea și dezvoltarea de noi soluții de afaceri

flexibile pentru produse și servicii inovative din sectorul ”bio”, care va permite adaptarea mai rapidă

la cererea de piață reducând, în același timp, amprenta asupra mediului.

Rezultatele așteptate ale proiectului presupun dezvoltarea a minim patru modele de afaceri,

optimizarea utilizării capacităților de producție existente și sporirea stimulentelor pentru a investi în

dezvoltarea noilor capacități în sectorul bioeconomiei.

8.3. Obiectiv: Dezvoltarea sistemelor de formare şi informare a IMM-urilor verzi. Promovarea în societatea de business a culturii din domeniul economiei verzi

8.3.1. Includerea componentei Managementul ecologic în

seminarele de instruire destinate IMM-urilor

2016-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Camera de Comerţ

şi Industrie

Acțiune realizată:

La 29 septembrie 2016, Organizaţia pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii a

depus proiectul ”Boosting Moldovan SME's implication for green economic growth - SME Go

Green”, în cadrul programului de finanțare al Fondului Canadian pentru Inițiative locale (CFLI).

Activitățile de bază ale proiectului prevăd organizarea sesiunilor de instruire a IMM-urilor în

domeniul economiei verzi.

În vederea includerii componentei ”Managementul ecologic” în seminarele sale de instruire, pe

parcursul perioadei de raportare, Camera de Comerţ şi Industrie (CCI) a dezvoltat derularea unor

proiecte în domeniu, după cum urmează:

- Proiectul "Elaborarea Programelor educaţionale pilot pentru şcolile profesionale referitor la sursele

de energie regenerabilă şi eficienţa energetică", care are drept scop elaborarea curriculelor

modulare pentru modulul „Plante energetice” a profesiei „Silvicultor” și pentru modulul „Cazane

pe biomasă” a profesiei „Operator în sala de cazane” și elaborarea programelor educaţionale pilot

pentru şcolile profesionale, cu referire la sursele de energie regenerabilă şi eficienţa energetică.

- Proiectul UNIDO – ”Traininguri şi Servicii de informare", care are drept scop sporirea culturii

68

cunoașterii măsurilor de eficiență energetică și familiarizarea mediului de afaceri cu posibilitățile

de diminuare a costurilor de producție prin utilizarea / implementarea măsurilor de eficiență

energetică. În cadrul proiectului au fost organizate 3 seminare în municipiile Chişinău şi Bălţi la

subiectele: ”Sistemul de Management Energetic (EnMS)” și ”Optimizarea sistemului de abur

(SSO), de care au beneficiat 76 reprezentanți ai companiilor din domeniul energetic.

- Cursul EUREM – ”Manager Energetic European” pentru reprezentanții Consiliilor Raionale, în

cadrul căruia au fost instruiți și certificați 26 reprezentanți din cadrul Consiliilor Raionale din

diferite raioane ale Republicii Moldova. Instruirea a fost posibilă datorită suportului GIZ Moldova.

CCI implementează instruirile EUREM împreună cu filialele Tighina, Râbnița și Bălți din cadrul

Proiectului UNDP.

8.3.2. Introducerea modulului „Economia verde” în

curriculumul disciplinei opţionale „Educaţia

economică şi antreprenorială” (clasele X-XII)

2016-2017 Ministerul

Educaţiei
Acțiune realizată:

Ministerul Educaţiei va modifica Curriculumul disciplinei opţionale „Educaţia economică şi

antreprenorială” (clasele X-XII), pentru a se introduce modulul ,,Economia Verde”, odată cu inițierea

procesului de dezvoltare curriculară, preconizat pentru perioada 2017-2018.

8.3.3. Elaborarea şi gestionarea unei pagini web, dedicate

dezvoltării antreprenoriatului verde

2016-2017 Ministerul

Economiei,

Ministerul

Mediului

Acțiune în curs de realizare:

Pe pagina web a Ministerului Economiei a fost creat compartimentul corespunzător ”Economia

verde”, http://www.mec.gov.md/ro/content/economia-verde, care conține cadrul de implementare a

acestui concept la nivel european și de țară, proiectele în derulare și progresele înregistrate.

De asemenea, pe parcursul anului 2016 Ministerul Mediului a creat pagina web www.green.gov.md

dedicate dezvoltării antreprenoriatului verde.

8.3.4. Organizarea meselor rotunde şi seminarelor în scop de

informare cu privire la economia verde

2016-2017 Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Camera de Comerţ

şi Industrie,

Agenţia pentru

Inovare şi

Transfer

Tehnologic

Acțiune realizată:

Pe parcursul anului 2016, Agenţia pentru Inovare şi Transfer Tehnologic a informat circa 80 de

companii cu potențial inovator din Republica Moldova privind consolidarea și punerea în practică a

proiectelor și instrumentelor de utilizare eficientă a resurselor și Eco-inovării pentru IMM-uri prin

asigurarea eficienței în comunicarea și cooperarea dintre mediul științific și antreprenorial în

contextul proiectelor ORIZONT2020 și EEN.

Camera de Comerţ şi Industrie (CCI) în anul 2016 a acordat o atenție aparte promovării principiilor

de “economie verde” în mediul de afaceri din RM și susținerii companiilor orientate spre

implementarea proceselor și tehnologiilor energo-eficiente prin intermediul sporirii accesului la

cursul EUREM – Manager Energetic European, împreună cu organizația GIZ, elaborînd un concept

pentru desfășurarea instruirii în cadrul consiliilor raionale.

De asemenea, CCI a organizat reprezentanților companiilor autohtone producătoare și distribuitoare

de cazane pe bază de biomasă și reprezentanții administrației publice locale din Moldova participarea

la o vizită de studiu de profil în Germania, Cehia și Austria.

Începând cu luna noiembrie 2015 până la aprilie 2017 CCI implementează un proiect de prestare a

serviciilor de coordonare și implementare a activităților demonstrative pentru Programul Național de

http://www.mec.gov.md/ro/content/economia-verde
http://www.green.gov.md/

69

Producere mai Pură (RECP) din Republica Moldova, susținut financiar de către Comisia Europeană

prin intermediul UNIDO.

Comisia Europeană a lansat Programul de înverzire a economiei țărilor Parteneriatului Estic Eap

GREEN: un program pentru mediu și creștere economică ce acordă sprijin Guvernului Republicii

Moldova și altor membri ai Parteneriatului Estic să lanseze transformarea spre economia verde.

RECP reprezintă o abordare internațională spre sporirea productivității și reducerea impactului

asupra mediului în sectoarele de producere și altor sectoare relevante și se axează pe promovarea

eficienței energetice, consumului de resurse naturale și măsurarea acestora pe unitate de produs

finit/serviciu prestat. Proiectul este orientat spre identificarea mediului și practicilor bune de

conservare/economisire a resurselor în cadrul întreprinderilor, precum și înțelegerea motivației și

beneficiilor realizabile de la adoptarea și personalizarea RECP la contextul național.

În cadrul Programului EaP GREEN, UNIDO susține implementarea proiectelor demonstrative de

Eficientizare a Resurselor și Producere mai Pură în sectoarele procesare alimentară, producerea

materialelor de construcții, cât și a celor ce produc/ utilizează chimicale și, la acest capitol, 135 de

întreprinderi și organizații din Moldova au beneficiat de asistență în vederea aplicării RECP.

Modelul de replicare a conceptului RECP prin intermediul Cluburilor regionale de Eficientizare a

Resurselor și Producere mai Pură – NU RISIPI, a fost implementat în raioanele Orhei, Bălți, Căușeni,

Chișinău, Ungheni.

CCI cu suportul Filialelor din Orhei, Bălți, Ungheni, a organizat la Orhei, Bălti, Chisinau, Căușeni și

Ungheni 17 instruiri tematice și ghidarea evaluărilor utilizînd resursele tehnice personalizate de

determinare a productivității resurselor de apă/ energie/ materiale, cu predarea în 6 module: Profilul

de Mediu, Energie, Apă și Ape Uzate, Materiale și Deșeuri, Chimicale și Emisii, Planul de Acțiuni.

La instruiri au participat reprezentanții a circa 120 de întreprinderi și organizații în număr total de

310 persoane.

8.3.5. Consolidarea procesului de informare şi consultare

pentru potenţialii antreprenori şi IMM-urile verzi prin:

a) elaborarea broşurilor, ghidurilor şi pliantelor;

b) promovarea bunelor practici prin intermediul

televiziunii, radioului, presei scrise şi media de

socializare online;

c) promovarea conceptului „Green Office”

2016-2017 Ministerul

Economiei,

Organizaţia pentru

Dezvoltarea

Sectorului

Întreprinderilor

Mici şi Mijlocii,

Camera de Comerţ

si Industrie,

Agenţia pentru

Inovare şi

Transfer

Tehnologic,

Ministerul

Agriculturii şi

Industriei

Acțiune realizată:

Agenţia pentru Inovare şi Transfer Tehnologic în anul 2016 a elaborat o broșură de promovare a

bunelor practici cu privire la aplicarea conceptului ”Green Office” domeniu aparte de dezvoltare în

sfera inovațională pentru IMM-uri și potențiali investitori.

Ministerul Agriculturii şi Industriei Alimentare (MAIA) ,pe parcursul anului 2016, a relansat

procesul de subvenționare a producătorilor agricoli ce produc produse ecologice. Astfel, conform

prevederilor HG 910 din 21 iulie 2016, mărimea sprijinului acordat se calculează sub forma

cuantumurilor exprimate ca sume fixe la unitate de măsură şi constituie:

- 750 lei pentru un hectar de teren agricol supus procesului de conversiune în primul an;

- 1000 lei pentru un hectar de teren agricol supus procesului de conversiune în al doilea an;

- 1200 lei pentru un hectar de teren agricol supus procesului de conversiune în al treilea an

Conform Registrului agenţilor economici încadraţi în circuitul agroalimentar ecologic actualizat

anual de MAIA, în baza rapoartelor prezentate de organismele de inspecţie şi certificare, în anul

2016, 39 de agenţi economici (cu o suprafaţă de 1072,88 ha) au fost înregistraţi în domeniul

70

Alimentare,

Ministerul

Mediului

agriculturii ecologice. De menționat că este în proces de elaborare, procedura de subvenționare a

producătorilor agricoli pentru anul 2017, care urmează a fi mediatizată și consultată cu producătorii

agricoli.

Pe parcursul anului 2016, prin intermediul paginilor web a Camerei de Comerţ si Industrie (CCI), a

filialelor a CCI și a rețelelor de socializare, a fost promovată activitatea în cadrul Proiectului UNIDO

„Prestarea Serviciilor de Coordonare și Implementare a Activităților Demonstrative pentru

Programul Național de Producere mai Pură (RECP) din Moldova”. În context, au fost editate și

diseminate antreprenorilor 500 de ghiduri, pliante și broşuri de informare.

CCI a publicat 4 Newsletter (reviste informative) cu privire la implementarea a activităților

demonstrative pentru Programul Național de Producere mai Pură (RECP) din Republica Moldova și

promovarea impacturilor pozitive pentru economia națională și promovarea bunelor practici a

companiilor, care au implementat măsurile de eficientizare a resurselor și producerea mai pură.

Principiile Green Office au fost de asemenea promovate și în cadrul reţelei asociaţiilor obşteşti de

mediu cu participarea Ministerului Mediului.

8.3.6. Instituirea în cadrul Concursului naţional anual „Cel

mai bun antreprenor din sectorul IMM” a

nominalizării „Cea mai bună întreprindere verde”

2016-2017 Ministerul

Economiei,

Ministerul

Mediului,

Ministerul

Agriculturii şi

Industriei

Alimentare

Acțiune realizată:

În anul 2016, prin Hotărîrea Guvernului nr. 1279 din 25.11.2016, a fost completată Hotărîrea

Guvernului nr.250 din 9 martie 2005 „Cu privire la aprobarea Regulamentului pentru desfăşurarea

concursului “Cel mai bun antreprenor din sectorul întreprinderilor mici şi mijlocii” cu un șir de

prevederi noi, printre care și instituirea unei nominații noi a concursului ”Cel mai bun antreprenor,

implementator al modelului economic verde”

8.3.7. Evaluarea potenţialului ştiinţific pentru efectuarea

cercetărilor în domeniul economiei verzi şi

îmbunătăţirea posibilităţilor de dezvoltare a acestuia

2017 Agenţia pentru

Inovare şi

Transfer

Tehnologic,

Institutul Naţional

de Cercetări

Economice

Acțiune realizată:

În anul 2016 Agenţia pentru Inovare şi Transfer Tehnologic (AITT), a efectuat auditul tehnologic a

temelor științifice pentru a evalua potențialul de implementare a cercetărilor în domeniul economiei

verzi și de sporire a progresului în acest domeniu. Drept rezultat, la concursul organizat de AITT

pentru anul 2016, au fost depuse 3 proiecte și au fost finanțate 2 proiecte de inovare și transfer

tehnologic.

