
6

[Year]

Elaborat de

Business Consulting Institute

Noiembrie 2011

Studiu de Fezabilitate

pentru crearea

Incubatorului de afaceri din comuna Larga

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

2

Cuprins

Sumar Executiv .. 9

1. Analiza regiunii .. 11

1.1. Analiza socio-economică și culturală ..11

1.1.1. Dezvoltarea socială și culturală ... 11

1.1.2. Profilul Economic... 16

1.2. Identificare resurselor ..20

1.2.1. Resursele naturale ... 20

1.2.2. Resurse culturale ... 20

1.2.3. Resurse umane .. 21

1.2.4. Infrastructură .. 22

1.3. Analiza mediului de afaceri ..23

1.4. Analiza oportunităţii ...25

2. Fundamentarea necesităţii IA ... 27

2.1. Sondaj de opinie ..27

2.2. Încadrarea în politicile, strategiile de dezvoltare ..29

2.3. Identificarea părţilor interesate ...30

3. Analiza cadrului regulator ... 31

4. Descrierea conceptului ... 33

4.1. Scopul şi obiectivele...34

4.2. Tipul şi profilul ..35

4.3. Beneficiarii şi părţile implicate ...35

4.4. Portofoliul serviciilor oferite ...36

4.5. Etapele de incubare ...37

5. Descrierea incubatorului .. 38

5.1. Amplasarea, infrastructura existentă ...38

5.2. Analiza opţiunilor de organizare ..39

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

3

5.3. Infrastructura necesară..40

5.4. Evaluarea investiţiilor ..42

6. Cadrul instituţional şi organizaţional .. 43

6.1. Analiza fazei de implementare ..43

6.2. Aranjamente operaţionale post – investiţie..47

6.3. Riscuri și sustenabilitate/durabilitate ...50

6.3.1. Presupuneri ... 50

6.3.1. Măsuri de administrare a riscurilor ... 52

7. Analiza cost – beneficiu a investiţiei .. 55

7.1. Analiza financiară ...55

7.1.1. Presupuneri de bază/iniţiale ... 55

7.1.2. Costul total al investiţiei .. 55

7.1.3. Proiecţia costurilor de operare directe şi indirecte .. 56

7.1.4. Proiecţia tarifelor și a veniturilor .. 58

7.1.5. Surse de finanţare ... 65

7 1 6 Plan financiar pentru probarea sustenabilităţii ... 65

7 2 Rezultatele analizei financiare Cost – Beneficiu ..66

7 3 Sensibilitatea la variabile cheie ...67

7 3 1 Analiza de senzitivitate .. 67

7 3 2 Analiza de risc .. 74

8. Analiza socio-economică .. 75

8 1 Beneficii şi costuri socio-economice ..75

8 2 Accesibilitatea şi disponibilitatea pentru plată a clientului ...79

8 3 Administrarea și Operarea IA ..80

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

4

Tabele

Tabelul 1. Populaţia stabilă a raionului Briceni, mii peroane.. 11

Tabelul 2. Infrastructura instituţiilor de învăţământ, 2005-2009 .. 15

Tabelul 3. Întreprinderi din industria alimentară și a băuturilor .. 16

Tabelul 4. Valoarea producţiei fabricate, mil. lei .. 16

Tabelul 5. Indicatorii de activitate a IMM – urilor .. 19

Tabelul 6. Structura populaţiei c. Larga, 2010 .. 21

Tabelul 7. Principalii 10 agenţi economici după volumul vânzărilor, la 01.01.2010 23

Tabelul 8. Domeniile în care tinerii din Grupul de Interes doresc să își deschidă o afacere ... 28

Tabelul 9. Beneficiarii și părţile implicate ... 36

Tabelul 10. Descrierea Încăperilor IA, în cazul Opţiunii 1 .. 39

Tabelul 11. Descrierea Încăperilor IA de la etajul I, Opţiunea 1 .. 39

Tabelul 12. Descriere Încăperilor IA de la etajul II, Opţiunea 1 .. 39

Tabelul 13. Descrierea Încăperilor IA, în cazul Opţiunii 2 .. 40

Tabelul 14. Descrierea Încăperilor IA, de la etajul I, în cazul Opţiunii 2 40

Tabelul 15. Volumul Investiţiilor în IA, conform Opţiunii 1 și 2 .. 42

Tabelul 16. Ipotezele pe diferite nivele ale matricei cadru logic .. 51

Tabelul 17. Diagrama riscurilor ... 53

Tabelul 18. Costurile de investiţie ale proiectului ... 56

Tabelul 19. Costurile de înlocuire ale proiectului .. 56

Tabelul 20. Valoarea reziduală a clădirii IA ... 56

Tabelul 21. Structura personalului IA ... 56

Tabelul 22. Suplimentările de personal efectuate în primii 2 ani de viaţă a IA 57

Tabelul 23. Salariul mediu brut lunar al personalului din IA .. 57

Tabelul 24. Cheltuielile cu utilităţile spaţiilor administrative .. 57

Tabelul 25. Cheltuieli cu telecomunicaţii, bancare, de asigurare și publicitate 58

Tabelul 26. Cheltuieli suplimentare necesare întreţinerii IA .. 58

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

5

Tabelul 27. Indicatori de incubare .. 59

Tabelul 28. Evoluţia numărului anual de firme incubate în cazul Opţiunii 1 59

Tabelul 29. Evoluţia numărului anual de firme incubate în cazul Opţiunii 2 60

Tabelul 30. Suprafaţă destinată birourilor pentru rezidenţii IA, m.p. ... 60

Tabelul 31. Tarife graduale la chiria spaţiilor de birouri pentru firmele incubate 61

Tabelul 32. Venituri din închirierea spaţiilor pentru birouri .. 61

Tabelul 33. Suprafaţă și tarifele de chirie a birourilor pentru rezidenţii IA, m.p. 62

Tabelul 34. Totalul veniturilor obţinute din închirierea spaţiilor .. 62

Tabelul 35. Tarifele la prestarea serviciilor întreprinderilor IA .. 63

Tabelul 36. Veniturile serviciilor pentru întreprinderile din IA, Opţiunea 1 64

Tabelul 37. Veniturile serviciilor pentru întreprinderile din IA, Opţiunea 2 64

Tabelul 38. Surse de finanţare .. 65

Tabelul 39 Rezultatul analizei financiare .. 66

Tabelul 40 Evoluţia indicatorilor .. 69

Tabelul 41 Gradul de ocupare iniţială a spaţiilor .. 70

Tabelul 42 Veniturile din închirierea încăperilor ... 71

Tabelul 43 Veniturile din servicii ... 71

Tabelul 44 Volumul investiţiei .. 71

Tabelul 45 Remunerarea personalului operaţional ... 72

Tabelul 46 Costurile de administrare, fără remunerare personal ... 72

Tabelul 47 Impactul simultan al variabilelor aleatoare ... 72

Tabelul 48 Impactul variabilelor cheie asupra performanţei proiectului 73

Tabelul 49 Structura personalului Incubatorului de Afaceri .. 76

Tabelul 50 Salariul mediu brut lunar al personalului .. 76

Tabelul 52 Contul de profit şi pierderi previzionat ... 84

Tabelul 53 Cash-flow previzionat ... 85

Tabelul 54 Bilanţ previzionat .. 85

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

6

Figuri

Figura 1. Populaţia pe categorii de vârstă .. 12

Figura 2. Numărul șomerilor și a șomerilor înregistraţi ... 12

Figura 3. Salariul nominal mediu lunar al unui salariat în economie, 2009 13

Figura 4. Numărul șomerilor înregistraţi și plasaţi în câmpul muncii, persoane 13

Figura 5. Repartizarea șomerilor înregistraţi pe principalele tipuri de 14

Figura 6. Repartizarea șomerilor înregistraţi după nivelul de studii, procente, 01.01.2011 .. 14

Figura 7. Evoluţia volumului de servicii cu plată oferite populaţiei(mii lei) 17

Figura 8. Evoluţia întreprinderilor și angajaţilor în perioada 2005-2010(2005=100%) 18

Figura 9. Repartizarea tinerilor(18 – 35 ani) angajaţi pe principalele tipuri de activităţi 21

Figura 10. Repartizarea AE după forma organizatorico – juridică, cu excepţia G.Ţ. 23

Figura 11. Ocuparea principală a Grupului de Interes, % ... 27

Figura 12. Nivelul de educaţie a tinerilor șomeri din Grupul de Interes, %................................ 27

Figura 13. Matricea riscurilor ... 53

Figura 14 Total acumulare Cash Flow, Opţiunea 1 .. 65

Figura 15 Total acumulare Cash Flow, Opţiunea 2 .. 65

Anexe

Anexa 1 Cheltuieli investiţionale în lansarea IA din comuna Larga, Opţiunea 1(9/11) 87

Anexa 2 Cheltuieli investiţionale în lansarea IA din comuna Larga, Opţiunea 2 (8/10) 92

Anexa 3 Solicitările serviciilor IA pentru întreprinderile cu regim de incubare fizică,

calcularea ponderilor pe tipuri de servicii pentru un Rezident .. 1

Anexa 4 Solicitările serviciilor IA pentru întreprinderile cu regim de incubare virtuală,

calcularea ponderilor pe tipuri de servicii pentru un Rezident .. 2

Anexa 5 Calculul ratei interne de rentabilitate financiară a Capitalului, în cazul Opţiunii 1 ... 3

Anexa 6 Calculul ratei interne de rentabilitate financiară a Capitalului, în cazul Opţiunii 2 ... 4

Piese Desenate

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

7

Abrevieri

ADRN Agenţia de Dezvoltare Regională Nord

AE Agent Economic

ANOFM Agenţia Naţională de Ocupare a Forţei de Muncă

APL Administraţie Publică Locală

BNS Biroul Naţional de Statistică

CCL Consiliu Comunal Larga

FNDR Fondul Naţional de Dezvoltare Regională

GL Grupul de Lucru

GR Grupul de Interes

GT Gospodărie Ţărănească

IA Incubator de Afaceri

ÎI Întreprindere Individuală

IM Întreprindere Municipală

IMM Întreprinderi Mici și Mijlocii

ISO Organizaţia de Standardizare Internaţională

IT Tehnici Informaţionale

OMVSD Obiecte de Mică Valoare și Scurtă Durată

ONG Organizaţie Non-guvernamentală

PPP Parteneriat Public Privat

RAPIR Ratingul Performanţei Investiţionale Regionale

RB/C Raportul Beneficiu Cost

RD Regiunea de Dezvoltare

RIR Rată Internă s Rentabilităţii

SRL Societate cu Răspundere Limitată

TVA Plată pe Valoare Adăugată

UE Uniunea Europeană

UTM Universitatea Tehnică din Moldova

VAN Valoare Actualizată Netă

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

8

Noţiuni

Incubator de afaceri – instituţie care urmăreşte crearea unui mediu favorabil, sustenabil, pentru
firmele nou înfiinţate şi cele inovative cu potenţial de dezvoltare;

Rezident al incubatorului de afaceri – beneficiar al programului de incubare; potenţiali
întreprinzători care intenţionează să înfiinţeze o întreprindere în conformitate cu legislaţia
naţională sau întreprinderi deja înfiinţate, cu cel mult 3 de activitate la data înregistrării cererii
pentru înscrierea în incubator.

Incubare fizică – presupune prestarea serviciilor IA doar în cazul închirierii obligatorie a biroului
în incinta IA cu înregistrarea adresei alternative la Inspectoratul Fiscal

Incubare virtuală – prestarea serviciilor de asistenta şi consultanţa, posibilitatea de utilizare a sălii
de conferinţe, training şi şedinţe; afişarea pe pagina de web a incubatorului.

Grup de interes – persoanele intervievate care doresc să își deschidă o afacere și sunt interesate de
serviciile IA.

Etapa de pre-incubare – prima etapă de intervenţie şi constă în acordarea de asistenţă în
dezvoltarea ideii de afaceri (start - up).

Etapa de incubare – etapă care apare din momentul în care întreprinderea şi-a lansat activitatea.

Etapa de post-incubare – etapă în care se află întreprinderile care au beneficiat de servicii de
incubare timp de trei ani.

Analiza fezabilităţii – cadru conceptual aplicat oricărei evaluări cantitative, sistematice, a unui
proiect public sau privat pentru a determina dacă sau cât de mult, acest proiect este valoros dintr-o
perspectivă publică sau socială. Rezultatele acestei analize pot fi exprimate în mai multe moduri,
incluzând rata rentabilităţii interne a investiţiei, valoarea actualizată netă şi raportul beneficiu cost.

Analiza senzitivităţii – tehnică analitică de a testa sistematic (prin simulare) ce se va întâmpla cu
rentabilitatea unui proiect dacă evenimentele diferă de estimările făcute în faza de planificare. Este
realizată prin modificarea unui element sau a unei combinaţii de elemente şi prin determinarea
efectului schimbării asupra rezultatului (de regulă asupra ratei interne de rentabilitate sau valorii
actualizate nete).

Analiza sustenabilităţii financiare – analiza efectuată în scopul verificării dacă resursele
financiare sunt suficiente pentru acoperirea tuturor fluxurilor financiare de ieşire, an după an,
pentru întregul orizont de timp al proiectului. Sustenabilitatea financiară este verificată dacă fluxul
cumulat de numerar nu este niciodată negativ de-a lungul tuturor anilor luaţi în considerare.

Rata de actualizare – rata la care valorile viitoare sunt actualizate în prezent.

Rata internă a rentabilităţii – rata dobânzii la care un flux de costuri şi beneficii are valoarea
actualizată netă egală cu zero. Rata internă a rentabilităţii trebuie comparată cu un etalon în scopul
evaluării performanţei proiectului propus (de regulă, în calitate de etalon serveşte rata de
actualizare). Exprima profitabilitatea financiară a proiectului.

Valoarea actualizată netă – suma care rezultă când valoarea actualizată netă a costurilor
aşteptate ale unei investiţii este scăzută din valoarea scontată a beneficiilor aşteptate.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

9

Sumar Executiv

Scopul prezentului studiu de fezabilitate este analiza oportunităţii şi condiţiilor pentru crearea unui
Incubator de Afaceri în comuna Larga din raionul Briceni.

Programul derulat de Agenţia de Dezvoltare Regională Nord pentru susţinerea dezvoltării
sectorului privat în regiunile rurale își propune implementarea strategii de dezvoltarea a
infrastructurii de afaceri în regiunea Nord, raionul Briceni prin crearea unui Incubator de Afaceri.

Conform priorităţilor Strategiei de dezvoltare regională în zona rurală, Proiectul “Inaugurarea
incubatorului de afaceri din comuna Larga – un factor important în activităţile privind măsurile
active de ocupare a tineretului din regiune” are ca scop crearea oportunităţilor de angajare a
tinerilor, facilitarea condiţiilor de deschidere a noilor afaceri de către tinerii antreprenori cu vârsta
de 18-35 ani, precum și instruirea acestora în domeniul iniţierii şi gestionării afacerilor.

IA va fi amplasat în clădirea Centrului pentru Tineret, situată în centrul comunei Larga pe un lot de
teren cu suprafaţa totală de 0,2281 m.p. Clădirea se constituie din două nivele cu demisol. Suprafaţa
totală a încăperilor constituie 1 307 m.p. Proprietar al terenului şi imobilului este Primăria comunei
Larga. La moment starea Clădirii este bună, iar pentru găzduirea IA sunt necesare lucrări de
renovare a încăperilor și dotarea acestora cu echipament și mobilă. Conectarea clădirii la reţelele
locale de canalizare, gaz, etc. necesită surse minimale.

Ca zonă de influenţă a IA a fost considerată comuna Larga, localităţile vizate din regiunea comunei,

precum şi întregul raion Briceni. În comuna Larga, numărul tinerilor cu vârsta cuprinsă între 18 –

35 de ani este de 1 213 persoane, circa 25% din totalul locuitorilor. Dintre aceştia 20% activează în

domeniul agriculturii, doar 4% în industrie, 3% în construcţii. Ponderea cea mai mare din totalul

tinerilor, de 37% reprezintă tinerii şomeri, care se află în căutarea unui loc de muncă. Numărul

şomerilor înregistraţi la ANOFM din raion, s-a dublat în perioada 2007 – 2010, cea ce accentuează

dificultatea populaţiei(în special a tinerilor) de a găsi un loc de muncă.

Reieşind din condiţiile ce oferă amplasarea IA şi din particularităţile de dezvoltare a zonei IA
domeniile de activitate a IA sunt: de producere şi micro producere, prestarea serviciilor, serviciilor
IT, domeniul agricol (20%) a culturilor cu valoare adăugată înaltă, a proiectelor inovative, cu
aplicarea transferului de tehnologii, în domeniul producţiei alimentare, producerii ambalajelor,
domeniul de produse informatice, servicii IT, software sau de telecomunicaţii. Un domeniu care ar
putea fi dezvoltat este industria de confecţii și textile. Important ca IA să stimuleze producerea
culturilor protejate în sere, livezilor şi plantaţiilor de pomuşoare cu scheme super - intensive de
plantare, să stimuleze păstrarea, prelucrarea producţiei agricole, frigiderelor, liniilor de sortare. Un
alt domeniu important pentru localităţile rurale este producea biocombustibilului, oferirea
serviciilor de termoficare.

IA va oferi Rezidenţilor spaţii de închiriat pentru birouri şi va presta serviciile de consultanţă şi
asistenţă în condiţii cu chirii și tarife mai scăzute decât cele ale pieţei. Pentru determinarea cererii
de spaţii și servicii a fost organizat un sondaj de opinii în comuna Larga și localităţile vizate.
Activităţile IA oferite tinerilor antreprenori și Rezidenţilor sunt organizate in trei etape: pre-
incubare, incubare și post-incubare pe un termen de maximum 5 ani, cu găzduire de 4 ani.

Administrarea IA se propune de către Întreprinderea Municipală, fondată de către Primăria

comunei Larga. Pentru organizarea activităţilor IA, Consiliul Comunal Larga a decis transmiterea

clădirii Centrului pentru Tineret integral IA. O parte a clădirii, cu drept de proprietate a IA va fi

reabilitată şi dotată pentru activităţile de bază. Celelalte încăperi ale clădirii, transmise cu drept de

folosinţă, vor fi oferite pentru închiriere Rezidenţilor IA sau altor agenţi economici pentru

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

10

organizarea activităţilor de producere şi prestarea serviciilor. Veniturile provenite din activitatea

secundară vor fi direcţionate ca suport pentru organizarea facilităţilor oferite tinerilor antreprenor

– Rezidenţi ai IA. După modelul operaţional IA din comuna Larga este de tip mixt, axat

concomitent pe facilităţi legate de infrastructura fizică şi pe cea virtuală.

Pentru realizarea proiectului au fost propuse 2 opţiuni de organizarea a activităţii IA. Conform
primei Opţiuni pentru organizarea activităţilor IA sunt disponibile încăperile cu suprafaţa de 624
m.p. pentru activităţile de bază şi 683 m.p. pentru activităţile secundare. În acest caz IA va dispune
de 11 birouri destinate Rezidenţilor şi o capacitate de incubare virtuală de 9 IMM. Pentru Opţiunea
dată s-a estimat o necesitate de finanţare externă în sumă de 2 769,9 mii lei şi o contribuţie din
partea Primăriei Larga in valoare de 2 276,1 mii lei (valoarea estimată a încăperilor şi lucrările de
proiectare şi pregătire a documentaţiei).

Conform Opţiunii doi pentru organizarea activităţilor IA sunt disponibile încăperile cu suprafaţa
de 259 m.p. pentru activităţile de bază şi 1 048 m.p. pentru activităţile secundare. IA va dispune de
8 birouri destinate Rezidenţilor şi o capacitate de incubare virtuală de 10 IMM. Pentru Opţiunea
dată sunt necesare surse de finanţare externe în sumă de 2 126,4 mii lei, precum şi contribuţia din
partea Primăriei Larga in valoare de 1 034,6 mii lei.

În urma analizei financiare a proiectului pe o perioada de 25 ani s-a constatat că Opţiunea doi este
viabilă, cu o perioadă de recuperare a investiţiei de 14 ani. Crearea IA va avea numeroase efecte
pozitive asupra economiei atât la nivel local, cât şi regional. Se estimează că IA va crea circa 735
locuri de muncă directe, plus 8,5 de locuri de muncă directe în sfera de servicii, precum şi 20 locuri
de muncă pe perioada de renovare a IA. Mai mult ca atât, vor fi angajaţi minim 30 persoane pe an,
ca urmare a locurilor de muncă directe create de cele 85 de întreprinderi incubate în perioada 2012
– 2036. Totodată se estimează o creştere a ratei de supravieţuire a întreprinderilor mici şi mijloci în
rezultatul funcţionării IA ce va contribui la stabilitatea economică a localităţii şi regiunii.

Impactul social pozitiv asupra populaţiei se va manifesta prin faptul că o parte din locuri de muncă
vor fi angajaţi şi din rândul şomerilor, în special a tinerilor cu vârsta cuprinsă între 18 – 35 ani.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

11

1. Analiza regiunii

Programul derulat de Agenţia de Dezvoltare Regională Nord pentru susţinerea dezvoltării
sectorului privat în regiunile rurale își propune implementarea strategii de dezvoltarea a
infrastructurii de afaceri în regiunea Nord - raionul Briceni prin crearea unui incubator de afaceri in
comuna Larga.

Conform priorităţilor Strategiei de dezvoltare regională în zona rurală, Proiectul “Inaugurarea
incubatorului de afaceri din comuna Larga – un factor important în activităţile privind măsurile
active de ocupare a tineretului din regiune” are ca scop crearea oportunităţilor de angajare a
tinerilor, facilitarea condiţiilor de deschidere a noilor afaceri, precum și instruirea acestora în
domeniul iniţierii şi gestionării afacerilor.

În vederea identificării oportunităţilor de creare a unui Incubator de Afaceri în comuna Larga,
resurselor şi costurilor necesare pentru crearea acestuia şi impactului său asupra dezvoltării
regiunii, a fost efectuată o analiză pe aria raionului Briceni, a comunei Larga și a localităţilor vizate
a raionului Briceni.

1.1. Analiza socio-economică și culturală

Raionul Briceni este amplasat în Regiunea de Nord a Republicii Moldova și se învecinează la Nord

cu Ucraina, la Vest cu România, la Est cu raionul Ocniţa iar la Sud cu raionul Edineţ. Suprafaţa

raionului este de 814,44 km2, ceea ce constituie 2,2 % din teritoriul Republicii Moldova.

În componenţa raionului sunt 39 de localităţi, cu o populaţie de 77,629 de locuitor. Există 2 orașe:

or. Briceni și or. Lipcani, dintre care orașul Briceni este reședinţă de raion.

Localităţile raionului sunt supuse unei clime temperat continentală moderată cu umiditate ridicată.

Datorită aşezării nordice și a curenţilor Carpatici, valorile termice sunt mai scăzute decât în

celelalte zone ale republicii. În regiune nu e posibilă o secetă puternică, deoarece clima aici este

moderată.

1.1.1. Dezvoltarea socială și culturală

Capitalul Uman: În anul 2010, populaţia raionului Briceni număra 75 700 locuitori pe o suprafaţă

totală de 814,44 kilometri pătraţi, ceea ce denotă o densitate de 93 persoane/km2. Pe parcursul

ultimilor cinci ani, numărul populaţiei se află în descreștere cu cca. 2000 de persoane, această

scădere a fost influenţată de reducerea natalităţii și de soldul negativ al migraţiei externe.

Tabelul 1. Populaţia stabilă a raionului Briceni, mii peroane
 2005 2006 2007 2008 2009 2010 2011

Briceni, din care 77,6 77 77 76,6 76,2 75,7 75,3

or. Briceni 9,5 9,4 9,9 9,8 9,8 9,8 9,9

or. Lipcani 6,1 6 5,7 5,6 5,6 5,6 5,6

Briceni - sate(comune) 62 61,6 61,4 61,2 60,8 60,3 59,8

Sursa: Anuarul Statistic al Republicii Moldova

Populaţia raionului este preponderent rurală, întrucât doar 20,34% din locuitori trăiesc la oraș(din

care 12,95% în or. Briceni și 7,4% în or. Larga). Structura populaţiei raionului pe sexe la începutul

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

12

anului 2010, se reprezenta astfel: 35 989 bărbaţi(47,54%) și 39 719 femei(52,46%). Deci la 100 de

bărbaţi revin 104 femei, numărul femeilor depășindu-l pe cel al bărbaţilor.

Figura 1. Populaţia pe categorii de vârstă

Sursa: Anuarul Statistic al Republicii Moldova

În numărul total al populaţiei raionului Briceni, ponderea persoanelor sub vârsta aptă de

muncă(sub 16 ani) a constituit 17,59%. Populaţia cu vârsta aptă de muncă(bărbaţi 16-61 ani, femei

16-56 ani) a înregistrat o pondere de 59,94%, iar cea peste vârsta aptă de muncă a constituit

22,47%.

Conform indicatorilor sociali prezentaţi de către Ministerul de Economiei, cca. 5%(3740 persoane)

din numărul populaţiei sunt absente de un an din raionul Briceni. Ponderea cea mai însemnată din

rândul celor plecaţi peste hotare o deţineau persoanele cu vârstă cuprinsă între 20 și 34

ani(56,19%).

Forţa de muncă: Conform datelor din 2009, în raionul Briceni, numărul șomerilor a ajuns la 6 353

persoane, ceea ce reprezintă 14% din numărul total a populaţiei apte de muncă. Conform Figurii 2,

numărul acestora a crescut faţă de 2008 cu 10%, iar faţă de 2007 cu 22,2%.

Figura 2. Numărul șomerilor și a șomerilor înregistraţi

Sursa: Date privind indicatorii de deprivare a RM, Ministerul Economiei

Numărul șomerilor femei este mai mare decât cel al bărbaţilor, tendinţă care se păstrează pe

parcursul ultimilor ani. Acest lucru se datorează faptului că majoritatea populaţiei locuiește în

mediul rural, iar accesul la muncă pentru bărbaţi este mai înalt. Doar 17% din numărul total de

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

13

șomeri s-au adresat Agenţiei Naţionale de Ocupare a Forţei de muncă, cu speranţa găsirii unui job.

Comparativ cu anul 2007, numărul șomerilor înregistraţi a crescut cu 94,3%, ceea ce accentuează

dificultatea populaţiei de a găsi un loc de muncă.

Figura 3. Salariul nominal mediu lunar al unui salariat în economie, 2009

Sursa: Anuarul Statistic al Republicii Moldova

Salariul mediu pe anul 2009 a fost de 1 867,1 lei, mai mare cu 8,4% faţă de anul 2008, și cu 32,7%
mai mare faţă de anul 2007. Mai mult ca atât, putem spune că forţa de muncă în raionul Briceni este
relativ ieftină, întrucât salariul mediu pentru anul 2009 este cu 32% mai mic faţă de media salarială
pe republică de 2 748 lei.

Figura 4. Numărul șomerilor înregistraţi și plasaţi în câmpul muncii, persoane

Sursa: Consiliu Raional Briceni

În anul 2009, au fost înregistraţi în raion 1082 de șomeri, dintre care 60,5% erau pentru prima dată

în căutarea unui loc de muncă, 22,6% au revenit pe piaţa muncii după o anumită întrerupere, iar

restul 17% au provenit din muncă. În același an au fost plasaţi în câmpul muncii prin intermediul

agenţiei 428 de persoane, 60% din care își căutau un loc de muncă pentru prima oară.

Ponderea cea mai mare a șomerilor înregistraţi aparţine tinerilor cu vârsta între 16 și 30 de ani.

Dintre cele 1082 persoane adresate ANOFM, 43,5% au vârsta cuprinsă în acest grup sau 471

persoane, dintre care au fost plasate în câmpul muncii doar 41%(sau 192 persoane).

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

14

Figura 5. Repartizarea șomerilor înregistraţi pe principalele tipuri de
activităţi economice, persoane, 01.01.2011

Sursa: Consiliu Raional Briceni

Dintre cei 1082 șomeri înregistraţi 38,5% activau în domeniul agriculturii, 12,1% în activităţile de
comerţ cu ridicata și amănuntul, și doar 7,6% în industrie(vezi Figura 5).

Figura 6. Repartizarea șomerilor înregistraţi după nivelul de studii, procente, 01.01.2011

Sursa: Consiliu Raional Briceni

Mai mult ca atât 41,5% sau 436 dintre persoanele enumerate mai sus au studii gimnaziale, 18,8%

au studii liceale sau medii de cultură generală, și doar 5,1% au studii superioare. Totodată, 85 de

persoane au beneficiat de formare profesională din partea ANOFM și au fost plasaţi în câmpul

muncii.

Astfel, existenţa unei forţei de muncă mai ieftine decât în medie pe regiune şi ţară poate servi ca
atracţie pentru companiile din ramuri nu foarte avansate tehnologic, dar care mizează pe hărnicie şi
consecvenţă în lucru.

Infrastructura socială: Raionul Briceni dispune de 34 instituţii educaţionale. În cadrul acestora, pe

parcursul anului de studii 2009 – 2010 au fost înmatriculaţi 8 716 elevi, în scădere faţă de anii

precedenţi. Comparativ cu anul de studii 2005 – 2006, numărul acestora a scăzut cu 16,7%. În

raionul Briceni studiază 7,8% de elevi din totalul din regiunea de Nord.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

15

Tabelul 2. Infrastructura instituţiilor de învăţământ, 2005-2009

 Numărul de instituţii Numărul de elevi

2005
2006

2006
2007

2007
2008

2008
2009

2009
2010

2005
2006

2006
2007

2007
2008

2008
2009

2009
2010

Briceni 34 34 34 34 34 10 458 10 042 9 577 9 043 8 716

Regiunea
Nord

497 495 494 493 491 137 838 131 963 123 969 117 571 111 946

Total pe
Republică

1 551 1 539 1 534 1 519 1 505 546 615 517 029 460 951 434 320 413 657

Sursa: Anuarul Statistic al Republicii Moldova

La nivelul raionului există un singur colegiu, în cadrul căruia nu au fost înmatriculaţi nici un elev în

anul 2009. La nivelul anului 2009-2010, numărul elevilor colegiului este de 291 persoane, aflându-

se în continuă scădere faţă de anii precedenţi. Numărul absolvenţilor(92 persoane) este în creștere

cu 15 puncte procentuale faţă de anul 2008 şi cu 263 puncte procentuale faţă de anul 2007.

De asemenea există şi 2 instituţii de învăţământ secundar profesional, în cadrul cărora pe parcursul

anului academic 2009-2010 au fost înmatriculate 162 persoane, şi au absolvit 147 elevi.

Datele menţionate denotă faptul că deşi elevii sunt dornici de a urma o instituţie de învăţământ, nu

toţi au la dispoziţie posibilităţi de a le finisa, întrucât majoritatea, nevoiţi, le abandonează pentru a

munci şi a contribui la susţinerea financiară a familiei.

Deşi raionul Briceni nu dispune de instituţii de învăţământ universitare sau de instituţii de

cercetare, doritorii de a-şi continua studiile pot opta pentru una din cele 3 instituţii de învăţământ

superior din Bălţi sau cele 30 universităţi ale capitalei.

În raionul Briceni este un decalaj între nivelul de instruire al populaţiei din mediul urban şi cel

rural. În mediul urban persoanele cu nivelul de instruire superior şi general(secundar şi

obligatoriu) reprezintă 82.67% din numărul total al persoanelor cu vârstă de 10 ani şi peste, în

mediul rural acest nivel de instruire îl aveau 69.88%(cu 12.79 puncte procentuale mai puţin).

Proporţia populaţiei analfabete în raionul Briceni era de 1.82% în 2004. Numărul neştiutorilor de

carte în raion era de 1272 persoane, în mediul urban erau 154 persoane iar la sate - 1118 persoane.

În raionul Briceni sunt înregistrate 134 amenajări sportive și două stadioane: cele de la Larga și

Drepcăuţi. La Briceni s-a început reparaţia capitală a stadionului. Se finisează Centrul Olimpic

specializat de box din satul Grimăncăuţi. În 35 de săli sportive și pe 100 de terenuri au loc

antrenamente și competiţii sportive.

În raion funcţionează 31 case și cămine de cultură, 32 biblioteci publice, 5 școli ale învăţământului

artistic, în care activează 154 salariaţi.

Majoritatea caselor de cultură, bibliotecilor, școlilor de artă au o bază materială bună, sediile

instituţiilor de cultură se menţin într-o stare bună. Cele mai multe acţiuni culturale sunt organizate

de căminele de cultură, de bibliotecile și școala de muzică din s. Larga, de căminele de cultură din

satele Drepcăuţi, Bălășinești și Teţcani.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

16

1.1.2. Profilul Economic

Industria: Economia raionului Briceni are un caracter mai mult agrar-industrial. Spre deosebire de

celelalte raioane din regiunea Nord, raionul Briceni deţine o industrie cu caracter mai slab

dezvoltat. În 2009, se enumerau 80 de întreprinderi industriale, cele mai multe sunt amplasare în

orașul Briceni și satul Corjeuţi și în măsură mai mică în satul Larga. Întreprinderi din industria

ușoară(textile, tricotaje, confecţii, pielărie și încălţăminte) nu există, toate sunt cuprinse în

domeniul industriei alimentare și a băuturilor. În Tabelul de mai jos este redată structura industriei

agroalimentare.

Tabelul 3. Întreprinderi din industria alimentară și a băuturilor
Puncte de prelucrare a producţiei agricole 5

Mori 27

Oloiniţe 26

Brutării 9

Altele 13

Total 80

Sursa: Date privind indicatorii de deprivare a RM, Ministerul Economiei

Pe parcursul ultimilor cinci ani, tendinţele de dezvoltare a industriei raionului atingeau valori
pozitive, cu excepţia anului 2009, atunci cind valoarea producţiei fabricate s-a micșorat dublu faţă
de anul 2007, revenind la nivelul înregistrat în anul 2005. Valoarea producţiei fabricate în raionul
Briceni a costituit 35,4 mil. lei, ceea ce reprezintă mai puţin de un procent din producţia industrială
regională, fiind totodată și cea mai joasă din regiunea de Nord.

Tabelul 4. Valoarea producţiei fabricate, mil. lei

 2007 2008 2009

Republică 19 515,6 28 540,4 22 643,8

Nord 5 568,8 7 160,7 4 923,4

Briceni 60,5 55,8 35,4

Sursa: Anuarul Statistic al Republicii Moldova

Numărul persoanelor ce activau în domeniul industrial era de 400 persoane până în anul 2008,

reducându-se în 2009 la 300 de persoane.

În raionul Briceni, există un potenţial mare, puţin valorificat, în producerea conservelor de legume

şi fructe, sector în care există la moment singură o întreprindere de conserve(”Servest-Agro” S.R.L.).

Majoritatea fostelor mari întreprinderi industrial staţionează sau sunt distruse, inclusiv fosta

fabrică de zahăr, cândva cea mai mare din Republica Moldova. Totodată, există şi un anumit

potenţial în industria extractivă, care trebuie dezvoltat.

Agricultura: Sectorul agricol are o pondere semnificativă în cadrul activităţii economice a raionului

Briceni. Din suprafaţa raionului, 62 442 ha sunt terenuri agricole cu o nota de bonitate a terenului

la nivelul mediei regionale(70 de puncte). Ponderea terenurilor erodate este redusă(18,1%) în

comparare cu regiunea de nord. Raionul deţine 6 staţii tehnologice de mașini, cele mai dotate sunt

amplasate în satul Șirăuţi, Bălășineni, Larga, Corjeuţi. În total, sunt utilizate în agricultură 408 de

tractoare, 38 de combine și 212 unităţi de altă tehnică agricolă. De asemenea, raionul dispune de

resurse acvatice de irigare în câteva localităţi amplasate în valea râului Prut.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

17

În prezent în domeniul agriculturii activează 12 744 agenţi economici, dintre care 98,9% se

desfășoară pe o suprafaţă de până la 10 ha. Majoritatea îşi desfăşoară activitatea ca gospodării

ţărăneşti sau întreprinderi individuale. Ponderea cea mai are a agenţilor economici o deţine satul

Corjeuţi(peste 25%), și satele Grimancăuţi și Larga cu peste 8% din total.

În ultimii ani raionul Briceni a fost lider în RD Nord în ceea ce priveşte producţia de legume de

câmp, şi pe locul 3 la producţia de fructe. Mai mult ca atât, recolta la hectar pentru aceste culturi

este una dintre cele mai mari pe regiune şi ţară, deoarece în raion se utilizează și cea mai mare

cantitate de îngrăşăminte chimice la hectar pe ţară – 60,5 kg. Pentru anul 2009, producţia la hectar

pentru legumele de câmp a fost în mediu 155,1 chintale/ha, media pe ţară fiind 64,5, iar pentru

fructe a fost 93,8 chintale/ha, în comparare cu 38,1(media pe ţară). Astfel, raionul Briceni a cultivat

peste 50% din cele 5 725 tone de legume de câmp din întreaga republică.

Dacă analizăm rezultatele obţinute la cultivarea cartofului, în raion, producţia medie la hectar este

de 95,7 chintale/ha, și depășește media pe ţară. Astfel, în 2009, s-a cultivat 10 147 tone de cartofi,

adică 49,4% din producţia pe ţară(28 875 tone).

În ceea ce priveşte sectorul zootehnic, creşterea bovinelor şi a porcinelor este mai răspândită. Deşi

raionul deţine un nivel scăzut de rentabilitate economică în zootehnie, lucru explicat de tehnologiile

de creştere improprii, insuficienţa infrastructurii şi nivelul scăzut de instruire economică şi

tehnologică a producătorilor.

Servicii: Sectorul serviciilor este în continuă creştere atât în valori absolute cât şi a cotelor din

nivelul regional şi naţional, cu o mică abatere în anul 2009. Cererea de servicii depăşeşte media

regională şi impulsionează comerţul cu servicii din cadrul raionului. Pe parcursul ultimilor cinci ani,

volumul de servicii cu plată oferite populaţiei s-a dublat(vezi Figura 7).

Figura 7. Evoluţia volumului de servicii cu plată oferite populaţiei(mii lei)

Sursa: Anuarul Statistic al Republicii Moldova

În anul 2009 volumul serviciilor oferite contra plată a constituit 135,4 milioane lei(sau 1776 lei per
persoană), cu 8,5% mai puţin faţă de anul 2008, iar cu 16% mai mult faţă de anul 2007. Din totalul
volumului de servicii 54% sunt prestate de către întreprinderile publice, iar 45% de către
întreprinderile private din regiune. Cca. 1% din totalul serviciilor cu plată au fost oferite populaţiei
de către întreprinderile mixte sau străine.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

18

Dintre serviciile cu plată prestate populaţiei ponderea cea mai mare o au serviciile comunale şi
telecomunicaţii, dar mai există şi întreprinderi care prestează servicii de reparaţii auto(30,2%),
reparaţii de electrocasnice(5,7%), frizerii(20,8%), majoritatea fiind amplasate în orașul Briceni.

Serviciile de transport nu sunt foarte dezvoltate, existând puţine companii de transport a
mărfurilor şi a pasagerilor, deşi amplasarea geografică a raionului şi recentele evoluţii a
conexiunilor internaţionale favorizează dezvoltarea serviciilor de transport auto internaţionale. În
2009, activau 11 întreprinderi prestatoare de servicii de transport, dintre care 5 în orașul Briceni, 2
în satul Bălășinești, 3 în satul Corjeuţi, și una în s. Beleavinţi.

Raionul dispune de anumite atracţii turistice de interes internaţional - peştera carstică „Emil
Racoviţă”, care se plasează pe locul trei în Europa după lungime. Aceasta ar putea fi utilizate pentru
a genera fluxuri naţionale şi internaţionale de turişti. Din păcate raionul dispune doar de 2 hoteluri,
ambele în zone urbane(or. Briceni, or. Lipcani), la o distanţă de cca. 50 km de atracţia turistică.

Antreprenoriat: Raionul Briceni ocupă locul 10 după activitatea antreprenorială desfășurată în

comparaţie cu celelalte raioane din regiunea Nord, depășind doar raionul Ocniţa și Glodeni. Cifra de

afaceri a agenţilor economici în anul 2010 a crescut cu 95,5% faţă de anul 2005, poziţionând

raionul Briceni pe locul al 5 - alea în clasamentul raioanelor de nord după aceiași caracteristică.

Contrar, numărul întreprinderilor și a personalului ce activează în raionul Briceni s-a diminuat în

aceiași perioadă cu 10% și respectiv 12%(vezi Figura 8).

Figura 8. Evoluţia întreprinderilor și angajaţilor în perioada 2005-2010(2005=100%)

Sursa: Anuarul Statistic al Republicii Moldova

În anul 2010, sectorul IMM cuprindea 98,5% din totalul întreprinderilor și angaja cca. 77% din

numărul de salariaţi. Pentru anul respectiv, cifra de afaceri a ajuns la 556,6 mil. lei, reprezentând

89,8% din volumul vânzărilor tuturor întreprinderilor.

Din totalul IMM – urilor, ponderea micro – întreprinderilor este cea mai mare - 65,4%. Acest raport

nu se respectă în ceea ce privește numărul de angajaţi și a cifrei de afaceri, acoperind doar 14,2% și

respectiv 10,5% din total.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

19

Tabelul 5. Indicatorii de activitate a IMM – urilor

Tipul întreprinderii Întreprinderi Angajaţi Cifra de afaceri, mil. lei

2005 2010 2005 2010 2005 2010

Nr. % Nr. % Nr. % Nr. % Nr. % Nr. %

Întreprinderi
mijlocii

17 4,59 17 5,07 1 299 25,02 1 238 26,69 128,3 40,45 213,3 34,41

Întreprinderi mici 67 18,11 94 28,06 1 457 28,07 1 644 35,44 106,2 33,48 278,1 44,86

Întreprinderi micro 282 76,22 219 65,37 739 14,24 679 14,64 49,4 15,57 65,2 10,52

Total IMM 366 98,92 330 98,51 3 495 67,33 3 561 76,76 283,9 89,5 556,6 89,79

Întreprinderi mari 4 1,08 5 1,49 1 696 32,67 1 078 23,24 33,3 10,5 63,3 10,21

Total 370 100 335 100 5 191 100 4 639 100 317,2 100 619,9 100

Sursa: Anuarul Statistic al Republicii Moldova1

În anul 2010 în raion activau 313 întreprinderi mici şi mijlocii. Chiar dacă numărul acestora a

înregistrat o scădere faţă de anul 2005, ponderea IMM-urilor în sfera economică a rămas

aceeaşi(vezi Tabelul 5). Pe parcursul ultimilor 5 ani, putem observa o tendinţă de creştere a

numărului şi ponderii întreprinderilor mici, tendinţă echilibrată de descreşterea numărului şi

ponderii întreprinderilor micro şi mijlocii.

Sectorul este format în mod echilibrat de întreprinderi care prestează servicii de reparaţie auto şi

electrocasnice, frizerii, servicii de transport şi construcţii.

În raion există 13 oficii și filiale ale băncilor comerciale, 15 asociaţii de economii şi împrumut

precum şi 8 centre de consultanţă și instruire. Nu există nici o organizaţie de microfinanţare.

Investiţii: Conform Ratingului Performanţei Investiţionale Regionale(RAPIR), raionul Briceni se

plasează pe locul 3 din cele 38 de raioane, municipii şi regiuni, fiind depășit de mun. Chișinău și

raionul Anenii Noi. Investiţiile plasează raionul pe o poziţie mai avantajoasă decât municipiul Bălţi.

În anul 2009, în mediu pe locuitor au fost realizate investiţii regionale finanţate din surse private în

volum de 938,3 lei/persoană, în scădere cu 52,7% faţă de anul 2008, și cu 33,9% faţă de anul 2007.

Din totalul investiţiilor 36% au fost efectuate în domeniul agriculturii, 19% în domeniul industriei

prelucrătoare, 18% - transport și telecomunicaţii, iar 10% - energie, gaz și apă.

În raion au avut loc investiţii regionale finanţate din bugetele unităţilor administrativ – teritoriale

în volum de 111,5 lei/locuitor, iar investiţii din bugetul de stat – 189 lei/locuitor.

La nivelul anului 2008, în raionul Briceni existau patru investitori străini cu un capital de 82 597

mil. lei. Autorităţile locale și regionale trebuie să fie mai active în promovarea imaginii și

atractivităţii investiţionale precum și în atragerea investiţiilor străine.

Atractivitatea raionului Briceni constă în: amplasarea la frontieră cu România și Ucraina, existenţa

forţei de muncă mai ieftine decât pe regiune, amplasarea în apropierea râului Prut ce ar permite

dezvoltarea sistemelor performante și eficiente de irigare.

1
 Datele prezentate în acest tabel au ca sursă de informare baza de date a Biroului Naţional de Statistică. Ele

reflectă situaţia întreprinderilor active din raion şi a celor ce prezintă nemijlocit rapoarte financiare şi statistice.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

20

În cazul realizării unei investiţii, ar trebui să se ţină cont că sectoarele cu cel mai mare potenţial

sunt2: extragerea și prelucrarea materialelor de construcţie, creșterea legumelor pe terenuri

protejate(sere), creșterea cartofilor de soiuri performante, creșterea porcinelor, procesarea cărnii

și fabricarea preparatelor de carne, extragerea uleiului din rapiţă, turismul și activităţile sportive.

1.2. Identificare resurselor

Comuna Larga are o suprafaţă totală de 55,88 kilometri pătraţi, fiind cuprinsă într-un perimetru de

34.92 km. Din componenţa comunei fac parte 2 localităţi: Larga și Pavlovca. Suprafaţa totală a

localităţilor din cadrul comunei alcătuiește aproximativ 6,84 kilometri pătraţi. Satul Larga este

situat la 19 km de orașul Briceni, 12 km de Lipcani și 256 km nord de Chișinău. Satul Larga are o

suprafaţă de aproximativ 6,35 kilometri pătraţi, cu un perimetru de 13,56 km.

Comuna Larga se învecinează următoarele localităţi: la vest - cu Medveja, la o distanţă de 3 km, la

sud-est - Cotiujeni, la o distanţă de 4 km, la sud-vest cu Coteala la o distanţă de 3,5 km, la est -

Brăila, nord-est Nelipăuţi şi nord cu Varticăuţi.

1.2.1. Resursele naturale

Comuna Larga este amplasat pe o suprafaţă de 5 365 ha dintre care: - pământ arabil de calitate – 3

249 ha, livezi -312 ha, pășuni - 430 ha, suprafaţa acvatică – 64 ha, fâșii forestiere – 54 ha.

Reţeaua hidrografică în zona localităţii este reprezentată de râul Larga care este unul din afluenţii

râului Prut şi afluentul său – Calangiu. Râul are o lungime de 30 km şi trece prin satele Coteala,

Hlina, Slobozia – Şarauţi, formând un lanţ de iazuri artificiale. În sectorul din partea de nord a

moşiei satului izvorăşte râul Medveja. Pe teritoriul comunei există mai multe lacuri naturale şi

iazuri(„Tutun”, „Găinărie”, „Lavod”, „Horobeţ”).

În 1899 a fost înfiinţat parcul „Pavlovca” pe o suprafaţă de 15,8 ha, cu peste 34 de specii de arbori și

arbuști din întreaga lume.

1.2.2. Resurse culturale

În comună activează Liceul Teoretic “Ion Gheorghiţă”, cu predare în limba română, având o

capacitate de 490 locuri, Gimnaziul Larga(270 locuri), o școală de muzică, Casă de Cultură, Centrul

de Sănătate(spitalul Larga), 4 grădiniţe de copii, Complex sportiv, precum și casa de deservire

socială.

În comună, cu susţinerea administraţiei publice locale, a fost formată organizaţia ONG “Nicolida

Nord”, înregistrată în Consiliul Raional Briceni, ce oferă servicii de asistenţă socială, protecţia

mediului, și organizează activităţi culturale – sportive pentru copii. De asemenea, susţine primăria

în eforturile de salubrizare și securitate generală a localităţii. De rând cu ONG “Nicolida Nord”, mai

activează și alte ONG-uri ca: “V. Gamureac” – ce se ocupă cu organizarea actelor de caritate, “Știrbu

CARITAS”, 2 asociaţii părintești – educaţionale: “Vima Lena”(gimnaziul Larga), “Liceum”(liceul

Larga), precum și Asociaţia Utilizatorilor de Gaz “Larga Gaz” care întrunește în prezent 832 membri.

2
 Conform Centrului Analitic Expert - Grup, ”Probleme şi Soluţii Investiţionale în Regiunea de Dezvoltare Nord”.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

21

Din anul 2006 activează Centrul de plasament temporar “Amic” pentru copiii din familii social-

vulnerabile. Prin intermediul organizaţiilor enumerate mai sus, pe parcursul anilor 2008 – 2010, au

beneficiat de instruire continuă 100 de persoane, dintre care 12 în domeniul economic.

În comună se administrează și o cantină socială care deserveşte categoriile de persoane aflate în

dificultate, în care activează doi lucrători sociali la domiciliu, unul la Centrul „Amic” şi un asistent

social din cadrul primăriei.

1.2.3. Resurse umane

Conform datelor statistice din 01.01.2010, numărul populaţiei în comuna Larga este de 5 055

locuitori, dintre care 47% sunt bărbaţi. Din totalul populaţiei în vârsta aptă de muncă se află peste

56% din totalul locuitorilor, dintre care 47% sunt bărbaţi, păstrându-se astfel repartiţia pe sexe din

localitate(vezi Tabelul 6).

Tabelul 6. Structura populaţiei c. Larga, 2010
Populaţia prezentă - total, persoane, din care: 5 055 100%

sub vârsta apta de muncă(până la 16 ani) 731 14,46%

în vârstă aptă de muncă: 2 850 56,38%

bărbaţi, 16 - 61 ani 1 333 46,77%

femei, 16 - 56 ani 1 517 53,23%

peste vârsta aptă de muncă 1 474 29,16%

Sursa: Consiliu Raional Briceni

În c. Larga există 348 de persoane șomere, dintre care 43% sunt bărbaţi. Agenţiei de ocupare a

forţei de muncă s-au adresat doar 62 de persoane(18%). Principalul motiv ar putea fi lipsa

informării populaţiei referitor la posibilităţile oferite de agenţie, neîncrederea în ajutorul agenţiei,

precum și lipsa experienţei de muncă, ce se solicită la acordarea unui loc de muncă.

Numărul tinerilor cu vârsta cuprinsă între 18 – 35 de ani este de 1 213 persoane, sau 25% din

totalul locuitorilor. Dintre care 20% activează în domeniul agriculturii, doar 4% în industrie, 3% în

construcţii. Ponderea cea mai mare din totalul tinerilor, de 37% reprezintă tinerii șomeri, care se

află în căutarea unui loc de muncă.

Figura 9. Repartizarea tinerilor(18 – 35 ani) angajaţi pe principalele tipuri de activităţi

Sursa: Consiliu Raional Briceni

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

22

Numărul celor plecaţi oficial peste hotare la muncă este de 12 persoane, iar celor plecaţi neoficial –

120 persoane. Aceste date au crescut de-a lungul ultimilor ani, întrucât găsirea unui loc de muncă a

devenit un lucru greu de realizat, iar teama de a pierde locul de muncă persistă în rândul

localnicilor.

1.2.4. Infrastructură

Numărul caselor în comună constituie în total 2 296, precum și 2 000 de blocuri locative. Dintre

acestea case părăsite de mai mult de un an sunt 36 la număr.

Apa potabilă pentru localitate este furnizată de 828 fântâni de mână(din care 592 sunt folosite ca

sursă de apă potabilă), 2 izvoare naturale şi 4 fântâni arteziene. Din comună beneficiază de apeduct

463 de case(furnizarea apei este realizată de către Î.M. „Prestservicii Nord”, la preţ de 10 lei/m3).

Apeductul comunal în sectoarele “Susu” şi “Pătreasca” ale satului se află în proces de reparaţie.

Deosebit de problematică este asigurarea cu apă a sectorului “Susu”(1 377 locuitori), unde în timp

de vară debitul de apă în fântâni scade la minimum încât majoritatea fântânilor nu pot fi utilizate.

Populaţia este nevoită să utilizeze apă din alte zone ale satului. De menţionat, că calitatea apei

potabile în fântânile de mână este de o calitate inferioară, conţinând o concentraţie excesivă de

nitraţi, săruri minerale, impurităţi de scurgere şi precipitaţii. O soluţie a acestei probleme ar fi

reparaţia capitală la toate fântânile arteziene şi apeductului în toate sectoarele satului, precum şi

reparaţia sistemului de canalizare, care la moment nu funcţionează.

Gazificarea în comună este în proces de realizare. La moment 252 de case sânt gazificate

centralizat(furnizarea gazului este realizată de Î.M. „Briceni - Gaz”, la preţ de 4,95 lei/m3). Recent a

fost construit gazoductul de 7 km(conectarea la traseul raional) şi de 3,5 km - traseul de presiune

medie pentru gazificarea Liceului şi Gimnaziului Larga. Este necesar de instalat încă 9 km traseu de

presiune medie pentru a gazifica integral comuna. Gazificarea comunei este gestionată de APL în

comun cu Asociaţia Utilizatorilor de Gaz „Larga Gaz” din comuna Larga care are înregistraţi 836

membri. Principalul obstacol în gazificarea comunei este costul foarte înalt de conectare a

gospodăriilor individuale la traseul comunal. Multe familii nu dispun de mijloacele necesare

financiare pentru conectarea la gaz, ceea ce încetineşte considerabil procesul de gazificare a

comunei.

Termoficarea centralizată a spaţiului locativ din comună la moment nu este finisat. Pentru încălzire,

gospodăriile individuale utilizează lemn şi cărbune. Cazangeriile pe gaze naturale funcţionează la

Liceu şi Gimnaziu, Centrul de Sănătate, Centrul pentru copii „Amic” şi la o grădiniţă. Concomitent cu

gazificarea comunei va fi termoficat pe gaz spaţiul locativ funcţionând în regim autonom. În

perspectivă este necesar să fie gazificate celelalte 2 grădiniţe de copii, Primăria, Şcoala de muzică,

Căminul Cultural, Centrul pentru tineret, Biserica.

În comuna Larga funcţionează 122 km de drumuri de importanţă locală, dintre care 12 km de

drumuri asfaltate, 7 km de drumuri de importanţă republicană. Toate drumurile, necesită o

reparaţie stringentă. Din lipsa de finanţe nu au fost reparate capital din 1985. Serviciul de transport

a pasagerilor este asigurat de 6 mijloace de transport, care circulă pe 4 rute interurbane, la un

interval de 2 ore. Servicii de taxi nu există la moment.

În comună există o reprezentanţă a Băncii de Economii care furnizează localnicilor servicii bancare.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

23

1.3. Analiza mediului de afaceri

Raionul Briceni, în complexul dezvoltării naţionale a Republicii Moldova, se prezintă ca un raion

agrar-industrial. Pe teritoriul comunei Larga activează în prezent circa 980 de agenţi economici,

93% din aceştia activând în agricultură, sub forma gospodăriilor ţărăneşti.

Figura 10. Repartizarea AE după forma organizatorico – juridică, cu excepţia G.Ţ.

Sursa: Consiliu Raional Briceni

Pe parcursul perioadei 2008-2010 numărul total al agenţilor economici a înregistrat o tendinţă de
creştere, mai ales pe seama dezvoltării agriculturii, silviculturii, a comerţului cu ridicata şi
amănuntul. Astfel, din 2008, s-au înfiinţat 2 societăţi cu răspundere limitată, 18 agenţi care lucrează
în bază de patentă, și 10 întreprinderi individuale.

Agenţii economici cu drept de persoane fizice constituie 976(99,6%) din totalul întreprinderilor din

raion, datorită numărului mare de gospodării ţărăneşti, iar întreprinderile cu drept de persoană

juridică constituie doar 4, ponderea cea mai mare între acestea o deţin societăţile cu răspundere

limitată.

Tabelul 7. Principalii 10 agenţi economici după volumul vânzărilor, la 01.01.2010

Denumirea Domeniul
Forma de

proprietate
Nr.

angajaţi
Inclusiv tineri cu

vârsta 18-35

Volumul
vânzărilor, mii

lei
S.R.L. "Demilita Rex" agricol privat 81 26 4 950

S.R.L. "Divax Exim" industrial privat 27 25 3 990

S.R.L. "LargoFar" agricol privat 48 16 3 890

S.R.L. "Izvorul Fermecat" industrial privat 22 20 3 550

S.R.L. "Agropatreasca" agricol privat 35 11 2 225

S.R.L. "LargaTerra" agricol privat 19 5 1 889

G.Ţ. "Vasile Pavliuc" agricol privat 16 4 1 220

G.Ţ. "Sărăcuţa Valeriu" agricol privat 5 2 885

G.Ţ. "Gaţapuc Viorel" agricol privat 2 2 650

G.Ţ. "Sărăcuţa Maria" agricol privat 3 0 450

Total 258 111 23 699

Sursa: Consiliu Raional Briceni

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

24

Principalii 10 agenţi economici din localitate înregistrează un volum total al vânzărilor de cca 24
milioane lei, dintre care cca. 21% îi revin unui singur agent economic(S.R.L. "Demilita Rex"). De
asemenea, în cadrul acestor întreprinderi sunt angajaţi 258 persoane, dintre care 111 tineri cu
vârsta cuprinsă între 18 – 35 de ani. În cadrul SRL “Demilita Rex” funcţionează o staţie de maşini şi
tractoare cu un efectiv de 10 tractoare, 2 combine, 16 unităţi de maşini agricole.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

25

1.4. Analiza oportunităţii

Pentru a face o concluzie privind necesitatea şi oportunitatea creării IA în comuna Larga, raionul
Briceni prezentăm analiza SWOT a locaţiei selectate pentru constituirea IA. Analiza scoate în
evidenţă punctele tari şi slabe ale locului şi regiunii IA faţă de alte regiuni din ţară, precum şi
identifică oportunităţile şi ameninţările posibile venite din mediul extern regiunii Incubatorului de
Afaceri din comuna Larga.

Puncte Tari Puncte Slabe

Amplasarea la distanţe relativ mici de punctele
de trecere a frontierei cu România şi Ucraina

Regiune slab industrializată şi urbanizată

Raionul este traversat de cale ferată (staţia
Lipcani) şi magistrala auto Chişinău - Cernăuţi

Bază financiară insuficientă a administraţiei
publice locale și raionale

Multe localităţi din raion sunt amplasate
aproape de râul Prut, ceea ce permite
dezvoltarea sistemelor performante şi eficiente
de irigare

Starea proastă a drumurilor comunale,
intercomunale și naţionale care traversează
raionul Briceni determină una din barierele
cele mai grele în calea investiţiilor

Nivelul semnificativ al investiţiilor străine în
raion

Emigrarea forţei de muncă

Existenţa forţei de muncă Infrastructura comunei slab dezvoltată

Existenţa tinerilor(18-35 de ani) cu spirit
antreprenorial

Trendul descrescător al principalilor
indicatori ai industriei

Cerere demonstrată pentru spaţii de afaceri și
servicii de consultanţă

Piaţa de desfacere locală redusă

Micul business este relativ dezvoltat Gradul redus de gazificare a localităţilor

Existenţa clădirii destinate IA și a utilităţilor
publice suficiente pentru dezvoltarea economică
a acestuia

Calitatea scăzută a apei potabile

Administraţia publică deschisă pentru
colaborare în vederea creării IA

Oportunităţi Pericole

Programele de susţinere a dezvoltării
economice a Republicii Moldova, inclusiv prin
impozite mici pe venit (sau exceptare)

Instabilitatea politică la nivel naţional,
exprimată prin incoerenţa politicilor în
domeniul dezvoltării regionale

Existenţa şi accesibilitatea relativ facilă a
pieţelor din UE şi Est

Modificări frecvente ale cadrului normativ

Gradul înalt de prioritate acordat de Guvern
reformelor de dezvoltare regională şi
descentralizare

Climatul investiţional general al ţării este
relativ puţin atractiv, inclusiv datorită
corupţiei

Preluarea experienţei locale și străine în
vederea creării IA

Lipsa unei legislaţiei specifice pentru
susţinere incubatoarelor de afaceri in RM

 Conexiune limitată cu UE prin România

 Migraţia continuă a populaţiei economic
active

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

26

Analiza prezentată reflectă faptul ca zona de amplasare a Incubatorului de Afaceri dispune de
anumite avantaje, comparativ cu alte localităţi ale regiunii . Comuna Larga se situează în vecinătatea
frontierelor cu România și Ucraina, având acces nemijlocit la pieţe importante de desfacere, pieţe
de materiale și materii prime la preţuri și distanţe mai accesibile decât în capitala Chișinău. De
asemenea regiunea poate profita de experienţa acumulată de vecini și a participa la diverse
proiecte de colaborare în vederea obţinerii unei dezvoltări eficiente și durabile.

Chiar dacă infrastructura comunei este relativ slab dezvoltată la moment, asigurarea localităţii cu
energie electrică este stabilă și poate satisface cerinţelor sectorului industrial în deplină măsură.
Deja se execută lucrări în vederea aprovizionare cu apă și canalizare a întregii comune. Nu există
probleme cu conectarea la reţele de telecomunicaţii(telefonie fixă, mobilă, internet). Mai mult ca
atât regiunea dispune de reţea bine dezvoltată de drumuri locale, chiar dacă starea acestora nu este
la cel mai înalt nivel.

Raionul Briceni se confruntă cu problema încadrării șomerilor în câmpul muncii. Dintre cei 6 353
șomeri existenţi în anul 2009, doar 17% s-au adresat ANOFM din raion, și doar jumătate din aceștia
au găsit un loc de muncă. Astfel, observăm că nu sunt suficiente oportunităţi de angajare în regiune.

Cu această situaţie se confruntă în special tinerii cu vârsta cuprinsă între 18 – 35 ani. La agenţie s-
au adresat 800 de tineri(74% din totalul șomerilor înregistraţi). Majoritatea sunt pentru prima dată
în căutarea unui loc de muncă iar lipsa experienţei și nivelul slab de instruire îngreunează șansele
de angajare. Tinerii dau dovadă de un spirit antreprenorial înalt, și sunt interesaţi de lansarea unei
afaceri în regiune, în speranţa evitării necesităţii de a plecata peste hotare la muncă.

Astfel Incubatorul de Afaceri prin serviciile și suportul oferit în special tinerilor ar soluţiona
probleme principale cu care se confruntă aceștia atunci când doresc să intre pe piaţa forţei de
muncă.

Pe parcursul ultimilor ani, raionul Briceni se confruntă cu un trend descrescător a indicatorilor
industriali. Doar în comuna larga, din 2008 au fost lichidate 340 de agenţi economici(inclusiv
gospodării ţărănești), și s-au creat 30(dintre care doar 5 de către tineri). Afacerile și-au sistat
activitatea din lipsa cunoștinţelor și capacităţilor privind modul de gestionare a afacerilor.

Crearea Incubatorului de afaceri va oferi un şir de avantaje comunei Larga şi regiunii prin ridicarea
ratei de ocupare a forţei de muncă, diversificarea afacerilor industriale şi dinamizarea sectorului de
întreprinderi mici şi mijlocii care în final va spori competitivitatea afacerilor din regiune şi a
potenţialului economic. De asemenea se va îmbunătăţi accesul IMM-urilor incubate la serviciile de
informaţii, consultanţă, surse de finanţare, precum și la serviciile și echipamentele specifice de
cercetare. Mai mult ca atât existenţa clădirii destinate IA și a utilităţilor publice suficiente pentru
dezvoltarea economică a acestuia precum și dorinţa de colaborare a administraţiei publice locale
facilitează implementarea IA.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

27

2. Fundamentarea necesităţii IA

2.1. Sondaj de opinie

Proiectul “Inaugurarea incubatorului de afaceri din comuna Larga – un factor important în
activităţile privind măsurile active de ocupare a tineretului din regiune” are ca obiectiv de a rezolva
problemă locală dar majoră - crearea oportunităţilor de angajare a tinerilor, ce poate fi soluţionată
prin instruirea profesională şi non-formală continuă a tinerilor, crearea condiţiilor de deschidere a
noilor afaceri, și susţinerea acestora pe parcursul primilor ani de activitate, prin oferirea unui set de
facilităţi.

Pentru fundamentarea IA din comuna Larga, s-a efectuat un sondaj de opinie în rândul tinerilor cu
vârsta cuprinsă între 18 – 35 de ani, din comuna Larga și localităţilor vizate din raionul Briceni, cu
scopul evaluării cantitativă a cererii pentru spaţii de arendă și evaluarea serviciilor propuse de
către Incubatorul de Afaceri.

Scopul sondajului a constituit obţinerea datelor cantitative credibile referitor la estimarea cererii
pentru spaţii, necesare desfășurării activităţii administrative a firmelor incubate, identificarea
disponibilităţii tinerilor de plată pentru spaţiile închiriate și pentru serviciile prestate de către
specialiștii IA.

Au fost intervievate tinerii cu vârsta de 18 – 35 de ani, din comuna Larga și alte 11 localităţi din
raionul Briceni(satele Beleavineţ, Berlinţi, Cărăcușenii Noi, Cotiujeni, Criva, Drepcăuţi, Medveja,
Pererâta, Șirăuţi, Slobozia - Șirăuţi, or. Lipcani). Numărul persoanelor intervievate pentru fiecare
localitate a fost determinat conform ponderii persoanelor de vârsta dată în numărul total de
locuitori. Eșantionul s-a constituit din 200 de persoane selectate aleatoriu prin intermediul
administraţiei publice locale. Efectiv au fost colectate și supuse analizei 126 de chestionare.

Conform rezultatelor, dintre toate persoanele intervievate 66%(83 tineri) doresc(numiţi în
continuare Grupul de Interes) să își deschidă o afacere, 19% sunt nehotărâţi, iar 15% nu doresc.
Dintre cei care doresc să își deschidă o afacere, 22 de persoane locuiesc în comuna Larga, 12
persoane în satele vecine, și restul 49 în celelalte localităţi intervievate.

Figura 11. Ocuparea principală a Grupului de
Interes, %

Figura 12. Nivelul de educaţie a tinerilor șomeri din
Grupul de Interes, %

Sursa: Creat de autor

Conform tabelelor de mai sus 41%(34 tineri) din Grupul de Interes sunt la moment
angajaţi(activând în domeniul comerţului cu ridicata/amănuntul, construcţii, agricultură,
învăţământ), cca. 40% sunt șomeri, iar restul sunt încadraţi în sistemul de învăţământ, ceea ce

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

28

demonstrează încă o dată numărul mare de tineri neîncadraţi în câmpul muncii. Mai mult tinerii
șomeri(33 persoane) din Grupul de Interes dispun de un nivel de educare relativ scăzut, întrucât
doar 9% dintre aceștia au obţinut studii superioare. Încă o dată, obţinem un argument în ceea ce
privește necesitatea instruirii și susţinerea tinerilor în domeniul afacerii, pe parcursul primilor ani
de activitate.

Tinerii angajaţi din Grupul de Interes primesc un salariu mediu de până la 2 000 lei și majoritatea
sunt satisfăcuţi de postul pe care îl deţine la moment. Totuși, aceste persoane își manifestă interesul
în lansarea unei afaceri proprii.

Tabelul 8. Domeniile în care tinerii din Grupul de Interes doresc să își deschidă o afacere

Agricultură, silvicultură, economia vânatului, pescuit 22,9%
Comerţ cu ridicata şi cu amănuntul 18,1%
Construcţii 13,3%
Hoteluri şi restaurante 13,3%
Industrie prelucrătoare 12%
Tranzacţii imobiliare, închirieri şi activităţi de servicii prestate întreprinderilor 10,8%
Transport si comunicaţii 9,6%

Sursa: Realizat de autor

În Tabelul 8. Sunt prezentate domeniile în care tinerii doresc să activeze, majoritatea și-ar lansa
afacerea în următorii 3 ani - 42,2% din Grupul de Interes, în următorul an – 31,3%, iar în viitorii 5
ani – 14,5%.

Pentru a-și lansa sau extinde afacerea, 44% din Grupul de Interes doresc să închirieze fie încăperi
de oficiu(17 persoane) sau să ia în arendă spaţii comerciale sau de producere(19).

Doar 4 persoane din Grupul de Interes care nu activează în comuna Larga, ar fi de acord să își mute
afacerea în IA pentru a beneficia de serviciile IA, restul sunt gata să se deplaseze din localităţile
învecinate. Iată de ce în continuare vom propune două regimuri de incubare în IA(rezidenţi cu
regim fizic și virtual). Pentru arenda unui metru pătrat de suprafaţă destinată pentru oficii, tinerii
din Grupul de Interes ar plăti până la 100 lei, iar pentru 1 m2 de spaţiu comercial sau de producţie,
potenţialii rezidenţi ar achita până la 90 lei.

Interes deosibit au avut tinerii și pentru serviciile oferite de personalul IA. Pe primul loc a fost
nominalizat interesul faţă de consultanţa start - up(la lansare) – a fost selectat de cca. 47% din
Grupul de Interes. Pe locul doi se solicită ajutor în găsirea surselor de finanţare(44,8%), urmat de
ajutorul la planificarea afacerii(39%), servicii de consultanţă și audit(36%), asistenţa tehnică și
IT(35%), servicii juridice(25%) și elaborarea planurilor de management(25%). De asemenea este
solicitată și o sală de conferinţe și întâlniri, ce poate fi utilizată la necesitate de fiecare rezident.

Pentru a beneficia de aceste servicii, potenţialii rezidenţi ar achita lunar o sumă de 650 – 950 lei.

Pe ultimul loc s-au plasat serviciile de consultanţă în tehnologii, managementul calităţii și serviciile
de recrutare specialiști și muncitori, fiind solicitate de puţin peste 10% din totalul persoanelor din
grupul de Interes.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

29

2.2. Încadrarea în politicile, strategiile de dezvoltare

”Strategia naţională de dezvoltare” elaborată de Parlamentul Republicii Moldova, Legea Nr. 295
din 21.12.2007 pentru perioada 2008–2011, constituie documentul intern principal de planificare
strategică pe termen mediu, care determină obiectivele de dezvoltare a Republicii Moldova până în
anul 2011 şi stabileşte măsurile şi acţiunile prioritare pentru atingerea acestor obiective. Obiectivul
fundamental al Strategiei este crearea condiţiilor pentru îmbunătăţirea calităţii vieţii populaţiei prin
consolidarea fundamentului pentru o creştere economică robustă, durabilă şi incluzivă. În acest
context, spiritul şi viziunea Strategiei aspiră la apropierea Republicii Moldova de standardele
europene şi, astfel, la atingerea obiectivului de integrare europeană.

Programe Măsuri
Dezvoltarea unui mediu favorabil pentru
consolidarea sectorului ÎMM şi a abilităţilor
antreprenoriale în spaţiul rural

Dezvoltarea culturii antreprenoriale în mediul rural prin
programe educaţionale, prin business incubatoare

Dezvoltarea infrastructurii de suport în
afaceri şi a culturii antreprenoriale

Crearea şi dezvoltarea business-incubatoarelor

Consolidarea capacităţii de inovare şi
modernizare tehnologică

Promovarea cercetării şi a inovării prin intermediul
parcurilor ştiinţifico-tehnologice şi a incubatoarelor de
inovare şi implementarea rezultatelor cercetării ştiinţifice şi
tehnologice naţionale şi străine în activitatea economică

”Programului de stabilizare şi relansare economică a Republicii Moldova” aprobat de Guvernul
Republicii Moldova, prin Hotărârea Nr. 790, din 01.12.2009 pentru perioada 2009 – 2011, are ca
obiectiv Facilitarea accesului antreprenorilor la mijloace financiare pentru iniţierea şi dezvoltarea
sau relansarea afacerilor, prin crearea unei reţele de business incubatoare şi fortificarea celor
existente, pentru a asigura o parte din infrastructura de susţinere a întreprinderilor mici şi mijlocii,
viabilitatea acestora, sporirea activităţilor inovaţionale, introducerea tehnologiilor noi şi a know-
how-ului şi, respectiv, majorarea veniturilor bugetare.

”Programul de Activitate a Guvernului Republicii Moldova: Integrare Europeană – Libertate,
Democraţie, Bunăstare”, elaborat pentru anii 2011 – 2014, își propune Dezvoltarea infrastructurii
de suport pentru activitatea întreprinderilor, prin sprijinirea înfiinţării şi dezvoltării întreprinderilor
mici şi mijlocii prin dezvoltarea parcurilor ştiinţifico-tehnologice, incubatoarelor de inovare şi de
afaceri, a altor instrumente de promovare a antreprenoriatului inovaţional, precum şi crearea
acestora pe lângă instituţiile de învăţământ superior pentru derularea programelor de cercetare
aplicativă executate la comanda sectorului real.

”Strategia de Dezvoltare Regională”, elaborată de Agenţia de Dezvoltare Nord pentru perioada
2008 - 2011, își propune Susţinerea dezvoltării sectorului privat şi a pieţei forţei de muncă, și anume
stimularea IMM prin dezvoltarea serviciilor de informare şi consultare pentru IMM (industrie,
servicii, turism etc.) şi susţinerea creării incubatoarelor tehnologice şi aplicării tehnologiilor
inovative (frigidere, sere, industria de prelucrare etc.)

”Planul strategic de dezvoltare socio – economică a comunei Larga” elaborat pentru anii 2006 -
2011 își propune Îmbunătăţirea mediului de afaceri, pentru a intensifica activitatea de investiţii în
economie prin promovarea ÎMM - urilor, oferirea noilor oportunităţi şi asigurarea cu o capacitate
mai înaltă de adaptare a sistemului economic la rigorile actuale ale economiei de piaţă, precum și
sporirea eficienţei întreprinderilor, pentru a consolida factorii endogeni ai competitivităţii din
nucleul economiei naţionale.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

30

2.3. Identificarea părţilor interesate

Agenţia de Dezvoltare Regională Nord va identifica soluţii de integrare a IA cu politicile de
dezvoltare, va monitoriza activitatea IA, în vederea îndeplinirii scopurilor propuse.

Consiliu Raional Briceni va reprezenta puntea de legătură între toate părţile interesate,
beneficiarii IA, precum și a întregii societăţi civile. Va identifica modalităţi de finanţare și va efectua
servicii de mediatizare a populaţiei și a agenţilor economici cu privire la programele și proiectele în
derulare în domeniul dezvoltării afacerilor.

Autorităţile Publice Locale din raionul Briceni joacă un rol important în procesul de informare a
populaţiei localităţilor partenere IA din comuna Larga, în vederea atragerii doritorilor de a
participa în cadrul proiectului. Într-un cât impactul IA se extinde asupra întregului raion este
necesară colaborarea între APL. Mai mult ca atât, experienţa precedentă de implementare a programelor

de dezvoltare demonstrează că implicarea insuficientă a APL în proces contribuie la creşterea

disparităţilor teritoriale în dezvoltarea social-economică. În acest sens, sporirea rolului administraţiilor

publice locale va contribui la derularea proiectului cu succes.

Primăria comunei Larga pune la dispoziţie clădirea Centrul pentru Tineret, colaborează cu
partenerii proiectului, precum și informează populaţia. Va monitoriza și va susţine implementarea
proiectului.

ANOFM din raionul Briceni participă prin încadrarea șomerilor înregistraţi în locurile de muncă
nou create de antreprenorii IA; organizarea târgurilor locurilor de muncă din cadrul IA; stimularea
angajatorilor din IA pentru încadrarea absolvenţilor instituţiilor de învăţământ superior în câmpul
muncii; oferirea creditelor rambursabile pentru crearea a noi locuri de muncă de către angajatorii
IA și pentru organizarea activităţilor de antreprenor; oferirea serviciilor de mediere a muncii
gratuit tuturor persoanelor aflate în căutarea unui loc de muncă; prestarea serviciilor gratuite de
orientare profesională şi susţinere psihologică în problemele ce ţin de carieră absolvenţilor
instituţiilor de învăţământ, tinerilor, şomerilor şi persoanelor aflate în căutarea unui loc de muncă
(consultaţiile de informare şi consiliere profesională, training-ul Clubul Muncii şi seminarele de
instruire).

Universitatea Tehnică din Moldova, Institutul de Tehnologii Alimentare și alte instituții vor
susţine implementarea proiectului, și vor oferi cadre didactice pentru instruirea tinerilor
participanţi la IA. Mai mult ca atât se vor organiza vizite de studiu în Chișinău sau în ţările vecine.
De asemenea pot participa la efectuarea lucrărilor de cercetare – dezvoltare în cadrul IA.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

31

3. Analiza cadrului regulator

Primul pas pentru lansarea IA este determinarea statului juridic pentru viitoarea întreprindere.
Aprecierea privind forma organizatorică este influenţată de deciziile autorităţilor ca viitori
fondatori, de domeniul de activitate, de resursele disponibile la momentul lansării, de mijloacele
previzionale pentru susţinerea activităţii IA, de doleanţele tinerilor antreprenori, precum şi de
aşteptările administraţiei publice locale şi raionale. Legile Republicii Moldova care reglementează
principiile de fondare, organizare a Întreprinderi IA sunt Legea privind administraţia publică locală,
Legea cu privire la antreprenoriat şi întreprinderi, Legea privind societăţile cu răspundere limitată,
Legea cu privire la întreprinderea de stat, Legea cu privire la parteneriatul public-privat.

Iniţiativa de creare a IA a fost aprobată de către Consiliul Local Larga prin Decizia nr. 5 din
28.07.2010. Administraţia locală oferă pentru amplasarea IA încăperile clădirii Centrului pentru
Tineret. Consiliul raional Briceni susţine iniţiativa locală şi acordă suportul necesar pentru
constituirea IA. Tot odată administraţia raională a propus lărgirea ariei de acoperire a activităţii IA
integral pentru raionul Briceni.

Proiectul creării IA este susţinut de Agenţia de Dezvoltare Regională Nord prin sprijinul financiar
acordat pentru elaborarea studiului de fezabilitate şi pentru lansarea IA. ADRN a accentuat
semnificaţia lansării IA ca factor important în activităţile privind măsurile active de ocupare a
tineretului în regiune.

Autorităţile publice pot organiza activitatea IA sub formă de gestiune directă sau gestiune delegată
(autorizată).

a) În cadrul gestiunii directe IA poate fi realizat printr-un compartiment specializat organizat în
cadrul autorităţii administraţiei publice locale, de exemplu prin constituirea unei Întreprinderi
Municipale care va gestiona activitatea IA. În acest caz IA se înfiinţează şi se dotează cu bunuri de
către organele de autoadministrare locală şi raională. Cheltuielile pentru proiectare, reabilitarea
încăperilor, amenajare sunt suportate din bugetul local şi raional sau dacă sunt prevăzute din
bugetul central. Cât priveşte întreţinerea în starea de funcţionarea a bunurilor va fi în
responsabilitatea Întreprinderii Municipale. Cel mai important este susţinerea financiară a IA în
acordarea facilităţilor tinerilor antreprenori. În cazul în care în bugetele autorităţilor nu sunt
prevăzute aceste cheltuieli sau mijloacele acordate nu sunt suficiente, responsabilitatea cade pe
seama administraţiei publice locale.

În acest sens autoritatea locală vine cu următoarea propunere – clădirea Centrului pentru Tineret
va fi transmisă integral Întreprinderii Municipale pentru organizarea activităţii IA. O parte a clădirii
va fi reabilitată şi dotată pentru activitatea de bază a IA. Celelalte încăperi ale clădirii, administrate
la fel de către Întreprinderea Municipală, vor fi oferite pentru închiriere Rezidenţilor IA sau altor
agenţi economici pentru organizarea activităţilor de producere şi prestarea serviciilor. Veniturile
provenite din activitatea secundară vor fi direcţionate ca suport pentru organizarea facilităţilor
oferite tinerilor antreprenor – Rezidenţi ai IA.

b) În cadrul gestiunii delegate, activitatea IA poate fi prestată sub forma unui parteneriat public-
privat prin transmiterea în gestiune unui operator privat sau prin gestiunea comună public-privată.
APL va implica un partener privat cu experienţă, selectat prin concurs, căruia îi va delega funcţiile şi
atribuţiile de administrare a IA. Proiectul dat va fi implementat printr-un contract de parteneriat
public-privat. Partenerul privat îşi recuperează investiţia, îşi acoperă costurile de administrare şi
întreţinere a obiectelor IA, precum şi obţine un profit rezonabil din venituri de la darea în
arendă/locaţiune a încăperilor şi din venituri de la prestarea serviciilor Rezidenţilor IA. Consiliul
local decide în condiţiile legii: darea în administrare, înfiinţarea societăţilor comerciale sau
participarea la capitalul statutar al societăţilor comerciale, în scopul realizării activităţilor de
interes comun.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

32

Serviciul vizat poate fi prestat prin modalitatea proiectare – construcţie - operare, care prevede că
proiectul de parteneriat public-privat se poate finanţa integral de către partenerul privat. La
expirarea contractului încheiat cu partenerul public, obiectul parteneriatului public-privat se
transferă cu titlu gratuit partenerului public în bună stare, funcţional şi liber de orice sarcină sau
obligaţie.

Dezavantajele în cadrul gestiunii delegate sunt: lipsa de experienţă a contractelor PPP; în cadrul
proiectului de creare a IA obţinerea de profit nu este un obiectiv strategic; riscurile apariţiilor unor
conflicte dintre planificare şi condiţiile de realizare; lipsa documentaţiei cadru pentru
implementare.

Dat fiind faptul că administraţia publică locală are experienţă în organizarea prestării unor servicii
prin gestionare directă şi avantajele pe care le are această formă de gestionare prin transparenţă,
bună înţelegere a mecanismelor din partea aleşilor locali în cadrul proiectului de creare IA s-a optat
pentru gestionarea activităţii prin crearea Întreprinderii Municipale. Pentru această soluţie la
constituirea întreprinderii sunt necesare statutul, decizia autorităţilor administraţiei publice locale
– pentru Întreprindere Municipală, şi Regulamentul Întreprinderii Municipale aprobat de
autoritatea locală.

Particularităţile înfiinţării, funcţionării şi încetării activităţii Întreprinderii Municipale sunt
determinate de autorităţile administraţiei publice locale, în baza Legii cu privire la antreprenoriat şi
întreprinderi, legislaţiei civile şi a statutului întreprinderii. APL va transmite, pe bază de contract, o
parte sau toate atribuţiile de efectuare a activităţii de antreprenoriat Administratorului IM, selectat
în bază de concurs şi aprobat de Consiliul Local. Contractul dintre Primărie şi Administratorul IM
determină drepturile şi obligaţiile reciproce ale părţilor, relaţiile reciproce de ordin financiar,
răspunderea pentru neexecutarea sau executarea nesatisfăcătoare a obligaţiilor asumate, precum şi
termenul valabilităţii, condiţiile de reziliere (modificare) a contractului. Decizia privind crearea IM
va indica partea din imobilul Centrului pentru Tineret şi alte bunuri care vor fi transmise la balanţa
întreprinderii nou-create. De asemenea va fi indicată şi partea Centrului pentru Tineret transmisă
IM în posesie. În structura administrativă a întreprinderii poate fi inclus consiliul-director.
Principiile de instituire şi funcţionare a consiliului-director se definesc în Regulamentul cu privire
la activitatea consiliului-director al ÎM, care se aprobă de către Consiliul Local.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

33

4. Descrierea conceptului

Un Incubator de Afaceri, concept preluat din engleza - Business Incubator, este o instituţie care
urmăreşte crearea unui mediu favorabil, sustenabil, pentru firmele nou infinitate şi cele inovative,
cu potenţial de dezvoltare.

Orice afacere, din punct de vedere al dezvoltării în timp, are o perioadă de iniţiere, o perioadă de
maturizare, o perioadă de dezvoltare, o perioadă de stagnare şi o perioadă de scădere. Pe tot
parcursul acestor perioade afacerea este tot timpul sensibilă şi supusă oricând unei posibile
distorsionări şi dispariţii.

Apelarea la serviciile unui Incubator de Afaceri este o formă de protejare a creşterii afacerii şi de
maturizare mai rapidă a acesteia. De altfel, statisticile arată că la nivel mondial afacerile care îşi
încep activitatea în Incubatoare Tehnologice şi de Afaceri au şanse mai mari de supravieţuire în
primii 5 ani decât cele care pornesc în afara acestora.

Întreprinderile mici şi mijlocii stimulează proprietate privată, generează noi locuri de muncă, ajută
la diversificarea activităţii economice şi aduc o contribuţie semnificativă la comerţ şi export,
precum şi stimulează concurenţa, inovarea și creativitatea prin intermediul economiei în ansamblu.

Programul derulat de Agenţia de Dezvoltare Regională Nord pentru susţinerea dezvoltării
sectorului privat în special în regiunile rurale îşi propune implementarea strategii de dezvoltarea a
infrastructurii de afaceri în raionul Briceni prin crearea unui IA în comuna Larga. Scopul proiectului
constă în dezvoltarea afacerilor non-agricole în rândul tinerilor din raionul Briceni.

Iniţiator al creării Incubatorului de afaceri în comuna Larga este Administraţia Publică Locală.
Pentru înfiinţarea IA Primăria comunei Larga pune la dispoziţie clădirea Centrului pentru Tineret
cu suprafaţa totală de 1357 m.p. Clădirea este amplasată pe un teren proprietate publică cu
suprafaţa de 0,2281 ha, înregistrat la oficiul cadastral teritorial Briceni cu nr. 1433308014.

Responsabil de administrarea IA va fi Întreprinderea Municipală „Incubatorul de Afaceri din
comuna Larga”. Relaţiile între IM şi APL vor fi stipulate în statutul şi Regulamentul de funcţionare a
Întreprinderii Municipale. ÎM este responsabilă faţă de APL pentru atingerea obiectivelor de
dezvoltare a IA.

Încăperile clădirii după destinaţie vor fi divizate în două categorii. Prima categorie sunt încăperile
pentru birourile Rezidenţilor IA, pentru administraţia şi personalul IA. A doua categorie sunt
încăperile destinate pentru activităţile în primul rând a Rezidenţilor şi în al doilea a altor agenţi
economici.

IA va presta servicii pentru antreprenorii tineri cu vârsta cuprinsă între 18 şi 35 ani care au o
afacere cu vârsta de până la trei ani sau creată recent, în ambele cazuri înregistrate în raionul
Briceni şi dovedesc că în primul an de incubare ajung la minimum trei angajaţi, trebuind sa
menţină acest număr pe toata perioada incubării. O condiţie obligatorie pentru a deveni Rezident
este ca Întreprinderea să nu fie în faliment sau în proces de lichidare.

La solicitarea antreprenorilor aceştia pot fi Rezidenţi cu regim fizic de incubare sau cu regim virtual3
de incubare. Primul presupune închirierea obligatorie a biroului în incinta IA cu înregistrarea
adresei alternative la Inspectoratul Fiscal. Comun pentru ambele regimuri este beneficierea
Rezidenţilor de serviciile prestate de IA.

3 Incubarea virtuala consta în: prestarea serviciilor de asistenta şi consultanţa, posibilitatea de utilizare a sălii de conferinţe,

training şi şedinţe; afişarea pe pagina de web a incubatorului.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

34

În perioadele de incubare antreprenorii tineri şi Rezidenţii beneficiază de sprijinul acordat prin
intermediul IM - administratoare pentru serviciile prestate şi închirierea spaţiilor de birou la
preţuri avantajoase.

În general activitatea IA este una care necesită un sprijin din partea sectorului public. În acest sens
autorităţile care au nevoie şi care doresc crearea incubatorul de afaceri trebuie sa găsească resurse
pentru a susţine IA. Sursele de finanţare a IA pot fi de la autorităţile publice locale, regionale sau
centrale, partenerii privaţi sau donatorii externi.

Performanţa IA. Principalii indicatori de performanţă a IA vor fi: numărul de întreprinderi
incubate; Numărul de afaceri start - up; Numărul de noi locuri de muncă create în IA şi în afară (de
către foştii Rezidenţi), cifra de afaceri a Rezidenţilor IA şi în afară, volumul investiţiilor atrase de
către Rezidenţii IA şi în afara IA, veniturile la bugetul local și de stat consolidat obţinute de la plata
impozitelor şi taxelor de către Rezidenţii IA și Întreprinderea Municipală.

4.1. Scopul şi obiectivele

Scopul principal al unui incubator de afaceri este de a produce firme incubate de succes care vor
aborda programe autohtone si viabile din punct de vedere financiar (def).

Obiectivul general: Sporirea şanselor de dezvoltare şi a ratei de supravieţuire a afacerilor
preponderent non-agricole în rândul tinerilor antreprenori din raionul Briceni.

Incubatorul îşi propune să aibă un efect pozitiv asupra sănătăţii economice a raionului Briceni şi în
special a comunei Larga. Unul din cei mai importante scopuri este crearea de noi locuri de muncă.

Consultantul presupune că afacerile agricole în cadrul IA să ocupe nu mai mult de 20% din numărul
total al IMM-lor, cu condiţia că acestea să fie din domeniul culturilor cu valoare adăugată ridicată.

Obiective de performanţă: creşterea probabilităţii de succes în primii ani critici, reducerea
semnificativă a timpului de lansare, posibilitatea întreprinzătorilor de a se axa pe dezvoltarea
produselor lor cheie, comercializarea rezultatelor cercetării, identificarea oportunităţilor de a
investi.

Obiectivele specifice: crearea condiţiilor de dezvoltare a afacerilor pentru tinerii; promovarea
culturii antreprenoriale şi îmbunătăţirea performanţelor manageriale pentru tineri inclusiv în
domeniul iniţierii şi gestionării afacerilor; facilitarea accesului IMM-urilor la sursele de finanţare,
creşterea numărului de activităţi economice competitive, îmbunătăţirea climatului investiţional, la
fel şi reducerea ratei şomajului din regiunea IA.

Incubatorul de Afaceri va avea la baza parteneriatul între actorii locali, implicaţi în sectorul privat al
IMM şi cel public, respectiv autorităţile publice locale şi instituţiile interesate, ale căror obiective și
opţiuni strategice sunt acelea de a oferi, în regiunea dată un suficient potenţial antreprenorial, o
gamă complexă de servicii destinate IMM start - urilor, cu scopul creării și dezvoltării unor activităţi
independente şi noi ale sectorului privat de IMM.

La cadrul IA urmează să se tină cont de principiile de funcţionare a unui incubator de afaceri și
anume:

 Selectivitate: incubatorul selectează în bază de concurs proiectele tinerilor antreprenori capabile
să contribuie la dezvoltarea locală, prin dezvoltarea de afaceri şi crearea locurilor de muncă

 Sinergie: oferirea unei largi palete de servicii necesare derulării afacerilor în cadrul IA

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

35

 Complementaritate: gama serviciilor prestate de IA vor ţine cont de organizaţiile existente locale
şi regionale care susţin dezvoltării IMM-urilor

 Monitorizare: activitatea Rezidenţilor IA precum şi a întreprinderilor după etapele de incubare
vor fi sistemic monitorizate, în scopul determinării modului adecvat de intervenţie a
coordonatorilor şi experţilor.

4.2. Tipul şi profilul

Conform structurii de servicii oferite sunt mai des cunoscute două tipuri de incubatoare –
Tehnologice şi de Afaceri. Incubatoarele Tehnologice oferă la rândul lor avantaje multiple pentru
firmele care doresc să valorifice în mediul economic rezultatele cercetării. Incubatorul din comuna
Larga este unul de Afaceri, dar presupune şi oferirea unor servicii specifice incubatoarelor
tehnologice.

Incubatorul de afaceri este un program de susţinere, care oferă micilor afaceri posibilitatea de
dezvoltare prin acordarea de asistenţă tehnică, administrativă și consultativă în domeniul
afacerilor. Incubatorul este constituit în vederea încurajării IMM-urilor nou înfiinţate şi cu un
istoric de funcţionare de maxim trei ani.

După modelul operaţional IA din comuna Larga este de tip mixt, axat concomitent pe facilităţi
legate de infrastructura fizică şi pe cea virtuală4.

Conform amplasării sale IA este unul de tip rural.

Profilul Incubatorului de Afaceri din comuna Larga sunt domeniile de producere şi micro
producere, prestarea serviciilor, serviciilor IT, domeniul agricol (20%) a culturilor cu valoare
adăugată înaltă, a proiectelor inovative, cu aplicarea transferului de tehnologii, în domeniul
producţiei alimentare, producerii ambalajelor, domeniul de produse informatice, servicii IT,
software sau de telecomunicaţii. Un domeniu care ar putea fi dezvoltat este industria de confecţii și
textile. Important ca IA să stimuleze producerea culturilor protejate în sere, livezilor şi plantaţiilor
de pomuşoare cu scheme super - intensive de plantare, să stimuleze păstrarea, prelucrarea
producţiei agricole, frigiderelor, liniilor de sortare. Un domeniu important pentru localităţile rurale
este producea biocombustibilului, oferirea serviciilor de termoficare.

4.3. Beneficiarii şi părţile implicate

Grupul ţintă: Întreprinderile mici si mijlocii „start - up” (IMM-uri) din raionul Briceni, potenţialii
întreprinzători în special din domeniul producţiei cu valoare adăugata ridicată, din domeniul
turismului, prestării serviciilor, serviciilor IT, cu implementarea noilor tehnologii, cu proiecte
inovative, cu aplicarea transferului de tehnologii.

Parteneri: ADR Nord, Consiliul raional Briceni, Autorităţile Publice Locale din raionul Briceni,
Primăria comunei Larga, Oficiul Forţei de Muncă Briceni, Universitate Tehnică din Moldova,
Institutul de Tehnologii Alimentare și alţii.

Criteriile de eligibilitate pentru întreprinderi:

 Să fie înregistrate în raionul Briceni, cu cel mult 3 ani înaintea datei depunerii solicitării

 Majoritatea capitalului social să aparţină unei/unor persoane fizice sau juridice
autohtone cu vârsta cuprinsă între 18-35 ani

4
 Fără servicii de gazdă

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

36

 Să posede un statut juridic distinct

 Să aibă ca obiect de activitatea de producţie, microproducţie, dezvoltarea de produse
informatice, servicii IT, software sau de telecomunicaţii

 Să dovedească un potenţial ridicat de dezvoltare (concretizat într-un plan de afaceri
convingător şi o echipă credibilă de asociaţi şi angajaţi)

 Să accepte evaluarea semestrială a evoluţiei economico-financiare de menţinere a
condiţiilor de admitere

 Să îşi propună desfăşurarea de activităţi semnificative în domeniul cercetării-dezvoltării

 În primul an de incubare să ajungă la minimum trei angajaţi şi să menţină acest număr ca
minimul pe toata perioada incubării.

Nu beneficiază şi nu pot deveni Rezidenţi : filialele instituţiilor bancare, societăţile de asigurare,
societăţile de valori imobiliare, societăţile cu activitate principala de comerţ, activităţi de
intermedieri financiare, activităţi juridice, de contabilitate, consultanţa în domeniul fiscal,
consultanţa în afaceri, selecţia şi plasarea forţei de muncă, alte activităţi prestate care sunt oferite
de IA.

Tabelul 9. Beneficiarii și părţile implicate
Beneficiarii proiectului Părţile implicate

Grupurile ţintă  întreprinderile mici şi mijlocii active cu condiţia întrunirii
criteriilor de eligibilitate

 cel puţin 232 start – up - uri din raionul Briceni;
Beneficiari direcţi  minimum 85 întreprinderi incubate în perioada 2012 – 2036,

inclusiv 38 cu regim fizic de incubare şi 47 cu regim virtual de
incubare;

 8,5 angajaţi ca urmare a locurilor de muncă directe permanente
create în cadrul IA;

 20 angajaţi ca urmare a locurilor de muncă temporare directe
create pe perioada de renovare a Clădirii pentru Tineret;

 Minimum 30 angajaţi/an ca urmare a locurilor de muncă directe
create de Rezidenţi;

 Consiliul local Larga, în calitate de solicitant;
 Consiliul Raional Briceni, în calitate de partener.

Beneficiari indirecţi  735 şomeri angajaţi ca urmare a creării de locuri de muncă
indirecte de către IMM-urile incubate în perioada 2012 – 2036;

 populaţia raionului Briceni 75,3 mii persoane.

4.4. Portofoliul serviciilor oferite

În carul IA sunt oferite următoarele servicii:

 închirierea unui spaţiu de birou dotat cu mobilier, computer cu acces la internet nelimitat,
imprimantă locală, aer condiţionat, telefon, fax, copiator, semnal TV

 vizibilitate pe pagina de web a IA;

 servicii de asistenţa şi consultanţa

Consultanţa în afaceri

Consultanţă start up - plan

Planificarea şi dezvoltarea afacerii

Identificarea surselor de finanţare

Asistenta afacere

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

37

Consultanţă în management şi resurse umane

Plan de management

Recrutare specialişti şi muncitorilor

Servicii juridice

Servicii contabile şi fiscalitate

Consultantă în marketing

Strategii de marketing

Plan de marketing

Transfer tehnologic (UTM, Institutul de Tehnologii Alimentare)

Consultanţă în tehnologii (plan)

Managementul calităţii

Asistenţă tehnologică

Instruiri

Alte

Asistenţă tehnică şi IT

Acces la servicii secretariat

Sală pentru conferinţe şi întruniri

 sesiuni de informare, prezentare experţi, cursuri pre şi post incubare.

Oferirea de spaţii de închiriat pentru birouri are loc în condiţii cu chirii mai scăzute decât cele ale
pieţei, prestarea serviciilor de consultanţă şi asistenţă cu tarife mai scăzute decât cele ale pieţei.
Spaţiile acordate dispun de alimentare cu energie electrică la prize de 220 V, încălzire (prin centrala
termică proprie), linie telefonică, apă rece.

4.5. Etapele de incubare

Etapele procesului de incubare şi intervenţiile pe care le implică acestea asupra întreprinderilor
incubate pot fi privite în paralel cu ciclurile de afaceri ale IMM-urilor, astfel:

Etapa de pre-incubare. Aceasta este prima etapă de intervenţie şi constă în acordarea de asistenţă
în dezvoltarea ideii de afaceri (start - up). Reprezintă o etapă pe care nu şi-o pot permite decât
unele incubatoare, dacă beneficiază de sprijin public sau extern. Acest tip de intervenţie este
deseori necesar în organizarea proceselor de produceri, industrii, etc. Durata acestei etape este de
la câteva luni până la un an. Întreprinderea este asistată în vederea demarării propriei afaceri,
elaborării planurilor de afaceri, studiilor de fezabilitate, identificării surselor şi metodelor de
finanţare a investiţiilor, procurării şi montării echipamentului, lansării activităţii de producere.
Activitatea de pre-incubare nu prevede închirierea spaţiilor în incinta IA.

Etapa de incubare. Această etapă apare din momentul în care întreprinderea şi-a lansat
activitatea. Incubatorul acordă servicii de o complexitate mare care să sprijine supravieţuirea şi
dezvoltarea echilibrată a întreprinderii pe termen mediu şi lung. Incubatorul poate asista la
rafinarea planului, la construirea echipei, la implementarea planului de marketing, la ţinerea
evidenţei, la calcularea costurilor şi raportarea rezultatelor. Perioada de incubare propriu-zisă are
o durată de 3 ani.

Etapa de post-incubare. În această etapă se află întreprinderile care au beneficiat de servicii de
incubare timp de trei ani. Întreprinderile devin profitabile şi nu mai au nevoie de servicii din partea
incubatorului. Deşi intervenţia incubatorului nu mai este necesară, incubatorul continuă să

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

38

găzduiască întreprinderile aflate în această etapă de dezvoltare pentru o perioadă de un an, timp în
care chiriaşul decide unde pleacă în continuare.

5. Descrierea incubatorului

5.1. Amplasarea, infrastructura existentă

IA din comuna Larga va fi amplasat în clădirea Centrului pentru Tineret. Clădirea Incubatorului se
află în centrul comunei Larga. În vecinătatea Centrului sunt amplasate Casa de cultură, Liceul
teoretic, Şcoala de muzică şi Primăria. Clădirea Centrului se constituie din două nivele cu demisol.
Clădirea este amplasată pe un lot de teren cu suprafaţa totală de 0,2281 ha. Clădirea ocupă o
suprafaţa de teren de 553 m.p.

Suprafaţa totală a încăperilor constituie 1 307 m.p. (demisol – 448,5 m.p., etajul 1 – 417,2 m.p.,
etajul 2 – 491,3 m.p.). Proprietar al terenului şi imobilului este Primăria comunei Larga, cod
cadastral teren 1433308014, cod cadastral imobil 1433308014,01. Copiile extraselor cadastrale
teren şi imobil sunt anexate.

Iniţial din 1986 în această clădire era amplasat magazinul de uz casnic. Centrul pentru Tineret din
comuna Larga a fost recent reparat din mijloacele fondului de stat a Republicii Moldova. A fost
reparat acoperişul şi două nivele ale clădirii, lucrările au fost finisate la sfârşitul anului 2009. În
prezent Centrul nu funcţionează deoarece nu este dotat cu mobilier şi utilaje necesare.

Clădirea dispune de căi de acces şi o parcare auto. Pe terenul clădirii este prevăzută loc pentru
parcare cu o suprafaţa de 600 m.p.

Aprovizionare cu energie electrică. Clădirea este alimentată cu energie electrică de la linia de 0,4
kV, putere maximă admisibilă 50 kW. Furnizor este societatea ”Red Nord” SA.

Aprovizionarea cu apă şi canalizarea. Alimentarea cu apă se realizează din conducta de
aprovizionare din localitate, clădirea este conectată la reţeaua de apă din localitate. Clădirea
dispune de reţea internă de canalizare, dar nu este conectată la reţeaua locală. Prestarea serviciilor
de alimentare cu apă potabilă și evacuarea apelor uzate este efectuată de Întreprinderea
Municipală.

Aprovizionarea cu gaz natural. Pentru efectuarea conectării la reţeaua de aprovizionare cu gaz
natural este efectuat proiectul. La moment clădirea nu este conectată la reţeaua stradală.
Aprovizionarea cu gaz a localităţii de la reţelele ”Moldovagaz” SA.

Sistemul de încălzire. Clădirea nu dispune de staţie termică. În demisol era prevăzută o încăpere
de 44,4 m.p. pentru instalarea centralei. Conform condiţiilor tehnice echipamentul centralei termice
nu poate fi amplasat în demisolul clădirii. Clădirea este dotată cu coş pentru evacuarea gazelor de
centrală. Încăperile etajelor unu şi doi sunt dotate cu calorifere conectate la reţea internă.

Telefonie fixă, TV-cablu, internet. Clădirea nu dispune de telefonie fixă, TV-cablu, internet.

Colectarea deşeuri solide. Nu dispune de colectarea deşeurilor.

Concluzie. Clădirea este în stare bună. Încăperile etajelor unu şi doi sunt îngrijite, uscate. Nu sunt
reparate încăperile de la demisol. Încăperile clădirii pot fi renovate cu cheltuieli minime pentru a
avea altă destinaţie. La fel şi dotările care lipsesc pot fi construite în termen de 2-3 luni. Amplasarea
centralei termice de prevăzut în încăpere separată în vecinătatea clădirii. Pentru racordarea reţelei
de canalizare din demisol la reţeaua locală de prevăzut în demisol un cămin (rezervor) de apă
menajeră dotat cu staţie de pompare.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

39

5.2. Analiza opţiunilor de organizare

Considerăm că Administraţia Publică Locală va implementa Proiectul Incubatorul de Afaceri din
comuna Larga prin intermediul mecanismului tradiţional de achiziţii de bunuri şi servicii. APL pune
în dispoziţia activităţii IA o parte a clădirii Centrului pentru Tineret, însă va transmite clădirea
Întreprinderii Municipale (administratorului) integral. Consultatul propune câteva opţiuni de
organizarea a activităţii IA în baza oferii IA de către APL a diferitor suprafeţe (părţi ale Centrului
pentru tineret).

Opţiunea 1. APL transmite, iar IM recepţionează în gestiune Clădirea cu suprafaţa de 1306,6 m.p.
Pentru organizarea activităţilor IA sunt determinate încăperile cu suprafaţa de 624 m.p., dintre care
273 m.p. sunt destinate pentru birourile rezidenţilor. IA dispune de 11 birouri destinate închirierii
IMM. Capacitate de incubare virtuală se presupune de 9 IMM.

Tabelul 10. Descrierea Încăperilor IA, în cazul Opţiunii 1

Descriere încăperi transmise

în capitalul IA

Încăperi
transmise

capital

Încăperi transmise în
folosință IM

Total Inclusiv utile

Demisol încăperi de la demisol, I 44,4 401,9 349,3

Etajul 1 încăperi etajul I (3-8; 20-22) 140,0 241,1 222,5

Etajul 2 încăperea etajul 2 439,2 40,0 0,0

Total 623,6 683,0 571,8

În tabelul ce urmează sunt prezentate încăperile de la etajule I și II, precum și numărul de birouri
destinate incubării.

Tabelul 11. Descrierea Încăperilor IA de la etajul I, Opţiunea 1
Nr.
d/o

Denumirea încăperii Număr
Caracteristici încăperi

Lăţime Lungime Suprafaţă

1 Birou administraţie 1 2,72 5,3 14,4

2 Birou administraţie 1 2,64 5,3 14

3 Birou consultanţă 1 3,5 8,28 29

4 Sală de conferinţă 1 5,38 8,28 44,5

5 Bloc sanitar 1 1,78 5 8,9

6 Coridor intern 1,78 3,31 5,9

7 Coridor intern 5,38 2,5 13,5

8 Coridor intern 5,36 1,82 9,8

 Total 5 140

Tabelul 12. Descriere Încăperilor IA de la etajul II, Opţiunea 1

Nr.
d/o

Denumirea încăperii Număr
Birouri

incubare

Caracteristici încăperi

Lăţime Lungime Suprafaţa

1 Birou incubare 6 6 3 6 108

2 Birou incubare 1 1 5 6 30

3 Birou incubare 2 2 3 7,5 45

4 Birou incubare 2 2 6 7,5 90

5 Sală conferinţă 1 6 7,5 45

6 Bloc sanitar 1 3 6 18

7 Scări cu coridor 2,5 7,5 18,8

8 Coridor 27 2,2 59,4

9 Coridor lateral 2 12,5 25

 Total 13 11 439,2

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

40

Opţiunea 2. APL transmite iar IM recepţionează în gestiune Clădirea cu suprafaţa de 1306,6 m.p.
Pentru organizarea activităţilor IA sunt determinate încăperile cu suprafaţa de 259 m.p., dintre care
55,7 m.p. sunt destinate pentru birourile rezidenţilor. IA dispune de 8 birouri destinate închirierii
IMM. Capacitate de incubare virtuală se presupune de 10 IMM.

Tabelul 13. Descrierea Încăperilor IA, în cazul Opţiunii 2

Descriere încăperi transmise

în capitalul IA

Încăperi
transmise

capital

Încăperi transmise în
folosință IM

Total Inclusiv utile

Demisol încăperi de la demisol, I 44,4 401,9 349,3

Etajul 1 încăperi etajul I (1-8; 18-22) 214,5 166,6 145,3

Etajul 2 - 479,2 459

Total 258,9 1047,7 953,6

În tabelul ce urmează sunt prezentate încăperile de la etajule I, precum și numărul de birouri
destinate incubării.

Tabelul 14. Descrierea Încăperilor IA, de la etajul I, în cazul Opţiunii 2
Nr.
d/o

Denumirea încăperii Număr
Birouri

incubare

Caracteristici încăperi

Lăţime Lăţime Lăţime

1 Birou 2 4 2,65 5,3 28,1

2 Birou 2 4 2,6 5,3 27,6

3 Coridor 1,88 10 18,8

4 Birou administraţie 1 2,72 5,3 14,4

5 Birou administraţie 1 2,64 5,3 14

6 Birou consultanţă 1 3,5 8,28 29

7 Sală conferinţă 1 5,38 8,28 44,5

8 Bloc sanitar 1 1,78 5 8,9

9 Coridor intern 1,78 3,31 5,9

10 Coridor intern 5,38 2,5 13,5

11 Coridor intern 5,36 1,82 9,8

 Total 7 8 214,5

5.3. Infrastructura necesară

Prezentul proiect presupune executarea următoarelor lucrări şi dotări:

 Lucrări de proiectare și pregătire

 Lucrări de racordare

 Lucrări de demontare

 Lucrări de construcţie si montare

 Centrala Termică

 Echipament, mobila, soft

Lucrări de proiectare și pregătire constau din proiectarea renovării clădirii și realizarea
proiectului de design; solicitarea și emiterea AVIZ - elor sanitare, ecologie, protecţia mediului, a
serviciului de pompieri, obţinerea autorizaţie de construire; precum și Cheltuieli privind darea în
exploatare, lucrări fără de care nu pot fi executate celelalte etape.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

41

Lucrări de racordare se rezumă la conectarea reţelei de canalizare interne, de care clădirea deja
dispune, la reţeaua locală, inclusiv pentru ridicarea apei uzate din demisolul clădirii construirea
unei staţii de ridicare a apei din cămin; conectarea clădirii la reţeaua de gaz stradală; executarea
lucrărilor de iluminare exterioară, precum și repararea și amenajarea unui loc de parcare în incinta
clădirii(cu 10 locuri pentru Opţiunea 1 și respectiv 6 locuri pentru Opţiunea 2).

Lucrări de demontare la etajul I include dărâmare pereţilor interni dintre încăperile5 nr. 7 și nr. 8,
demontarea ușilor din încăperea nr. 6 pentru extinderea birourilor destinate personalului și
administraţiei IA.

Suplimentar:

În cazul Opţiunii I, se vor executa lucrări suplimentare în vederea demontării podului de la
etajul II și penetrarea peretelui pentru instalarea uși de trecere în încăperea nr. 23.

În cazul Opţiunii II, se vor executa lucrări suplimentare în vederea demontării podului din
încăperile 19 și 18 și penetrarea peretelui pentru instalarea ușilor de trecere în încăperile 22 și
19.

Lucrările de construcţie și montare presupun executarea lucrărilor atât la nivelul I, II, cât și a
încăperilor 23, 24, în funcţie de Opţiunile I și II. Ambele opţiuni presupun construirea unei încăperi
separate pentru instalarea centralei termice şi montarea unei staţii de pompare a apelor uzate din
demisol la nivelul reţelei locale.

Ventilarea încăperilor demisolului. Sistemul de ventilare poate construit în două variante: (a)
prin renovarea sistemului centralizat existent sau (b) prin asigurarea separată a ventilaţiei
încăperilor demisolului. În varianta (b) se presupune dotarea fiecărei încăperi cu canal de ventilare
cu filtru, grilă, supapă și ventilator. În calule vom presupune selectarea variantei (a) ca fiind
recomandată de experţi şi puţin mai costisitoare.

Suplimentar:

În cazul Opţiunii I, se vor executa lucrări suplimentare în vederea instalării pereţilor interni
pentru fiecare din birou creat, reparaţia integrală a podului, instalarea podelei din laminat precum
și instalarea unui bloc sanitar.

În cazul Opţiunii II, se vor executa lucrări suplimentare în vederea instalării pereţilor interni
pentru birourile nr. 18 și 19, renovarea integrală a podului din birourile respective, instalarea
podelei din laminat, și instalarea peretelui în locul ușii demolate la etapa anterioară.

Sistema de termoficare Experţii propun pentru încălzirea încăperilor clădirii o centrală termică
constituită din două cazane, fiecare cu capacitate de 50 kW. Această soluție va permite încălzirea
încăperilor IA în cazul opţiunii II de către un singur cazan. Al doilea cazan va asigura încălzirea
încăperilor demisolului, încăperilor de la etajul doi și va fi sursa de rezervă pentru încăperile IA.

Echipament, mobila, soft se va realiza dotarea încăperile cu echipament IT, mobilier și echipament
de birou atât birourile administrative, celor ale personalului operaţional cât și a birourilor destinate
incubării. Spaţiile de incubare vor fi dotate cu mobilier de birou(masă de calculator, scaune, dulap,
aparat de telefon, calculator și imprimantă). Fiecare birou va fi dotat cu aer condiţionat. Sala de
conferinţă va fi mobilată cu mese mobile, cu o capacitate de 24 de locuri. De asemenea se va instala
și un proiector, ecran de proiecţie, tablă de lucru și tablă magnetică, care pot fi utilizate de rezidenţi
în cadrul IA.

5
 Notațiile încăperilor sunt preluate din ”Fișa construcției de bază a imobilului Casa de Nunți”, elaborată de Oficiul

cadastral teritorial și pusă la dispoziție de către primăria comunei Larga.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

42

5.4. Evaluarea investiţiilor

Principalele etape de realizare a investiţiei sunt:

 Efectuarea lucrărilor de reabilitare ale clădirii;

 Dotarea cu echipament IT, mobilier şi echipament de birou necesar;

 Realizarea activităţilor de promovare: pe întreaga durată a proiectului

Durata de realizare: 6 luni

Tabelul 15. Volumul Investiţiilor în IA, conform Opţiunii 1 și 2

Etapele de Lucru
Opţiunea 1

11/9
Opţiunea 2

8/10

I. Parte a Centrului de tineret 2 276 141 1 034 610

II. Lucrări de proiectare și pregătire 63 607 95 440

III. Lucrări de racordare 90 000 76 000

IV. Lucrări de demontare 32 700 25 750

V. Lucrări de construcţie și montare 972 145 733 276

VI. Centrala Termică 294 600 294 442

VII. Echipament, mobilă, soft 657 116 400 224

VIII. Panouri publicitare 122 000 122 000

IX. Amenajare teritoriu 150 000 50 000

X. Automobil 136 000 136 000

XI. Alte cheltuieli neprevăzute 251 817 193 313

Total general 5 046 127 3 161 055

Astfel, lucrările prevăzute în prezentul studiu se vor executa în mai multe etape pe parcursul a 6

luni în funcţie de tipul opţiuni:

Opţiunea I: 5 046 127 lei (Vezi Anexa 1)

Opţiunea II: 3 161 055 lei (Vezi Anexa 2)

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

43

6. Cadrul instituţional şi organizaţional

6.1. Analiza fazei de implementare

Proiectul va fi implementat în conformitate cu următoarele activităţi:

1. Crearea Grupului de Lucru

2. Lansarea proiectului

3. Elaborarea proiectului tehnic şi eliberarea autorizaţiei de construcţie

4. Achiziţionarea lucrărilor de construcţii

5. Realizarea lucrărilor de construcţii

6. Recepţia lucrărilor

7. Consolidarea capacităţii de management a IA din comuna Larga

8. Publicitatea şi promovarea proiectului

9. Monitorizare şi evaluarea internă.

Activitatea 1. Crearea Grupului de Lucru

Scopul creării GL a Proiectului este să asigure implementarea cu succes şi la timp a activităţilor

proiectului. GL a Proiectului va fi responsabilă ca activităţile proiectului să fie îndeplinite în mod

corespunzător, GL va asigura legătura cu Autoritatea Contractantă şi va reprezenta interesele

solicitantului pe durata lucrărilor de construcţii. Organizarea activităţii GL se va realiza în

conformitate cu prevederile contractului de finanţare.

GL va fi formată din 5 membri, după cum urmează:

 Preşedintele GL – 1 persoană

 Membrii GL – 4 persoane

Se propune de a înainta în calitate de preşedinte a GL Primarul comunei Larga sau Secretarul

consiliului comunal. Restul membrilor pot fi consilieri locali, specialişti din cadrul Primăriei sau a

raionului.

GL se va întruni în cadrul Primăriei. La prima şedinţă de constituire a GL se vor discuta

responsabilităţile echipei şi ale fiecărui membru şi se va analiza strategia de implementare a

proiectului.

Pe durata lucrărilor de construcţii şi după recepţia la finalizarea acestora, GL va avea următoarele

atribuţii:

 se asigură că compania de construcţie a respectă cerinţele de calitate a prevăzute de
legislaţia în vigoare;

 notifică Inspectoratul de Stat în Construcţii (ISC) despre începerea lucrărilor;

 în colaborare cu Dirigintele de şantier, se stabileşte datele de inspecţie din partea ISC;

 analizează şi adoptă decizii privind întârzierile sau întreruperile lucrărilor;

 participă la şedinţele lunare de progres organizate de Diriginte de şantier şi compania de
construcţie;

 invită reprezentanţii Autorităţii Contractante să participe la şedinţele lunare de progres;

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

44

 organizează şedinţe lunare de raportare în cadrul cărora Diriginte de şantier aduce la
cunoştinţa progresul fizic şi financiar al lucrărilor;

 raportează către Beneficiar şi Autoritate Contractante asupra activităţii de supervizare din
punctul de vedere al eficienţei şi eficacităţii;

 analizează previziunile de flux de numerar ale companiei de construcţie şi notifică
Autoritatea Contractantă despre plăţile care urmează a fi făcute;

 se asigură că partea de contribuţie financiară a Beneficiarului Local este plătită;

 după emiterea Actului de Recepţie are în grijă şi administrează lucrările realizate;

 notifică compania de construcţie cu privire la orice defecte sau daune observate la lucrările
finalizate;

 alte atribuţii stabilite împreună cu Autoritatea Contractantă.

Alte atribuţii legate de implementarea proiectului sunt:

 participă la monitorizarea şi evaluarea internă a proiectului;

 elaborează rapoartele intermediare şi final al implementării proiectului.

Durata şi perioada de desfăşurare: imediat după semnarea contractului de finanţare.

Resurse necesare:

 Resurse umane: membrii GL;

 Resurse materiale: un birou dotat cu tehnică de calcul specifică pentru activităţile
proiectului, consumabile, resurse logistice.

Responsabil de activitate: Preşedintele GL.

Activitatea 2. Lansarea proiectului

Scopul acestei etape este informarea despre obiectivele şi scopul proiectului, prezentarea

partenerilor şi activităţilor din proiect, încheierea acordurilor, contractelor de implementare a

proiectului.

În cadrul acestei etape vor fi elaborate şi diseminate materialele informaţionale şi promoţionale de

lansare a proiectului, vor fi elaborate şi diseminate invitaţiile la Conferinţa de lansare a proiectului.

Acţiunea principală a acestei etape va fi desfăşurarea conferinţei de lansare a proiectului la care vor

participa: reprezentanţi ai autorităţii contractante, ai solicitantului şi partenerilor proiectului,

agenţi economici şi reprezentanţi ai societăţii civile şi mass-media.

După desfăşurarea conferinţei de lansare vor fi semnate acordurile de parteneriat, vor fi

contractate serviciile consultanţilor şi experţilor proiectului.

Durata şi perioada de desfăşurare: luna a doua după semnarea contractului de finanţare.

Resurse necesare:

 Resurse umane: membrii GL;

 Resurse materiale: un birou dotat cu tehnică de calcul specifică pentru activităţile
proiectului, consumabile, resurse logistice, sediu pentru desfăşurarea conferinţei de lansare.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

45

Activitatea 3. Elaborarea proiectului tehnic şi eliberarea autorizaţiei de construcţie

Scopul acestei etape este pregătirea contractării lucrărilor de reabilitare a încăperilor Centrului

pentru Tineret. În cadrul activităţii de către GL a proiectului va fi elaborat Caietul de sarcini pentru

proiectul tehnic de lucrări. De asemenea, GL va anunţa concursul de selectare a Dirigintelui de

şantier şi va desfăşura împreună cu reprezentanţii Beneficiarului concursul de selectare a

Dirigintelui de şantier. În paralel va fi anunţat concursul de selectare a companiei de proiectări care

va elabora proiectul tehnic de lucrări şi va desfăşura împreună cu reprezentanţii Beneficiarului

licitaţia pentru selectarea companiei de proiectări. Activitatea va continua cu selectarea companiei

de proiectări şi semnarea contractului de elaborare a proiectului tehnic.

După elaborarea proiectului tehnic documentul va fi prezentat – recepţionat de către GL. După

recepţionarea raportului, Dirigintele de şantier acordă asistenţă GL pentru obţinerea tuturor

permiselor şi autorizaţiilor necesare pentru începerea lucrărilor de reabilitare a sediului Centrului

pentru Tineret.

Durata şi perioada de desfăşurare: 2 luni, luna 1 după elaborarea proiectului tehnic şi eliberarea

autorizaţiei de construcţie.

Resurse necesare:

 Resurse umane: membrii GL; Diriginte de şantier.

 Resurse materiale: un birou dotat cu tehnică de calcul specifică pentru activităţile
proiectului, consumabile, resurse logistice.

 Resurse financiare:

Activitatea 4. Achiziţionarea lucrărilor de construcţii

Scopul acestei etape este contractarea lucrărilor de construcţie. În cadrul activităţii GL a Proiectului

va anunţa concursul de selectare a companiei de construcţie care se va desfăşura împreună cu

reprezentanţii Beneficiarului. În baza ofertelor primite va fi desfăşurată licitaţia de achiziţionare a

lucrărilor de construcţie. Activitatea va finaliza cu selectarea companiei de construcţie şi semnarea

contractului de achiziţie a lucrărilor de construcţie.

Lucrările de construcţie vor începe după înregistrarea contractului de achiziţie la Agenţia Naţională

de Achiziţii Publice.

Durata şi perioada de desfăşurare: 2 luni, după semnarea contractului de finanţare.

Resurse necesare:

 Resurse umane: membrii GL; Diriginte de şantier.

 Resurse materiale: un birou dotat cu tehnică de calcul specifică pentru activităţile
proiectului, consumabile, resurse logistice.

 Resurse financiare: costurile aferente desfăşurării licitaţiei de selectare a companiei de
construcţii.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

46

Activitatea 5. Realizarea lucrărilor de construcţie

Lucrările de construcţii se vor realiza cu respectarea regulilor contractuale şi a legislaţiei Republicii

Moldova în domeniu în vigoare.

Faza iniţială a etapei de realizare a lucrărilor de construcţii este reprezentată de perioada de

mobilizare/organizare de şantier. În această perioadă, Compania de construcţie va asigura facilităţi

(birou, echipamente, consumabile, maşini) atât pentru activitatea sa, cât şi pentru cea a Dirigintelui

de şantier.

De asemenea, în maxim 30 de zile de la data primirii în posesie a amplasamentului, Compania de

construcţii va trebui să transmită Dirigintelui de şantier un plan de lucru detaliat, care include

programarea secvenţială a lucrărilor, fiecare etapă de lucru în care intervin subcontractanţi,

ordinea şi termenele pentru inspecţii şi probe şi un raport suport. În măsura în care Compania de

construcţie nu va primi notificare din partea Dirigintelui de şantier cu privire la aspectele din

planul de lucru care nu sunt conforme cu contractul de lucrări, va executa construcţiile potrivit

planului de lucru propus.

Totodată, în maxim 30 de zile de la şedinţa de demarare a lucrărilor, Compania de construcţii va

trebui să prezinte asigurări pentru:

 lucrările de investiţii, echipamente, materiale şi documentele Consiliului Comunal Larga;

 asigurări de accident şi bunuri pentru terţe părţi;

 asigurări pentru personalul Companiei, al CCL şi al Dirigintelui.

Clădirea Centrului pentru Tineret presupune renovarea parţială a încăperilor pentru

înfiinţarea IA. Investiţiile pentru utilităţi presupun modernizarea accesului, respectiv realizarea

racordurilor de canalizare, de gazificare, de telefonie.

Lucrările de construcţii vor fi supravegheate de către Inginer şi monitorizate şi evaluate de GL a

Proiectului. Dirigintele de şantier va analiza lunar programul de construcţie al Companiei de

construcţii şi previziunile acestuia de flux de numerar, în scopul de a sprijini Primăria în

planificarea corespunzătoare a plăţilor. De asemenea, Dirigintele de şantier va ţine legătura cu

Consilierul Tehnic care va participa la măsurătorile lunare, precum şi la fazele determinante.

Pentru a se asigura calitatea lucrărilor, acestea se vor realiza cu respectarea sistemului de asigurare

a calităţii propus de către Constructor, care va trebui să includă Manualul de Asigurare a Calităţii şi

Planul de Asigurare a Calităţii.

Perioada de desfăşurare: 4 luni

Resurse necesare:

 Resurse umane: Consilier Tehnic, personalul Inginerului, personalul Constructorului;

 Resurse materiale: Birouri dotate în mod corespunzător cu echipamente şi consumabile
pentru GL, Inginer şi Constructor, materiale, echipamente şi utilaje;

 Resurse financiare: costurile aferente lucrărilor de construcţii conform devizului.

Responsabil de activitate: Membrii GL

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

47

Activitatea 6. Recepţia lucrărilor

La finalizarea lucrărilor de construcţie se va încheia un Act de Recepţie în conformitate cu

prevederile legislaţiei în vigoare privind calitatea în construcţiei.

Din momentul emiterii Actului de Recepţie va începe Perioada de Notificare a Defectelor, pe

parcursul căreia sunt inspectate periodic lucrările (această perioadă nu este inclusă în durata

prevăzută pentru implementarea prezentului proiect). Dacă vor fi observate defecte, acestea vor

trebui notificate Companiei de construcţie şi remediate de către acesta pe cheltuiala proprie.

Compania de construcţie are la dispoziţie între 2 şi 3 luni de la data recepţiei pentru finalizarea

lucrărilor neterminate sau cu defecte constatate şi enumerate în Actul de Recepţie.

Durata standard a Perioadei de Notificare a Defectelor este de 12 luni. Recepţia va fi finală în

momentul în care, la sfârşitul Perioadei de Notificare a Defectelor, se va elibera Certificatul de Bună

Execuţie.

Pe perioada de notificare a defectelor, proprietarul facilităţilor realizate prin proiect este ADR Nord.

Beneficiarul local este responsabil, conform Acordului Cadru, de întreţinerea şi operarea

obiectivelor în această perioadă. Transferul de proprietate de la ADR Nord către Beneficiarul local

se va realiza într-un termen cuprins între 21 şi 40 zile de la emiterea Certificatului de Bună

Execuţie.

În cazul în care în Contractul de Lucrări vor fi prevăzute recepţii pe secţiuni, acestea vor fi realizate

conform graficul de timp stabilit.

Durata şi perioada de desfăşurare: luna a 7-8-a de implementare a proiectului.

Resurse necesare:

 Resurse umane: Inginer constructor, Dirigintele de şantier, personalul Companiei de
construcţie;

 Resurse materiale: Birouri dotate în mod corespunzător cu echipamente şi consumabile
pentru GL, Dirigintele de şantier şi Compania de construcţie, materiale, echipamente şi
utilaje;

 Resurse financiare: costurile aferente lucrărilor de construcţii conform devizului.

Responsabil de activitate: Inginer constructor şi Manager financiar din cadrul GL.

6.2. Aranjamente operaţionale post – investiţie

Proprietarul investiţiei finalizate

Dreptul de proprietate asupra Centrului pentru Tineret în proprietatea CCL după eliberarea

Certificatului de Bună Execuţie va fi transmis parţial în capitalul social al IM IA din comuna Larga.

Cealaltă parte a Centrului pentru Tineret va fi transmisă IM IA din comuna Larga cu drept de

posesie(folosinţă).

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

48

Principalele activităţi în perioada post – investiţie vor fi:

Activitatea 7. Consolidarea capacităţii de management a IM IA din comuna Larga

Administrarea Centrului va fi realizată de IM IA din comuna Larga care se va ocupa de

managementul strategic, respectiv de aspectele operaţionale şi conducerea IA.

IM este persoană juridică care îşi desfăşoară activitatea sa în temeiul Legii cu privire la

antreprenoriat şi întreprinderi, altor acte legislative şi a Statutului IM şi va asigura realizarea

următoarelor atribuţii:

 promovarea activităţilor de antreprenoriat prin oferire de spaţii în condiţii avantajoase pe
un termen de cel puţin 3 ani pentru Rezidenţii IA şi IMM di raionul Briceni (eligibilitatea de
selectare şi Regulamentul IA);

 asistenţa potenţialilor antreprenori locali prin instruire, consultanţă şi alte servicii de pre-
lansare şi dezvoltare a afacerii (internet, fax, telefon, copiator, servicii de secretariat, sală
pentru şedinţe, etc.);

 acordare de asistenţă la revitalizarea economică a raionului Briceni;

 creare a noi locuri de muncă;

 acordare de asistenţă la dezvoltarea şi creşterea industriei selectate sau a unui anumit fel de
afaceri;

 participare la diversificarea economiei locale;

 dezvoltarea comerţului internaţional şi a potenţialului de export

Sarcinile IM vor fi:

 instruire, şcolarizare şi consultanţă cu caracter continuu;

 asistenţă managerială;

 atragerea surselor private şi publice pentru sprijinul rezidenţilor Incubatorului;

 oferirea accesului la echipament, utilaje şi alte mijloace pentru desfăşurarea afacerii;

 selectarea proiectelor şi antreprenorilor pentru lansarea afacerii în cadrul Incubatorului;

 asistenţă în definirea business-planurilor necesare obţinerii creditelor pentru începerea
activităţii de antreprenoriat;

 asistenţă la căutarea şi cercetarea pieţelor de desfacere;

 asigurarea fluxului informaţional şi accesului la informaţie

Genurile de activitate ale IM vor fi:

 închirierea bunurilor imobiliare proprii

 activităţi de consultare pentru afaceri şi management

 activităţi în domeniul evidenţei contabile

 activităţi de secretariat şi traduceri

 activităţi juridice

IM va fi organizată conform schemei de personal prezentată în subcapitolul proiecţia costurilor de

operare directe şi indirecte (tab. 21)

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

49

Resursele umane necesare pentru suplinirea posturilor vacante în cadrul IM IA din comuna Larga vor

fi selectate prin concurs public.

Pe perioada operaţională a proiectului echipa selectată va fi instruită în domeniul managementului

afacerii de către companiile finanţate din proiecte naţionale şi internaţionale.

De asemenea, pentru membrii echipei manageriale IM va fi organizată o vizită de studiu la CITAC.

Scopul vizitei de studiu este preluarea experienţei antreprenoriale de către echipa managerială

privind activitatea structurilor existente similare.

Durata şi perioada de desfăşurare: lunile 8-9 de implementare a proiectului.

Responsabil de activitate: Administratorul IM şi primarul comunei Larga

Activitatea 8. Publicitatea şi promovarea proiectului IA

Publicitatea proiectului va fi asigurată prin următoarele mijloace:

 Instalarea panorilor informaţionale conform divizului de cheltuieli

 2 comunicate de presă, inclusiv la începere şi terminarea proiectului difuzate în mass-media
din Republica Moldova;

 Informarea prin intermediul paginii web www.larga.md şi prin intermediul ziarului local
„Meleag natal”.

Publicitatea proiectului va începe în acelaşi timp cu lucrările de construcţii, deoarece vor fi

amplasate câte un panou informaţional în fiecare localitate parteneră şi în or. Briceni.

Durata şi perioada de desfăşurare:

 pentru publicitatea proiectului, o lună la începutul proiectului şi trei luni la final;

 pentru promovarea proiectului, trei luni la finalul acestuia.

Resurse necesare:

 Resurse umane: Membrii GL, administratorul IM;

 Resurse materiale: Birou GL dotat în mod corespunzător cu echipamente şi consumabile,
resurse logistice;

 Resurse financiare: costurile aferente prevăzute în deviz .

Responsabil de activitate: Membrii GL, administratorul IM.

Activitatea 9. Monitorizarea şi evaluarea internă a proiectului

Principalele instituţii implicate în faza de implementare, cu atribuţii de monitorizare şi evaluare a

proiectului sunt:

 ADR Nord

 Beneficiarul proiectului

 Auditorul

 Consiliul comunal Larga

 Consiluil raional Briceni.

http://www.larga.md/

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

50

Monitorizarea

GL va organiza lunar câte două şedinţe în cadrul cărora se va analiza evoluţia proiectului din punct

de vedere al cheltuielilor, utilizării resurselor, implementării activităţilor, obţinerea rezultatelor şi

managementul riscului.

Audit

Auditul presupune evaluarea situaţiei existente, formularea de recomandări şi stabilirea de

concluzii cu privire la următoarele situaţii:

 Dacă activităţile şi cheltuielile efectuate în cadrul proiectului sunt conforme cu legislaţia şi
regulile aplicabile

 Dacă resursele proiectului au fost utilizate în mod eficient şi economic, în concordanţă cu
principiile unui management financiar corespunzător

 Dacă resursele financiare ale proiectului au fost folosite eficient pentru scopurile
menţionate în proiect.

Evaluarea internă a proiectului:

Pe parcursul perioadei de implementare a proiectului vor fi efectuate acţiuni permanente de

evaluare internă a derulării proiectului. Activitatea GL pentru evaluarea internă vor consta în:

 Realizarea rapoartelor tehnice şi financiare

 Realizarea procedurilor de achiziţii publice

 Derularea activităţilor conform Planului de acţiuni

 Elaborarea procedurilor de evaluare internă

Monitorizarea şi evaluarea se va derula pe toată perioada de derulare a proiectului.

Durata şi perioada de desfăşurare: toată perioada de implementare a proiectului.

Resurse necesare: costurile incluse în capitolul alte cheltuieli IA.

Responsabil de activitate: Administratorul IM şi reprezentanţi ai Consiliului comunal Larga.

6.3. Riscuri și sustenabilitate/durabilitate

6.3.1. Presupuneri

Strategia de implementare a proiectului are în vedere faptul că nici un proiect nu poate fi realizat

izolat, de sine stătător. Factorii externi au de cele mai multe ori o influenţă decisivă asupra

implementării cu succes a proiectului. Din aceste considerente, în matricea cadru logic sunt

specificaţi cei mai importanţi factori externi analizaţi în stadiul de concepţie a proiectului.

Pe parcursul fazelor de planificare şi implementare este important să se identifice, monitorizeze şi

analizeze factorii externi. Aceştia pot cauza eşecul proiectului, chiar dacă implementarea s-a făcut

conform planificării iniţiale.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

51

Tabelul 16. Ipotezele pe diferite nivele ale matricei cadru logic

Nivel

Presupuneri pentru
realizarea/obţinerea

Ipoteze Ipoteze şi riscuri specifice proiectului

4 Proiectului şi
activităţilor

Pre-condiţii necesare
înainte de începerea
proiectului

 Semnarea Contractului de
Lucrări

 Semnarea Acordului Cadru
dintre FNDR şi Consiliul
Comunal Larga

3 Rezultatelor Condiţiile care trebuie
să existe, în afara
controlului direct al
proiectului, pentru a fi
posibilă implementarea
activităţilor planificate

Ipoteze:
 Încadrarea activităţilor

Constructorului în graficul de
timp contractat

 Menţinerea/creşterea interesului
IMM-urilor pentru serviciile şi
facilităţile oferite de IA din
comuna Larga

Riscuri:
 Întârzieri ale beneficiarilor în

mobilizarea co-finanţării
 Creşterea costului investiţiei

2 Obiectivului Specific Factorii externi şi

condiţiile ce trebuie
îndeplinite pentru a
obţine rezultatele
aşteptate conform
graficului

Ipoteze:
 Existenţa personalului

specializat la nivel local în
domeniile marketing,
contabilitate, fiscalitate,
managementul calităţii şi resurse
umane

Riscuri:
 Dificultăţi în asigurarea

proiectului cu resurse de
personal

 Întârzieri în demararea operării
investiţiei datorate problemelor
de transfer al proprietăţii de la
Consiliul Comunal Larga către
Întreprinderea Municipală

1 Obiectivului General Factorii şi condiţiile,
în afara controlului
direct al proiectului
(externi), necesari
pentru atingerea
acestor obiective

Riscurile ce trebuie
luate în considerare

Ipoteze:
 Menţinerea unui cadrul legal

stabil de desfăşurare a
activităţilor economice

 Complementaritatea funcţionării
IA din comuna Larga cu entităţile
economice pentru sprijinirea
afacerilor existente în raionul
Briceni

Riscuri:
 Efectele nefavorabile ale situaţiei

economice asupra dezvoltării
întreprinderilor mici şi mijlocii

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

52

6.3.1. Măsuri de administrare a riscurilor

Riscul se referă la condiţii sau circumstanţe care se află în afara controlului echipei de proiect şi
care vor avea un impact defavorabil asupra proiectului, daca apar. Cu alte cuvinte, daca o situaţie
dificilă este o problema care trebuie rezolvată, un risc este o potenţială problemă care încă nu a
apărut.

Managementul riscului presupune identificarea contramăsurilor ce trebuie luate pentru a preveni, a
diminua efectua riscurile identificate. Nu toate situaţiile dificile pot fi anticipate şi unele probleme
potenţiale a căror apariţie pare improbabilă, pot sa apară în realitate. Cu toate acestea, multe
probleme pot fi anticipate şi managementul lor se poate face prin intermediul unui proces de
management proactiv al riscurilor.

Identificarea riscurilor şi trasarea strategiilor în scopul evitării acestora sau minimizării
impactului lor este responsabilitatea Grupului de Lucru.

Identificarea riscurilor

Principalele riscuri susceptibile să afecteze proiectul se pot clasifica astfel:

 Riscuri interne:

 Întârzieri ale beneficiarilor în mobilizarea co-finanţării

 Întârzieri în demararea operării investiţiei datorate problemelor de transfer al
proprietăţii de la FNDR către beneficiar;

 Creşterea costului investiţiei;

 Dificultăţi în asigurarea proiectului cu resurse de personal.

 Riscuri externe:

 Efectele nefavorabile ale situaţiei economice asupra dezvoltării întreprinderilor mici şi
mijlocii.

Evaluarea riscurilor

Această etapă este utilă în determinarea priorităţilor în alocarea resurselor pentru controlul şi
finanţarea riscurilor. Estimarea riscurilor presupune conceperea unor metode de măsurare a
importanţei riscurilor precum şi aplicarea lor pentru riscurile identificate.

Evaluarea riscurilor presupune cuantificarea dimensiunilor riscurilor potenţiale, prin delimitarea
riscurilor funcţie de gravitatea consecinţelor de producere a lor – abordare ordinală – şi funcţie
de posibilitatea de calcul a probabilităţii de apariţie a lor cu ajutorul unui program profesionist
de aplicarea a metodei Monte Carlo – abordare cardinală.

Abordarea ordinală

Abordarea ordinală a evaluării riscurilor proiectului s-a făcut funcţie de frecvenţă (probabilitatea
de producere a evenimentului) şi severitatea consecinţelor (impactul pe care îl poate avea asupra
proiectului fenomenul vizat). In acest caz, poziţionarea riscurilor în diagrama riscurilor este
subiectivă şi se bazează doar pe expertiza echipei de proiect.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

53

Tabelul 17. Diagrama riscurilor
RISC Frecvenţă6 Severitate7 Ierarhizare a

riscului
Efectele nefavorabile ale situaţiei economice asupra
dezvoltării întreprinderilor mici şi mijlocii

3 7 21 - I

Dificultăţi în asigurarea resurselor necesare
administrării obiectivului investiţional

6 8 48 - II

Întârzieri în demararea operării investiţiei datorate
problemelor de transfer al proprietăţii de la FNDR
către beneficiar

4 4 16 - I

Creşterea costului investiţiei 6 4 24 - I

Întârzieri ale beneficiarilor în mobilizarea co-
finanţării

5 8 40 - II

Pentru o ierarhizare mai exactă se poate utiliza următoarea matrice:

Figura 13. Matricea riscurilor

 SEVERITATE

 SCĂZUTĂ RIDICATĂ

FRECVENŢĂ

MICĂ I (1 – 25) II (26 – 50)

MARE III (51 – 75) IV (76 – 100)

Matricea poate fi folosită în stabilirea strategiei de management astfel:

 Riscurile din prima categorie (frecvenţă mică, severitate redusă), pot fi acoperite relativ
uşor de organizaţie /beneficiar. Pentru acest tip se recomandă tehnici de reţinere a
riscului;

 Pentru riscurile din a doua categorie (frecvenţă mică şi severitate ridicată), este
recomandată asigurarea, deoarece materializarea lor ar avea un impact foarte puternic
asupra proiectului;

 Pentru riscurile din a treia categorie (frecvenţă mare, severitate ridicată) se impun a fi
aplicate tehnici de control al riscului, în scopul reducerii frecvenţei de producere.
Tehnicile de control vor fi combinate cu tehnicile de reţinere;

 Riscurile din ultima categorie (frecvenţă mare, severitate ridicată) ar trebui evitate.

Abordarea cardinală

Analiza de senzitivitate a identificat, în condiţiile influenţei simultane a tuturor abaterilor de la
valorile medii de bază, două variabile critice cu influenţă relativ mare – Veniturile din închirierea
încăperilor şi Remunerarea personal operaţional care ar putea influenţa indicatorii de performanţă
ai proiectului (influenţa acestora ca pondere a importanţei în total variabile sunt de 19,5%
respectiv 11,3%). Alte variabile precum Veniturile din serviciile IA, Volumul Investiţiei şi Costuri de
Administrare, ar putea influenţa într-o măsură mai mică indicatorii de performanţă ai proiectului
(influenţa acestora ca pondere a importanţei în total variabile sunt de 20,8%, 21,1% şi respectiv
18,7%). Aceste ipoteze se impun a fi verificate prin analiza de risc, întrucât analiza de senzitivitate

6
 Se notează cu 1 probabilitatea cea mai scăzută şi cu 10 probabilitatea maximă

7
 Se notează cu 1 impactul cel mai scăzut şi cu 10 impactul maxim

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

54

nu determină probabilităţile de realizare a fiecărui scenariu (abatere) estimată de echipa de
proiect.

Analiza de risc a infirmat că variabilele cheie - Veniturile din închirierea încăperilor, şi
Remunerarea personal operaţional – sunt variabile critice susceptibile de a afecta grav
rentabilitatea proiectului.

Proiectul prezintă o sensibilitate medie faţă de micşorarea Veniturilor din serviciile IA,
respectiv indicele critic în valoare absolută este de 26,8%. Acest lucru presupune că la o micşorare
cu 26,8% a Veniturilor din serviciile IA, proiectul nu mai este rentabil.

Proiectul prezintă o sensibilitate mică faţă de creşterea Costurilor de administrare, creşterea
Costurilor de investiţii şi reducerea Gradului iniţial de ocupare a spaţiilor, cu un indice critic
de 56,3%, 32,2% şi respectiv 46,2%.

Pentru a asigura un management eficace al riscului, se va crea un plan de răspuns pentru fiecare
risc de nivel ridicat care a fost identificat. Acest plan trebuie să includă activităţile pentru
managementul riscului, persoanele alocate, datele de încheiere şi datele periodice de
monitorizare a evoluţiei. Există cinci răspunsuri majore la risc: acceptarea, monitorizarea,
evitarea, transferarea şi reducerea.

Strategii alternative pentru răspunsul la risc

După identificarea riscurilor, exista un număr de opţiuni pe care Grupul de Lucru le poate considera
pentru răspuns:

1. Acceptarea. In aceasta abordare, Grupul de Lucru analizează impactul pe care riscul l-ar
crea asupra proiectului si decide ca nu trebuie făcut nimic pentru a reduce riscul. Aceasta
abordarea ar trebui adoptată pentru riscuri cu impact scăzut sau pentru cele care au
probabilitate scăzuta de apariţie. Impactul poate sa fie situat sub nivelul acceptat de
toleranţă şi de asemeni, costul necesar managementului riscului este posibil sa fie mai mare
decât cel al apariţiei riscului. Aceasta abordare este periculoasa pentru riscuri de nivel
ridicat şi mediu, dar poate fi necesara daca punerea în practica a unui plan de risc este
dificilă.

2. Monitorizarea riscului. În acest caz, Grupul de Lucru nu face un management proactiv al
riscului, dar îl monitorizează pentru a vedea daca probabilitatea de apariţie se schimbă de-a
lungul timpului. Dacă probabilitatea de apariţie creşte, echipa trebuie sa formuleze un
răspuns diferit mai târziu. Aceasta abordare este potrivita pentru riscuri semnificative cu
probabilitate scăzuta de apariţie. In loc sa implementeze imediat un plan, managerul de
proiect concepe un plan doar daca există semne că riscul se va materializa. Avantajul constă
în utilizarea resurselor doar pentru acele riscuri cu probabilitate mare de apariţie.
Dezavantajul este ca întârzierea în tratarea riscului diminuează totuşi şansele de a face in
viitor un management eficace al riscului.

3. Evitarea riscului. Evitarea riscului înseamnă eliminarea condiţiei care creează problema.
Spre exemplu, daca o parte a unui proiect are un risc mare, întreaga parte este eliminată.
Aceasta este o modalitate foarte eficace de a elimina riscul, dar in mod evident poate fi
utilizata doar in anumite circumstanţe.

4. Transferarea riscului. În anumite cazuri, responsabilitatea pentru managementul riscului
poate fi eliminata din proiect prin alocarea riscului altei entităţi sau unei terţe părţi.

5. Diminuarea riscului. Aceasta este abordarea cea mai potrivita in majoritatea cazurilor. De
obicei, trebuie iniţiate acţiuni proactive pentru a ne asigura ca riscul nu se va materializa.
Alt scop al diminuării riscului este reducerea efectului (impactului) riscului, daca acesta
totuşi se materializează.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

55

7. Analiza cost – beneficiu a investiţiei

7.1. Analiza financiară

Analiza financiară prezintă informaţii cu privire la fluxurile de intrări şi ieşiri, preţurile acestora şi
structura veniturilor şi cheltuielilor pentru perioadele previzionate. Analiza financiară conţine o
serie de tabele care colectează fluxurile financiare ale investiţiei, costurile şi veniturile aferente
exploatării, sursele de finanţare şi analiza fluxului de numerar pentru durabilitatea financiară.

7.1.1. Presupuneri de bază/iniţiale

Determinarea costurilor proiectului de creare a IA au fost efectuate în baza următoarelor ipoteze de
bază:

1. Ratele inflaţiei pentru perioadele viitoare pot fi estimate în baza evoluţiei pentru perioadele
precedente sau pot fi folosite din sursele oficiale de prognoză. În continuare se pot folosi două
abordări privind inflaţia. Prima este aplicarea ratei inflaţiei separat la toate articolele de costuri şi
venituri. A doua abordare constă în proiecţia costurilor şi veniturilor în preţuri constante. Ipoteza
este că indiferent de rata viitoare a inflaţiei, influenţa o să fie proporţională atât asupra costurilor,
cât şi asupra veniturilor. În construcţia modelelor vom aplica varianta a doua de determinare a
preţurilor şi tarifelor.

2. Rata de actualizare. Rata standard de actualizare luată în calcul în analiza financiară este de r =
5% (conform recomandărilor Comisiei Europene).

3. Valuta proiectului. Toate previziunile proiectului sunt calculate în lei constanţi (cursul de
schimb valutar în proiect al 1 Euro = 16,0804 lei; 1 dolar SUA = 11.7361 lei).

4. Durata de viaţă estimată a proiectului este de 25 ani. În stabilirea orizontului de timp s-a
plecat de la ideea că previziunile care privesc tendinţa viitoare a proiectului ar trebui formulate pe
o perioadă adecvată vieţii sale economice utile şi suficient de lungă pentru a lua în considerare
impactul său pe termen lung.

5. Deoarece durata de exploatare a automobilului, tehnicii de calcul este mai mare decât durata
proiectului am stabilit înlocuirea acestui grup de active înainte de sfârşitul proiectului.
Presupunem înlocuirea acestora în anul 14.

6. Ipoteza cazului cel mai defavorabil. Am presupus că închirierea încăperilor IA la nivel de
100% va fi atinsă în anul 2016, începând cu anul al şaselea de proiect. Toate costurile au fost
calculate la nivel maxim, iar veniturile la nivel minim.

7.1.2. Costul total al investiţiei

Ipotezele estimărilor de cost.

Am presupus următoarea ipoteză privind determinarea costurilor pentru crearea IA: Toate
bunurile necesare vor fi renovate (încăperile clădirii), procurate prin procedurile de achiziţionare a
bunurilor şi serviciilor de către sectorul public. Renovarea încăperilor clădirii şi bunurile procurate
sunt evaluate în baza celor mai recente costuri sau în baza recentelor oferte de la companiile de
construcţii şi furnizoare de bunuri.

Costurile totale ale investiţie sunt structurate astfel:

 Costuri de investiţie

 Variaţia capitalului de lucru

 Costurile de înlocuire

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

56

Tabelul 18. Costurile de investiţie ale proiectului
 Opţiunea 1

11/9
Opţiunea 2

8/10
Costurile de investiţie 5 046 127 3 161 055

Costurile de înlocuire reprezintă costul automobilului şi echipamentului. Presupunem înlocuirea
acestora odată la 14 ani.

Tabelul 19. Costurile de înlocuire ale proiectului
 Opţiunea 1

11/9
Opţiunea 2

8/10
Costurile de înlocuire 436 216 349 712

În cazul clădirii la sfârşitul duratei de viaţă previzionate se ia în calcul o valoare reziduală care să
reflecte potenţiala lor valoare de vânzare sau valoarea pentru utilizare în continuare.

Valoarea reziduală se calculează după formula: 









100
1

u
i

G
VVR unde,

VR = valoare reziduală; Vi = valoarea de inventar a mijlocului fix;

Gu = gradul de uzură a mijlocului fix estimat peste orizontul de timp propus.

Tabelul 20. Valoarea reziduală a clădirii IA

Denumirea mijlocului fix
Valoare de inventar
sau estimativ, MDL

Grad de
uzură (%)

Valoare
reziduală după

25 de ani (MDL)

Clădire, Opţiunea 1 3 626 188 25% 2 719 641

Clădire, Opţiunea 2 2 041 420 25% 1 531 065

7.1.3. Proiecţia costurilor de operare directe şi indirecte

Costurile de operare se constituie din remunerare muncii, serviciile comunale, cheltuielile de
întreţinere, servicii şi alte cheltuieli.

Cheltuielile privind remunerarea muncii

Structura personalului este prezentată în Tabelul nr. 19.

Tabelul 21. Structura personalului IA
Nr. crt. Funcţie/Post Număr de personal

 Personal administrativ 3

1 Manager IA 1

2 Jurist-consultant 1

3 Economist-contabil 1

 Personal întreţinere 1,5

4 Personal de serviciu 1

5 Responsabil IT 0,5

 Personal operaţional IA 4

6 Consultant Dezvoltarea Afacerilor 1

7 Consultant Marketing si MRU 1

8 Consultant Management si transfer cunoștințe 1

9 Consultant Contabilitate - Fiscalitate 1

 TOTAL 8,5

Recrutare personalului în viitorii doi ani este prezentată în Tabelul 20.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

57

Tabelul 22. Suplimentările de personal efectuate în primii 2 ani de viaţă a IA
 Personal 2012 2013

1 Personal administrativ 2 1

2 Personal de întreţinere 1,5

3 Personal operaţional 1 3

 TOTAL 4,5 4

Salariul mediu brut practicat pentru fiecare categorie de personal este prezentat în Tabelul 21.

Tabelul 23. Salariul mediu brut lunar al personalului din IA

Categorie de personal
Salariul mediu

brut/lună/angajat, MDL
 Personal administrativ

1 Manager IA 3 500

2 Jurist-consultant 2 800

3 Economist-contabil 2 800

 Personal întreţinere

4 Personal de serviciu 875

5 Responsabil IT 1 050

 Personal operaţional IA

6 Consultant Dezvoltarea Afacerilor 2 800

7 Consultant Marketing și MRU 2 800

8 Consultant Management și transfer cunoștinţe 2 800

9 Consultant Contabilitate - Fiscalitate 2 800

Cheltuieli cu serviciile comunale

Aceste costuri s-au estimat fixe pe durata de viaţă a proiectului.

Energie electrică, gazul, apa şi canalizarea, evacuarea deşeurilor

Costul cu energia electrică a fost calculat în funcţie de consumurile medii lunare estimate.
Consumul de gaz natural a fost estimat pe întreg sezonul de încălzire. Consumul de apă a fost
determinat conform normei stabilite de 20 lei/zi/persoană. Tariful pentru evacuarea deşeurilor
solide constituie 50 lei/lună.

Tabelul 24. Cheltuielile cu utilităţile spaţiilor administrative
 Serviciile comunale Tarife Opţiunea 1

11/9
Opţiunea 2

8/10
Consumul mediu de energie electrică, kwh 1,57 lei/kwh 22 818 10 210

Consumul de gaz natural, m.c./sezon 6,221 lei/m.c. 7200 1800

Consumul de apă. m.c./lună 10 lei/m.c.8 18,26 10,78

Evacuare deşeuri solide lei/lună 50 lei/lună 50 50

Cheltuieli de întreţinere a Mijloacelor Fixe

8
 Tariful este stabilit de IM Larga pentru apă şi canalizare

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

58

Costurile de întreţinere includ obiectele indicate mai jos. Baza de calcul pentru costurile de
întreţinere sunt costurile de investiţie.

Clădire Costurile de
întreţinere se

determină în raport cu
costurile de investiţie

0,50%
Auto 0,80%
Echipament 0,20%
Amenajare 1%

Servicii

În Tabelul 23 sunt prezentate cheltuielile cu telecomunicaţii, cheltuielile bancare și de asigurare,
precum și cheltuielile de publicitate.

Tabelul 25. Cheltuieli cu telecomunicaţii, bancare, de asigurare și publicitate

Tipul Serviciului Unitate de măsură
Opţiunea 1

11/9
Opţiunea 2

8/10
Telefonie fixă, internet lei/lună 3 000 1 200
Bancare Din rulajul de numerar extras 1,0% 1,0%
Asigurare Cotă din valoarea de bilanţ 0,30% 0,30%
Publicitate lei/an 3 000 2 000

Alte tipuri de cheltuieli

Tabelul 26. Cheltuieli suplimentare necesare întreţinerii IA

Tipul Cheltuielilor Unitate de măsură
Opţiunea 1

11/9
Opţiunea 2

8/10
Consumabile de birou lei/lună 400 200
Combustibil auto lei/lună 2 400 1 600
Dotarea OMVSD lei/lună 500 250
Taxe locale Per angajat trimestru 20 20
Impozit imobil Din valoare de bilanţ 0,10% 0,10%
Alte cheltuieli Cotă din total cheltuieli 5,0% 3,0%

7.1.4. Proiecţia tarifelor și a veniturilor

Structura veniturilor IA este următoarea:

 Venituri din închirierea spaţiilor pentru birouri;

 Venituri din închirierea spaţiilor pentru IMM;

 Veniturile serviciilor pentru Întreprinderile cu regim de incubare fizică;

 Veniturile serviciilor pentru Întreprinderile cu regim de incubare virtuală;

Metodologia de stabilire a tarifelor pentru serviciile oferite de IA a avut ca suport logic
următorul raţionament:

 Disponibilitatea clientului de a plăti, stabilită în urma analizei sondajului de opinii

 Solicitările pentru închirierea birourilor IA pentru întreprinderile cu regim de incubare
fizică în urma analizei sondajului de opinii

 Solicitările serviciilor IA pentru întreprinderile cu regim de incubare fizică în urma
analizei sondajului de opinii

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

59

 Solicitările serviciilor IA pentru întreprinderile cu regim de incubare virtuală în urma
analizei sondajului de opinii

 Calitatea serviciilor şi facilităţilor oferite comparativ cu nivelul calitativ al serviciilor
similare existente pe piaţa regională.

În baza analizei sondajului de opinii s-a stabilit că 44% din persoanele ce își doresc să lanseze o
afacere doresc să arendeze fie oficii sau să ia în arendă spaţii comerciale sau de producere. O
analiză mai amplă a rezultatelor obţinute se conţine în capitolul 2 ”Fundamentarea necesităţii
creării IA din comuna Larga”.

Pentru determinarea numărului Întreprinderilor care se vor afla în diferite etape de incubare am
estimat următoarele rate de incubare.

Tabelul 27. Indicatori de incubare

Indicatori
Opţiunea 1

11/9
Opţiunea 2

8/10
Capacitate de incubare fizică 11 8

Capacitate de incubare virtuală 9 10

Rata iniţiala de ocupare incubator 60% 60%

Creșterea anuală a ratei de ocupare 25% 25%

Rata de preincubare 50% 50%

Capacitatea de preincubare fizică 22 16

Capacitatea de preincubare virtuală 18 20

Rata de incubare anul I 85% 85%

Rata de incubare anul II 85% 85%

Rata de incubare anul III 85% 85%

Tabelul de mai jos arată evoluţia numărului anual de afaceri incubate în IA pe întreaga perioadă a
proiectului, în cazul Opţiunii 1(11/9).

Tabelul 28. Evoluţia numărului anual de firme incubate în cazul Opţiunii 1
Indicatori Total 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2030 2031 2032 2033 2034 2035 2036

 1 2 3 4 5 6 7 8 9 10 19 20 21 22 23 24 25

Rata de ocupare, % 60% 75% 94% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Incubare fizică

Pre-incubare 144 14 2 4 2 14 4 6 4 8 6 6 4 6 6 6 4 4

Incubare total 7 7 8 8 11 11 11 11 11 11 11 11 11 11 11 11

Incubaţi an I 70 7 1 2 1 7 2 3 2 4 3 3 2 3 3 3 2

Incubaţi an II 65 6 1 2 1 6 2 3 2 3 3 3 2 3 3 3

Incubaţi an III 60 5 1 2 1 5 2 3 2 3 3 3 2 3 3

Postincubare 55 4 1 2 1 4 2 3 2 3 3 3 2 3

Incubate 52 4 1 2 1 4 3 3 2 3 3 3 2

Incubare virtuală

Preincubare 112 10 4 2 2 10 6 4 2 6 6 4 2 6 6 4 2

Incubare total 5 6 6 7 9 9 9 9 9 9 9 9 9 9 9 9

Incubaţi an I 56 5 2 1 1 5 3 2 1 3 3 2 1 3 3 2 1

Incubaţi an II 53 4 2 1 1 4 3 2 1 3 3 2 1 3 3 2

Incubaţi an III 49 3 2 1 1 3 3 2 1 3 3 2 1 3 3

Postincubare 46 3 2 1 1 3 3 2 1 3 3 2 1 3

Incubate 43 3 2 1 1 3 3 2 1 3 3 2 1

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

60

Tabelul de mai jos arată evoluţia numărului anual de afaceri incubate în IA pe întreaga perioadă a
proiectului, în cazul Opţiunii 2(8/10).

Tabelul 29. Evoluţia numărului anual de firme incubate în cazul Opţiunii 2

Indicatori Total 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2030 2031 2032 2033 2034 2035 2036

 1 2 3 4 5 6 7 8 9 10 19 20 21 22 23 24 25

Rata de ocupare, % 60% 75% 94% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Incubare fizică

Pre-incubare 100 10 2 4 0 10 4 6 0 6 4 6 0 6 4 6 0 0

Incubare total 5 5 6 6 8 8 8 8 8 8 8 8 8 8 8 8

Incubati an I 50 5 1 2 0 5 2 3 0 3 2 3 0 3 2 3 0

Incubati an II 48 4 1 2 0 4 2 3 0 3 2 3 0 3 2 3

Incubati an III 43 3 1 2 0 3 2 3 0 3 2 3 0 3 2

Post-incubare 41 3 1 2 0 3 2 3 0 3 2 3 0 3

Incubate 38 3 1 2 0 3 2 3 0 3 2 3 0

Incubare virtuală

Preincubare 132 12 4 2 2 12 6 4 4 6 6 4 4 6 6 4 4 6

Incubare total 6 7 7 7 10 10 10 10 10 10 10 10 10 10 10 10

Incubati an 1 63 6 2 1 1 6 3 2 2 3 3 2 2 3 3 2 2

Incubati an 2 59 5 2 1 1 5 3 2 2 3 3 2 2 3 3 2

Incubati an 3 55 4 2 1 1 4 3 2 2 3 3 2 2 3 3

Postincubare 50 3 2 1 1 3 3 2 2 3 3 2 2 3

Incubate 47 3 2 1 1 3 3 2 2 3 3 2 2

Spaţiile destinate birourilor pentru întreprinderile ce vor fi incubate sunt dispuse în dependenţă de
opţiuni, conform concepţiei arhitecturale:

Tabelul 30. Suprafaţă destinată birourilor pentru rezidenţii IA, m.p.

Nivel
Opţiunea 1

11/9
Opţiunea 2

8/10
Etaj 1 - 55,7
Etaj 2 273 -
TOTAL 273,0 55,7
Media per întreprindere 25,0 7,0

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

61

Tarife

Pentru a veni în sprijinul potenţialilor investitori din regiune şi pentru a mări atractivitatea ofertei
de spaţii, s-a stabilit o chirie graduală în funcţie de perioada de incubare.

Metodologia stabilirii tarifelor a constat în următorul raţionament:

 Tariful identificat în studiu ca fiind acceptabil pentru chiria unui spaţiu de birou este de
80 lei/mp. Acest tarif s-a estimat a se aplica în anul al treilea de incubare a unei firme;

 Pentru al doilea an de incubare s-a estimat că se va aplica o chirie mai mică cu 20%
faţă de chiria din anul al treilea, respectiv 64 lei/m.p.;

 Pentru primul an de incubare, s-a estimat că se va aplica o chirie mai mică cu 40% faţă
de chiria din anul al treilea, respectiv 48 lei/m.p.;

 Pentru post-incubare, s-a estimat că se va aplica o chirie mai mare cu 20% faţă de
chiria din anul al treilea, respectiv 100 lei/m.p.;

Tabelul 31. Tarife graduale la chiria spaţiilor de birouri pentru firmele incubate
Anul incubării Tarif lei/m.p.

Anul I 48
Anul II 64
Anul III 80
Postincubare 100

Tabelul 32. Venituri din închirierea spaţiilor pentru birouri
Indicatori 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Opţiunea 1, (11/9)

Număr de întreprinderi
per incubare an 1 7 1 2 1 7 2 3 2 4 3 3 2

Număr de întreprinderi
per incubare an 2 6 1 2 1 6 2 3 2 3 3 3

Număr de întreprinderi
per incubare an 3 5 1 2 1 5 2 3 2 3 3

Număr de întreprinderi
per postincubare 4 1 2 1 4 2 3 2 3

Venit din închirieri
spaţii birou 100 800 129 600 168 000 163 200 189 600 211 200 223 200 220 800 211 200 213 600 216 000 223 200

Opţiunea 2, (8/10)

Număr de întreprinderi
per incubare an 1 5 1 2 5 2 3 3 2 3

Număr de întreprinderi
per incubare an 2 4 1 2 4 2 3 3 2 3

Număr de întreprinderi
per incubare an 3 3 1 2 3 2 3 3 2

Număr de întreprinderi
per postincubare 3 1 2 3 2 3 3

Venit din închirieri
spaţii birou 20 160 25 536 33 600 35 616 39 648 41 664 43 008 47 712 44 352 42 336 43 008 47 712

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

62

Venituri din închirierea spaţiilor pentru IMM

Spaţiile destinate închirierii pentru IMM sunt destinate în primul rând pentru Rezidenţii IA şi IMM
din afara IA.

Tabelul 33. Suprafaţă și tarifele de chirie a birourilor pentru rezidenţii IA, m.p.

Nivel Tarife, lei/mp
Opţiunea 1

11/9
Opţiunea 2

8/10
Demisol 48 349,3 349,3
Etaj 1 64 222,5 145,3
Etaj 2 25 - 459
TOTAL 571,8 953,6

Total venituri din închirierea spaţiilor

Tabelul 34. Totalul veniturilor obţinute din închirierea spaţiilor

Indicatori 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Opţiunea 1, (11/9)

Venit din închirieri
spatii birou

0 100 800 129 600 168 000 163 200 189 600 211 200 223 200 220 800 211 200 213 600 216 000

Venit din închirieri
spatii demisol

10 973 43 891 43 891 43 891 43 891 43 891 43 891 43 891 43 891 43 891 43 891 43 891

venit din închirieri alte
încăperi demisol

78 653 157 306 157 306 157 306 157 306 157 306 157 306 157 306 157 306 157 306 157 306 157 306

venit din închirieri alte
încăperi etajul I

85 440 170 880 170 880 170 880 170 880 170 880 170 880 170 880 170 880 170 880 170 880 170 880

Total venit din
închirieri spatii

175 066 472 877 501 677 540 077 535 277 561 677 583 277 595 277 592 877 583 277 585 677 588 077

Opţiunea 2, (8/10)

Venit din închirieri
spatii birou

0 20 160 25 536 33 600 35 616 39 648 41 664 43 008 47 712 44 352 42 336 43 008

Venit din închirieri
spatii demisol

10 973 43 891 43 891 43 891 43 891 43 891 43 891 43 891 43 891 43 891 43 891 43 891

venit din închirieri alte
încăperi demisol

78 653 157 306 157 306 157 306 157 306 157 306 157 306 157 306 157 306 157 306 157 306 157 306

venit din închirieri alte
încăperi etajul I

55 795 111 590 111 590 111 590 111 590 111 590 111 590 111 590 111 590 111 590 111 590 111 590

venit din închirieri alte
încăperi etajul II

68 850 137 700 137 700 137 700 137 700 137 700 137 700 137 700 137 700 137 700 137 700 137 700

Total venit din
închirieri spatii

214 271 470 647 476 023 484 087 486 103 490 135 492 151 493 495 498 199 494 839 492 823 493 495

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

63

Veniturile serviciilor pentru întreprinderile IA

Tabelul 35. Tarifele la prestarea serviciilor întreprinderilor IA

Consultanta si servicii Unitate
Etapa

incubare

Tarife servicii întreprinderi IA

Pre-
incub

are

Incub
are,
an 1

Incub
are,
an 2

Incub
are,
an 3

Post-
incub

are
Coeficientul tarifar (faţă
de piaţă)

 40% 50% 60% 80% 100%

Consultanta in afaceri

Consultanţă start up -
plan

întreprindere pre, an.1 2000 2500

Planificarea si
dezvoltarea afacerii

proiect an. 2-3, post 2000 2400 3200 4000

Identificarea surselor de
finanţare

proiect an. 1-3, post 1000 1200 1600 2000

Asistenta afacere întreprindere/anual an. 1-3 2400 2880 3840 4800

Consultanta in
management si resurse
umane

Plan de management proiect an. 1-3, post 1250 1500 2000 2500

Recrutare specialişti şi
muncitori

proiect an. 1-3, post 750 900 1200 1500

Servicii juridice întreprindere/lunar an. 1-3, post 200 240 320 400

Servicii contabile şi
fiscalitate

întreprindere/lunar an. 1-3, post 300 360 480 600

Consultanta in
marketing

Strategii de marketing proiect an. 1-3, post 1250 1500 2000 2500

Plan de marketing proiect an. 1-3, post 1250 1500 2000 2500

Transfer tehnologic
(UTM, Institut)

Consultanţă in tehnologii
(plan)

proiect an. 1-3, post 1500 1800 2400 3000

Managementul calităţii proiect an. 1-3, post 1500 1800 2400 3000

Asistenţă tehnologică întreprindere/anual an. 1-3, post 750 900 1200 1500

Instruiri întreprindere/anual permanent 750 900 1200 1500

Alte

Asistenţă tehnică şi IT întreprindere/lunar permanent 175 210 280 350

Servicii secretariat întreprindere/lunar permanent 50 60 80 100

Sală de conferinţe ora permanent 20 24 32 40

În baza solicitărilor pentru serviciile IA pentru întreprinderile cu regim de incubare fizică şi virtuală
şi a tarifelor la aceste tarife am determinat ponderea pe fiecare tip de serviciu pentru un Rezident.
Acestea sunt prezentate în Anexele 3 şi 4.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

64

Veniturile serviciilor pentru întreprinderile IA, Opţiunea 1, (11/9)

Tabelul 36. Veniturile serviciilor pentru întreprinderile din IA, Opţiunea 1

Indicatori 2012 2013 2014 2015 2016 2017 2018 2019 2031 2032 2033 2034 2035 2036

 1 2 3 4 5 6 7 8 20 21 22 23 24 25

Total venit de
la serviciile de
consultanta IA
cu regim
incubare fizica

14 560 62 993 69 179 90 944 107 855 112 640 119 079 124 464 122 372 129 102 128 417 125 388 122 372 122 372

Total venit de
la serviciile de
consultanta IA
cu regim
incubare
virtuala

0 45 908 56 434 66 288 91 669 99 842 94 169 100 851 100 851 113 877 110 032 100 514 100 851 100 851

VENITURI
TOTALE

14 560 108 900 125 613 157 232 199 525 212 482 213 248 225 314 223 222 242 979 238 449 225 903 223 222 223 222

Veniturile serviciilor pentru întreprinderile IA, Opţiunea 2, 8/10

Tabelul 37. Veniturile serviciilor pentru întreprinderile din IA, Opţiunea 2

Indicatori 2012 2013 2014 2015 2016 2017 2018 2019 2031 2032 2033 2034 2035 2036

 1 2 3 4 5 6 7 8 20 21 22 23 24 25

Total venit de la
serviciile de

consultanta IA
cu regim

incubare fizica

10 400 45 589 50 406 64 034 81 642 85 850 87 891 82 122 82 122 99 283 94 213 91 857 82 122 82 122

Total venit de la
serviciile de

consultanta IA
cu regim
incubare

virtuala

0 55 089 65 952 78 979 91 669 109 023 103 687 113 541 116 714 123 059 119 550 113 205 116 714 116 714

VENITURI
TOTALE

10 400 100 678 116 358 143 013 173 311 194 874 191 578 195 663 198 836 222 342 213 763 205 062 198 836 198 836

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

65

7.1.5. Surse de finanţare

Tabelul 38. Surse de finanţare

Investiţii

Opţiunea 1, (11/9) Opţiunea 2, (8/10)

Costuri
Surse de finanţare

Costuri
Surse de finanţare

ADRN
Contribuţie

Locala
ADRN

Contribuţie
Locala

I Parte a Centrului de tineret 2 276 141 2 276 141 1 034 610 1 034 610

II Lucrări de proiectare si
pregătire

63 607 63 607 95 440 95 440

III Lucrări de racordare 90 000 90 000 76 000 76 000

IV Lucrări demontare 32 700 32 700 25 750 25 750

V Lucrări de construcţie și
montare

972 145 972 145 733 276 733 276

VI Echipament, mobila, soft 294 600 294 600 294 442 294 442

VII Panouri publicitare 657 116 657 116 400 224 400 224

VIII Amenajare teritoriu 122 000 122 000 122 000 122 000

IX Automobil 150 000 150 000 50 000 50 000

X Asistenta in consultanta 136 000 136 000 136 000 136 000

XI Alte cheltuieli neprevăzute 251 817 251 817 193 313 193 313

Total general 5 046 127 2 769 985 2 276 141 3 161 055 2 126 446 1 034 610

Contribuţia 100% 55% 45% 100% 67% 33%

Solicitantul de finanţare este Consiliul Comunal Larga, a cărui contribuţie în investiţie este de
45% din valoarea costurilor eligibile în cazul Opţiunii 1 sau de 33% din valoarea costurilor
eligibile în cazul Opţiunii 2, la care se adaugă valoarea costurilor neeligibile

7 1 6 Plan financiar pentru probarea sustenabilităţii

Figura 14 Total acumulare Cash Flow, Opţiunea 1 Figura 15 Total acumulare Cash Flow, Opţiunea 2

În cazul opţiunii 2 analiza fluxului de numerar cumulat, pe perioada prognozată de 25 de ani, relevă
că sustenabilitatea financiară a proiectului este verificată, deci investiţia va fi recuperată pe
orizontul de timp luat în calcul, respectiv în anul 14 de proiect

Privitor la rezultatele în cazul opţiunii 1, se poate remarca că în baza presupunerilor pe care le-am
acceptat rezultatul analizei denotă ca investiţia va fi recuperată în ultimul an de proiect, dacă
afacerea acesta ar putea fi realizată la valoarea reziduală (Vezi Anexele 5, 6)

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

66

7 2 Rezultatele analizei financiare Cost – Beneficiu

Esenţa analizei financiare este de a determina dacă sau cât de mult, un proiect este valoros dintr-o
perspectivă financiară, publică sau socială Acest lucru poate fi exprimat în mai multe moduri, cel
mai sugestiv şi mai exact mod fiind cel al utilizării Indicatorilor de performanţă a proiectelor
investiţionale, şi anume:

 Rata financiară internă a rentabilităţii (RIR);

 Valoarea actualizată netă a proiectului (VAN);

 Raportul Beneficii/Costuri (RB/C)

RIR este definită ca rata dobânzii care aduce la zero valoarea actuală netă a investiţiei

VAN calculează valoarea actualizată netă a investiţiei sau a capitalului prin utilizarea unei rate de
actualizare (rată de scont) şi a unei serii de plăţi (valori pozitive) şi încasări (valori negative)
viitoare

Raportulul Beneficii/Costuri reprezintă raportul dintre fluxul actualizat de beneficii şi fluxul

actualizat de costuri Raportul Beneficiu/Cost a fost calculat după următoarea formulă:

rezultatele analizei financiare se interpretează ţinând cont de următoarele valori reper:

RIR > r (5%)

VAN > 0, Proiect ce merită să fie finanţat

Coeficientul B/C > 1

Rezultatele analizei financiare se interpretează ţinând cont de rezultatul cel mai bun, cel mai mic
cost al proiectului

Tabelul 39 Rezultatul analizei financiare
Indicatori de

performanţă a
capitalului

Valori reper
Rezultatele analizei
Proiectului în cazul

Opţiunii 1

Rezultatele analizei
Proiectului în cazul

Opţiunii 2
VAN VAN > 0 -1 252 167 661 377

RIR RIR > 5% 2,90% 6,80%

Rb/c Rb/c > 1 0,89 1,08

Rezultatele analizei sunt prezentate în anexele 7 și 8

Având în vedere rezultatul obţinut recomandăm aplicarea pentru implementarea proiectului
Opţiunea 2 În continuare analiza senzitivităţii se va efectua pentru Opţiunea 2

t

0

B/C

t

0

Beneficii financiare

(1)
R

Costuri de capital Costuri operationale

(1)

N

t
t

N
t

t
t

i

i
















Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

67

7 3 Sensibilitatea la variabile cheie

Analiza financiară a proiectului identifică următoarele variabile cheie (susceptibile a influenţa
rentabilitatea proiectului):

 Gradul iniţial de ocupare a Incubatorului de Afaceri;

 Ratele(ponderile) de pre-incubare şi de incubare a IMM;

 Veniturile din închirierea încăperilor;

 Veniturile din serviciile IA;

 Volumul investiţiei;

 Cheltuielile privind remunerarea personalului operaţional;

 Costurile de administrare

Pentru definirea distribuţiilor acestor variabile aleatoare se ia în calcul ipoteza unor abateri de la
valoarea medie stabilită, abateri exprimate procentual În general aceste abateri sunt fundamentate
pe baza:

 datelor statistice (istorice) privind comportamentul anterior al acestor variabile, în cazul în
care acestea există;

 opinii ale specialiştilor

În cazul de faţă, în absenţa unor date istorice s-a apelat la expertiza echipei de proiect care a estimat
abateri rezonabile şi cel mai probabile de la valoarea de bază stabilită în analiză

7 3 1 Analiza de senzitivitate

Analiza de senzitivitate este o tehnică de evaluare cantitativă a impactului modificării unor
variabile de intrare asupra rentabilităţii proiectului investiţional

Instabilitatea mediului economic caracteristic Republicii Moldova presupune existenţa unei palete
variate de factori de risc care mai mult sau mai puţin probabil pot influenţa performanţa
previzionată a proiectului Aceşti factori de risc se pot încadra în două categorii:

 categorie care poate influenţa costurile de investiţie;

 categorie care poate influenţa elementele cash-flow-ului previzionat

Metodologia abordată se bazează pe:

 analiza senzitivităţii, respectiv identificarea variabilelor critice ale parametrilor
proiectului;

 calcularea valorii aşteptate a indicatorilor de performanţă ai proiectului

Scopul analizei de senzitivitate este:

 Identificarea variabilelor critice ale proiectului, adică acelor variabile care au cel mai mare
impact asupra rentabilităţii sale Variabilele critice sunt considerate acei parametri pentru
care o variaţie de 1% provoacă creşterea cu 1% a ratei interne de rentabilitate sau cu 5% a
valorii actuale nete;

 Evaluarea generală a robusteţii şi eficienţei proiectului;

 Aprecierea gradului de risc: cu cat numărul de variabile critice este mai mare, cu atât
proiectul este mai riscant;

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

68

 Sugerează măsurile care ar trebui luate în vederea reducerii riscurilor proiectului

Indicatorii luaţi în calcul pentru analiza senzitivităţii sunt:

 Rata internă de Rentabilitate (EIRR);

 Valoarea neta actualizată (ENPV)

În principiu, analiza constă în calcularea, pentru fiecare variabilă a următorilor indicatori:

 Indicele de senzitivitate (IS), după formula:

unde,

P = parametrul studiat (NPV sau IRR);

V = variabila;

Indicele 1 = valori modificate;

Indicele 0 = valori iniţiale

Indicele de senzitivitate este de fapt un coeficient de elasticitate care ne arată cu câte procente se
modifică parametrul studiat în cazul modificării cu un procent a variabilei Dacă acest indice este
mai mare decât 1, respectiva variabilă este purtătoare de risc

 Indicele critic (switching value) – SV Acest indice ne arată cu cât ar trebui să se modifice
o variabilă pentru ca NPV-ul să ia valoarea 0 (altfel spus pentru ca proiectul să devină
neviabil)

O valoare mică a SV pentru o variabilă dată ne indică un risc legat de acea variabilă: o abatere mică
de la valoarea medie pune în pericol rentabilitatea investiţiei Cu cât indicele critic este mai mare cu
atât riscurile sunt mai reduse

Etapele analizei de senzitivitate sunt:

1. Identificarea variabilelor de intrare susceptibile a avea o influenţă importantă asupra
rentabilităţii proiectului

Pentru analiza de faţă s-a luat în considerare următoarele variabile:

 Gradul iniţial de ocupare a spaţiilor din Incubatorul de Afaceri;

 Ratele(ponderile) de pre-incubare şi de incubare a IMM;

 Veniturile din închirierea încăperilor;

 Veniturile din serviciile IA;

0

01

0

01

V

VV
P

PP

IS






100

0

10

10

0





V

VV
NPVNPV

NPV

SV

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

69

 Volumul investiţiei;

 Cheltuielile privind remunerarea personalului operaţional;

 Costurile de administrare

2. Formularea ipotezelor privind abaterile variabilelor de intrare de la valorile probabile

Pentru fiecare din aceste variabile a fost considerată ipoteza unei abateri rezonabile de la valoarea
medie stabilită în secţiunile anterioare (analiza financiară), abateri exprimate procentual:

 Pentru Gradul iniţial de ocupare a spaţiilor din Incubatorul de Afaceri, s-a estimat o
scădere cu 40% faţă de rata iniţială de ocupare estimată în 2012 de 60%(calculată de
36%);

 Pentru Ponderile de pre-incubare şi incubare a IMM, s-a estimat o scădere cu 30% a
procentului de întreprinderi care trec dintr-o etapă în alta de incubare, si anume faţă de cele
prognozate iniţial:

Rata de preincubare 60%

Rata de incubare anul 1 85%

Rata de incubare anul 2 85%

Rata de incubare anul 3 85%

 Pentru Veniturile din închirierea încăperilor, s-a estimat o scădere cu 9%, ca urmare a
diminuării tarifelor de închiriere a spaţiilor de birouri, faţă de valorile prognozate de 100%;

 Pentru Veniturile din serviciile IA, s-a estimat o scădere cu 25%, ca urmare a
dezinteresului pentru o parte din serviciile Incubatorului de Afaceri sau a diminuării
tarifelor la serviciile prestate, faţă de valoarea prognozată de 100%;

 Pentru Volumul investiţiei, s-a estimat o creştere cu 30% faţă de nivelul prognozat în
Bugetul investiţiei;

 Pentru Cheltuielile privind remunerarea personalului operaţional, s-a estimat o
creştere cu 10% a salarizării, faţă de valoarea prognozată de 100%;

 Pentru Costurile de administrare, s-a estimat o creştere cu 50% faţă de nivelul aşteptat
al acestor cheltuieli

3. Recalcularea valorilor indicatorilor de performanţă în ipoteza realizării abaterilor
prognozate

Evoluţia indicatorilor în funcţie de modificările variabilelor este prezentată în următorul Tabel

Tabelul 40 Evoluţia indicatorilor
Variabilă Modificare

(%)
NPV IRR IS pentru

IRR
SV

Valori iniţiale ale parametrilor 661 377 6,8%

Gradul iniţial de ocupare a spaţiilor din IA -40% 265 334 5,7% 1,5 -46,2%
Ponderile de pre-incubare şi incubare a IMM -30% 376 652 6,0% 1,4 F/V9
Veniturile din închirierea încăperilor -9% 63009 5,2% 10,1 -9,9%
Veniturile din serviciile IA -25% 43403 5,1% 3,7 -26,8%
Volumul investiţiei 30% 45959 5,1% -3,1 32,2%
Remunerare personal operaţional 10% 204621 5,6% -6,9 14,5%

Costurile de administrare 50% 74794 5,2% -1,8 56,3%

9
 Nu are valoare, dacă ratele de incubare şi preincubare sunt mici, se măreşte numărul de Rezidenți în anul 1.

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

70

Influenţa variabilelor cheie asupra indicatorilor de performanţă ai proiectului va fi analizată sub
influenţa separată a variabilelor

Din analiza influenţei separate asupra indicatorilor cheie de performanţă se deduc următoarele:

 Proiectul prezintă o sensibilitate mică la scăderea gradului iniţial de ocupare a
spaţiilor din Incubatorul de Afaceri, respectiv indicele critic în valoare absolută este de
46,2% Acest lucru presupune că la o scăderea a gradului de ocupare prognozat cu 46,2%
proiectul nu mai este rentabil financiar;

 Proiectul prezintă o sensibilitate relativ mare la scăderea veniturilor din închirierea
încăperilor, respectiv indicele critic în valoare absolută este de 9,9% Acest lucru
presupune că la o scădere doar cu 9,9% a veniturilor din închirierea încăperilor, proiectul
nu mai este rentabil;

 Proiectul prezintă o sensibilitate medie la scăderea veniturilor din serviciile IA,
respectiv indicele critic în valoare absolută este de 26,8% Acest lucru presupune că la o
scădere cu 26,8% a veniturilor din serviciile IA, proiectul nu mai este rentabil;

 Proiectul prezintă o sensibilitate mică la creşterea volumului investiţiei, respectiv
indicele critic în valoare absolută este de 32,2% Acest lucru presupune că la o creştere cu
32,2% a volumului investiţiei, proiectul nu mai este rentabil;

 Proiectul prezintă o sensibilitate relativ mare la creşterea remunerării personalului
operaţional sau a necesarului de personal din cadrul IA, respectiv indicele critic în
valoare absolută este de 14,5% Acest lucru presupune că la o creştere cu 14,5% a
remunerării sau a numărului de personal operaţional, proiectul nu mai este rentabil;

 Proiectul prezintă o sensibilitate mică faţă de creşterea costurilor de administrare,
respectiv un indice critic de 56,3% Acest lucru presupune că la o creştere cu 56,3% a
costurilor administrative (fară a mari remunerarea personalului), proiectul nu mai este
rentabil

Graficele de influenţă a variabilelor cheie asupra indicatorului de performanţă IRR sunt
prezentate în cele ce urmează:

Tabelul 41 Gradul de ocupare iniţială a spaţiilor
Input Output

Grad de
ocupare

Financial internal rate of return of the investment
(IRR)

60,0% 5,7%
70,0% 6,5%
80,0% 6,6%
90,0% 6,7%

100,00% 6,80%

Dacă gradul de ocupare iniţială a spaţiilor din Incubatorul de Afaceri oscilează pe intervalul 60% şi
100% (valori de minim şi de maxim), rata internă de rentabilitate a investiţiei (IRR) se încadrează
în valorile optime, astfel încât scăderea gradului de ocupare cu valori cuprinse în intervalul
prognozat nu afectează rentabilitatea proiectului Indicele critic în valoare absolută este de 46,2%

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

71

Tabelul 42 Veniturile din închirierea încăperilor
Input Output

Grad de
ocupare

Financial internal rate of return of the investment
(IRR)

91% 5,2%
95% 5,9%

100% 6,80%

Dacă tarifele pentru închirierea spaţiilor oscilează pe intervalul 91% şi 100% (valori de minim şi de
maxim), rata internă de rentabilitate a investiţiei (IRR) se încadrează în valorile optime, astfel încât
scăderea tarifelor pentru închirierea spaţiilor în intervalul prognozat nu afectează rentabilitatea
proiectului Indicele critic în valoare absolută este de 9,9%

Tabelul 43 Veniturile din servicii
Input Output

Ponderea veniturilor din
servicii de consultanţă

Financial internal rate of return of the
investment (IRR)

75% 5,1%

80% 5,5%

90% 6,1%

100% 6,80%

Dacă ponderea veniturilor din serviciile IA oscilează pe intervalul 75% şi 100% (valori de minim şi
de maxim), rata internă de rentabilitate a investiţiei (IRR) se încadrează în valorile optime, astfel
încât scăderea veniturilor din consultanţă în intervalul prognozat nu afectează rentabilitatea
proiectului Indicele critic în valoare absolută este de 26,8%

Tabelul 44 Volumul investiţiei
Input Output

Volumul
investiţiei

Financial internal rate of return of the
investment (IRR)

140% 4,6%

130% 5,1%

120% 5,6%

110% 6,2%

100% 6,80%

Dacă volumul investiţiei oscilează în intervalul 100% şi 140% (valori de minim şi de maxim), rata
internă de rentabilitate a investiţiei (IRR) se încadrează în valorile optime, astfel încât creşterea
volumului investiţiei cu valori cuprinse în intervalul prognozat nu afectează rentabilitatea
proiectului

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

72

Tabelul 45 Remunerarea personalului operaţional
Input Output

Reparaţii
curente

Financial internal rate of return of the
investment (IRR)

115% 4,9%

110% 5,6%

105% 6,2%

100% 6,80%

Dacă cheltuielile legate de remunerarea personalului operaţional a IA oscilează pe intervalul 100%
şi 114% (valori de minim şi de maxim), rata internă de rentabilitate a investiţiei (IRR) se
încadrează în valorile optime, astfel încât creşterea remunerării personalului operaţional cu valori
cuprinse în intervalul prognozat nu afectează rentabilitatea proiectului Indicele critic în valoare
absolută este de 14,5%

Tabelul 46 Costurile de administrare, fără remunerare personal
Input Output

Reparaţii
curente

Financial internal rate of return of the
investment (IRR)

150% 5,2%

140% 5,53%

130% 5,9%

120% 6,2%

110% 6,5%

100% 6,80%

Dacă costurile de administrare oscilează pe intervalul 100% şi 150% (valori de minim şi de
maxim), rata internă de rentabilitate a investiţiei (IRR) se încadrează în valorile optime, astfel încât
creşterea costurilor de administrare cu valori cuprinse în intervalul prognozat nu afectează
rentabilitatea proiectului

Tabelul 47 Impactul simultan al variabilelor aleatoare
 Input Values Output Values (Financial

internal rate of return of
the investment (IRR))

 Percent

Input Variable Low Base High Low Base High Swing Variance

Gradul iniţial de ocupare
a spaţiilor din IA

60,00% 80,00% 100,00% 5,72% 7,98% 6,80% 1,08% 8,6%

Veniturile din închirierea
încăperilor

91,00% 95,50% 100,00% 5,17% 7,45% 6,80% 1,63% 19,5%

Veniturile din serviciile
IA

75,00% 87,50% 100,00% 5,12% 6,69% 6,80% 1,68% 20,8%

Volumul investiţiei 100,00% 115,00% 130,00% 6,80% 7,60% 5,11% 1,69% 21,1%

Remunerare personal
operaţional

100,00% 105,00% 110,00% 6,80% 7,85% 5,56% 1,24% 11,3%

Costurile de administrare 100,00% 125,00% 150,00% 6,80% 7,95% 5,21% 1,60% 18,7%

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

73

Concluzii:

 Pentru fiecare variabilă s-au estimat valorile de maxim sau de minim;

 Variaţia simultană a variabilelor cheie relevă faptul că pentru proiectul creării IA în comuna
Larga nu sunt variabile critice(cu o pondere semnificativă în raport cu celelalte variabile
cheie);

 Influenţa variabilelor cheie simultană asupra indicatorilor de performanţă este în mediu
de 16,7%

Tabelul 48 Impactul variabilelor cheie asupra performanţei proiectului

Variabilă
Relativ
Mare

Mediu Mic

Gradul iniţial de ocupare a spaţiilor din IA ♦
Ponderile de pre-incubare şi incubare a IMM ♦
Veniturile din închirierea încăperilor ♦
Veniturile din serviciile IA ♦
Volumul investiţiei ♦
Remunerare personal operaţional ♦
Costurile de administrare ♦

În urma analizei separate şi simultane a variabilelor cheie s-au identificat variabilele critice care
trebuie analizate la analiza de risc:

 Veniturile din închirierea încăperilor;

 Remunerarea personalului operaţional

În concluzie, se apreciază că proiectul propus spre finanţare prezintă o stabilitate mare din
punctul de vedere al rentabilităţii, dat fiind că analiza de senzitivitate a identificat puţine
variabile critice

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

74

7 3 2 Analiza de risc

Calculul NPV şi IRR din cadrul analizei financiare a pornit de la valorile cele mai probabile (valori
medii sau estimaţii punctuale) ale variabilelor economice şi financiare ce intervin în proiect Marea
majoritate a acestora sunt însă variabile aleatoare, fiind influenţate de un număr mare de factori al
căror comportament viitor nu poate fi prognozat cu precizie Analiza de faţă ţine cont de această
variabilitate, exprimând outputurile proiectului (NPV şi IRR) ca funcţii stohastice (funcţii de
variabile aleatoare)

Variabilele critice luate în considerare pentru analiza de risc sunt variabilele identificate la analiza
de senzitivitate, întrucât se consideră că au un caracter aleator destul de pronunţat:

 Veniturile din închirierea încăperilor

 Remunerare personal operaţional

Fiecare dintre ele va fi considerată ca o variabilă cu distribuţie triunghiulară, care este o
distribuţie definită de trei valori (parametri): minimă, probabilă şi maximă

Metoda utilizată pentru a studia variaţia NPV şi IRR în funcţie de evoluţia aleatoare a variabilelor
este simularea Monte Carlo Simulările au fost realizate cu ajutorul unui software specializat,
fiecare simulare are 100 de încercări

Simulările au rolul de a determina:

 valorile medii şi abaterile standard ale parametrilor NPV şi IRR (în cazul de faţă s-a ales
ENPV);

 cele mai semnificative percentile;

 distribuţiile de probabilitate ale parametrilor

Diminuarea Veniturilor din închirierea încăperilor peste previziuni nu reprezintă un pericol
deosebit pentru proiect Rezultatele nu probează estimările din analiza de senzitivitate
întrucât conform analizei de risc ponderea IMM aflate în perioada de post-incubare nu este o
variabilă critică, ci doar una purtătoare de risc mic

Creşterea remunerării personalului administrativ peste valorile prognozate în buget nu
reprezintă un pericol mare pentru rentabilitatea proiectului Rezultatele probează
estimările din analiza de senzitivitate întrucât conform analizei de risc remunerarea
personalului administrativ este o variabilă purtătoare de risc scăzut

Concluzii:

Analiza de senzitivitate identificase, în condiţiile influenţei simultane a tuturor abaterilor de la
valorile medii de bază, două variabile critice – Veniturile din închirierea încăperilor şi Remunerarea
personalului operaţional - care ar putea influenţa indicatorii de performanţă ai proiectului
(influenţa acestor ca pondere a importanţei în total variabilelor este de 30,8%) Această ipoteză se
impunea a fi verificată prin analiza de risc, întrucât analiza de senzitivitate nu determină
probabilităţile de realizare a fiecărui scenariu (abatere) estimată de echipa de proiect

Analiza de risc a infirmat că variabilele cheie - Veniturile din închirierea încăperilor şi Remunerarea
personalului operaţional – sunt variabile critice susceptibile de a afecta grav rentabilitatea
proiectului Astfel, în cazul influenţei simultane a tuturor variabilelor critice identificate în analiza
de senzitivitate, există o probabilitate de până la 0%, ca indicatorii de performanţă (NPV şi
IRR) să atingă valori sub pragul optim

Se apreciază că proiectul are un risc scăzut, întrucât rentabilitatea sa nu este afectată de
influenţa simultană a variabilelor critice

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

75

8. Analiza socio-economică

8 1 Beneficii şi costuri socio-economice

Analiza socio-economică este necesară pentru evaluarea corectă a proiectului deoarece nu
întotdeauna analiza financiară poate releva corect şi complet utilitatea şi beneficiile reale ale
acestuia Ea doreşte să furnizeze o vedere de ansamblu asupra costurilor şi beneficiilor pentru
economia regiunii Abordarea socio-economică analizează externalităţile, definind şi redefinind
costurile şi beneficiile în fiecare etapă a proiectului

Beneficii economico-sociale

Conform datelor din 2009, în raionul Briceni, numărul șomerilor a ajuns la 6 353 persoane, ceea ce

reprezintă 14% din numărul total a populaţiei apte de muncă Doar 17% din numărul total de

șomeri s-au adresat Agenţiei Naţionale de Ocupare a Forţei de muncă, cu speranţa găsirii unui job

Comparativ cu anul 2007, numărul șomerilor înregistraţi a crescut cu 94,3%, ceea ce accentuează

dificultatea populaţiei de a găsi un loc de muncă

La ANOFM din raion au fost înregistraţi 1082 de șomeri, dintre care 60,5% erau pentru prima dată

în căutarea unui loc de muncă, 22,6% au revenit pe piaţa muncii după o anumită întrerupere, iar

restul 17% au provenit din muncă În același an au fost plasaţi în câmpul muncii prin intermediul

agenţiei doar 428 de persoane, 60% din care își căutau un loc de muncă pentru prima oară

Ponderea cea mai mare a șomerilor înregistraţi aparţine tinerilor cu vârsta între 16 și 30 de ani

Dintre cele 1 082 persoane adresate ANOFM, 43,5%(471 persoane) au vârsta cuprinsă în acest

grup, dintre care au fost plasate în câmpul muncii doar 41%(sau 192 persoane)

În comuna Larga există 348 de persoane șomere, dintre care 43% sunt bărbaţi Agenţiei de ocupare

a forţei de muncă s-au adresat doar 62 de persoane(18%) din motivul informării populaţiei

referitor la posibilităţile oferite de agenţie, neîncrederea în ajutorul agenţiei, precum și lipsa

experienţei de muncă, ce se solicită la acordarea unui loc de muncă

Numărul tinerilor din comuna Larga cu vârsta cuprinsă între 18 – 35 de ani este de 1 213 persoane,

25% din totalul locuitorilor Dintre care 20% activează în domeniul agriculturii, doar 4% în

industrie, 3% în construcţii Ponderea cea mai mare din totalul tinerilor, de 37% reprezintă tinerii

șomeri, care se află în căutarea unui loc de muncă

Având în vedere aceste date, se consideră că beneficiul major al proiectului pentru comuna
Larga și raionul Briceni este crearea de noi locuri de muncă

Prin construcţia Incubatorului de Afaceri din comuna Larga se vor crea următoarele locuri de
muncă:

 20 locuri de muncă directe temporare pe perioada investiţiei;

 8,5 locuri de muncă directe permanente operaţionale pe perioada 2012 - 2036;

 735 locuri de muncă indirecte permanente pe perioada 2012 – 2036

Crearea de noi locuri de muncă pe perioada investiţiei

Conform studiului de fezabilitate pe perioada construcţiei vor fi angajate un număr de 20 persoane
pe o perioadă de 4 luni Salariul mediu net s-a estimat la 2500 lei/lună/persoană

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

76

Crearea de noi locuri de muncă operaţionale permanente

Structura personalului Incubatorului de Afaceri din comuna Larga este prezentată în Tabelul ce
urmează:

Tabelul 49 Structura personalului Incubatorului de Afaceri
Nr crt Funcţie/Post Număr de personal

 Personal administrativ 3

1 Manager IA 1

2 Jurist-consultant 1

3 Economist-contabil 1

 Personal întreţinere 1,5

4 Personal de serviciu 1

5 Responsabil IT 0,5

 Personal operaţional IA 4

6 Consultant Dezvoltarea Afacerilor 1

7 Consultant Marketing si MRU 1

8 Consultant Management si transfer cunostinţe 1

9 Consultant Contabilitate - Fiscalitate 1

 TOTAL 8,5

Suplimentările efectuate pe parcursul duratei de viaţă a proiectului sunt reflectate în Tabelul 20

Salariul mediu brut practicat pentru fiecare categorie de personal este prezentată în de mai jos

Tabelul 50 Salariul mediu brut lunar al personalului

Categorie de personal
Salariul mediu

brut/lună/angajat, MDL
 Personal administrativ

1 Manager IA 3 500

2 Jurist-consultant 2 800

3 Economist-contabil 2 800

 Personal întreţinere

4 Personal de serviciu 875

5 Responsabil IT 1 050

 Personal operaţional IA

6 Consultant Dezvoltarea Afacerilor 2 800

7 Consultant Marketing si MRU 2 800

8 Consultant Management si transfer cunoștinţe 2 800

9 Consultant Contabilitate - Fiscalitate 2 800

Crearea de noi locuri de muncă indirecte permanente

Din Analiza intenţiei de lansare a afacerii pe sectoare de activitate, aproximativ 22,9%
intenţionează să își lanseze o afacere în domeniul agriculturii, 18,% în domeniul comerţului, 13,3%
în construcţii și 12% în domeniul industriei prelucrătoare(pentru mai multe detalii vezi Tabelul 8)

În vederea determinării numărului mediu de angajaţi pentru fiecare categorie de firmă –
prestatoare de servicii şi obiect de activitate industrie – s-au urmărit următoarele raţionamente:

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

77

 În cadrul Incubatorului de Afaceri vor fi incubate 85 întreprinderi inclusiv 38 cu regim fizic
de incubare şi 47 cu regim virtual de incubare;

 Cele 85 de IMM-uri vor angaja în perioada 2012-2036 minim 20 de persoane pe an;

Rezultă că pe perioada 2012 – 2036, se vor angaja un număr de 735 de persoane în cele 85
de firme mici și mijlocii

Costuri economice

Costurile socio-economice directe şi indirecte identificate în faza de investiţie sunt costuri legate de
deschiderea şi organizarea şantierului şi de lucrările de racordare a noilor reţele de utilităţi care
vor afecta teritoriul din zonă Luând in considerare ca renovarea încăperilor se va realiza in cadrul
clădirii existente aceste costuri s-au considerat neglijabile

Factori extra monetari

Beneficiile nonmonetare pot fi defalcate pe două categorii:

 Beneficii nonmonetare cuantificabile;

 Beneficii noncuantificabile

Beneficii economice cuantificabile

Beneficiile nonmonetare cuantificabile:

 vor fi create 8,5 de locuri de muncă directe permanente în cadrul Centrului de
Incubare, Transfer si Afaceri în perioada 2010 – 2032;

 vor fi create 20 de locuri de muncă directe temporare pe perioada construcţiei;

 va avea loc o creştere a locurilor de muncă indirect create cu 735 la nivelul raionului
Briceni în perioada 2012 - 2036;

 vor fi incubate 85 firme la nivelul raionului în perioada 2009 – 2032;

Beneficii economice noncuantificabile

Beneficiile nonmonetare necuantificabile sunt prezentate astfel:

 oferirea unor servicii specializate de calitate;

 prin intermediul proiectului se va crea un vector de imagine locală capabil să acţioneze ca
ancoră de promovare pentru atragerea de investiţii la nivelul comunei Larga şi a
localităţilor din raionul Briceni;

 proiectul va avea ca impact creşterea economiei locale ca urmare a veniturilor realizate
atât de Incubatorul de Afaceri, cât şi de firmele chiriaşe Aceste venituri vor avea o
contribuţie indirectă la creşterea PIB-ului local, ceea ce va avea ca rezultat creşterea
competitivităţii economice locale comparativ cu economiile altor localităţi raionale;

 creşterea valorii imobilelor şi a terenului din zonă după implementarea proiectului ca
urmare a dezvoltării zonei respective

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

78

Efectul creării de noi locuri de muncă se manifestă în lanţ, conducând în final la impulsionarea şi
stimularea activităţii întreprinderilor mici şi mijlocii din zonă, la eficientizarea şi creşterea calităţii
produselor acestora Remuneraţiile primite de noii salariaţi vor conduce la sporirea cererii de
bunuri şi servicii şi astfel se va contura posibilitatea ca agenţii economici să îşi dezvolte noi pieţe de
desfacere la nivel local şi regional

Impulsionarea şi stimularea activităţii întreprinderilor mici şi mijlocii din zonă,
eficientizarea şi creşterea calităţii produselor/serviciilor acestora va conduce la
îmbunătăţirea competitivităţii economiei locale și raionale

În concluzie, proiectul din punct de vedere socio-economic are un impact pozitiv asupra

comunităţii

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

79

8 2 Accesibilitatea şi disponibilitatea pentru plată a clientului

Metodologie

Accesibilitatea şi disponibilitatea de a plăti sunt elemente cheie ale proiectelor de investiţii în
infrastructură

Studiul de opinie a fost realizat de grupul de consultanţă împreună cu primăria comunei Larga și
partenerii proiectului Cercetarea s-a efectuat în rândul tinerilor cu vârsta cuprinsă între 18 – 35 de
ani, din comuna Larga și localităţile vizate din raionul Briceni, cu scopul evaluării cantitative a
cererii pentru spaţii de arendă și evaluarea serviciilor propuse de către Incubatorul de Afaceri

Sondajul de opinie a fost proiectat pe trei dimensiuni:

 estimarea cererii pentru spaţii, necesare desfășurării activităţii administrative a firmelor
incubate

 identificarea disponibilităţii tinerilor de plată pentru spaţiile închiriate

 identificarea disponibilităţii tinerilor de plată pentru serviciile prestate de către specialiștii
IA

Accesibilitatea pentru tinerii din comuna Larga și localităţile vizate IA

Tinerii cu vârsta cuprinsă între 18 – 35 de ani, s-au arătat interesaţi de posibilitate de localizare a
noilor afaceri sau de mutare în cadrul Incubatorului de Afaceri Astfel, 66% din grupul chestionat
doresc să își deschidă o afacere iar 19% i-au în considerente această posibilitate în viitor Dintre cei
care doresc să își deschidă o afacere 27% locuiesc în comuna Larga, iar restul în localităţile
învecinate

Conform datelor obţinute, 31,3% și-ar lansa afacerea în următorul an, 42,2% în următorii 3 ani, iar
în viitorul 5 ani – 14,5% ceea ce confirmă participarea tinerilor la crearea de noi întreprinderi în
Incubatorul de Afaceri pe parcursul activării acestuia

Pentru a-și lansa sau extinde afacerea, 44% din Grupul de Interes doresc să închirieze fie încăperi
de oficiu(17 persoane) sau să ia în arendă spaţii comerciale sau de producere(19)

Doar 4 persoane din Grupul de Interes care nu activează în comuna Larga, ar fi de acord să își mute
afacerea în IA pentru a beneficia de serviciile IA, restul sunt gata să se deplaseze din localităţile
învecinate

Interes deosibit au avut tinerii și pentru serviciile oferite de personalul IA Pe primul loc a fost
nominalizat interesul faţă de consultanţa start - up(la lansare) – a fost selectat de cca 47% din
Grupul de Interes Pe locul doi se solicită ajutor în găsirea surselor de finanţare(44,8%), urmat de
ajutorul la planificarea afacerii(39%), servicii de consultanţă și audit(36%), asistenţa tehnică și
IT(35%), servicii juridice(25%) și elaborarea planurilor de management(25%) De asemenea este
solicitată și o sală de conferinţe și întâlniri, ce poate fi utilizată la necesitate de fiecare rezident

Pe ultimul loc s-au plasat serviciile de consultanţă în tehnologii, managementul calităţii și serviciile
de recrutare specialiști și muncitori, fiind solicitate de puţin peste 10% din totalul persoanelor din
grupul de Interes

Dovada disponibilităţii pentru plată pentru arendă și serviciile IA

Pentru arenda unui metru pătrat de suprafaţă destinată pentru oficii, tinerii din Grupul de Interes
ar plăti până la 100 lei, iar pentru 1 m2 de spaţiu comercial sau de producţie, potenţialii rezidenţi ar
achita până la 90 lei

Pentru a beneficia de serviciile IA, potenţialii rezidenţi ar achita lunar o sumă de 650 – 950 lei

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

80

8 3 Administrarea și Operarea IA

8 3 1 Structura de administrare

Administrarea investiţiei va fi realizată de către fondatorul proiectului Consiliul Comunal Larga,
prin consiliul-director, inclus în structura administrativă a întreprinderii municipale Principiile de
instituire şi funcţionare a consiliului-director se definesc în regulamentul cu privire la activitatea
consiliului-director al întreprinderii, care se aprobă de către Consiliul Comunal Larga

Consiliul-director va avea în componenţă sa un preşedinte şi patru membri şi anume:

 Primarul comunei Larga;

 Un reprezentant al executivului raional;

 Un membru al Consiliului Comunal;

 Un reprezentant ai societăţii civile din raion;

 Conducătorul Întreprinderii Municipale

Consiliul-director va avea rolul de organ superior al structurii de operare Preşedinţia Consiliul-
director va fi asigurată de către Primarul comunei Larga

Consiliul-director va implementa un sistem de control şi monitorizare în vederea analizării
stadiului de dezvoltare al proiectului, prin intermediul rapoartelor periodice privind progresele
înregistrate, întocmite de Întreprinderea Municipală

8 3 2 Structura de operare

Incubatorul de afaceri va fi administrat de către Întreprinderea Municipală Incubatorul de Afaceri
din comuna Larga Întreprinderea Municipală va fi fondată de către Consiliul Comunal Larga IM va
însuşi obiectivele strategice ale proprietarului şi va asigura managementul operaţional al investiţiei

Întreprinderea Municipală va fi înfiinţată în condiţiile legii privind administraţia publică locală şi
legii cu privire la antreprenoriat şi întreprinderi, având ca principali acţionar Consiliul Local al
comunei Larga Capitalul social va fi format din partea Clădirii pentru Tineret destinată pentru
activităţile IA, din cheltuielile de proiectare şi documentare După finisarea renovării încăperilor
Centrului pentru Tineret Întreprinderii Municipale îi vor fi transmise în capitalul social costurile
investiţionale de renovare, echipamentul, mobila, alte bunuri incluse în bugetul proiectului şi
finanţate din exterior Bază de constituire A IM vor fi statutul, decizia autorităţilor administraţiei
publice locale – pentru Întreprindere Municipală, şi Regulamentul Întreprinderii Municipale
aprobat de autoritatea locală

Întreprinderea Municipală va fi condusă de către un Directorul (Conducătorul) Întreprinderii
Municipale numit de către acţionar, selectat prin concurs Directorul va propune spre aprobarea
Consiliului-director planul strategic de operare10 pentru un an de activitate, ţinând cont de Studiul
de Fezabilitate

Demersurile pentru înfiinţarea IM vor fi demarate în lunile 4 şi 5 ale proiectului Conducătorul IM
va fi selectat în luna a şasea În următoarea lună vor fi recrutaţi Jurist-consultantul şi Economist-
contabilul În luna 8 vor fi recrutaţi Consultantul pentru Dezvoltarea Afacerilor, Responsabil IT şi
Personalul de serviciu La sfârșitul anului 2012 vor fi angajaţi 3 consultanţi: Consultant

10

 Pentru participarea la concursul de selectare a conducătorului ÎM participanţii vor prezenta un plan de activitate

asemănător cu planul strategic de operare

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

81

Contabilitate – Fiscalitate, Consultant Marketing si MRU, Consultant Management si transfer
cunoștinţe

Resursele umane minime necesare pentru operaţionalizarea IA vor fi dimensionate în funcţie de
serviciile şi facilităţile oferite de IA din comuna Larga şi corelate cu obiectivele strategice

Din punct de vedere organizaţional, IM va fi structurată pe două nivele Primul nivel este
reprezentat de Director, asistat de un Jurist-consultant Al doilea nivel, aflat în imediata subordine a
Directorului, este reprezentat de Economist-contabil, patru consultanţi, Responsabil IT şi
Personalul de serviciu

Lista de personal al IM este prezentată în tabelul 21

Consultanţii pentru Dezvoltarea Afacerilor, Contabilitate – Fiscalitate, Marketing și MRU,
Management și transferul de cunoştinţe vor asigura serviciile de consultanţă necesare pentru
Întreprinderile selectate şi incubate, particularizate în funcţie de domeniile lor de activitate Fiecare
consultant va avea ca scop acordarea de asistenţă permanentă pentru iniţierea şi dezvoltarea unei
microîntreprinderi pe parcursul unui an Consultanţii sunt direct subordonaţi Directorului

Responsabil IT va acţiona ca administrator de reţea şi responsabil IT în cadrul IA

Personalul administrativ va supraveghea asupra bunei funcţionări şi integrităţii materiale a IA

8 3 3 Obiectivele structurii de operare

Obiectivul general al IM Incubatorul de Afaceri din comuna Larga îl constituie operaţionalizarea şi
dezvoltarea infrastructurii, logisticii şi resurselor IA astfel încât să contribuie la iniţierea şi
dezvoltarea echilibrată a afacerilor tinerilor antreprenori din raionul Briceni

Obiectivele operaţionale ale structurii de operare în perioada post-investiţie sunt:

 informarea potenţialilor clienţi cu privire la oferta de servicii a IA;

 100% rata de ocupare a incubatorului de către Întreprinderi până în anul 2016;

 cel puţin 22 de firme la pre-incubate în anul 2012;

 cel puţin 61% rata de ocupare a spaţiilor încăperilor în anul 2012;

 cel puţin 50% rata de pre-incubare;

 asigurarea a cel puţin 7 categorii de servicii distincte – Consultanţă în afaceri, Consultanţă
în management și resurse umane, Servicii juridice, Servicii contabile şi audit, Consultanţă
în marketing, Transfer tehnologic (UTM, şi alte Instituţii) şi Instruiri în cadrul IA

Rezultatele pe care trebuie să le aibă în vedere IM sunt:

 cel puţin 10 întreprinderi pre-incubate în 2012;

 selectarea cel puţin 8 antreprenori la etapa de pre-incubare în anul 2013;

 11 întreprinderi la etapa de incubare în 2013;

 33 locuri de muncă directe create în anul 2013

Indicatorii pe care trebuie să-i monitorizeze IM sunt:

 735 persoane angajate de către firmele incubate pe perioada de analiză (2012 – 2036);

 vor fi incubate 85 de IMM la nivelul raionului Briceni

8 3 4 Unicitatea Serviciilor IA

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

82

IM va pune la dispoziţia IMM-urilor servicii comune (spaţii, utilităţi, telecomunicaţii, administrare,
secretariat, etc) şi servicii specializate de consultanţă pentru următoarele domenii:

 marketing;

 afaceri ;

 managementul calităţii;

 contabilitate şi fiscalitate;

 resurse umane etc

8 3 5 Cine va suporta costurile de operare şi întreţinere a investiţiei?

IM, în calitate de organism de operare a investiţiei, va avea ca scop realizarea unor venituri din
activitatea de bază care să permită acoperirea cheltuielilor de operare şi întreţinere În acelaşi timp,
Consiliul Comunal Larga şi-au asumat responsabilitatea de a acoperi cheltuielile de operare şi
întreţinere Aceste resurse vor fi colectate direct de IM prin oferirea în chirie a spaţiilor Centrului
pentru Tineret care nu sunt transmise în capitalul Social, dar numai la bilanţul IM cu drept de
posesie Pe parcursul activităţii IM va fi responsabilă ca şi alţi factori de decizii la nivel local şi
raional de căutarea altor surse de finanţare pentru activitatea şi dezvoltarea IA În cazul când IM va
fi asigurată cu mijloace din alte surse, acesta îşi va asigura un beneficiu rezonabil, iar mijlocele
surplus din închirierea spaţiilor înafara IA vor fi transferate Primăriei comunei Larga

Costurile de operare directe şi indirecte identificate pe durata de viaţă a proiectului sunt grupate în
două categorii:

 Cheltuieli fixe;

 Cheltuieli variabile, respectiv acele costuri care variază în funcţie de gradul de ocupare

Cheltuielile fixe identificate în cadrul IM Incubatorul de Afaceri Larga sunt:

 Utilităţile spaţiilor administrative;

 Cheltuieli cu telecomunicaţiile;

 Cheltuieli cu obiectele de inventar;

 Reparaţii curente anuale;

 Cheltuieli cu asigurarea clădirii împotriva incendiilor şi a altor riscuri

Cheltuielile variabile identificate în IM Incubatorul de Afaceri Larga sunt:

 Cheltuieli cu personalul;

 Cheltuieli cu consumabile şi alte materiale pentru birou;

 Cheltuieli servicii prestate de terţi (cheltuieli de reclamă, servicii subcontractate terţilor,
etc);

 Cheltuieli cu dotările

8 3 6 Cine va colecta veniturile şi care este modul de colectare a acestora?

Structura veniturilor IM este următoarea:

 Venituri din închirierea spaţiilor pentru birouri Rezidenţilor IA;

 Venit din închirieri spatii IMM-urilor;

 Venit de la serviciile de consultanta IA cu regim incubare fizică

 Venit de la serviciile de consultanta IA cu regim incubare virtuală

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

83

 Venituri din închirierea sălii de conferinţe şi a sălii de protocol

IM Incubatorul de Afaceri din comuna Larga va colecta aceste venituri, care vor fi folosite ulterior
pentru:

 acoperirea cheltuielilor de operare şi întreţinere, cel puţin până la cuantumul asumat de
către Consiliul Comunal Larga;

 realizarea unor investiţii periodice în scopul dezvoltării şi extinderii activităţilor;

 realizarea unui profit ce va putea fi alocat de către Consiliul Comunal Larga pentru
realizarea altor proiecte de dezvoltare economică şi socială

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

84

8 3 7 Previziuni financiare ale activităţii Incubatorului de afaceri Larga

Proiectarea rapoartelor veniturilor şi cheltuielilor, cash - flow şi bilanţului contabil al IM
Incubatorul de Afaceri din comuna Larga este realizat pe o perioadă de 6 ani:

Tabelul 51 Contul de profit şi pierderi previzionat

Denumire articol 2012 2013 2014 2015 2016 2017

Cifra de afaceri 187 226 476 104 493 651 522 584 549 512 570 841
Venit din închirieri spatii birou IA 16 800 21 280 28 000 29 680 33 040
Venit de la serviciile de consultanta
IA cu regim incubare fizica 8 667 37 991 42 005 53 362 68 035 71 542
Venit de la serviciile de consultanta
IA cu regim incubare virtuala 45 908 54 960 65 816 76 391 90 853
Venit din închirieri spatii birou IMM
(clădirea posesie) 178 559 375 406 375 406 375 406 375 406 375 406
Cheltuieli 98 473 502 111 501 793 501 476 501 158 500 841
Remunerare personal 58 800 260 400 260 400 260 400 260 400 260 400
Contribuții sociale si medicale 15 582 69 006 69 006 69 006 69 006 69 006
Servicii comunale 5 511 24 268 24 268 24 268 24 268 24 268
- energie electrica 2 226 13 358 13 358 13 358 13 358 13 358
- gaz natural 3 111 9 332 9 332 9 332 9 332 9 332
- apa si canalizare 49 1 078 1 078 1 078 1 078 1 078
- evacuare deșeuri solide 125 500 500 500 500 500
Cheltuielile întreținere 6 506 6 506 6 506 6 506 6 506
- Clădire 4 253 4 253 4 253 4 253 4 253
- Auto 997 997 997 997 997
- Echipament 797 797 797 797 797
- Amenajare 458 458 458 458 458
Servicii 1 721 23 144 22 902 22 661 22 419 22 178
- Telefonie fixa, internet 12 000 12 000 12 000 12 000 12 000
- Publicitate 833 1 667 1 667 1 667 1 667 1 667
- Bancare 888 2 904 2 904 2 904 2 904 2 904
- Asigurare 6 573 6 332 6 090 5 848 5 607
Alte 2 679 33 710 33 634 33 558 33 482 33 407
- Consumabile de birou 500 2 000 2 000 2 000 2 000 2 000
- Combustibil auto 16 000 16 000 16 000 16 000 16 000
- Dotarea OMVSD 2 500 2 500 2 500 2 500 2 500
- Taxe locale 90 680 680 680 680 680
- impozit imobil 2 041 1 973 1 905 1 837 1 769
- Alte cheltuieli 2 089 10 488 10 481 10 473 10 465 10 458
Amortizări şi provizioane 14 180 85 078 85 078 85 078 85 078 85 078
VENITURI TOTALE 187 226 476 104 493 651 522 584 549 512 570 841
CHELTUIELI TOTALE 98 473 502 111 501 793 501 476 501 158 500 841
Rezultatul brut 88 752 -26 006 -8 142 21 108 48 353 69 999
Impozitul pe profit 10 650 2 533 5 802 8 400
REZULTATUL NET 78 102 -26 006 -8 142 18 575 42 551 61 599

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

85

Tabelul 52 Cash-flow previzionat
Indicatori 2012 2013 2014 2015 2016 2017

SURSE/INTRĂRI

Din activitatea de exploatare 224 671 571 325 592 382 627 100 659 414 685 009
TOTAL SURSE 224 671 571 325 592 382 627 100 659 414 685 009
UTILIZĂRI/IEŞIRI
Din activitatea de exploatare 86 081 432 119 431 800 431 480 431 162 430 843
Taxa pe Valoare adăugata 35 658 80 135 83 646 89 434 94 821 99 089
Impozitul pe venit 10 650 2 533 5 802 8 400
TOTAL UTILIZĂRI 132 389 512 254 515 446 523 448 531 786 538 332
EXCEDENT/DEFICIT ANUAL (CASH-
FLOW ANUAL) 92 282 59 071 76 936 103 653 127 629 146 677
CASH-FLOW CUMULAT 92 282 151 353 228 289 331 941 459 570 606 247

Tabelul 53 Bilanţ previzionat
Posturi de activ si pasiv 2012 inc 2012 2013 2014 2015 2016 2017

ACTIVE

Mijloace bănești 92 282 151 353 228 289 331 941 459 570 606 247

Active circulante

Creanţe

Stocuri

Alte active circulante

Active nemateriale 200 579 192 556 184 532 176 509 168 486 160 463

Active materiale 4 138 439 5 962 413 5 885 358 5 808 304 5 731 250 5 654 195 5 577 141

Clădiri proprii 1 034 610 2 041 420 2 021 006 2 000 592 1 980 177 1 959 763 1 939 349

Clădiri posesie 3 103 829 3 103 829 3 103 829 3 103 829 3 103 829 3 103 829 3 103 829

Transport 149 600 138 914 128 229 117 543 106 857 96 171

Amenajări 55 000 52 800 50 600 48 400 46 200 44 000

Echipament, mobila, alte 612 564 568 809 525 055 481 300 437 545 393 791

TOTAL ACTIVE 4 138 439 6 255 273 6 229 267 6 221 125 6 239 700 6 282 251 6 343 850

CAPITALURI ŞI DATORII

Obligaţii curente

Furnizori

Alte datorii pe termen scurt

Obligaţii pe termen lung 3 103 829 3 103 829 3 103 829 3 103 829 3 103 829 3 103 829 3 103 829

Datorii pe termen lung 3 103 829 3 103 829 3 103 829 3 103 829 3 103 829 3 103 829 3 103 829

Alte datorii pe termen lung şi
provizioane

CAPITAL 1 034 610 3 151 444 3 125 438 3 117 296 3 135 871 3 178 422 3 240 021

Capitaluri proprii 1 034 610 3 151 444 3 151 444 3 151 444 3 151 444 3 151 444 3 151 444

Profit anul curent -26 006 -34 148 -15 573 26 978 88 577

TOTAL CAPITALURI ŞI
OBLIGAŢII 4 138 439 6 255 273 6 229 267 6 221 125 6 239 700 6 282 251 6 343 850

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

86

ANEXE

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

87

Anexa 1 Cheltuieli investiţionale în lansarea IA din comuna Larga, Opţiunea 1(9/11)

№
d/o

Denumire lucrări
Unitatea de

măsura
Cantitate Preţ MDL Valoare MD

 I Parte a Centrului de tineret 2 276 141

 II Lucrari de proiectare si pregatire

1 Proiectarea renovarii, dizain-proiectul 5% 48 607

2 AVIZ inspectia sanitara, ecologia, pompieri,
"verificare" proiect, autorizatie de construire

 5 000

3 Cheltuieli privind darea in exploatare 10 000

 Total lucrari de proiectare si pregatire 63 607

 III Lucrari de racordare

4 Conectarea la sistemul de canalizare 10 000

5 Conectarea la reteaua de gaz 25 000

6 Retea electrica iliminat exterior 20 000

7 Parcaj - 10 locuri 35 000

 Total lucrari de racordare 90 000

 IV Lucrari demontare

8 Usi etajul I, incaperea 6 - 3 buc buc 3 200 600

9 Penetrare perete pentru usa incape XVI, XVII buc 1 800 800

10 Perete intern incaperi 8, 7 m p 11 100 1 050

11 Usa etajul II buc 1 250 250

12 Penetrare perete pentru usa, etajul 2 buc 2 750 1 500

13 Demontare pod etajul 2 m p 450 50 22 500

14 Demontare ventilaţie incăpere XI si alte 6 000

 Total lucrari demontare 32 700

 V Lucrari de constructie si montare

 Demisol, incaperile XXIII, XXIV

15 Placi gips carton m p 93 46 4 272

16 Montare placi gips carton plafon cu finisare m p 93 23 2 136

17 Usa interna buc 1 1 854 1 854

18 Corp iluminare buc 4 450 1 800

19 Lucrari scari demisol m p 12 20 240

20 Finisare pereti, scari, materiale m p 135 31 4 194

21 Finisare pereti, scari, lucrari m p 135 16 2 097

22 Instalare bloc sanitar, XXIV

22 1 Pereti materiale m p 14 219 3 010

22 2 Pereti lucrari m p 14 109 1 505

22 3 Gresie podea, materiale m p 12 184 2 209

22 4 Podea lucrari m p 12 80 960

22 5 Usi interne buc 2 1 500 3 000

22 6 Uscator de miini buc 1 2 500 2 500

22 7 Oglinda buc 1 300 300

22 8 Dispensor hirtie buc 1 400 400

22 9 Sapuniera buc 1 300 300

22
10

Urna gunoi buc 1 70 70

22
11

Perie WC buc 1 50 50

22
12

Closet buc 1 1 200 1 200

22
13

Chiuveta, robinet buc 1 1 500 1 500

22
14

Corpuri iluminat buc 2 150 300

22 Lucrai montare 3 220

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

88

№
d/o

Denumire lucrări
Unitatea de

măsura
Cantitate Preţ MDL Valoare MD

15

23 Podea laminat materiale m p 81 182 14 742

24 Podea laminat lucrari m p 81 55 4 423

25 Electricitate, materiale 1 000

26 Electricitate, montare 500

27 Conditioner buc 2 8 000 16 000

28 Apeduct de la cazangerie m l 15 40 600

29 Canalizare la cazangerie m l 15 80 1 200

 Demisol, incaperi cazangerie

30 Contor apa buc 1 2 500 2 500

31 Contor gaz buc 1 3 000 3 000

32 Centrala termica 200 kW buc 1 100 000 100 000

33 Lucrari de montare 31 650

34 Finisare pereti, materiale m p 93 39 3 620

35 Finisare pereti, lucrari m p 93 16 1 448

36 Reparatie usa 2 000

37 Reparatie scari 1 500

 Demisol alte incaperi

38 Finisare pereti, materiale m p 630 39 24 420

39 Finisare pereti, lucrari m p 630 16 9 768

40 Usi interne buc 7 1 854 12 978

41 Podea incapere XX, XXI, material m p 93 46 4 266

42 Podea incapere XX, XXI, lucrari m p 93 20 1 854

43 Pod demisol materiale m p 246 46 11 310

44 Pod demisol lucrari m p 246 23 5 655

44 Corpuri iluminat buc 17 450 7 650

45 Retele electrice 10 000

46 Instalare bloc sanitar, XVI, XVII

46 1 Pereti materiale m p 6 219 1 379

46 2 Pereti lucrari m p 6 109 690

46 3 Finisare pereti materiale, XVI, XVII m p 48 31 1 485

46 4 Finisare pereti lucrari, XVI, XVII m p 48 16 742

46 5 Gresie podea, materiale m p 10 184 1 914

46 6 Podea lucrari m p 12 80 960

46 7 Usi interne buc 2 1 500 3 000

46 8 Uscator de miini buc 1 2 500 2 500

46 9 Oglinda buc 1 300 300

46
10

Dispensor hirtie buc 1 400 400

46
11

Sapuniera buc 1 300 300

46
12

Urna gunoi buc 1 70 70

46
13

Perie WC buc 1 50 50

46
14

Closet buc 2 1 200 2 400

46
15

Chiuveta, robinet buc 1 1 500 1 500

46
16

Corpuri iluminat buc 3 150 450

46
17

Apeduct m l 40 40 1 600

46
18

Canalizare m l 40 80 3 200

46 Lucrai montare 5 320

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

89

№
d/o

Denumire lucrări
Unitatea de

măsura
Cantitate Preţ MDL Valoare MD

19

 Ventilaţie demisol

47 Materiale pentru unitate unit 8 1 560 12 480

48 Lucrari de montare unit 8 1 014 8 112

 Total lucrari de constructie si montare
demisol

 358 054

 Etajul I, (1-8; 20-22)

49 Usa metal intrare buc 1 7 500 7 500

50 Gresie podea incaperi 1-2, materiale m p 25 230 5 706

51 Lucru podea incaperi 1-2, materiale m p 25 115 2 853

52 Vopsire incaperi 1-2, materiale m p 58 31 1 792

53 Vopsire incaperi 1-2, lucrari m p 58 16 896

54 Tavan incapere 7-8, materiale m p 29 57 1 664

55 Tavan incapere 7-8, lucrari m p 29 29 832

56 Corp iluminare 7-8 buc 2 450 900

57 Podea incapere 7-8, material m p 29 182 5 274

58 Podea incapere 7-8, lucrari m p 29 55 1 582

59 Cladit perete in locul usilor, incaperea 8, materiale m p 5 678 3 391

60 Cladit perete in locul usilor, incaperea 8, lucrari m p 5 339 1 695

61 Instalare bloc sanitar, incaperea 6

61 1 Perete extern in locul usii, materiale m p 3 814 2 441

61 2 Perete extern, lucrari m p 3 407 1 221

61 3 Pereti materiale m p 16 219 3 432

61 4 Pereti lucrari m p 16 109 1 716

61 5 Gresie podea, materiale m p 9 184 1 638

61 6 Podea lucrari m p 9 80 712

61 7 Usi interne buc 2 1 500 3 000

61 8 Uscator de miini buc 1 2 500 2 500

61 9 Oglinda buc 1 300 300

61
10

Dispensor hirtie buc 1 400 400

61
11

Sapuniera buc 1 300 300

61
12

Urna gunoi buc 1 70 70

61
13

Perie WC buc 2 50 100

61
14

Closet buc 2 1 200 2 400

61
15

Chiuveta, robinet buc 1 1 500 1 500

61
16

Corpuri iluminat buc 3 150 450

61
17

Lucrai montare 6 580

62 Apeduct de la cazangerie m l 30 40 1 200

63 Canalizare la cazangerie m l 30 80 2 400

64 Vopsire incaperi 4, 21-22, materiale m p 168 31 5 203

65 Vopsire incaperi 4, 21-22, lucrari m p 168 16 2 602

 Total lucrari de constructie si montare, etajul I 74 251

 Etajul II

66 Instalare pereti interni BCA, materiale m p 454 219 99 326

67 Instalare pereti interni BCA, lucrari m p 454 109 49 663

68 Renovare pod din placi gips carton, materiale m p 450 107 48 033

69 Renovare pod din placi gips carton, lucrari m p 450 53 24 017

70 Podea laminat, materiale m p 405 182 73 710

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

90

№
d/o

Denumire lucrări
Unitatea de

măsura
Cantitate Preţ MDL Valoare MD

71 Podea laminat, lucrari m p 405 55 22 113

72 Plintus, alte m l 298 7 1 967

73 Corpuri iluminat buc 32 450 14 400

74 Instalare perete in locul usii, materiale m p 3 219 657

75 Instalare perete in locul usii, lucrari m p 3 109 328

76 Usi interne MDF buc 12 1 854 22 248

77 Instalare bloc sanitar, incaperea 6

77 1 Pereti materiale m p 22 219 4 728

77 2 Pereti lucrari m p 22 109 2 364

77 3 Gresie podea, materiale m p 18 7 500 131 625

77 4 Podea lucrari m p 18 230 4 038

77 5 Usi interne buc 5 1 500 7 500

77 6 Uscator de miini buc 2 2 500 5 000

77 7 Oglinda buc 2 300 600

77 8 Dispensor hirtie buc 6 400 2 400

77 9 Sapuniera buc 2 300 600

77
10

Urna gunoi buc 6 70 420

77
11

Perie WC buc 4 50 200

77
12

Closet buc 4 1 200 4 800

77
13

Chiuveta, robinet buc 2 1 500 3 000

77
14

Corpuri iluminat buc 7 150 1 050

77
15

Lucrai montare 9 053

78 Apeduct m l 50 40 2 000

79 Canalizare m l 50 80 4 000

 Total lucrari de constructie si montare, etajul II 539 840

 Total lucrari de constructie si montare 972 145

 VI Centrala termica

80 Centrala termica 75 kW buc 2 63 000 126 000

81 Lucrari de montare centrale termice 138 600

82 Retele termice 30 000

 Total centrala termica 294 600

 VII Echipament, mobila, soft

83 Computere buc 19 4 680 88 920

84 Notebook buc 4 5 850 23 400

85 Imprimante buc 11 1 530 16 830

86 Imprimante buc 3 2 610 7 830

87 Copiator/imprimanta buc 2 4 320 8 640

88 Conditioner buc 16 8 000 128 000

89 Statie telefon buc 1 45 000 45 000

90 Aparate telefon buc 24 360 8 640

91 fax/telefon buc 2 1 512 3 024

92 mese buc 34 1 080 36 720

93 scaune buc 111 216 23 976

94 proiector cu ecran buc 2 9 000 18 000

95 flipchart buc 2 1 500 3 000

96 masa sala conferinta cu 24 locuri (6 mese, 2 mese
rotunde)

buc 2 8 640 17 280

97 Echipament retea set 1 27 000 27 000

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

91

№
d/o

Denumire lucrări
Unitatea de

măsura
Cantitate Preţ MDL Valoare MD

98 Prize (energie, telefon, internet, TV),
intrerupatoare, cablu electric, automate

set 1 30 000 30 000

99 Antena satelit buc 1 3 000 3 000

100 Safeu buc 1 2 000 2 000

101 Tabla magnetica buc 3 1 000 3 000

102 Mobila birou buc (800 mm) 28 1 260 35 280

103 Inventar sanitar 10 000

104 Soft

105 Windows unit 23 1 188 27 324

106 Office unit 23 3 672 84 456

107 Antivirus unit 23 252 5 796

 Total echipament, mobila, soft 657 116

 VIII Panouri publicitare

108 Panou publicitar, IA buc 1 30 000 30 000

109 Panou publicitar, or Briceni buc 1 20 000 20 000

110 Panoiri publicitare in alte localitati buc 12 6 000 72 000

 Total panouri publicitare 122 000

 Total panouri publicitare 122 000

 IX Amenajare teritoriu 150 000

111 X Automobil buc 1 136 000 136 000

112 XI Alte cheltuieli neprevazute 10% 251 817

 Total general 5 046 127

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

92

Anexa 2 Cheltuieli investiţionale în lansarea IA din comuna Larga, Opţiunea 2 (8/10)

№
d/o

Denumire lucrări
Unitatea

de măsura
Cantitate

Preţ
MDL

Valoare MD

 I Parte a Centrului de tineret 1 034 610

 II Lucrări de proiectare si pregătire

1 Proiectarea renovării, design-proiectul 7% 70 680

2 AVIZ inspecția sanitara, ecologia, pompieri, "verificare"
proiect, autorizație de construire

 13 500

3 Cheltuieli privind darea in exploatare 10 000

 Total lucrări de proiectare si pregătire 94 180

 III Lucrări de racordare

4 Conectarea la sistemul de canalizare 10 000

5 Conectarea la rețeaua de gaz 25 000

6 Rețea electrica iluminat exterior 20 000

7 Parcaj - 6 locuri 21 000

 Total lucrări de racordare 76 000

 IV Lucrări demontare

8 Uși etajul I, încăperea 6 - 3 buc buc 3 200 600

9 Perete intern încăperi 8, 7 m p 11 100 1 050

10 Penetrare perete pentru uşi încăperile 22,19; XVI, XVII buc 2 800 1 600

11 Demontare pod încăperile 19,18 m p 450 50 22 500

 Total lucrări demontare 25 750

 V Lucrări de construcție si montare

 Stație de pompare a apei menajere, demisol

12 Pompă de lucru, TS 40/10, EM buc 1 8 320 8 320

13 Pompă de rezervă, TS 40/10, EM buc 1 8 320 8 320

14 Supapă de sens buc 1 400 400

15 Panou de comanda EC-Drain, 2*4 0 kW buc 1 11 056 11 056

16 Cămin de apă menajera WS 900D buc 1 60 560 60 560

17 Ţeavă de evacuare m 20 40 800

18 Lucrări de excavare, montare 20% 17 891

 Demisol, încăperile XXIII, XXIV

19 Placi gips carton m p 93 46 4 272

20 Montare placi gips carton plafon cu finisare m p 93 23 2 136

21 Ușă internă buc 1 1 854 1 854

22 Corp iluminare buc 4 450 1 800

23 Lucrări scări demisol m p 12 20 240

24 Finisare pereți, scări, materiale m p 135 31 4 194

25 Finisare pereți, scări, lucrări m p 135 16 2 097

26 Instalare bloc sanitar, XXIV

26 1 Pereți materiale m p 14 219 3 010

26 2 Pereți lucrări m p 14 109 1 505

26 3 Gresie podea, materiale m p 12 184 2 209

26 4 Podea lucrări m p 12 80 960

26 5 Uşi interne buc 2 1 500 3 000

26 6 Uscător de mâini buc 1 2 500 2 500

26 7 Oglinda buc 1 300 300

26 8 Dispensor hârtie buc 1 400 400

26 9 Săpuniera buc 1 300 300

26
10

Urna gunoi buc 1 70 70

26
11

Perie WC buc 1 50 50

26
12

Closet buc 1 1 200 1 200

26 Chiuveta, robinet buc 1 1 500 1 500

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

93

№
d/o

Denumire lucrări
Unitatea

de măsura
Cantitate

Preţ
MDL

Valoare MD

13

26
14

Corpuri iluminat buc 2 150 300

26
15

Lucrări montare 3 220

27 Podea laminat materiale m p 81 182 14 742

28 Podea laminat lucrări m p 81 55 4 423

29 Electricitate, materiale 1 000

30 Electricitate, montare 500

31 Apeduct m l 15 40 600

32 Canalizare la cămin m l 15 80 1 200

 Demisol, încăperea I

33 Contor apă buc 1 2 500 2 500

34 Perete separator materiale m p 16 219 3 454

35 Perete separator lucrări m p 16 109 1 727

36 Finisare pereţi, materiale m p 93 31 2 896

37 Finisare pereți, lucrări m p 93 16 1 448

38 Uşă interna buc 1 1 854 1 854

39 Reparaţie uşă 2 000

40 Reparație scări 1 500

 Demisol alte încăperi

41 Finisare pereţi, materiale m p 630 39 24 420

42 Finisare pereți, lucrări m p 630 19 12 210

43 Uși interne buc 7 1 854 12 978

44 Podea alte încăperi, material m p 311,3 184 57 298

45 Podea alte încăperi, lucrări m p 311,3 80 24 904

46 Podea încăpere X, beton, material m p 47,5 930 6 626

47 Podea încăpere X, beton, lucrări m p 47,5 1 325

48 Podea încăpere X, marmoră mărunta, material m p 47,5 250 11 875

49 Podea încăpere X, marmora mărunta, lucrări m p 47,5 50 2 375

50 Pod demisol materiale m p 358,8 46 16 483

51 Pod demisol lucrări m p 358,8 23 8 242

52 Corpuri iluminat buc 17 450 7 650

53 Rețele electrice 10 000

54 Instalare bloc sanitar, XVI, XVII

54 1 Pereți materiale m p 6 219 1 379

54 2 Pereți lucrări m p 6 109 690

54 3 Finisare pereți materiale, XVI, XVII m p 48 31 1 485

54 4 Finisare pereți lucrări, XVI, XVII m p 48 16 742

54 5 Gresie podea, materiale m p 10 184 1 914

54 6 Podea lucrări m p 12 80 960

54 7 Uși interne buc 2 1 500 3 000

54 8 Uscător de mâini buc 1 2 500 2 500

54 9 Oglinda buc 1 300 300

54
10

Dispensor hârtie buc 1 400 400

54
11

Săpuniera buc 1 300 300

54
12

Urna gunoi buc 1 70 70

54
13

Perie WC buc 1 50 50

54
14

Closet buc 2 1 200 2 400

54 Chiuvetă, robinet buc 1 1 500 1 500

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

94

№
d/o

Denumire lucrări
Unitatea

de măsura
Cantitate

Preţ
MDL

Valoare MD

15

54
16

Corpuri iluminat buc 3 150 450

54
17

Apeduct m l 40 40 1 600

54
18

Canalizare spre cămin m l 40 80 3 200

54
19

Lucrai montare 5 320

55 Instalare bloc sanitar, VII

55 1 Finisare pereți materiale m p 15 31 471

55 2 Finisare pereți lucrări m p 15 16 235

55 3 Gresie podea, materiale m p 2 184 282

55 4 Podea lucrări m p 2 80 122

55 5 Ușa buc 1 1 500 1 500

55 6 Uscător de mâini buc 1 2 500 2 500

55 7 Oglinda buc 1 300 300

55 8 Dispensor hârtie buc 1 400 400

55 9 Săpuniera buc 1 300 300

55
10

Urnă gunoi buc 1 70 70

55
11

Perie WC buc 1 50 50

55
12

Closet buc 1 1 200 1 200

55
13

Chiuveta, robinet buc 1 1 500 1 500

55
14

Corpuri iluminat buc 1 150 150

55
15

Apeduct m l 40 40 1 600

55
16

Canalizare spre cămin m l 40 80 3 200

55
17

Lucrări montare 3 903

 Ventilaţie demisol

56 Sistem de ventilaţie m p 448,5 320 143 520

 Termoficare demisol

57 Radiatoare demisol unit 12 1 800 21 600

58 Alte materiale, lucrări termoficare 8 640

 Total lucrări de construcție şi montare demisol 600 498

 Etajul I, (1-8; 20-22)

59 Uşa metal intrare buc 1 7 500 7 500

60 Gresie podea încăperi 1-2, materiale m p 25 230 5 706

61 Lucru podea încăperi 1-2, materiale m p 25 115 2 853

62 Vopsire încăperi 1-2, materiale m p 58 31 1 792

63 Vopsire încăperi 1-2, lucrări m p 58 16 896

64 Tavan încăpere 7-8, materiale m p 29 57 1 664

65 Tavan încăpere 7-8, lucrări m p 29 29 832

66 Corp iluminare 7-8 buc 2 450 900

67 Podea încăpere 7-8, material m p 29 182 5 274

68 Podea încăpere 7-8, lucrări m p 29 55 1 582

69 Clădit perete in locul ușilor, încăperea 8, materiale m p 5 678 3 391

70 Clădit perete in locul ușilor, încăperea 8, lucrări m p 5 339 1 695

71 Instalare bloc sanitar, încăperea 6

71 1 Perete extern in locul uşii, materiale m p 3 814 2 441

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

№
d/o

Denumire lucrări
Unitatea

de măsura
Cantitate

Preţ
MDL

Valoare MD

71 2 Perete extern, lucrări m p 3 407 1 221

71 3 Pereți materiale m p 16 219 3 432

71 4 Pereți lucrări m p 16 109 1 716

71 5 Gresie podea, materiale m p 9 184 1 638

71 6 Podea lucrări m p 9 80 712

71 7 Uși interne buc 2 1 500 3 000

71 8 Uscător de mâini buc 1 2 500 2 500

71 9 Oglinda buc 1 300 300

71
10

Dispensor hârtie buc 1 400 400

71
11

Săpuniera buc 1 300 300

71
12

Urna gunoi buc 1 70 70

71
13

Perie WC buc 2 50 100

71
14

Closet buc 2 1 200 2 400

71
15

Chiuveta, robinet buc 1 1 500 1 500

71
16

Corpuri iluminat buc 3 150 450

71
17

Lucrai montare 6 580

72 Apeduct m l 30 40 1 200

73 Canalizare la cămin m l 30 80 2 400

74 Vopsire încăperi 4, 21-22, materiale m p 168 31 5 203

75 Vopsire încăperi 4, 21-22, lucrări m p 168 16 2 602

 Total lucrări de construcție si montare, etajul I (1-8; 20-
22)

 74 251

 Etajul I, (19,18)

76 Instalare pereți interni BCA, materiale m p 34 219 7 475

77 Instalare pereți interni BCA, lucrări m p 34 109 3 738
78 Renovare pod din placi gips carton, materiale m p 77 107 8 240

79 Renovare pod din placi gips carton, lucrări m p 77 53 4 120

80 Podea laminat, materiale m p 73 182 13 348

81 Podea laminat, lucrări m p 73 55 4 004

82 Plintus, alte m l 63 7 414

83 Corpuri iluminat buc 12 450 5 400

84 Instalare perete in locul uşii, materiale m p 10 219 2 189

85 Instalare perete in locul uşii, lucrări m p 3 109 328

86 Uşi interne MDF buc 5 1 854 9 270

 Total lucrări de construcție şi montare, etajul I (19, 18) 58 527

 Total lucrări de construcție şi montare 733 276

 VI Centrală termică

 Anexa Încăpere Cazangerie

87 Blocuri fortan m c 12 500 6 000

88 Metal A III d18 kg 270 10,5 2 835

89 Metal A I d8 kg 600 10,5 6 300

90 Panouri, 6,10*1,2 buc 4 1 900 7 600

91 Panouri beton m c 10 860 8 600

92 Bloc Uşa, 2,1*0,9 buc 2 3 200 6 400

93 Bloc Fereastra, 1,5*1,5 buc 3 2 500 7 500

94 Ţiglă metalica, acoperiș m p 10 170 1 700

95 Pereți materiale m p 25,5 219 5 582

96 Pereți lucrări m p 25,5 109 2 791

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

96

№
d/o

Denumire lucrări
Unitatea

de măsura
Cantitate

Preţ
MDL

Valoare MD

97 Gresie podea, materiale m p 25,5 184 4 694

98 Podea lucrări m p 15 80 1 200

99 Lucrări de construcție Anexă 20% 12 240

100 Centrala termica 50 kW buc 2,0 50 000 100 000

101 Pompe Circulare buc 2,0 4 000 8 000

102 Contor gaz buc 1 3 000 3 000

103 Lucrări de montare centrală termică 80 000

104 Rețele termice 30 000

 Total centrală termică 294 442

 VII Echipament, mobila, soft

105 Computere buc 14 4 680 65 520

106 Notebook buc 3 5 850 17 550

107 Imprimante buc 6 1 530 9 180

108 Imprimante buc 1 2 610 2 610

109 Copiator/imprimanta buc 1 4 320 4 320

110 Condiționer buc 8 8 000 64 000

111 Stație telefon buc 1 14 400 14 400

112 Aparate telefon buc 16 360 5 760

113 fax/telefon buc 1 1 512 1 512

114 mese buc 15 1 080 16 200

115 scaune buc 53 216 11 448

116 proiector cu ecran buc 1 9 000 9 000

117 flipchart buc 1 1 500 1 500

118 masa sala conferința cu 24 locuri (6 mese, 2 mese rotunde) buc 1 8 640 8 640

119 Echipament rețea set 1 27 000 27 000

120 Prize (energie, telefon, internet, TV), întrerupătoare, cablu
electric, automate

set 1 15 000 15 000

121 Antena satelit buc 1 3 000 3 000

122 Safeu buc 1 2 000 2 000

123 Tabla magnetica buc 2 1 000 2 000

124 Mobila birou buc (800
mm)

18 1 260 22 680

125 Inventar sanitar 10 000

126 Soft

127 Windows unit 17 1 188 20 196

128 Office unit 17 3 672 62 424

129 Antivirus unit 17 252 4 284

 Total echipament, mobila, soft 400 224

 VIII Panouri publicitare

130 Panou publicitar, IA buc 1 30 000 30 000

131 Panou publicitar, or Briceni buc 1 20 000 20 000

132 Panouri publicitare in alte localităţi buc 12 6 000 72 000

 Total panouri publicitare 122 000

 IX Amenajare teritoriu 50 000

133 X Automobil buc 1 136 000 136 000

134 XI Alte cheltuieli neprevăzute 10% 193 313

 Total general 3 161 055

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

Anexa 3 Solicitările serviciilor IA pentru întreprinderile cu regim de incubare fizică, calcularea ponderilor pe tipuri de servicii pentru un Rezident
Consultanţă și servicii Unitate Etapa incubare Solicitări, cote % Tarife servicii întreprinderi IA

 Preincubare Incubare Postincubare Preincubare Incubare Postincubare

 An 1 An 2 An 3 An 1 An 2 An 3
Consultanta în afaceri

Consultanţă start up - plan întreprindere pre, an 1 52 14 2 000 2 500

Planificarea si dezvoltarea afacerii proiect an 2-3, post 38 19 19 10 2 000 2 400 3 200 4 000

Identificarea surselor de finanţare proiect an 1-3, post 29 19 19 19 1 000 1 200 1 600 2 000

Asistenta afacere întreprindere/anual an 1-3 19 19 19 2 400 2 880 3 840 4 800

ponderata 1 040 1 856 1 231 1 642 780

Consultanta in management si resurse umane

Plan de management proiect an 1-3, post 24 24 24 24 1 250 1 500 2 000 2 500

Recrutare specialişti şi muncitori proiect an 1-3, post 24 24 24 24 750 900 1 200 1 500
ponderata 480 576 768 960

Servicii juridice întreprindere/lunar an 1-3, post 24 24 24 24 200 240 320 400

ponderata 48 58 77 96

Servicii contabile şi audit întreprindere/lunar an 1-3, post 29 29 29 29 300 360 480 600

ponderata 87 104 139 174

Consultanta in marketing

Strategii de marketing proiect an 1-3, post 14 14 14 1 250 1 500 2 000 2 500

Plan de marketing proiect an 1-3, post 33 29 24 19 1 250 1 500 2 000 2 500

ponderata 588 645 760 475

Transfer tehnologic (UTM, Institut)

Consultanţă in tehnologii (plan) proiect an 1-3, post 14 14 14 14 1 500 1 800 2 400 3 000

Managementul calităţii proiect an 1-3, post 14 14 14 1 500 1 800 2 400 3 000

Asistenţă tehnologică întreprindere/anual an 1-3, post 29 29 29 29 750 900 1 200 1 500

ponderata 638 765 1 020 855

Instruiri întreprindere/anual permanent 24 24 24 24 750 900 1 200 1 500

ponderata 180 216 288 360

Alte

Asistenţă tehnică şi IT întreprindere/lunar permanent 48 48 48 48 175 210 280 350

Servicii secretariat întreprindere/lunar permanent 25 25 25 25 50 60 80 100

ponderata 97 116 154 193
Sală de conferinţe ora permanent 672 672 672 672 20 24 32 40

ponderata 134 161 215 269

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

Anexa 4 Solicitările serviciilor IA pentru întreprinderile cu regim de incubare virtuală, calcularea ponderilor pe tipuri de servicii pentru un Rezident
Consultanţă și servicii Unitate Etapa incubare Solicitări, cote % Tarife servicii întreprinderi IA

 Preincubare Incubare Postincubare Preincubare Incubare Postincubare

 An 1 An 2 An 3 An 1 An 2 An 3

Consultanta in afaceri

Consultanţă start up - plan întreprindere pre, an 1 50 25 2 000 2 500

Planificarea si dezvoltarea afacerii proiect an 2-3, post 25 25 25 25 2 000 2 400 3 200 4 000

Identificarea surselor de finanţare proiect an 1-3, post 43 43 43 43 1 000 1 200 1 600 2 000

Asistenta afacere întreprindere/anual an 1-3 53 53 53 53 2 400 2 880 3 840 4 800

ponderata 3 452 2 642 3 523 4 404

Consultanta in management si resurse umane

Plan de management proiect an 1-3, post 35 35 35 35 1 250 1 500 2 000 2 500

Recrutare specialişti şi muncitori proiect an 1-3, post 38 38 38 38 750 900 1 200 1 500

ponderata 723 867 1 156 1 445

Servicii juridice întreprindere/lunar an 1-3, post 33 33 33 33 200 240 320 400

ponderata 66 79 106 132

Servicii contabile şi audit întreprindere/lunar an 1-3, post 50 50 50 50 300 360 480 600

ponderata 150 180 240 300

Consultanta in marketing

Strategii de marketing proiect an 1-3, post 30 30 30 30 1 250 1 500 2 000 2 500

Plan de marketing proiect an 1-3, post 30 30 30 30 1 250 1 500 2 000 2 500

ponderata 750 900 1 200 1 500

Transfer tehnologic (UTM, Institut)

Consultanţă in tehnologii (plan) proiect an 1-3, post 45 45 45 45 1 500 1 800 2 400 3 000

Managementul calităţii proiect an 1-3, post 38 38 38 38 1 500 1 800 2 400 3 000

Asistenţă tehnologică întreprindere/anual an 1-3, post 28 28 28 28 750 900 1 200 1 500

ponderata 1 455 1 746 2 328 2 910

Instruiri întreprindere/anual permanent 28 28 28 28 750 900 1 200 1 500

ponderata 210 252 336 420

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

Anexa 5 Calculul ratei interne de rentabilitate financiară a Capitalului, în cazul Opţiunii 1

Indicator 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035 2036

Venit 189 626 581 777 627 290 697 309 734 801 774 159 796 525 820 591 838 872 817 076 811 580 811 299 838 256 828 926 811 580 811 299 838 256 828 926 811 580 811 299 838 256 828 926 811 580 811 299 818 499

Valoarea reziduala 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 -2 719 641

Total venit 189 626 581 777 627 290 697 309 734 801 774 159 796 525 820 591 838 872 817 076 811 580 811 299 838 256 828 926 811 580 811 299 838 256 828 926 811 580 811 299 838 256 828 926 811 580 811 299 3 538 140

Total costuri operaţionale 104 653 560 450 559 904 559 357 558 810 558 263 557 716 557 169 556 622 556 075 555 528 554 981 554 435 553 888 553 812 553 265 552 718 552 171 551 624 551 077 550 530 549 983 549 436 548 890 548 343

Înlocuirea MF cu viaţa
scurta 0 0 0 0 0 0 0 0 0 0 0 0 0 436 216 0 0 0 0 0 0 0 0 0 0 0

Contribuţie locala 2 276 141

Total cheltuieli 2 380 794 560 450 559 904 559 357 558 810 558 263 557 716 557 169 556 622 556 075 555 528 554 981 554 435 990 104 553 812 553 265 552 718 552 171 551 624 551 077 550 530 549 983 549 436 548 890 548 343

Net cash flow -2 191 169 21 326 67 386 137 953 175 992 215 896 238 809 263 422 282 250 261 001 256 051 256 318 283 821 -161 178 257 768 258 034 285 538 276 755 259 956 260 222 287 725 278 943 262 143 262 410 2 989 797

Financial internal rate
of return of the capital
(FRR/K)

9,00%

Financial net present
value of the capital
(FNPV/k)

1 385 914

Benefit /Cost ratio of
the capital (B/C k)

1,14

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

Anexa 6 Calculul ratei interne de rentabilitate financiară a Capitalului, în cazul Opţiunii 2
Indicator 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035 2036

Venit 224.671 571.325 592.382 627.100 659.414 685.009 683.730 689.159 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 697.035

Valoarea reziduala 224.671 571.325 592.382 627.100 659.414 685.009 683.730 689.159 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 697.035

Total venit 3.161.055 0 0 0 0 0 0 0 0 0 0 0 0 349.712 0 0 0 0 0 0 0 0 0 0 -1.531.065

Total costuri operaţionale 86.081 432.119 431.800 431.480 431.162 430.843 430.525 430.205 429.887 429.568 429.248 428.930 428.611 428.293 428.436 428.116 427.798 427.479 427.160 426.841 426.522 426.204 425.884 425.565 425.247

Înlocuirea MF cu viaţa scurta 3.247.136 432.119 431.800 431.480 431.162 430.843 430.525 430.205 429.887 429.568 429.248 428.930 428.611 778.005 428.436 428.116 427.798 427.479 427.160 426.841 426.522 426.204 425.884 425.565 -1.105.818

Contribuţie locala -3.022.465 139.207 160.582 195.620 228.252 254.165 253.205 258.953 290.655 279.034 268.636 263.401 291.930 -69.402 269.449 264.215 292.743 281.123 270.724 265.490 294.019 282.399 272.001 266.766 1.802.853

Total cheltuieli 224.671 571.325 592.382 627.100 659.414 685.009 683.730 689.159 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 697.035

Net cash flow 224.671 571.325 592.382 627.100 659.414 685.009 683.730 689.159 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 720.541 708.602 697.885 692.331 697.035

Financial internal rate of
return of the capital (FRR/K)

6,80%

Financial net present value of
the capital (FNPV/k)

661.377

Benefit /Cost ratio of the
capital (B/C k)

1,08

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

Piese Desenate

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

Desen 1 Plan demisol

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

Desen 2 Plan Etaj I (Opţiunea 1)

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

Desen 3 Plan Etaj I (Opţiunea 2)

Studiu de Fezabilitate pentru crearea Incubatorului de afaceri din comuna Larga

95

Desen 4 Plan Etaj II (Opţiunea 1)

