

Evaluarea de impact a DMI 4.3. “Sprijinirea dezvoltării microîntreprinderilor”

SC ACZ Consulting SRL & t33 SRL & IRIS SRL

Raport de Evaluare

Versiune finală - Noiembrie 2014

**„Evaluarea de impact a DMI 4.3. Sprijinirea dezvoltării
microîntreprinderilor”
Contract Nr. 76/03.03.2014**

Raport de Evaluare - versiunea finală

Noiembrie 2014

DISCLAIMER

Prezentul raport reprezintă rezultatul unei evaluări independente efectuate de consorțiul SC ACZ CONSULTING SRL (Lider Asociere), T33 (Asociat 1), IRIS (Asociat 2), în baza contractului încheiat cu Ministerul Dezvoltării Regionale și Administrației Publice, România.

Opiniile exprimate aparțin consorțiului și nu reflectă în mod necesar opiniile Autorității Contractante, respectiv ale Ministerului Dezvoltării Regionale și Administrației Publice și nici ale Autorității de Management pentru Programul Operațional Regional.

Numele și adresa Beneficiarului:

Ministerul Dezvoltării Regionale și
Administrației Publice

Numele și adresa Consultantului:

SC ACZ Consulting SRL - str. Ștefan Velovan, bl. 23A,
ap. 12. Craiova, jud. Dolj, Tel/Fax: 0351 44 20 44

T33 SRL - via XXV Aprile, nr. 28/b, Ancona, Italia,
Tel/Fax: +39 0718 98093

Echipa care a elaborat proiectul :

IRIS SRL - via G. Verdi, nr. 40, Prato, Italia, Tel:
+39.0574.607522, Fax : +39 0574 49051

Marioara IORDAN

Expert tehnic cheie cu rol de coordonator de proiect

Andrea GRAMILLANO

Expert tehnic cheie cu rol evaluare program

Francesco SALVAGNINI

Expert tehnic cheie cu rol evaluare program

Persoană de contact (din partea consorțiului): **Andrea Floria, Director de proiect**

Nr.	Data	Descriere	Ațiune	Pagini
1	18.11.2014	Raport de Evaluare - versiune finală	Pentru aprobare	1 - 113

Cuprins

ACRONIME ȘI GLOSAR.....	7
REZUMAT.....	7
INTRODUCERE.....	18
SECȚIUNEA I - ACTIVITATEA 2.1 EFECTUAREA RECENZIEI LITERATURII DE SPECIALITATE.....	20
1. PREZENTARE GENERALA A CONTEXTULUI	20
1.1. MODELUL LOGIC AL DMI 4.3 ÎN CADRUL POR.....	20
1.2. ANALIZA SWOT PENTRU DEZVOLTAREA MICROÎNTRERINDERILOR	23
1.3. PROVOCĂRILE ȘI NEVOILE MICROÎNTRERINDERILOR.....	29
SECȚIUNEA II - ACTIVITATEA 2.2 CONCEPEREA METODOLOGIEI DE EVALUARE, ANALIZA ȘI INTERPRETAREA DATELOR.....	32
2. IDENTIFICAREA DE METODE DE EVALUARE.....	32
2.1. EVALUAREA IMPACTULUI	32
2.2. GRUPUL DE CONTROL ȘI INSTRUMENTE DE EVALUARE CONTRAFECTUALĂ	33
2.2.a. Diferența Diferențelor (DID)	35
2.2.b. Design-ul Discontinuității Regresiei (RDD)	35
2.2.c. Scorul de Propensiune (PSM - Propensity Score Matching)	36
2.3. LIMITĂRI ȘI INFLUENȚĂRI ALE ESTIMĂRILOR.....	37
2.3.a. Influențarea selecției	37
2.3.b. Influențarea auto-selecției	39
2.3.c. Efecte Eterogene de Tratament.....	39
2.4. CONCEPEREA STRATEGIEI DE ESTIMARE PRIVIND RISCURILE ȘI INFLUENȚELE	40
3. SURSE DE DATE ȘI BAZE DE DATE	43
3.1. PROCESUL PARCURS DE LA SURSELE DE DATE PÂNĂ LA SETUL DE DATE.....	43
3.2. EȘANTIONUL	50
3.3. OBSERVAȚII SUPLIMENTARE.....	54
4. ANALIZA ȘI INTERPRETAREA DATELOR	56
4.1 STRATEGIA DE ESTIMARE	56
4.2. CREȘTEREA OCUPĂRII FORȚEI DE MUNCĂ ȘI A CIFREI DE AFACERI LA NIVELUL APELULUI DE PROIECTE NR. 1, PRIN METODA APLICAREA SCORULUI DE PROPENSIUNE (PROPENSITY SCORE MATCHING).....	61

4.2.a. Selecția variabilelor explicative	62
4.2.b. Estimarea regresiei logistice.....	65
4.2.c Estimări ale efectului mediu în perioada 2008-2012/2013	72
4.3. ANALIZA CREȘTERII GRADULUI DE OCUPARE ÎN CADRUL APELULUI NR. 1 ÎN PERIOADA 2008-2012 PRIN APLICAREA DESIGNULUI DISCONTINUITĂȚII REGRESIEI (RDD)	77
4.4. IMPACTUL VALORII GRANTULUI ASUPRA VARIAȚIEI OCUPĂRII FORȚEI DE MUNCĂ PENTRU BENEFICIARII APELULUI DE PROIECTE NR. 1.....	82
4.5. PROIECTE REZILIANTE ȘI FINALIZATE ÎN CADRUL PRIMULUI APEL DE PROIECTE.....	85
4.6. O COMPARAȚIE A IMPACTULUI APELULUI 1 ȘI 2 ASUPRA VARIAȚIEI OCUPĂRII FORȚEI DE MUNCĂ ÎN PERIODA 2010-2012.....	89

**SECȚIUNEA III - 2.3 APLICAREA METODELOR COMPLEMENTARE PENTRU ANALIZĂ CALITATIVĂ A
REZULTATELOR..... 94**

5. REZULTATELE ANALIZEI CALITATIVE	94
5.1. INTERVIURI CU AUTORITATEA DE MANAGEMENT.....	94
5.2. INTERVIURI CU AGENȚIILE DE DEZVOLTARE REGIONALĂ.....	97
5.3. INTERVIURI CU REPREZENTANȚI AI FORURILOR ECONOMICE DIN ROMÂNIA	98
5.4. INTERVIURI ȘI STUDII DE CAZ CU BENEFICIARII	99
5.5. PANEL DE EXPERȚI ȘI BENCHMARKING	100
6. CONCLUZII SI RECOMANDARI	103
6.1. REZULTATELE EVALUĂRII	103
6.2. CONCLUZII ȘI RECOMANDĂRI PRIVIND POLITICA DE DEZVOLTARE REGIONALĂ.....	108

Lista figurilor

Figura nr. 1	Abordare metodologică.....	9
Figura nr. 2	Condiții prelabile generale pentru realizarea analizei contrafactice și a setului de date ...	40
Figura nr. 3	Limite, riscuri, erori și strategia de estimare	41
Figura nr. 4	Detalii referitoare la prima Analiză Contrafactuală – Corelarea Scorului de Propensiune (PSM)	57
Figura nr. 5	Detalii referitoare la cea de-a doua analiză contrafactuală - Designul Discontinuității Regresiei (DDR).....	58
Figura nr. 6	Detalii referitoare la cea de-a treia analiză econometrică (non contrafactuală)	59
Figura nr. 7	Detalii referitoare la cea de-a patra analiză econometrică (non contrafactuală)	60
Figura nr. 8	Detalii referitoare la cea de-a cincea analiză econometrică (non contrafactuală)	60
Figura nr. 9	Procesul de estimare	61
Figura nr. 10	Numărul mediu de salariați în perioada 2007/2008-2012	68
Figura nr. 11	Variația medie a variabilelor de rezultat după dimensiunea microîntreprinderilor	74
Figura nr. 12	Propensity Score Matching - Cel mai apropiat vecin cu înlocuire	75
Figura nr. 13	Variația ocupării forței de muncă – abordarea regresiei locale	80
Figura nr. 14	Relația dintre acordarea grantului și probabilitatea estimată de reziliere	89
Figura nr. 15	Relația dintre variația ocupării forței de muncă și grant (log)	92
Figura nr. 16	- Variația ocupării forței de muncă și grantul (log): compararea apelurilor.....	93

Lista tabelelor

Tabel nr. 1	Componente ale logicii intervenției DMI 4.3.....	21
Tabel nr. 2	Analiza SWOT – Mediul de afaceri.....	26
Tabel nr. 3	Analiza SWOT – Dezvoltare sectorială.....	27
Tabel nr. 4	Analiza SWOT – Piața muncii.....	28
Tabel nr. 5	Analiza SWOT– Dezvoltare locală și regională.....	28
Tabel nr. 6	Nevoile pentru mediul de afaceri.....	30
Tabel nr. 7	Nevoile de dezvoltare sectorială.....	30
Tabel nr. 8	Nevoile de pe piața muncii.....	31
Tabel nr. 9	Nevoile de dezvoltare regională și locală.....	31
Tabel nr. 10	Structura generală a setului de informații.....	43
Tabel nr. 11	Sumarul datelor statistice ale intervenției.....	47
Tabel nr. 12	Structura regională a intervenției, pe scurt.....	48
Tabel nr. 13	Structura datelor colectate.....	50
Tabel nr. 14	Observații eliminate.....	51
Tabel nr. 15	Setul de date al metodei Corelarea Scorului de Propensiune (PSM).....	51
Tabel nr. 16	Setul de date al metodei Designul Discontinuității Regresiei (DDR).....	52
Tabel nr. 17	Setul de date utilizat în măsurarea impactului grantului.....	53
Tabel nr. 18	Setul de date folosit pentru analiza factorilor care au determinat anularea proiectelor.....	53
Tabel nr. 19	Setul de date folosit pentru compararea Apelului de proiecte nr. 1 cu Apelul de proiecte nr. 2 54	
Tabel nr. 20	Date pentru analiza contrafactuală.....	66
Tabel nr. 21	Statistici privind variabila de rezultat.....	66
Tabel nr. 22	Media numărului de angajați–grupuri nepotrivite.....	66
Tabel nr. 23	Beneficiar și non-beneficiar după dimensiunea firmei în 2007.....	67
Tabel nr. 24	Beneficiar și non-beneficiar după cifra de afaceri în 2007.....	67
Tabel nr. 25	Beneficiar și non-beneficiar după active nete în 2007.....	68
Tabel nr. 26	Estimarea modelului Logit.....	69
Tabel nr. 27	Estimarea impactului prin diferite metode.....	72
Tabel nr. 28	Estimarea impactului prin diferite metode.....	76
Tabel nr. 29	Definirea eșantionului RDD.....	78
Tabel nr. 30	Numărul mediu de angajați – grupuri.....	79
Tabel nr. 31	Estimarea impactului – abordarea regresiei locale.....	81
Tabel nr. 32	Diferențe și similitudini între metodele contrafactice.....	81
Tabel nr. 33	Statistici rezumative.....	83
Tabel nr. 34	Cuartile ale variabilelor explicative.....	83
Tabel nr. 35	Distribuția beneficiarilor după dimensiune, în 2008.....	83
Tabel nr. 36	Estimări ale modelului 4.....	84
Tabel nr. 37	Eșantion.....	86
Tabel nr. 38	Model logit al contractelor anulate-finalizate.....	87
Tabel nr. 39	Comparația apelurilor: model 3.....	91
Tabel nr. 40	Comparația intervențiilor: sector, localizare și beneficiari.....	101

ACRONIME

ADR:	Agenție de Dezvoltare Regională
BI:	București - Ilfov
CAEN:	Clasificarea Activităților din Economia Națională
CISE/ISCED:	Clasificarea Internațională Standard a Educației
DDR:	Designul Discontinuității Regresiei
DMI	Domeniu Major de Intervenție
Δ	Literă grecească utilizată în cadrul Raportului de Evaluare pentru a raporta „diferența”
EVALSED:	Sursă online care furnizează orientări privind evaluarea dezvoltării socio-economice, cu un accent deosebit pe politica de coeziune a UE (a se vedea http://ec.europa.eu/regional_policy/sources/docgener/evaluation/guide/guide_evalsed.pdf)
OI:	Organism Intermediar
NE:	Nord-Est
NV:	Nord-Vest
PEST	Politic, Economic, Social, Teritorial și Tehnologic
PIB:	Produs Intern Brut
PNDR:	Programul Național de Dezvoltare Rurală
POSCCE	Programul Operațional Sectorial Creșterea Capacității Economice
POR	Programul Operațional Regional
PSM:	Metoda Corelării Scorului de Propensiune (Propensity Score Matching)
SE:	Sud-Est
SM:	Sud-Muntenia
SPC:	Standardul Puterii de Cumpărare
SV:	Sud-Vest Oltenia
SWOT:	Puncte tari, Puncte slabe, Oportunități și Amenințări
V:	Vest
VAB:	Valoarea Adăugată Brută reprezintă creșterea de valoare rezultată din utilizarea factorilor de producție, îndeosebi a factorilor muncă și capital, peste valoarea materiilor prime, materialelor și serviciilor cumpărate de întreprindere de la terți.

REZUMAT EXECUTIV

Prezentul Raport de Evaluare ilustrează rezultatele evaluării de impact a Domeniului Major de Intervenție (DMI) 4.3 din cadrul POR 2007-2013. Obiectivul DMI 4.3 este acela de a sprijini dezvoltarea microîntreprinderilor din sectorul construcții, industrie și servicii, situate în zonele urbane. Acest Domeniu Major de Intervenție a fost implementat într-o perioadă dificilă, deoarece microîntreprinderile, care reprezintă o parte importantă a economiei, au fost grav afectate de criza economică¹.

Procesul de implementare a DMI 4.3 a fost realizat în trei apeluri, însă prezentul Raport de Evaluare se concentrează doar pe primele două dintre acestea:

- Primul apel de proiecte, lansat în 2008, are o alocare financiară de 20 de milioane de euro, cu o co-finanțare minimă din partea beneficiarului de 30%;
- Cel de-al doilea apel de proiecte, lansat în iulie 2010, are o alocare de aproximativ 190 de milioane de euro; componenta nerambursabilă ar putea ajunge la 100% din cheltuielile eligibile ale proiectelor.

Abordarea metodologică

În conformitate cu Caietul de sarcini și cu orientările metodologice ale DG REGIO (EVALSED), abordarea metodologică prevede o combinație de analize cantitative (tehnici statistice și econometrice) și calitative (interviuri, studii de caz, grupuri nominale, etc.).

Informațiile colectate cuprind date din surse instituționale, interviuri și documente relevante privind politicile de dezvoltare. Analiza efectuată și-a propus să ofere răspunsuri cel puțin la întrebările de evaluare cuprinse în Caietul de Sarcini și în Raportul Preliminar. Astfel, prezentul Raport de Evaluare a impactului DMI 4.3 conferă o serie de concluzii și recomandări bazate pe următoarele tipuri de întrebări de evaluare (regăsite în capitolul 6):

- I1) Căror nevoi răspunde DMI 4.3? Există noi provocări în curs de apariție?
- I2) Ce aspecte ale performanței firmelor sunt stimulate prin POR 4.3?
- I3) Există o valoare adăugată comparativ cu alte intervenții?
- I4) În ce măsură pot fi observate modificări cantitative datorate DMI 4.3 (eficacitate)?
- I5) Există dovezi cu privire la efectele pe termen lung?

¹ În special, trebuie să se constate că numărul total de microîntreprinderi a scăzut de la 495,019 în 2008 la 413,783 în 2012, cu o scădere de 16%, care este cea mai mare în comparație cu întreprinderile mici, mijlocii și mari. A se vedea anexa III pentru mai multe detalii.

- I6) Există recomandări privind viitoarea politică de dezvoltare aferentă microîntreprinderilor?
- I7) Există recomandări provenite din analiză pentru evaluările viitoare?

Procesul de analiză a DMI 4.3 fost organizat după cum este prezentat în figura următoare.

Figura nr. 1 Abordare metodologică

Analiza literaturii de specialitate a permis reconstituirea logicii de intervenție a DMI 4.3, actualizarea situației intervenției și efectuarea analizelor SWOT și PEST. În același timp, procesul de colectare a datelor a constat în preluarea de informații din surse administrative și secundare și în construirea unei baze de date pentru analiza cantitativă.

Analiza cantitativă a comparat performanța beneficiarilor DMI 4.3 și a non-beneficiarilor similari, pentru primul apel de proiecte, în perioada 2008-2012 și 2008-2013, prin intermediul analizei contrafactice. Ulterior, au fost folosite analize econometrice suplimentare pentru a estima impactul grantului asupra variației ocupării forței de muncă în cadrul primului apel de proiecte, pentru a măsura variabilele care influențează probabilitatea ca o firmă să rezilieze proiectul în cadrul primului apel de proiecte și pentru a compara performanța Apelului de proiecte nr. 1 cu cea a Apelului de proiecte nr. 2.

Cele două analize (econometrică și contrafactuală) au fost elaborate pe baza unui set de date, care a fost construit direct de către echipa de evaluare din surse publice². Setul de date furnizează baza de informații și respectă condițiile metodologice prelabile pentru a efectua analiza contrafactuală.

Analiza calitativă a fost realizată în vederea validării rezultatelor analizei cantitative și pentru a verifica dacă există schimbări de comportament la nivelul beneficiarilor (de exemplu, inovație strategică, noi tipuri de organizare, creșterea capacității de management, schimbarea activității întreprinderii). Urmărind abordarea DG Regio (Comisia Europeană, 2014 b³), metodele calitative au fost utilizate de către echipa de evaluare pentru a identifica legăturile cauzale și mecanismele de schimbare de-a lungul fiecărei etape a logicii de intervenție, oferind răspuns la întrebările "de ce" și "cum" a funcționat intervenția. Principalele instrumente de analiză calitativă sunt: cele 10 proiecte care au reprezentat subiectul studiilor de caz, interviurile cu autoritățile publice (Agențiile pentru Dezvoltare Regională și Autoritatea de Management) și reprezentanți ai două organizații naționale reprezentative pentru domeniul IMM-urilor. Alte instrumente utilizate în analiză au fost panelul de experți, benchmarking și grupurile nominale, aplicate în vederea validării și elaborării concluziilor și recomandărilor evaluării.

Principalele constatări ale analizei cantitative

Analiza contrafactuală a identificat un impact al intervenției referitor la **ocuparea forței de muncă**. Primul Apel de proiecte a creat, în medie, cu trei noi locuri de muncă mai mult decât non-beneficiarii comparați, la trei ani după finalizarea intervenției. Cu alte cuvinte, întreprinderea care a beneficiat de sprijin prin DMI 4.3 a fost capabilă să își mărească personalul cu 3 noi persoane în plus față de întreprinderile care nu sunt finanțate (în medie). Această creștere suplimentară relativă, efectul net, este măsurată ca diferența medie a noilor locuri de muncă create de beneficiarii proiectelor finalizate în 2009 și non-beneficiarii în perioada 2008-2012, odată ce efectul altor factori a fost izolat. Astfel, efectul net se calculează numai între beneficiarii și non-beneficiarii comparați/similari. Acest rezultat este confirmat prin metodele aplicarea scorului de propensiune și Designul Discontinuității Regresiei⁴.

Cu toate acestea, analiza contrafactuală nu a fost în măsură să dovedească o variație semnificativă a cifrei de afaceri din punct de vedere statistic. Acest fapt înseamnă că nu este posibil să se indice,

² Sursele publice includ baza de date cu proiecte a MDRAP și datele de pe listafirme.ro

³ Comisia Europeană (2014 b), DG Regio, "Document de orientare privind monitorizarea și evaluarea - Fondul European de Dezvoltare Regională și Fondul de Coeziune - Concepte și recomandări"

⁴ După cum se explică în raport, potrivirea efectuată prin Designul Discontinuității Regresiei se bazează pe scorul de admitere al firmelor. Având în vedere indisponibilitatea acestui punctaj pentru toate microîntreprinderile din setul de date, aplicarea scorului de propensiune și Designul Discontinuității Regresiei sunt efectuate prin folosirea a două eșantioane ușor diferite. Detalii suplimentare sunt cuprinse în capitolul 4 al prezentului raport. Trebuie remarcat faptul că estimarea suplimentară a fost efectuată considerând ca beneficiarii proiectele finalizate în 2010 și ca variabilă de rezultat, variația ocupării forței de muncă între 2008 și 2013. Această estimare este descrisă în detaliu în anexa XVI. Principalele rezultate sunt astfel confirmate.

din punct de vedere statistic, dacă beneficiarii au o probabilitate mai mare/mai mică de a-și crește cifra de afaceri/eficacitatea în comparație cu non-beneficiarii comparați.

Analiza contrafactuală a investigat, de asemenea, **durabilitatea** efectelor, prin măsurarea performanței relative a beneficiarilor comparativ cu non-beneficiarii, la patru ani după finalizarea proiectelor, când beneficiarii nu mai sunt obligați să mențină locurile de muncă nou create prin proiect. Rezultatul constă în faptul că beneficiarii proiectelor finalizate în 2009 au avut performanțe mai bune chiar și la patru ani după finalizarea intervenției, creând cu 2,4 locuri de muncă per microîntreprindere mai mult decât non-beneficiarii comparați. În orice caz, **analiza variației locurilor de muncă** în perioada 2008-2013 arată că beneficiarii⁵ DMI 4.3, comparați cu non-beneficiarii, au o creștere mai redusă a ocupării forței de muncă la patru ani de la finalizarea proiectului comparativ cu creșterea înregistrată la trei ani de la finalizare. Acest aspect demonstrează că, în medie, avantajele DMI 4.3 devin relevante la patru ani după finalizarea proiectului, chiar dacă într-un ritm mai încet.

Analiza sugerează, de asemenea, o legătură specifică între valoarea finanțării și amploarea impactului, **existând o corelație pozitivă între valoarea financiară a grantului și variația ocupării forței de muncă**. O analiză mai atentă a beneficiarilor primului apel de proiecte arată că impactul DMI 4.3 asupra variației ocupării forței de muncă este afectat de valoarea financiară a grantului. În special microîntreprinderile mai mici⁶ s-au confruntat cu o variație relativ mai mare comparativ cu cele cu un număr mai ridicat de angajați.

O analiză econometrică a fost apoi realizată în vederea comparării celor două apeluri. Aceasta arată că **Apelul de proiecte nr. 2 este mai eficace, în ceea ce privește crearea de locuri de muncă, decât Apelul de proiecte nr. 1, și mai puțin eficient în ceea ce privește cheltuielile FEDR per loc de muncă creat**. În perioada de comparație (2010-2012), beneficiarii Apelului de proiecte nr. 2 au avut performanțe mai bune în ceea ce privește creșterea ocupării forței de muncă, în comparație cu beneficiarii Apelului de proiecte nr. 1. Aceasta confirmă, de asemenea, rezultatul descris anterior privind variația locurilor de muncă pe măsură ce crește valoarea finanțării. Cu toate acestea, o mai mare eficacitate a Apelului de proiecte nr. 2 este parțial contrabalansată de o eficiență mai scăzută, deoarece crearea unui loc de muncă după trei ani de la finalizarea proiectului presupune un cost de aproximativ 100.000 de lei din contribuția FEDR în

⁵ Beneficiarii la care se face referire sunt exclusiv cei de Apelul nr. 1 al DMI 4.3, care au finalizat proiecte în 2009. Acest eșantion de beneficiari este singurul pentru care este posibil să se compare performanțele la trei ani după intervenția (în 2012) și la patru ani după implementarea proiectului (în 2013). Pentru analiza contrafactuală a proiecte din Apelul nr. 1 finalizate în 2010, se poate consulta Anexa XVI.

⁶ Microîntreprinderile mai mici sunt acele microîntreprinderi care au mai puțini angajați, de exemplu între 0 și 2 (a se vedea subcapitolul 4.2).

cadrul Apelului de proiecte nr. 1, în timp ce un loc de muncă în cadrul celui de-al doilea Apel de proiecte se ridică la 125.000 lei.

Analiza econometrică identifică factorii esențiali privind accesul la finanțare, precum **existența site-urilor web** ale microîntreprinderilor, apartenența la **sectorul de servicii** și o **situație financiară solidă**⁷.

- Relevanța disponibilității unui site web poate fi explicată prin rolul esențial al internetului în furnizarea de informații privind DMI 4.3 și poate fi văzută ca un proxy⁸ al deschiderii și orientării spre inovare a microîntreprinderilor.
- În ceea ce privește specializarea sectorială, microîntreprinderile din sectorul construcțiilor și industriei au o tendință mai scăzută de a fi finanțate, comparativ cu cele din sectorul serviciilor. O detaliere a impactului specializării sectoarelor, chiar dacă nu a fost inclusă în criteriile de selecție, este furnizată în cadrul capitolului 4 din prezentul Raport de evaluare. În plus, efectele apartenenței la diferite sectoare, domenii de activitate, tipuri de investiții și caracteristici de piață, sunt examinate în interviurile efectuate prin aplicarea studiilor de caz.
- Situația financiară a microîntreprinderilor, înainte de finanțarea în cadrul primului Apel de proiecte din cadrul DMI 4.3 (2007 ca an de referință), a avut un efect pozitiv asupra creșterii probabilității ca acestea să fie finanțate prin intervenție. În mod special, microîntreprinderile care au condiții financiare mai dificile în termeni de active nete⁹ înregistrează posibilități mai reduse de a beneficia de sprijinul acordat prin DMI 4.3 și manifestă o probabilitate mai mare de a-și anula proiectele, ca urmare a dificultăților înregistrate în accesarea piețelor de credit (a se vedea subcapitolul 4.2 și 4.5 pentru mai multe informații).

Pe lângă accesul la finanțare, analiza oferă, de asemenea, perspective interesante în ceea ce privește implementarea intervenției. În cadrul primului Apel de proiecte, există o rată ridicată de reziliere a proiectelor, întrucât mulți beneficiari au decis întreruperea implementării proiectului înainte de finalizare. Principalii factori care conduc la creșterea probabilității ca o firmă să rezilieze contractul sunt: **durata procesului administrativ și de selecție și o situație financiară precară**. Procesul administrativ și de selecție prevede cinci etape: 1) depunerea proiectului; 2) verificarea conformității; 3) evaluarea tehnică și financiară; 4) vizita pe teren și etapa de pre-contractare; 5) decizia de finanțare. Acest proces durează aproximativ un an (mai mult pentru beneficiarii care

⁷ Detalii suplimentare cu privire la estimările logit sunt oferite în subcapitolul 4.2

⁸ Un proxy este o variabilă care servește drept o variabilă neobservabilă sau incomensurabilă

⁹ Activele nete reprezintă capitalul propriu al unei companii, calculate ca diferență între totalul activelor și totalul datoriilor. Dacă există companii cu valoare negativă a activelor nete înseamnă că datoriile companiei sunt mai mari decât activele sale pentru un anumit an. Acest lucru ar putea fi din cauza noi investiții sau de o deteriorare a activelor firmei.

reziliază proiecte, decât pentru cei care le finalizează), iar perioada dintre vizita pe teren și decizia de finanțare reprezintă aproximativ 50% din procesul de selecție în ansamblu. Firmele cu o variație pozitivă a activelor nete în perioada de implementare prezintă o probabilitate mai mică de a-și rezilia contractele. Mai mult decât atât, probabilitatea de a rezilia scade pe măsură ce valoarea grantului crește, până la un anumit prag, când tendința se inversează. Acest lucru ar putea fi interpretat ca o problemă de sustenabilitate financiară a proiectelor, în special în cadrul primului Apel de proiecte, și poate fi de asemenea explicat prin faptul că mecanismele de rambursare prin intermediul cererilor de plată nu au fost posibile la începutul perioadei de implementare a DMI 4.3.

Mai mult decât atât, în cazul în care beneficiarii se află într-unul dintre cele mai dezvoltate județe ale țării, există o probabilitate mai mare a rezilierii proiectelor acestora, fapt care ar putea fi explicat printr-o disponibilitate mai mare a altor resurse de finanțare.

Principalele constatări ale analizei calitative

Analiza efectuată prin derularea studiilor de caz a identificat, la nivel de beneficiar, creșterea:

- Capacității de a exploata oportunitățile de piață;
- Orientării strategice și schimbării domeniului de activitate;
- Treckerii de la comercializare la producție;
- Calității producției și furnizării de noi servicii.

DMI 4.3 a permis beneficiarilor să se dezvolte atât la nivel regional, cât și național și, în unele cazuri, să își dezvolte o perspectivă internațională. Dezvoltarea companiilor a produs, de asemenea, "efecte sociale" pozitive, precum îmbunătățirea competențelor angajaților și conformitatea cu standardele europene privind condițiile de muncă sau, în cazul beneficiarilor sectorului de asistență medicală, accesul local la servicii medicale de înaltă calitate.

Interviurile cu autoritățile publice, studiile de caz și grupurile nominale au confirmat rezultatele analizei cantitative: principalele două provocări ale implementării proiectelor au constat în dificultățile în accesarea de credite și durata procesului de selecție și de contractare. Aceste două provocări reprezintă unele dintre motivele pentru care, în special în cadrul primului Apel de proiecte, mulți beneficiari au decis să își rezilieze contractele. În ceea ce privește **dificultățile în accesarea creditelor**, criza economică și reticența generală a băncilor de a finanța microîntreprinderile și proiectele inovatoare au contribuit la creșterea acestor dificultăți. Din perspectiva **procesului de selecție**, interviurile și studiile de caz au indicat faptul că durata procedurilor administrative descurajează finanțarea ideilor inovatoare. Durata îndelungată a procedurilor a contribuit la creșterea riscurilor pentru beneficiari de a face investiții învechite/care

nu mai erau de actualitate. Prin urmare, DMI 4.3 a contribuit mai mult la **accelerarea realizării programelor de investiții existente, decât la realizarea de investiții complet noi.**

Concluzii și recomandări

Evaluarea efectuată oferă principalele rezultate obținute în urma analizei cantitative și calitative, cât și o serie de recomandări privind politica de dezvoltare, care să poată fi luate în considerare pentru proiectarea politicilor viitoare, cu referire la:

- a) Depunerea proiectelor, aspect care se referă la accesibilitatea la DMI 4.3 și la conceperea proiectului;
- b) Procedurile de selecție și procesul de raportare;
- c) Impactul DMI 4.3;
- d) Accesul la creditare și valoarea financiară a grantului.

a) Depunerea proiectelor

Concluzii	Recomandări
Principalele aspecte legate de depunerea proiectelor se referă la accesul la informațiile despre DMI și conceperea proiectului. În ceea ce privește accesul la DMI 4.3, deschiderea microîntreprinderilor către piață (ex.: existența unui site web) crește probabilitatea ca o firmă să afle informații despre DMI 4.3 și să fie finanțată. Referitor la conceperea proiectului, și luând în considerare faptul că pregătirea proiectului a fost considerată ca fiind o provocare, mulți aplicanți au decis să angajeze consultanți ad-hoc. În unele cazuri, calitatea consultanței primite nu a atins așteptările aplicanților.	În ceea ce privește accesul la DMI 4.3, pe lângă actualele surse de informare (Internet, publicații scrise și consultanți externi), este oportun ca Autoritățile de Management să promoveze activități de formare (în special în elaborarea planului de afaceri); să sprijine consolidarea Camerelor de Comerț și Industrie și Agențiile de Dezvoltare Regională ca centre de help-desk pentru microîntreprinderi; să promoveze crearea de rețele și schimbul de practici între întreprinderi.

b) Procedurile de selecție și procesul de raportare

Concluzii	Recomandări
<p>Procesul de selecție și de raportare reprezintă o dificultate și o provocare pentru beneficiari. Evaluarea efectuată demonstrează că procedurile administrative <u>reprezintă, în unele cazuri, o barieră pentru finanțarea ideilor inovatoare, iar în alte cazuri, acestea reprezintă un motiv de anulare a proiectelor.</u></p>	<p>În ceea ce privește procesul de raportare și procedurile de selecție, eforturi suplimentare par a fi necesare pentru: îmbunătățirea grilei de evaluare, stabilirea unui calendar clar și transparent pentru procesul administrativ în vederea reducerii intervalului dintre fiecare etapă a procesului de selecție, consolidarea capacității administrative a autorităților de management, simplificarea procedurii, utilizarea în continuare a mecanismului de cereri de plată.</p>

c) Impactul DMI 4.3

Concluzii	Recomandări
<p>În ciuda crizei economice, beneficiarii Apelului nr. 1 creează, în medie, cu 3 noi locuri de muncă mai mult decât beneficiarii comparați, la trei ani după finalizarea proiectelor.</p> <p>Cu toate acestea, la patru ani după finalizarea proiectelor, beneficiarii Apelului nr. 1 creează cu 2,4 locuri de muncă mai mult decât non-beneficiari comparați, înregistrând o valoare ușor mai scăzută decât cea înregistrată la trei ani după finalizarea proiectelor. Acest lucru poate fi interpretat ca o durabilitate limitată a efectelor intervenției, din moment ce beneficiarii nu își mai cresc, sau își reduc ușor capacitatea de creare de noi locuri de muncă, în comparație cu non-beneficiarii.</p> <p>Analiza calitativă, în special studiile de caz, arată modificări substanțiale în ceea ce privește produsele, furnizarea de servicii și aditionalități</p>	<p>O elaborare a DMI 4.3 mai orientată spre rezultat și inovare ar putea spori eficiența și impactul la nivel de proiect, în conformitate cu Strategia Specializării Inteligente a țării. În acest sens, criteriile de selecție și apelurile de proiecte pot fi concepute pentru a promova o abordare mai inovatoare. Alte experiențe de programare, consultate în analizele comparative, sugerează diferite opțiuni pentru elaborarea unei intervenții mai orientate spre inovare, precum finanțarea proiectelor bazate pe rețele și cu o orientare tehnologică consolidată (de exemplu: sectoare de hi-tech, TIC, tehnologii generice</p>

Concluzii	Recomandări
<p>comportamentale. Chiar dacă limitat la anumite zone și nu la toată țara, DMI 4.3 a contribuit la crearea de noi branduri, produse și deschiderea de noi oportunități de piață. Cea mai importantă valoare adăugată a DMI 4.3 este reprezentată de creșterea capacității antreprenoriale a beneficiarilor. De fapt, DMI 4.3, cu simpla solicitare a unui plan de afaceri, a stimulat o reorganizare generală a activităților microîntreprinderilor și a asigurat resursele financiare adecvate, în special în cadrul celui de-al doilea apel de proiecte, pentru a finanța investițiile.</p> <p>Mai mult decât atât, un aspect suplimentar de luat în considerare la implementarea DMI 4.3 și a caracteristicilor de dezvoltare din România este reprezentat de relevanța inegalităților. Se observă existența unor disparități clasificate pe două niveluri diferite: unul se referă la disparitățile existente între București și regiunile externe, iar cel de-al doilea se referă la disparitățile dintre regiunile țării. Dintr-o perspectivă macroeconomică, în funcție de indicele de competitivitate regională, inegalitatea dintre București și restul țării rămâne ridicată. Cu toate acestea, pe baza interviurilor aplicate funcționarilor ADR, s-a constatat că în anumite cazuri alocarea de fonduri a contribuit la creșterea disparităților între regiuni¹⁰. Acest lucru se datorează regulii de alocare a resurselor pe baza numărului de locuitori și faptului că principalii beneficiari ai DMI 4.3 sunt companii din centrele urbane dezvoltate ale regiunii.</p>	<p>esențiale, etc.), finanțarea unor etape ale lanțului inovării (instruire și dezvoltare), care sprijină un mic set de microîntreprinderi extrem de performante, pentru aplicarea în cadrul programului Orizont 2020.</p> <p>În ceea ce privește riscul de creștere a inegalităților, Autoritatea de Management ar putea continua efectuarea evaluării de impact la finalul implementării DMI 4.3 și ar putea promova o implicare mai intensă a factorilor interesați la nivel local și regional, în viitoarea proiectare a intervențiilor, pentru reducerea disparităților interne ca urmare a aplicării principiului subsidiarității.</p>

¹⁰ Aceste evidențe se referă în mod direct la Regiunea Centru, Nord-Est, Nord-Vest și Sud-Muntenia.
Raport de Evaluare – versiune finală// Pagina 16

d) Accesul la creditare și valoarea financiară a grantului

Concluzii	Recomandări
<p>Studiile de caz arată că principalele dificultăți ale beneficiarilor sunt legate de accesul la creditare (de exemplu, împrumuturi și garanții). Criza economică a avut un impact asupra implementării DMI 4.3, datorită dificultăților sporite cu privire la capital și fluxul de numerar (co-finanțare cu băncile). În ceea ce privește valoarea grantului, analiza cantitativă și calitativă arată o corelație pozitivă între valoare financiară a grantului și variația ocupării forței de muncă, în special în cazul microîntreprinderilor mai mici.</p>	<p>Autoritățile de management ar trebui să găsească soluții adecvate pentru a asigura resurse suficiente de capital prin implementarea și a unor instrumente financiare.</p>

În cele din urmă, având în vedere activitățile de evaluare viitoare, evaluarea de impact sugerează crearea unei baze de date unitare pentru stocarea informațiilor cu privire la întreprinderile mici, mijlocii și a microîntreprinderilor, în calitate de beneficiari de fonduri europene. În acest scop, baza de date realizată în cadrul prezentei evaluări reprezintă un suport util, care ar putea fi ușor de actualizat în următorii ani și folosită pentru a efectua analize suplimentare asupra DMI 4.3. Realizarea unei baze de date mai extinse va permite efectuarea evaluărilor viitoare în domeniul sprijinirii afacerilor și va permite, totodată, compararea intervențiilor din diferite programe.

INTRODUCERE

Contextul proiectului

Acest document raportează Evaluarea de impact a DMI 4.3 din cadrul POR 2007-2013. DMI 4.3, „Sprijinirea dezvoltării microîntreprinderilor”, vizează consolidarea dezvoltării microîntreprinderilor din domeniul construcții, producție și servicii, situate în zonele urbane, pentru a promova o creștere generală a competitivității microîntreprinderilor și utilizarea noilor tehnologii, inovații, echipamente și servicii TIC. Evaluarea se axează pe primele două apeluri de proiecte din cadrul DMI 4.3. Apelul de proiecte nr. 1 a fost lansat în 2008, cu o alocare de 20 de milioane de euro, în timp ce Apelul de proiecte nr. 2 lansat în iulie 2010, a avut o alocare de aproximativ 190 de milioane de euro.

Structura documentului

În conformitate cu prevederile contractuale, Raportul cuprinde trei secțiuni.

Secțiunea I corespunde „Activității 2.1 - Efectuarea recenziei literaturii de specialitate”, așa cum este prevăzut în Caietul de Sarcini. În cadrul **Secțiunii I**, Capitolul 1 oferă o imagine de ansamblu asupra contextului economic din România și a analizei SWOT; sunt descrise principalele provocări și nevoi pentru activitatea microîntreprinderilor vizate de DMI 4.3. Anexele I – VII furnizează analiza generală a situației, analiza PEST și orientările metodologice pentru analiza SWOT și identificarea nevoilor, examinează în detaliu lista de referințe, ilustrează progresul înregistrat de implementarea DMI 4.3. Secțiunea I a fost elaborată folosind următoarele metode: analiza documentelor și a literaturii de specialitate, evaluarea pe bază de matrice, modelul logic, utilizarea datelor secundare și administrative, analiza SWOT, analiza PEST, elaborarea diagramei vizuale.

Secțiunea II, „Activitatea 2.2 - Conceperea metodologiei de evaluare, analiza și interpretarea datelor” descrie metodologia de evaluare și oferă estimări cantitative ale eficienței DMI 4.3. **Secțiunea II** cuprinde trei capitole. Capitolul 2 ilustrează rezultatele subactivității 2.2.1 „Identificarea celor mai adecvate metode de evaluare pentru măsurarea impactului intervențiilor și construirea modelului de analiză”; Capitolul 3 descrie sub-activitatea 2.2.2 „Identificarea surselor de date și culegerea datelor”. Capitolul 4 raportează subactivitatea 2.2.3 „Analiza și interpretarea datelor”, împreună cu rezultatele estimărilor contrafactice. Metodologiile utilizate în secțiunea II sunt: evaluarea bazată pe matrice pentru selectarea și colectarea informațiilor relevante pentru estimările și compararea rezultatelor cu alte studii; metode cantitative (statistici descriptive și

analiză contrafactuală) pentru a estima efectele nete ale DMI 4.3. Modelarea econometrică suplimentară a fost utilizată pentru a examina impactul grantului și pentru compararea celor două apeluri de proiecte.

Secțiunea III, „2.3 Aplicarea metodelor complementare pentru analiza calitativă a rezultatelor”, prezintă, în cadrul Capitolului 5, rezultatele principale ale interviurilor cu Autoritatea de Management, Agențiile de Dezvoltare Regională, interviurilor cu factorii economici interesați, interviurilor și studiilor de caz cu beneficiarii, precum și a panelului de experți și a analizei de benchmarking. Toate anexele corespunzătoare (XI – XIV) furnizează informații detaliate despre aceste interviuri. Metodele utilizate în această secțiune sunt: analiza literaturii de specialitate, analize documentare, interviuri, sondaje, benchmarking și studii de caz.

Documentul se încheie cu Capitolul 6, care ilustrează principalele concluzii ale evaluării și recomandările privind politica de dezvoltare, care au fost discutate în cadrul celor două grupuri nominale.

SECȚIUNEA I - Activitatea 2.1. Efectuarea recenziei literaturii de specialitate

1. Prezentare generală a contextului

Acest capitol reprezintă o sinteză a unei analize aprofundate a situației și ilustrează:

- cadrul logic al DMI 4.3;
- versiunea actualizată a analizei SWOT pentru dezvoltarea microîntreprinderilor, realizată în baza anexelor III, IV și V;
- lista actualizată a nevoilor și provocărilor pentru dezvoltarea microîntreprinderilor.

Mesaje cheie

- DMI 4.3 sprijină dezvoltarea microîntreprinderilor din domeniul construcțiilor, producției și serviciilor, situate în mediul urban. Reprezintă o oportunitate de redresare economică a țării și de îmbunătățire a creșterii ocupării forței de muncă. Acest DMI este relevant pentru România, având în vedere că microîntreprinderile reprezintă o parte importantă a economiei și acestea au fost grav afectate de criza economică.
- Principalele provocări ale mediului de afaceri și ale dezvoltării sectoriale: distribuție inegală a serviciilor de afaceri pe teritoriul țării, dificultăți în accesarea finanțării, atitudine antreprenorială/managerială subdezvoltată, sarcini administrative excesive, specializare în sectoare slab productive și cu un grad scăzut de inovare. Nevoile și provocările identificate confirmă în special elementele cheie deja incluse în FEDR POR 2007-2013.

1.1. MODELUL LOGIC AL DMI 4.3 ÎN CADRUL POR

DMI 4.3 „Sprijinirea dezvoltării microîntreprinderilor” este o intervenție concepută pentru a sprijini dezvoltarea și restructurarea microîntreprinderilor locale și regionale (a se vedea anexa II pentru detalii suplimentare cu privire la implementare, precum și subcapitolul 4.2. pentru criteriile de selecție).

DMI 4.3 sprijină restructurarea zonelor rămase în urmă din punct de vedere al dezvoltării, încurajează utilizarea noilor tehnologii și inovații, a echipamentelor TIC și a serviciilor, cu un rol important în creșterea competitivității, productivității și a nivelului de calitate al microîntreprinderilor care beneficiază de asistență nerambursabilă.

Componentele structurii logicii intervenției sunt:

- **Nevoile:** sunt identificate ca o combinație a componentelor analizei SWOT și indică rațiunea politicii de dezvoltare și problemele care trebuie abordate și rezolvate prin strategie;
- **Strategia:** definește obiectivul general, obiectivele specifice și rezultatul așteptat al politicii de dezvoltare;
- **Rezultatele:** schimbările induse de o schemă politică, în condițiile în care există posibilitatea înregistrării unui decalaj substanțial între rezultatele avute în vedere și rezultatele efective, în special datorită acțiunii unor factori externi. Măsurarea și înțelegerea acestui decalaj este unul dintre scopurile principale ale activităților de evaluare.
- **Operațiunile:** măsuri, acțiuni, tipuri de intervenții, instrumentul operațional de realizare a strategiei. Produc rezultate la nivel de proiect și la nivel de program/axă prioritară, care pot fi diferite față de previziunile inițiale. Măsurarea și înțelegerea acestui decalaj este unul dintre scopurile principale ale activităților de evaluare. În conformitate cu art. 2 al Regulamentului 1303/2013, „operațiunea” reprezintă un proiect, un contract, o acțiune sau un grup de proiecte selectate de către autoritățile de management ale programelor în cauză, sau aflate sub responsabilitatea lor, care contribuie la obiectivele uneia sau mai multor priorități.
- **Input-uri:** reprezintă capitalul, resursele financiare și umane utilizate în cadrul operațiunilor. Se poate face distincție între input-uri alocate și cele efective.

Componentele principale ale logicii intervenției DMI 4.3 sunt prezentate în continuare:

Tabel nr. 1 Componente ale logicii intervenției DMI 4.3

Nevoi	Acestea sunt legate de: mediul de afaceri, dezvoltarea industrială, piața forței de muncă, dezvoltarea teritorială. Nevoile sunt descrise în detaliu în cadrul subcapitolului 1.3.
Strategie	DMI 4.3 „Sprijinirea dezvoltării microîntreprinderilor” este parte a Axei Prioritare 4 împreună cu alte două DMI-uri. În timp ce DMI 4.1 și 4.2 se concentrează mai mult pe aspectele structurale și de infrastructură, DMI 4.3 vizează restructurarea zonelor subdezvoltate și consolidarea microîntreprinderilor în economia de piață dinamică. Criterii de selectare a operațiunilor: avantaje competitive regionale; disparități regionale; activități economice cu avantaje competitive potențiale.

Rezultate	<p>Principalele rezultate așteptate:</p> <ul style="list-style-type: none">• O creștere generală a competitivității microîntreprinderilor;• O creștere în utilizarea noilor tehnologii și inovații, a echipamentelor TIC și a serviciilor. <p>Aceste două schimbări principale ar putea fi caracterizate prin creșterea cifrei de afaceri, a productivității, a numărului de angajați și a capacității de inovare.</p>
Operațiuni	<p>DMI 4.3 poate sprijini, ca beneficiari eligibili, societăți comerciale și cooperative care, potrivit legii, se încadrează în categoria microîntreprinderilor și desfășoară activități încadrate într-o gamă largă de domenii specifice producției, serviciilor și construcțiilor. Activitățile eligibile se referă la trei categorii:</p> <ol style="list-style-type: none">1. achiziții de echipamente noi, moderne și noi tehnologii pentru activitatea de producție, prestarea de servicii și construcții;2. achiziții de sisteme TIC (hardware și/sau software);3. construcție/extindere/modernizare a zonelor de producție/zonelor utilizate pentru prestarea de servicii, activități specifice de dezvoltare.
Input-uri	<p>Două apeluri de proiecte reprezintă punctul central al acestei evaluări. Pentru primul Apel de proiecte, lansat în anul 2008, alocarea disponibilă a fost de aproximativ 20 de milioane de euro, pentru toate cele opt regiuni. Contribuția minimă necesară din partea beneficiarului din cheltuielile eligibile ale proiectului a fost de 30%. Pentru Apelul nr. 2, cu o alocare de aproximativ 190 de milioane de euro, în iulie 2010, Comitetul de Management al Programului Operațional Regional (CM POR) a decis să crească componenta nerambursabilă până la 100% din valoarea cheltuielilor eligibile ale proiectelor. De fapt, această măsură se aplică tuturor proiectelor depuse în cadrul Apelului nr. 2, chiar dacă în momentul în care a fost depusă cererea de finanțare, aplicanții au solicitat finanțare doar pentru maxim 70% din cheltuielile eligibile, în conformitate cu normele în vigoare în momentul depunerii. Un apel de proiecte suplimentar s-a lansat în anul 2014, dar nu va fi analizat în cadrul acestui studiu.</p>

Modelul logic va fi sintetizat în cadrul Capitolului 5 și descris în Anexa XIV, unde, prin intermediul analizei studiilor de caz, evaluarea a verificat dacă mecanismele la nivel de firmă au funcționat conform așteptărilor, obținând cu ajutorul intrărilor (input-urilor) alocate ieșirile (output-urile) și rezultatele dorite.

1.2. ANALIZA SWOT PENTRU DEZVOLTAREA MICROÎNTRINDERILOR

Analiza situației economice pentru dezvoltarea microîntreprinderilor din România a fost elaborată în trei etape, în cadrul acestei secțiuni: în prima etapă este furnizată o scurtă descriere a contextului economic general; în cea de-a doua etapă, analiza se concentrează asupra microîntreprinderilor; cea de-a treia etapă prevede elaborarea analizei SWOT, luând în considerare și dovezile existente în cadrul POR.

CONTEXTUL ECONOMIC GENERAL

Pentru a oferi o imagine de ansamblu a contextului economic global și pentru a compara situația națională cu cea a altor țări din Europa, au fost utilizate mai multe surse, precum: Eurostat, Rapoartele Comisiei Europene, proiectele de cercetare ESPON, Institutul Național de Statistică și rapoarte ale Guvernului României. Anexele I-VII oferă informații suplimentare cu privire la diferitele surse utilizate în analiză.

În conformitate cu datele disponibile la nivelul Eurostat, în 2013 România prezintă un nivel mai scăzut al PIB-ului pe cap de locuitor în SPC (standardul puterii de cumpărare), comparativ cu media UE28, și un nivel ridicat și în creștere al disparității dintre regiunea capitalei, București-Ilfov, și celelalte regiuni. În ciuda îmbunătățirii din ultimii ani datorată unei creșteri nete a exporturilor, balanța comercială rămâne negativă (a se vedea Anexa III pentru mai multe detalii). În ceea ce privește cursul de schimb, RON/EUR a întâmpinat variații substanțiale în perioada anterioară procesului de implementare a DMI 4.3 și, parțial, și în perioada 2009-2014, aceste variații influențând destul de omogen, atât beneficiarii cât și non-beneficiarii. În consecință, acest aspect poate fi considerat neglijabil în acest studiu, pentru efectuarea comparației dintre beneficiari și non-beneficiari.

În conformitate cu documentul Comisiei Europene, „Proгноza Economică Europeană - Iarna 2014”, în 2013 creșterea PIB-ului a atins 3,5%, fiind generată substanțial de exporturi; în 2014 și 2015, PIB-ul real este așteptat să crească peste 2%, cu o creștere a cererii interne și o decelerare a inflației. Ocuparea forței de muncă se așteaptă să crească numai în anul 2015. În ceea ce privește resursele de energie, România pare să aibă o vulnerabilitate ridicată și există, pe teritoriul ei, regiuni ineficiente din punct de vedere energetic (Comisia Europeană, 2008).

Structura ocupării forței de muncă în sectorul privat pe activități principale ale economiei naționale în 2008 și 2012 ar putea fi rezumată după cum urmează:

- Sectorul primar are o pondere ridicată și stabilă a lucrătorilor, ceea ce demonstrează o slabă dezvoltare a activităților non-agricole, cu dependență față de agricultura de

subzistență, în special în zonele cele mai îndepărtate și rurale¹¹. Nivelul total al ocupării forței de muncă diferă foarte mult de la o regiune la alta, cu diferențe de până la 30% între București-Ilfov și zonele periferice. Capitala este singura regiune care a atins standardele europene în ceea ce privește sectorul muncii.

- În ceea ce privește numărul mediu de salariați¹² în diferite tipuri de întreprinderi, scăderea ratei de ocupare afectează fiecare tip de întreprindere, întreprinderile mici fiind mai rezistente decât celelalte, iar microîntreprinderile aflându-se în situații de dificultate.
- În conformitate cu tendința de ocupare, distribuția națională a întreprinderilor active pe clase de mărime a demonstrat aproape aceeași dinamică, în perioada 2008-2012. Scăderea totală a numărului de întreprinderi între 2008-2012 a fost de -15%, cu un impact mai puternic asupra microîntreprinderilor (numărul total al microîntreprinderilor a scăzut la 495.019 în 2008 și la 413.783 în 2012).
- Sectoarele tradiționale precum agricultura, mineritul, comerțul cu ridicata și cu amănuntul acoperă o pondere mare în aproape toate regiunile, cu excepția regiunii București-Ilfov, în care ponderea sectoarelor avansate (TIC și sectorul financiar) deține procente mai ridicate, iar sectorul primar este aproape inexistent.

Comisia Europeană, în cadrul Indicelui de Competitivitate Regională¹³, definește competitivitatea ca fiind capacitatea unei țări de a oferi un mediu atractiv și durabil atât pentru firme, cât și pentru locuitori. În acest sens, în 2013 România ocupă cea mai joasă poziție în cadrul clasamentului UE28, cu o diferență mare între regiunea București-Ilfov și restul țării. Acestui dezechilibru i se adaugă:

- Procesul de urbanizare inegală și dinamica populației reflectă această asimetrie;
- Nivelul scăzut de accesibilitate, infrastructura limitată și vulnerabilitatea energetică afectează potențialul teritorial al țării de coridor către Est;
- Gradul scăzut al inovării în întreprinderi și utilizarea limitată a TIC în ciuda capitalului uman relativ calificat.

Cu toate acestea, potrivit unui studiu cu privire la contribuția IMM-urilor din sectorul industrial la creșterea economică, a existat din 2011 un număr relativ mic de întreprinderi care s-au dezvoltat cu viteze record (firmele cu o creștere rapidă), chiar și în timpul crizei financiare și economice. Un interes special îl prezintă un subgrup de întreprinderi cu creștere rapidă, denumit „Gazelele”, firme

¹¹ Ponderea sectorului primar în totalul forței de muncă este de 33%. Mai multe detalii sunt disponibile în Anexa III.

¹² Statisticile privind numărul de angajați nu includ sectorul agricol, financiar și cel al administrației publice. Numărul total al angajaților în 2011 este de 4,3 milioane persoane.

¹³ http://ec.europa.eu/regional_policy/sources/docgener/studies/pdf/6th_report/rci_2013_report_final.pdf

care sunt responsabile pentru o treime din numărul total de locuri de muncă nou create în perioada de criză¹⁴.

DEZVOLTAREA MICROÎNTEPRINDERILOR

În 2011, microîntreprinderile din România au reprezentat 87,1% din numărul total de întreprinderi și au angajat 21,5% din forța de muncă, potrivit datelor de la Institutul Național de Statistică.

Diferența dintre regiunile din România prezentate, în ceea ce privește PIB-ul pe cap de locuitor, este reflectată în distribuția generală inegală a microîntreprinderilor.

În ceea ce privește densitatea microîntreprinderilor (raportul „microîntreprinderi/1000 locuitori”), există o diferență mare între regiunea București-Ilfov - aproape 45 microîntreprinderi/1000 de locuitori - și Regiunea Nord-Est - 11,88 microîntreprinderi/1000 de locuitori, având în vedere că atractivitatea mediului de afaceri al capitalei depășește cu mult nivelul regiunilor de dezvoltare.

În ceea ce privește distribuția întreprinderilor și a cotei cifrei de afaceri pe regiune, **sectorul de servicii**, cum ar fi comerțul cu ridicata și cu amănuntul, transportul și depozitarea, hoteluri și restaurante, acoperă cea mai mare parte din totalul microîntreprinderilor din fiecare regiune.¹⁵

Structura sectorială indică tendința microîntreprinderilor spre activități în comerț și intermediari comerciale, în timp ce sistemul de producție industrială nu este bine corelat cu cel al serviciilor, care ar putea genera o maximizare a utilizării potențialului industrial. Microîntreprinderile și IMM-urile își dezvoltă afacerile pe plan local, conectat în principal cu piețele regionale.

ANALIZA SWOT ACTUALIZATĂ

Următoarea analiză SWOT este elaborată pe baza evidențelor cuprinse în Anexele III și IV și a abordării metodologice descrise în Anexa V, fiind structurată în jurul următoarelor teme principale/piloni principali, evidențiați, de asemenea, în cadrul POR:

- **Mediul de afaceri:** condițiile structurale ale mediului în care microîntreprinderile își dezvoltă activitățile și care sunt legate de intensitatea „microantreprenoriatului” (măsurat ca raportul dintre microîntreprinderi și populația totală);

¹⁴ Mai multe informații despre "Gazelele" pot fi consultate în cadrul anexei III la Raportul de Evaluare și documentele Guvernului României în domeniu, în 2011.

¹⁵ Avertizarea cu privire la interpretarea tabelor trebuie să fie păstrată, luând în considerare faptul că există unele diferențe neglijabile în comparație cu tabelul microîntreprinderilor. Cifra de afaceri provine de la unitate locală, și nu de la întreprinderi. Acest lucru produce o mică diferență în termeni de unități numerice, considerând că "întreprindere" reprezintă un grup de unități juridice constituite ca o entitate organizațională producătoare de bunuri, servicii comerciale sau servicii de interes social, se bucură de autonomie decizională, în special pentru asigurarea resurselor sale curente, în timp ce unitatea locală este o întreprindere sau o parte a acesteia (atelier, fabrica, depozit, birou, mină sau gară), situată într-un loc identificat geografic. Tranzacțiile imobiliare și activitățile profesionale, științifice, tehnice și administrative au fost regrupate. În al doilea rând, nu sunt prezentate sectorul financiar, sectorul cultural și sectorul de divertisment și recreere.

- **Dezvoltare sectorială:** se referă la specializarea sectorială și performanța principalelor activități economice;
- **Piața forței de muncă:** astfel, unul dintre obiectivele DMI 4.3 vizează crearea de locuri de muncă noi și durabile, analiza SWOT examinează factorii care ar putea afecta performanțele pieței muncii și tendințele aferente populației, migrației și ratei ocupării forței de muncă;
- **Dezvoltare teritorială:** se iau în considerare principalele disparități teritoriale, care ar putea afecta performanța microîntreprinderilor, precum localizarea geografică (apropierea de orașele mari) și accesibilitatea la căile de transport.

Mediul de afaceri

Principalele elemente ale analizei SWOT pentru mediul de afaceri.

Tabel nr. 2 Analiza SWOT – Mediul de afaceri

Puncte tari	Puncte slabe	Oportunități	Amenințări
Îmbunătățirea balanței comerciale; Îmbunătățirea cererii interne; Parteneri comerciali internaționali puternici, în special Italia și Germania.	Dificultăți în ceea ce privește accesul la finanțare (au devenit mai importante în perioada de criză); Condiții de afaceri dificile identificate în cadrul POR (atitudine antreprenorială/de management subdezvoltată; control fiscal și sarcini administrative excesive).	Integrare pe piața europeană; Inovații la nivelul organizațiilor și legături cu liderii europeni în domeniul inovației și lanțului valoric.	Continuarea crizei financiare ar putea intensifica problemele legate de condițiile de creditare și redresare economică.

Previziunile Comisiei Europene de la începutul anului 2014 arată o îmbunătățire generală a balanței comerciale, chiar dacă aceasta încă înregistrează un deficit. Deficitul a trecut de la -7.5% din PIB în perioada 1994-2009 la -2,4 în 2013 (Comisia Europeană, 2014). Mai mult, Comisia Europeană evidențiază în același raport o creștere a consumului privat, care poate avea un rol în susținerea cererii interne și în creșterea economică viitoare.

În conformitate cu analizele raportate în Anexa nr. III, principalii parteneri ai României în comerțul internațional sunt Germania și Italia, care reprezintă împreună aproximativ 30% din activitățile de import și export. Condițiile economice din aceste țări, precum și continuarea crizei financiare, ar putea crește problemele legate de condițiile de creditare și de activități de afaceri generale din România. Pe de altă parte, în ciuda recentelor dificultăți datorate instabilității la frontierele estice, integrarea pe piața europeană ar putea crea noi oportunități pentru dezvoltarea României. Acestea pot fi utile pentru a aborda parțial și depăși principalele puncte slabe ale mediului de afaceri, precum spiritul antreprenorial/managerial subdezvoltat, controlul fiscal și

sarcini administrative. Aceste probleme rămân foarte relevante în momentul prezentei evaluări, împreună cu dificultățile de accesare a pieței de creditare, care au crescut în ultimii ani.

Dezvoltare sectorială

Principalele aspecte ale analizei SWOT legate de dezvoltarea sectorială:

Tabel nr. 3 Analiza SWOT – Dezvoltare sectorială

Puncte tari	Puncte slabe	Oportunități	Amenințări
Ușoară redresare economică în ultimii doi ani: Întreprinderi cu o creștere rapidă și o tendință pozitivă în ceea ce privește performanța, ale subgrupului „Gazelele”.	Specializarea în sectoare cu tehnologie intensiv scăzută, dezvoltarea scăzută a industriei și serviciilor avansate; Scădere mai accentuată a numărului de microîntreprinderi în comparație cu alte firme.	Difuziunea sectorului terțiar avansat (TIC, sectorul financiar etc.) și noile evoluții tehnologice; Rezistența mai bună a întreprinderilor mici (exclusiv microîntreprinderi) la criză.	Criza economică persistentă la nivelul piețelor occidentale (redresare limitată a Europei).

Comisia Europeană arată o redresare economică ușoară după recesiunea din 2010 și o reducere a ocupării forței de muncă între 2007 și 2011 în toate regiunile (Comisia Europeană, 2014). În acest context, criza economică persistentă în piețele occidentale, în special în ceea ce privește redresarea limitată a Europei, reprezintă o amenințare majoră pentru cererea internațională de bunuri din România.

Reducerea ocupării forței de muncă a afectat orice tip de întreprinderi, întreprinderile mici fiind mai rezistente decât altele, iar microîntreprinderile fiind în mai mare dificultate.

În ciuda performanței bune a „Gazelor” (Guvernul României, 2011), punctele structurale slabe ale dezvoltării economice din România nu s-au schimbat substanțial în ultimii cinci ani. Acestea sunt strict legate de specializarea în sectoarele de tehnologie intensiv scăzută și în sectoare de productivitate scăzută (agricultură, transporturi, intermediari etc.). În ceea ce privește distribuția microîntreprinderilor și ponderea cifrei de afaceri din regiune, sectorul de servicii non-avansate, precum comerțul cu ridicata și cu amănuntul, transport și depozitare, hoteluri și restaurante, acoperă cea mai mare pondere din totalul microîntreprinderilor în fiecare regiune (a se vedea Anexa III pentru o analiză detaliată). Ținând cont de nivelul de concentrare și de dezvoltarea dezechilibrată, *Axa Prioritară nr. 4 - Sprijinirea dezvoltării mediului de afaceri regional și local*, a reprezentat o oportunitate pentru a înființa și a dezvolta structuri de sprijinire a afacerilor din mediul regional și local, pentru a reabilita siturile industriale și a sprijini inițiativele antreprenoriale locale și regionale, pentru a facilita crearea de locuri de muncă și creșterea economică durabilă. În mod particular, TIC și dezvoltarea tehnologică reprezintă oportunități

relevante, atât pentru abordarea principalelor provocări ale dezvoltării sectoriale din România, cât și pentru a spori specializarea industrială (a se vedea Anexa IV pentru mai multe detalii).

Piața muncii

Analiza SWOT nu se concentrează pe toate aspectele relevante ale dinamicii pieței forței de muncă, deoarece evaluarea vizează aspectele legate mai mult de FEDR, adică distribuția pe vârste, nivelul de educație și tendințele demografice.

Tabel nr. 4 Analiza SWOT – Piața muncii

Puncte tari	Puncte slabe	Oportunități	Amenințări
Populație relativ tânără; Forță de muncă specializată, în special în regiunile cu centre universitare (Vest, București-Ilfov, Centru).	Migrație în străinătate; Nivel scăzut de educație primară în zonele rurale și creșterea abandonului școlar.	Dobândirea de competențe antreprenoriale și tehnice ale emigranților întorși.	Previziuni negative privind tendința demografică (scăderea și îmbătrânirea populației).

În comparație cu Europa, conform proiectului ESPON TerrEvi (a se vedea Anexa III și IV), România prezintă o populație relativ tânără, așteptându-se la o populație în scădere și la o îmbătrânire dinamică, cu excepția cazului București-Ilfov. România are, de asemenea, o forță de muncă bine educată, la același nivel ca unele dintre cele mai performante regiuni din Europa (de exemplu, Franța, Irlanda, țările Benelux).

Dezvoltare locală și regională

După cum a fost evidențiat în special în cadrul analizei dinamicii pieței muncii, dezvoltarea teritorială neuniformă este una dintre provocările economiei românești. Principalele aspecte legate de dezvoltarea teritorială și locală din România:

Tabel nr. 5 Analiza SWOT– Dezvoltare locală și regională

Puncte tari	Puncte slabe	Oportunități	Amenințări
Municipiul București are o performanță economică mai bună decât media europeană; Poziție favorabilă a țării în calitate de coridor către Est.	Creșterea economică regională concentrată și dezechilibrată; Potențial scăzut de accesibilitate multinodală și TIC; Divergență largă în ceea ce privește dezvoltarea și activitatea economică între regiunea capitalei și alte regiuni în curs de dezvoltare.	Procesul de urbanizare, ca oportunitate de dezvoltare industrială și de îmbunătățire a calității vieții.	Accentuarea continuă a disparităților de dezvoltare regională și de polarizare în zonele urbane importante.

Bucureștiul are o performanță remarcabilă comparativ cu restul țării și cu media europeană calculată în PIB-ul pe cap de locuitor în PPP, potrivit datelor Eurostat din 2011. Importanța crescândă a capitalei în comparație cu restul țării, permite atingerea economiilor de scară pentru atragerea de investiții mari și contribuie, de asemenea, la o creștere regională concentrată și dezechilibrată.

Diferența între regiunile din România în ceea ce privește PIB-ul pe cap de locuitor este, de asemenea, reflectată în două aspecte suplimentare: accesibilitate multinodală și distribuția microîntreprinderilor.

1.3. PROVOCĂRILE ȘI NEVOILE MICROÎNTRINDERILOR

În conformitate cu abordarea metodologică ilustrată în Anexa V, analiza SWOT propusă, împreună cu analiza PEST și analiza situației, permite identificarea nevoilor principale și a provocărilor pentru dezvoltarea microîntreprinderilor din România și indică dacă acestea au fost modificate în perioada 2007-2013. Principalele provocări și nevoi în dezvoltarea microîntreprinderilor din România sunt legate de patru domenii: **mediul de afaceri, dezvoltare sectorială, piața forței de muncă, dezvoltare locală și teritorială**. Următoarele tabele prezintă nevoile identificate, care confirmă în mod efectiv validitatea raționamentului DMI 4.3, în special în ceea ce privește: promovarea unui mediu de afaceri mai bun pentru microîntreprinderi; sprijinirea dezvoltării sectoriale; îmbunătățirea dinamicii microîntreprinderilor pentru a atrage investiții și a crea locuri de muncă; reducerea disparităților interne dintre regiuni. Chiar dacă fondul general de dezvoltare a microîntreprinderilor nu s-a schimbat în mod substanțial, au apărut două provocări principale: oportunitățile și amenințările legate de criza economică și financiară și de integrarea pe piața europeană.

Tabel nr. 6 **Nevoile pentru mediul de afaceri**

Potențial de dezvoltare (Oportunități versus puncte slabe)	<p>Flexibilitatea IMM-urilor și a microîntreprinderilor, precum și oportunitățile care provin din integrarea pe piața europeană ar putea contribui la reducerea dificultăților întâmpinate de mediul economic, datorită unei eficiențe generate de rolul în inovare și lanțul valoric internațional (ex: acces și condiții de creditare mai bune aplicate de către sistemul bancar; atitudine antreprenorială/de management mai bună).</p> <p>Criza economică a afectat parțial integrarea pe piața europeană, în timp ce Strategia Europa 2020 (în special, strategiile de specializare inteligentă și Small Business Act) ar putea reprezenta o pârghe pentru a promova inovarea și dezvoltarea și, de asemenea, pentru a crea noi oportunități de locuri de muncă pentru tineri și persoane cu un nivel ridicat de educație.</p>
Obstacole în calea dezvoltării (Amenințări care contracarează punctele tari)	<p>Redresarea limitată a cererii interne ar putea duce la o creștere economică mai fragilă, în special în regiunile subdezvoltate (recuperarea limitată a raportului dintre microîntreprinderi și populația totală, continuarea creșterii numărului de microîntreprinderi radiate).</p> <p><u>În ultimii ani și luni</u>, instabilitatea la granițele estice ale României a contribuit la crearea unui mediu de afaceri mai dificil pentru microîntreprinderi în comparație cu perioada de lansare a DMI 4.3.</p>

Tabel nr. 7 **Nevoile de dezvoltare sectorială**

Potențial de dezvoltare (Oportunități versus puncte slabe)	<p>Dezvoltarea sectorului terțiar avansat (sectorul financiar, TIC etc.) și a noilor tehnologii ar putea promova diversificarea și dezvoltarea trans-sectorială a specializării naționale în România și, eventual, ar putea contribui la inversarea tendinței privind rata de radiere a microîntreprinderilor.</p> <p><u>În ultimii ani</u>, specializarea industrială nu s-a schimbat în mod substanțial, chiar și în condițiile unei specializări agricole intense în unele regiuni (ex: în partea de Sud și de Nord-Est).</p>
Obstacole în calea dezvoltării (Amenințări care contracarează punctele tari)	<p>Dezvoltarea industrială și creșterea productivității limitate, în special pentru microîntreprinderi, care sunt concentrate pe prestarea de servicii non-avansate (comerțul cu ridicata și cu amănuntul, transport și depozitare, hoteluri și restaurante), precum și criza economică persistentă din țările europene, în special principalele piețe din România, ar putea afecta redresarea economică a țării¹⁶.</p> <p><u>În perioada 2008-2013</u>, principalele provocări ale dezvoltării sectoriale se pare că nu s-au schimbat.</p>

¹⁶ Acest lucru este deosebit de relevant pentru principalele piețe ale economiei românești: Italia, Germania, Franța și Ungaria. A se vedea Anexa III pentru mai multe detalii.

Tabel nr. 8 **Nevoile de pe piața muncii**

Potențial de dezvoltare (Oportunități versus puncte slabe)	de	Dobândirea de competențe antreprenoriale și tehnice ale emigranților întorși pot crea condițiile pentru dezvoltarea endogenă în România și de reducere a migrației forței de muncă înalt calificate. Principalele provocări nu s-au schimbat.
Obstacole în calea dezvoltării (Amenințări care contracarează punctele tari)	care	Așteptările referitoare la tendințe negative demografice (scăderea și îmbătrânirea populației), scăderea forței de muncă și riscurile aferente exodului populației calificate ar putea împiedica potențialul de dezvoltare a unei populații relativ tinere și a forței de muncă relativ bine educate. Principalele provocări ale dezvoltării industriale se pare că nu au fost schimbate.

Tabel nr. 9 **Nevoile de dezvoltare regională și locală**

Potențial de dezvoltare (Oportunități versus puncte slabe)	de	Performanța economică pozitivă a capitalei și procesul de urbanizare ar putea contribui la un efect ulterior de dezvoltare pentru restul țării datorită creșterii costurilor în zonele urbane mai dezvoltate ca urmare a congestiei/aglomerării și exploatării coridorului Vest-Est al țării.
Obstacole în calea dezvoltării (Amenințări care contracarează punctele tari)	care	Vulnerabilitatea dezvoltării României, bazată pe o creștere economică regională concentrată și dezechilibrată, fără un sector al producției solid, ar putea continua să influențeze în mod negativ microîntreprinderile prin evoluția mai lentă în raport cu celelalte, și reprezintă un motiv de îngrijorare în ceea ce privește dezvoltarea durabilă și favorabilă incluziunii teritoriale.

SECȚIUNEA II - Activitatea 2.2 Conceperea metodologiei de evaluare, analiza și interpretarea datelor

2. Identificarea de metode de evaluare

2.1. EVALUAREA IMPACTULUI

În literatura de evaluare, sunt cunoscute două mari categorii de evaluări de impact „Evaluarea de impact bazată pe o abordare teoretică” și „Evaluarea de impact prin intermediul metodei contrafactuală”. Prezenta evaluare va combina ambele metode în conformitate cu abordarea DG Regio (Comisia Europeană, 2014 b), care indică în mod clar faptul că „*metoda contrafactuală și abordările bazate pe teorie ar trebui să se completeze reciproc*”. Întrucât rezultatele evaluării de impact bazate pe teorie vor fi ilustrate în cadrul capitolului 5, capitolele 2, 3 și 4 se vor referi la metoda contrafactuală.

Evaluarea de impact prin intermediul metodei contrafactuală este instrumentul cel mai utilizat pentru a răspunde la întrebarea „Intervenția publică funcționează/are un efect?”. Această întrebare se referă la existența unei legături de cauzalitate între intervenție și un efect ex-post și vizează **identificarea efectului net** în cadrul modelului logic al schemei politice finanțate. Efectul măsurat în evaluarea contrafactuală este definit în conformitate cu Orientările DG Regio ca fiind efectul net, ce corespunde contribuției unei intervenții la o schimbare produsă într-un teritoriu¹⁷, după ce a fost izolat efectul altor factori.

Conform POR 2007-2013, principala schimbare ce trebuie realizată pentru DMI 4.3, după cum este detaliat în cadrul Activității 2.1 a evaluării (a se vedea Capitolul 1), este creșterea spiritului antreprenorial și creșterea numărului de locuri de muncă. Indicatorul de rezultat ce reflectă schimbarea creată este numărul de locuri de muncă nou create în microîntreprinderile sprijinite. În cadrul POR a fost stabilit un obiectiv de 3.000 de noi locuri de muncă, măsurat ca echivalent al

¹⁷ http://ec.europa.eu/regional_policy/sources/docoffic/2014/working/wd_2014_en.pdf
Raport de Evaluare – versiune finală// Pagina 32

normei întregi pentru angajați. Schimbarea produsă de crearea a 3.000 de noi locuri de muncă este diferită de efectul net măsurat printr-o evaluare contrafactuală. Impactul analizat prin această metodă, definit ca efect net, reprezintă „schimbarea” plus/minus contribuția altor factori. Impactul analizat prin metoda contrafactuală reprezintă efectul net, acesta fiind estimat cu scopul de a separa contribuția diversilor factori și de a izola contribuția DMI 4.3.

În termeni teoretici, evaluarea contrafactuală a efectelor unei intervenții trebuie realizată prin compararea, în aceeași perioadă, a aceluiași set de unități - în cazul DMI 4.3, microîntreprinderi - cu și fără sprijin prin intermediul intervenției. Efectul DMI 4.3 ar produce o diferență între:

- performanța (ex: creșterea numărului de angajați) microîntreprinderii care beneficiază de finanțare și
- performanța **aceleiași** microîntreprinderi în situația în care nu a primit finanțare.

În mod evident, singurul tip de informații disponibil aferent beneficiarilor este cel privind performanța acestora în situația accesării unei finanțări. Ca urmare, este necesar să se identifice un grup de control plauzibil, alcătuit din microîntreprinderi care au caracteristici similare cu cele care au beneficiat de sprijinul oferit de DMI 4.3, cu principala diferență că acestea nu au primit sprijin financiar în perioada de timp analizată.

2.2. GRUPUL DE CONTROL ȘI INSTRUMENTE DE EVALUARE CONTRAFACTUALĂ

Metodele empirice adoptate în evaluarea politicilor publice fac parte din abordarea metodei non-experimentale, întrucât fluxul de date rezultă din procesul „natural” de implementare a politicii. Evaluarea contrafactuală a efectului constă în estimarea diferenței dintre valoarea observată a variabilei de rezultat după intervenție și valoarea observată (valoare contrafactuală) dacă intervenția nu ar fi fost implementată. Principiul care fundamentează această analiză este cuantificarea efectului politicii ca diferență dintre rezultatul (efectiv) variabilei analizate după implementarea politicii și rezultatul (contrafactual) în cazul în care intervenția nu ar fi fost adoptată. Ca la orice metodă non-experimentală bazată pe informații disponibile și în lipsa de date experimentale, fiind ipoteza contrafactuală neobservabilă, este necesar să se aplice o procedură prudentă în vederea reducerii riscului de influențare a selecției unităților, încercându-se reducerea la minimum a problemelor diferențelor care nu sunt nule în condițiile inițiale, pentru a avea o estimare fiabilă a efectului contrafactual.

Pentru a oferi o măsură credibilă și o interpretare cauzală plauzibilă a impactului, prezenta evaluare a impactului a utilizat grupuri de control pentru a delimita impactul intervențiilor

politicii/programului raportat de la contribuția factorilor externi și a fost concepută în scopul de a îndeplini următoarele pre-condiții:

- evaluarea contrafactuală de impact necesită un grup de control credibil, adică este necesar un set de date numerice pentru ambele categorii: beneficiari (proiecte finalizate) și non-beneficiari;
- un număr suficient de mare de participanți, entități și unități de control pentru a asigura însemnătatea din punct de vedere statistic, adică, trebuie creat un set de date adecvate în ceea ce privește dimensiunea eșantionului și disponibilitatea datelor în timp, care să permită comparația între situația anterioară și ulterioară intervenției;
- unitățile grupului de control trebuie să aibă caracteristici similare cu cele ale beneficiarilor DMI 4.3 în ceea ce privește:
 - statutul juridic (trebuie să fie microîntreprindere, cu maxim 9 angajați), în aceeași perioadă în care beneficiarii au aplicat la finanțare;
 - activitatea într-un domeniu similar cu cel al beneficiarilor (servicii, industrie, servicii în agricultură, construcții etc.);
 - existența pe piață (în ceea ce privește anii analizați);
 - caracteristici structurale similare (dimensiune, localizare, situație financiară, accesibilitate web).
- date privind participanții sprijiniți și cei care nu au fost sprijiniți pentru a compara rezultatele, adică, este necesar un set de date bazate pe informații provenind din surse credibile.

Luând în considerare toate aspectele menționate mai sus, echipa de evaluare a considerat că modalitatea cea mai eficientă și adecvată pentru a identifica non-beneficiarii intervenției este de a lua în considerare microîntreprinderile care au aplicat pentru finanțare prin DMI 4.3, în cadrul aceluiași apeluri ca beneficiarii cu care sunt comparați, chiar dacă nu au fost selectate pentru finanțarea proiectului din diverse motive (nu au primit punctajul minim pentru aprobare, lipsesc unele documente sau lipsesc documente valabile, fapt ce a condus la descalificare în etapa de evaluare, există un conflict de interese etc.). Această ipoteză metodologică pare a fi o soluție optimă conform literaturii în domeniul evaluării. Participarea în cadrul apelului de proiecte poate fi văzută ca un proxy¹⁸ în ceea ce privește tendința de a investi în domeniile eligibile ale apelului de proiecte. Această tendință de a investi este împărtășită numai de către solicitanți (beneficiari și non-beneficiari) în cadrul apelului. Ca urmare, estimările vizează doar aplicanții la DMI 4.3 (beneficiari și non-beneficiari).

¹⁸. Un proxy este o variabilă care servește în loc de o variabilă neobservabilă sau incomensurabilă. De exemplu, PIB-ul pe cap de locuitor este un proxy al nivelului de trai.

În vederea identificării grupului de control din setul de non-beneficiari și pentru estimarea impactului, în evaluare s-a folosit un set de instrumente specifice din ghidul EVALSED al Comisiei Europene: metoda Diferența Diferențelor (Difference in Difference), Designul Discontinuității Regresiei (Regression Discontinuity Design) și aplicarea Scorului de Propensiune (Propensity Score Matching).

2.2.a. Diferența Diferențelor (DID)

Diferența diferențelor sau dubla diferențiere (DID) se bazează pe faptul că variabilele de rezultat sunt disponibile pentru beneficiari și non-beneficiari, atât înainte, cât și după intervenție. Efectele sunt obținute prin scăderea diferenței în rezultate, pre-intervenție, între beneficiari și non-beneficiari din diferența post-intervenție. Etapele abordării sunt:

1. definirea variabilei/variabilelor de rezultat;
2. definirea dimensiunii în timp;
3. calculul dublei diferențe;
4. rularea regresiei.

Într-o primă fază se urmărește identificarea variabilelor de rezultat pentru definirea dimensiunii în timp aferente estimării „metodei diferența diferențelor” în cadrul celei de-a doua etape. În cele ce urmează, DID este calculată ca medie pentru cele două grupuri în cele două perioade de timp (Average Treatment on Treated - Media tratamentului pentru tratați, ATT¹⁹). Interpretarea cauzală se bazează pe presupunerea netestată, conform căreia, în absența intervenției, unitățile sprijinite ar fi avut aceleași performanțe ca unitățile care nu au beneficiat de sprijin.

În evaluare, metoda DID se aplică, de regulă, după metoda aplicării Scorului de Propensiune (Propensity Score Matching). O abordare asemănătoare a fost adoptată în cadrul prezentei evaluări.

2.2.b. Designul Discontinuității Regresiei (RDD)

Metoda se bazează pe ideea că o discontinuitate în tratament are loc în jurul unui anumit prag. Aceasta se aplică în special în situațiile în care anumite unități devin eligibile pentru intervenție datorită punctajului sau a altor norme administrative care definesc un prag. Cele două grupuri

¹⁹ Indicatorul de evaluare dezvoltat pentru a analiza impactul mediu generat de participare la program pentru beneficiarii programului. Întrucât cele mai multe dintre întrebările de evaluare se concentrează pe efectul programului asupra beneficiarilor direcți ai programului, indicatorul ATT este cel mai popular indicator pentru estimarea efectelor programului. ATT este echivalent cu: $E(Y_1 - Y_0 | D=1) = E(Y_1 | D=1) - E(Y_0 | D=1)$, unde $E(Y_0 | D=1)$ nu este direct observabil și trebuie să fie estimat ca fiind contrafactual, E este operatorul expectativ (medie), Y este rezultatul, D prezența tratamentului.

(beneficiari și non-beneficiari) comparate sunt „similare” în alte privințe, cu excepția poziției lor în raport cu pragul definit. Metoda cuprinde următoarele etape:

1. definirea variabilei/variabilelor de rezultat;
2. specificarea variabilei de selecție și a pragului relevant;
3. alegerea intervalului din jurul pragului;
4. estimarea efectului.

Similar cu metoda DID, primul pas constă în identificarea variabilei de rezultat (diferența în ceea ce privește echivalentul numărului de angajați cu normă întreagă). Cea de a doua etapă se referă la selectarea variabilei și a pragului. În cazul prezentei evaluări pragul corespunde punctajului de admitere de 3,5 puncte, așa cum este stabilit în ghidul solicitantului. Punctajul pentru admiterea (sau neadmiterea) microîntreprinderilor la finanțare este cuprins între 0 și 6. În continuare, trebuie să fie definit intervalul în jurul pragului în funcție de caracteristicile descriptive ale distribuției de date. Cu cât este mai mică lățimea de bandă, cu atât sunt mai probabile condițiile unui cvasi-experiment. Cu toate acestea, trebuie avută în vedere compensația dintre mărimea intervalului benzii și numărul de observații. În final, efectul sprijinului (în jurul pragului) se obține prin compararea participanților și a neparticipanților marginali în jurul pragului.

Prin aplicarea acestei metode, pot fi obținute unele concluzii relevante cu privire la impactul intervenției, având în vedere similitudinea grupurilor de comparație la momentul depunerii proiectului, deoarece înregistrează o diferență foarte mică de punctaj. Ca o consecință, diferența de performanță într-o anumită perioadă de timp poate fi considerată ca rezultat al beneficierei de suport prin intervenție. În contextul acestei evaluări, metoda RDD este folosită ca o verificare metodologică pentru metodele PSM și DID.

2.2.c. Scorul de Propensiune (PSM - Propensity Score Matching)

PSM se bazează pe selectarea unui grup de non-beneficiari similari beneficiarilor, mai puțin în ceea ce privește primirea sprijinului financiar. Strategia de estimare cuprinde următoarele etape:

1. identificarea tuturor variabilelor relevante pentru performanță;
2. estimarea scorului de propensiune;
3. efectuarea Propensity Score Matching (PSM);
4. estimarea efectului mediu net.

Această abordare se aplică în cazul în care ambele grupuri (beneficiari și non-beneficiari) sunt echilibrate în ceea ce privește caracteristicile relevante. Se procedează la identificarea de variabile

relevante pentru a reduce „eroarea de selecție” (populația țintă este diferită de populația contrafactuală, datorită caracteristicilor din perioada de pre-intervenție) și problema de „dinamică spontană” (populația țintă diferă de populația de control în ceea ce privește trendul).

Scorul de propensiune este probabilitatea conform căreia beneficiarii pot primi sprijin financiar în funcție de un set de variabile. Estimarea este realizată în general prin intermediul unui model logit. Au fost propuse diverse metode și modalități de estimare în literatura de specialitate pentru a corela observații precum: Împerecherea pe baza criteriului celui mai apropiat vecin (Nearest Neighbor Matching), Împerechere radială (Radius Matching), Potrivirea Kernel (Kernel Matching) și Împerecherea stratificată (Stratification Matching). După corelare, efectul net al intervențiilor este estimat prin diferența între media variabilelor de rezultat pentru „beneficiari” și „non-beneficiari”.

Metoda a fost aplicată în cadrul evaluării deoarece anumite precondiții necesare sunt satisfăcute: disponibilitatea datelor atât privind beneficiarii, cât și non-beneficiarii; stadiul avansat de implementare a proiectului/intervenției evaluate; un eșantion de dimensiune relevantă. Potrivirea este de obicei preferată în comparație cu regresia standard, pentru care nu este necesară nicio ipoteză cu privire la forma funcțională. Au fost utilizate anumite instrumente pentru îmbunătățirea calității rezultatelor: condiția sprijinului comun în scopul de a identifica și „elimina” valorile aflate la extreme și pentru a îmbunătăți calitatea estimării; identificarea numărului optim de elemente după evaluarea scorurilor de propensiune pentru a realiza Verificarea Ipotezei (Balancing Hypothesis hold); utilizarea metodei Bootstrap.

2.3. LIMITĂRI ȘI ERORI DE SELECȚIE ALE ESTIMĂRILOR

2.3.a. Eroarea de selecție

Scopul evaluării de impact este de a obține estimări credibile ale impactului programului prin eliminarea sau atenuarea erorii de selecție. Eroarea de selecție în evaluarea de impact a unui program apare dacă rezultatul mediu al unităților care au participat la program diferă de rezultatul mediu al unităților care nu au fost sprijinite, chiar și în absența sprijinului. Un motiv pentru această diferență ar putea fi reprezentat de prezența discrepanțelor pre-existente între caracteristicile esențiale ale celor două grupuri, care determină, de asemenea, performanța grupurilor. Eroarea de selecție poate afecta în mod substanțial și denatura o estimare a impactului programului. Acesta poate apărea atunci când evaluatorii adoptă anumite decizii, de exemplu, privind utilizarea non-beneficiarilor programului ca grup de control. Pentru a înțelege acest aspect este necesară realizarea faptului că decizia privind participarea în cadrul programului se poate baza

pe o serie de factori neobservați, care sunt corelați cu rezultatele. De exemplu, firmele pot decide dacă participă sau nu la un program în funcție de factori precum preferințele, performanța lor anterioară generală, costurile de oportunitate și câștigurile așteptate din program etc. În plus, programele/măsurile **nu sunt repartizate aleatoriu** la beneficiari, dar: i) sunt concepute pentru a viza anumiți beneficiari, cu o anumită caracteristică de performanță (ex: producători/companii/domenii subdezvoltate etc.) sau ii) includ diverse condiții de eligibilitate, care, în practică, pot fi îndeplinite doar de către anumite tipuri de unități economice, de exemplu, cele mai performante întreprinderi. În ambele cazuri, un grup de beneficiari direcți ai programului se poate clasa cu ușurință înainte sau după grupuri specifice de control și media la nivel național, în urma efectuării unor comparații simple privind performanța ambelor grupuri, comparații părtinitoare din punct de vedere statistic și, prin urmare, inacceptabile. De exemplu, performanțe superioare ale beneficiarilor programului în comparație cu un grup de control al non-beneficiarilor programului, pot apărea din cauza faptului că primul grup este caracterizat prin abilități mai dezvoltate de management în comparație cu cel de-al doilea grup, și nu din cauza sprijinului obținut. Selecția entităților neobservate (ex.: prin considerarea non-beneficiarilor tuturor programelor ca un grup de control) creează o dificultate în stabilirea unei analize contrafactice credibile: cei care nu participă la program sunt, în general, un grup de control inadecvat pentru cei care participă, deoarece este dificil de spus dacă diferențele rezultate din cele două grupuri se datorează diferențelor între caracteristicile neobservabile sau sprijinului obținut în cadrul unui program.

Întrucât omiterea uneia sau mai multor variabile neobservabile poate duce la estimări subiective, echipa de evaluare a proiectat evaluarea pentru a **reduce erorile de selecție** și pentru a minimiza rolul entităților neobservate, transformându-le în măsura în care este posibil în „observabile” sau „controlabile”. Referitor la această ultimă caracteristică, transformarea se poate realiza prin încorporarea explicită în analiză (adică potrivirea) a acelor caracteristici esențiale (ex.: socio-economice) ale unor unități care pot fi presupuse a influența atât o decizie de a participa la un anumit program, cât și performanța rezultată. Pentru a fi semnificativ, un grup de control ar trebui, prin urmare, să conțină numai acele întreprinderi care se potrivesc, luând în considerare caracteristicile lor observabile, cu întreprinderile sprijinite (în perioada anterioară programului). În timp ce estimarea contrafactuală adecvată corespunde eliminării problemei privind erorile de selecție, toate metodele de evaluare a politicilor care au fost dezvoltate până acum au ca obiectiv reducerea acestei probleme.

Pentru a evita eventualele probleme menționate anterior, echipa de evaluare a lucrat cu o bază de date incluzând observații pentru beneficiari (a se vedea capitolele 3 și 4), în care au fost colectate informații relevante cu privire la non-beneficiari. Baza de date conține aceleași domenii ca cele

completate pentru beneficiari, astfel încât să se asigure o comparație, din punct de vedere al evaluării, între variabilele care urmează să fie comparate între cele două grupuri analizate (beneficiari DMI 4.3 și grupul corespunzător de control).

2.3.b Eroarea auto-selecției

Un alt tip de distorsionare poate fi considerat așa-numita eroare a auto-selecției. Aceasta poate apărea în cazul în care firmele care au anticipat participarea la program și-au ajustat propria performanță înainte de începerea programului, cu scopul de a corespunde criteriilor de eligibilitate a programului. În această situație, chiar dacă grupul de control a fost foarte similar grupului de participanți la program, prin realizarea de comparații între grupuri „înainte de” participarea la program, s-ar putea produce o eroare semnificativă a controlului. Consecința importantă pentru evaluarea ex-post este că acest tip de eroare ar trebui să fie conștientizat și redus sau eliminat (dacă este posibil), înainte de a realiza evaluarea impactului programului.

2.3.c. Efecte Eterogene de Tratament

Un efect de tratament omogen este cel mai simplu caz în care se consideră că efectul programului este constant pentru toți indivizii/unitățile. În acest caz, rezultatele participanților și ale celor care nu participă la program sunt două curbe paralele diferite doar ca nivel. Deși un astfel de efect ar facilita foarte mult analiza programului din perspectiva impactului/rezultatelor, considerarea efectului tratamentului omogen este în contradicție cu dovezile empirice și produce numeroase influențări ale estimării (care trebuie să fie evitate). În cazul unor efecte de tratament eterogene, se presupune că impactul sprijinului acordat variază între indivizi/unități (un posibil efect al unei componente observabile sau ca o parte a celor neobservabile). Cu toate acestea, spre deosebire de efectul tratamentului omogen, această structurare nu permite extrapolarea la toate straturile populației de unități evaluate. Mai mult decât atât, într-o astfel de situație (inclusiv selecția neobservabilelor) a fost demonstrat faptul că utilizarea modelului econometric recunoscut al estimatorilor OLS (chiar și după controlarea în vederea identificării diferențelor în caracteristici ale componentelor observabile) ar fi inconsistentă. Ca o consecință, în cazul efectului de tratament eterogen, ar trebui aplicate alte tehnici de evaluare a impactului mai sofisticate decât OLS.

Diversele influențări descrise anterior au un rol de exagerare sau diminuare a efectelor programului. Deoarece acestea creează o amenințare pentru validitatea efectelor estimate ale programului, o sarcină importantă a evaluatorilor este de a utiliza un design de evaluare care să minimizeze aceste consecințe.

2.4. CONCEPEREA STRATEGIEI DE ESTIMARE PRIVIND RISCURILE ȘI INFLUENȚELE

Această secțiune descrie principalele caracteristici ale strategiei de estimare care a fost proiectată și construită pentru a reduce limitele și influențele estimării menționate și pentru a crește capacitatea explicativă a estimărilor. Pre-condițiile generale pentru a efectua o analiză contrafactuală sunt asociate în principal caracteristicilor setului de date. Acesta este motivul pentru care sunt ilustrate în cele ce urmează principalele caracteristici ale setului de date, pentru a explica de ce abordarea propusă pentru evaluare îndeplinește condițiile prelabile pentru o analiză contrafactuală.

Figura nr. 2 Condiții prelabile generale pentru realizarea analizei contrafactice și a setului de date

Precondiții	Principalele caracteristici ale setului de date
Un set de date, cu informații numerice pentru ambele categorii: beneficiari (proiecte finalizate) și non-beneficiari.	După cum este descris în detaliu în Capitolele 3 și 4, setul de date conține o serie vastă de date referitoare la variabilele de performanță/rezultat (de ex., cifra de afaceri, numărul de angajați echivalent cu normă întreagă) și variabilele structurale (de ex., localizare) pentru un număr ridicat de aplicanți în cadrul DMI 4.3. Având în vedere faptul că evaluarea contrafactuală este pe deplin aplicabilă doar pentru primul Apel de proiecte, setul de date cuprinde date despre aplicanții în cadrul Apelului de proiecte nr. 1 și un eșantion de proiecte finalizate din Apelul nr. 2, pentru a permite un punct de referință preliminar și o analiză comparativă între cele două apeluri ²⁰ .
Un set de date corespunzătoare în ceea ce privește dimensiunea eșantionului și disponibilitatea datelor în timp	Setul de date conține principalele informații din informațiile contabile pentru solicitanții înscriși la Apelul nr. 1 și un eșantion de solicitanți înscriși la Apelul nr. 2, raportate pe o perioadă relativ lungă în timp 2007-2013 care să permită, în cazul în care este posibil, comparația între situațiile asimilate pre-intervenției și post-intervenției. Datorită faptului că beneficiarii au obligația de a menține numărul de locuri

²⁰ Analiza contrafactuală nu este pe deplin aplicabilă pentru proiectele din cadrul Apelului nr. 2 proiecte deoarece apelul nu a fost încă finalizat și nu este posibil să se evalueze performanța la trei ani după finalizarea proiectelor.

de muncă create prin proiect pentru o perioadă de trei ani după finalizarea proiectului (acest aspect fiind verificat și în cadrul vizitelor de monitorizare ex-post), adiționalitatea și sustenabilitatea intervenției pot fi estimate doar pe eșantionul de solicitanți cu proiecte finalizate până în 2010.

Un set de date bazat pe informații provenind din surse de încredere.

Setul de date conține atât informații numerice administrative furnizate de Ministerul Dezvoltării Regionale și Administrației Publice, cât și date din bilanțurile contabile disponibile la nivelul Camerelor de Comerț. Capitolul 3 prezintă mai detaliat diversele surse utilizate.

Principalele limite, riscuri și influențări într-o analiză contrafactuală pot fi, în principiu, cel puțin reduse sau evitate datorită unei abordări speciale de estimare. Tabelul următor rezumă felul în care strategia de estimare este creată în scopul de a reduce și/sau evita principalele riscuri și influențări, descrise anterior.

Figura nr. 3 Limite, riscuri, erori și strategia de estimare

Limite, riscuri și erori	Principalele caracteristici ale strategiei de estimare
Eroarea de selecție	Pentru a reduce eroarea de selecție datorată diferențelor substanțiale dintre beneficiari și unitățile care nu au fost sprijinite, estimările se concentrează doar pe aplicanții în cadrul DMI 4.3 (beneficiari și non beneficiari). Mai mult decât atât, urmărind literatura din domeniu, cel puțin în cazul metodei aplicării scorului de propensiune (Propensity Score Matching - PSM), un set mare de variabile este utilizat pentru a modela din punct de vedere statistic selectarea grupului de control, astfel încât acesta să prezinte cât mai multe similitudini cu unitățile finanțate.
Eroarea autoselecției	Pentru a reduce eroarea de auto-selecție (adică, firmele și-au ajustat propriile performanțe pentru a se conforma cu anumite criterii de eligibilitate din cadrul programului), strategia de estimare ia în considerare caracteristicile microîntreprinderilor anterioare anului

	<p>lansării apelului (caracteristici existente la nivelul anului 2007, cel puțin, în cazul Apelului nr. 1) și le compară cu cele din anii următori (caracteristici existente la nivelul anului 2008, cel puțin, în cazul Apelului nr. 1).</p>
Efecte eterogene	<p>În ceea ce privește problematica efectului tratamentului eterogen, simpla metodă OLS nu a fost utilizată. În cazul Designului Discontinuității Regresiei „abordarea fuzzy” este folosită pentru a verifica, analiza și a lua în considerare caracterul neliniar. În cazul scorului de propensiune (Propensity Score Matching), utilizarea mai multor variabile care se referă la nivelul cifrei de afaceri și la numărul de locuri de muncă (exprimate ca variabile dummy²¹) permite reducerea riscului generat de efecte eterogene.</p>
Frecvența efectelor în timp	<p>Strategia de estimare și setul de date iau în considerare și evoluția variabilelor de rezultat (ex: numărul de locuri de muncă) în timp și include informații numerice din 2007 până în 2013. În special, se măsoară efectele ca diferență între condițiile din anul 2012/2013 și cele din anul 2008, în cazul Apelului de proiecte nr. 1. Mai mult decât atât, comparația dintre Apelul nr. 1 și Apelul nr. 2 a fost efectuată doar pentru proiectele finalizate, pentru perioada 2010-2012.</p>

²¹ Variabila dummy poate avea două valori: „1” și „0”; de exemplu, valoarea „1” corespunde microîntreprinderilor care au primit finanțarea și „0” corespunde celor care nu au primit finanțarea.

3. Surse de date și baze de date

3.1. PROCESUL PARCURS DE LA SURSELE DE DATE PÂNĂ LA SETUL DE DATE

Structura setului de informații utilizate poate fi înțeleasă prin consultarea tabelului următor:

Tabel nr. 10 **Structura generală a setului de informații**

Informații disponibile	Număr
Număr de observații	908
Număr de variabile	25 ²²
Apel	1 și 2

Sursa: Baza de date cu privire la intervenția DMI 4.3, MDRAP

Setul de date furnizează informații despre 908 microîntreprinderi, care reprezintă aproximativ 20% din numărul total de proiecte depuse²³, 4.674 (777 în cadrul Apelului de proiecte nr. 1 și 3.897 în cadrul Apelului de proiecte nr. 2), și 0,2% din numărul total de microîntreprinderi din România (495.019 în anul 2008). Anexa nr. XVII a fost elaborată pentru a ilustra principalele caracteristici și metadatele utilizate în procesul de crearea a bazei de date realizată în cadrul contractului. În anexă se regăsesc cele mai importante informații cu privire la interpretarea variabilelor utilizate în procesul de evaluare, precum și explicarea acestora.

Echipa de evaluare a folosit trei mari categorii de date, pentru a asigura consistența și veridicitatea datelor folosite în procesul de analiză, precum:

- Datele privind beneficiarii și non-beneficiarii;
- Înregistrările variabilelor de rezultat;
- Date influențabile în funcție de context, care ajută la controlul diferențelor/similarităților între beneficiari și grupurile de control.

Pentru a realiza o analiză consistentă, baza de date cu privire la intervenția DMI 4.3, furnizată de serviciile din cadrul MDRAP, a fost extinsă prin colectarea de date suplimentare față de versiunea inițială pentru microîntreprinderi beneficiare și non-beneficiare.

²² Două din cele 25 de variabile (cifra de afaceri, activele nete) au fost colectate pentru intervalul de 6 ani, din 2007 până în 2012; numărul de angajați a fost colectat inclusiv pentru anul 2013.

²³ Trebuie să se precizeze că unele dintre firme au prezentat mai mult de un proiect în timpul perioadei de implementare a DMI 4.3. Astfel, setul de date reprezintă puțin mai mult de 20% din microîntreprinderile care au depus un proiect. În plus, setul de date include universul solicitanților Apelului nr. 1, care este singurul apel finalizat la momentul evaluării.

Astfel, baza de date transmisă de către Ministerul Dezvoltării Regionale și Administrației Publice conținea informații cu privire la:

- Codul proiectului;
- Codul SMIS;
- Denumirea beneficiarului;
- Titlul proiectului;
- Locul de implementare al proiectului (județ, localitate);
- Valoarea totală a proiectului;
- Contribuția beneficiarului la valoarea eligibilă;
- Contribuția beneficiarului la valoarea neeligibilă;
- Finanțarea nerambursabilă;
- Numărul contractului de finanțare;
- Data contractului de finanțare;
- Perioada de implementare a proiectului;
- Contract finalizat (1-Da, 0-Nu);
- Contract reziliat (1-Da, 0-Nu);
- Regiunea de dezvoltare.

Pentru efectuarea unei analize pertinente și în vederea aplicării metodelor contrafactice, echipa de evaluare a creat un set suplimentar de câmpuri care au fost completate pe parcursul procesului de evaluare, cu informații referitoare la:

- Data de înregistrare la Registrul Comerțului a fiecărei unități analizate;
- Cod fiscal;
- Existența unei adrese web;
- Genul proprietarului;
- Cifra de afaceri pentru intervalul 2007-2013;
- Numărul de angajați echivalenți cu normă întreagă pentru intervalul 2007-2013;
- Active nete pentru intervalul 2007-2013;
- Domeniul de activitate - cod CAEN.

Această metodă de colectare suplimentară a datelor despre cele două grupuri analizate (beneficiari și non-beneficiar) a permis: asigurarea unei analize adecvate și corecte a datelor, precum și efectuarea evaluării contrafactice. Domeniile informațiilor de completat au fost stabilite de către experții echipei după o analiză preliminară pentru a asigura relevanța variabilelor care urmau a fi incluse în evaluare. Selecția a reprezentat un pas important al evaluării, bazat pe cercetarea de birou a cifrelor aferente microîntreprinderilor din diferite surse de informații.

Identificarea variabilelor se bazează pe principala referință din literatura de specialitate (Bondonio, 2007, Pufahl și Weiss, 2009), Caietul de sarcini și ia în considerare compensarea în ceea ce privește structura bazei de date, considerând dimensiunea acesteia și intervalul de timp analizat.

Informațiile referitoare la contractele reziliate sau la firmele aflate în insolvență au fost incluse în baza de date, dar nu au fost folosite în estimările contrafactice. În mod similar, datele lipsă sau informațiile inconsistente au dus la excluderea unor observații din analiza cantitativă.

Colectarea datelor a fost concepută pentru a sprijini următoarele analize²⁴:

- 1) compararea beneficiarilor (proiecte finalizate) și non-beneficiarilor (proiecte respinse) pentru Apelul nr. 1, prin utilizarea analizei contrafactice și a Designului Discontinuității Regresiei²⁵;
- 2) evaluarea impactului granturilor asupra grupului de beneficiari definit anterior;
- 3) compararea contractelor anulate și a contractelor finalizate în cadrul Apelului de proiecte nr. 1, pentru a identifica posibilele motive și caracteristici ale firmelor care au stat la baza deciziei de anulare a proiectelor;
- 4) compararea beneficiarilor Apelului nr. 1 cu beneficiarii Apelului nr. 2, într-un interval de timp mai scurt (2010-2012), pentru a evalua un posibil impact diferit între cele două apeluri.

Sursele de date utilizate în realizarea evaluării de impact a DMI 4.3 sunt **surse primare** care provin de la principalii furnizori oficiali ai datelor și informațiilor și date provenind **din surse secundare** (sinteze documentare, referințe bibliografice, alte documente naționale și internaționale). Astfel o primă categorie de date (cele privind evoluția contextului economic general național și regional) a facilitat analiza mediului de afaceri, dezvoltarea sectorială, piața forței de muncă, dezvoltarea teritorială (locală și regională), precum și comparația situației economice naționale și regionale cu cea a statelor membre ale UE (a se vedea Anexa III și Anexa IV).

Principalele surse de date pentru crearea bazei de date au fost:

- Ministerul Finanțelor Publice (MFP): Pagina web a Ministerului Finanțelor a fost considerată o sursă importantă, de unde s-au colectat informații precise și exacte cu privire la evoluția financiară a microîntreprinderilor în ultimii ani (cifra de afaceri, active nete, pentru întregul interval analizat 2007-2013, domeniul de activitate al firmei);

²⁴ Colectarea de informații a reprezentat o provocare pentru colectarea datelor necesare în cadrul analizei care urmează să fie efectuată. Astfel, după o cercetare amănunțită, pentru a lua în considerare toate sursele disponibile și pentru a le selecta pe cele mai credibile, echipa de evaluare a decis să utilizeze sursele care s-au dovedit a avea cele mai recente date și să aibă cât mai multe date de la cele stabilite de către evaluatori.

²⁵ Nu a fost posibil să se efectueze o analiză contrafactuală completă pentru Apelul nr. 2, deoarece acesta nu a fost încă încheiat la momentul evaluării.

- Site-ul listafirme.ro²⁶: utilizarea acestui site web a permis colectarea variabilelor necesare analizei precum: data de înregistrare la Registrul Comerțului a fiecărei firme incluse în baza de date, codul fiscal, informații cu privire la genul proprietarului, cifra de afaceri pentru intervalul 2007-2012, numărul de angajați echivalenți cu normă întreagă pentru intervalul 2007-2012, active nete pentru intervalul 2007-2012. Sursa de date listafirme.ro conține informații din bazele de date centrale ale Ministerului Finanțelor Publice privind înregistrarea contribuabililor persoane juridice și a instituțiilor publice, declarațiile obligațiilor fiscale, bilanțurile din perioada 1999-2013 ale societăților comerciale și evidențele operative privind obligațiile restante la bugetul de stat. Întrucât la momentul constiurii bazei de date a proiectului (mai 2014) informațiile referitoare la anul 2014 nu erau încă disponibile, echipa de evaluatori a actualizat informațiile din baza de date în luna august 2014, colectând informații de pe site-ul web al Ministerului Finanțelor Publice;
- Institutul Național de Statistică (INS: Anuarele statistice ale României 2007-2013, Statistica Teritorială a României, 2012-2013);
- Oficiul Național al Registrului Comerțului (ONRC), pentru verificarea datelor colectate;
- Statisticile Eurostat.

Sursele de date amintite anterior au avut rolul de a furniza atât microdate (Ministerul Finanțelor Publice, site-ul listafirme.ro, Oficiul Național al Registrului Comerțului), cât și date de context și teritoriale (Institutul Național de Statistică , Statisticile Eurostat).

Pentru a asigura calitatea datelor colectate, informațiile provenite din surse diferite au fost folosite și pentru a realiza o verificare încrucișată a datelor în scopul de a oferi informații valide și credibile. Acest proces a fost organizat după cum urmează: au fost colectate variabilele disponibile de pe web site-ul listafirme.ro pentru toate unitățile analizate (beneficiari și non-beneficiari); pagina web a Ministerului Finanțelor Publice a fost utilizată atât pentru verificarea încrucișată a informațiilor colectate (mai ales a variabilelor referitoare la cifra de afaceri și număr de angajați echivalent cu normă întreagă), cât și pentru completarea bazei de date cu informații aferente anului 2014; site-ul Registrului Comerțului a fost utilizat pentru verificarea datelor colectate și pentru colectarea informațiilor indisponibile pentru anumite unități cuprinse în baza de date.

Denumirea companiei reprezintă singurul element cheie de legătură între informațiile din sursele programului și sursele externe. Codul SMIS a fost de asemenea utilizat, acolo unde a fost posibil, cu mențiunea că acesta nu a fost disponibil pentru non-beneficiari.

Analiza descriptivă a alocărilor financiare, bazată pe informațiile disponibile evaluatorului în luna martie 2014, arată următoarele aspecte despre implementarea DMI 4.3:

²⁶ A se vedea website-urile de la următoarele adrese: <http://www.listafirme.ro/default.asp>; http://www.romanian-companies.eu/company_information.asp

- Contribuția FEDR ajunge la 97% din valoarea eligibilă a proiectelor finanțate, corespunzând unui procent de aproximativ 53% din valoarea totală a proiectelor Apelului nr. 1 și 82% din valoarea totală a proiectelor Apelului nr. 2;
- Contribuția privată a beneficiarilor la valoarea totală a proiectelor este de circa 45% în cadrul Apelului nr. 1 și de 15% în cadrul Apelului nr. 2 de proiecte;
- Valoarea grantului s-a dublat în Apelul nr. 2 de proiecte (652.000 Lei) față de Apelul nr. 1 (331.000 Lei), în timp ce valoarea proiectelor din Apelul nr. 1 reprezintă 78% din proiectele Apelului nr. 2;
- În ceea ce privește distribuția regională a resurselor, regiunea Centru primește mult mai multe resurse în cadrul Apelului nr. 1 (19% față de 9% în cadrul Apelului nr. 2), în timp ce grantul pentru Sud Muntenia trece de la 5% din total în Apelul nr. 1 până la 20% în Apelul nr. 2.

Tabel nr. 11 Sumarul datelor statistice ale intervenției

	Nr. (A)	Valoare totală (B)	Grant (C)	Contribuție eligibilă (D)	Contribuție neeligibilă (E)
TOTAL Apel 1	369	223.066.513,97	122.211.853,06	57.951.513,05	42.900.203,39
TOTAL Apel 2	1694	1.304.932.791,03	1.105.765.688,02	116.832.875,64	82.334.227,37 ²⁷
TOTAL	2063	1.527.999.305,00	1.227.977.541,08	174.784.388,69	125.234.430,76

Datele din coloanele B,C, D și E sunt exprimate în Lei.

	Contribuția beneficiarilor la valoarea totală a proiectelor (D+E)/B	Contribuția beneficiarilor la valoarea totală a proiectelor (partea eligibilă) D/(D+E)	Contribuția beneficiarilor la valoarea totală a proiectelor (partea neeligibilă) 1-[D/(D+E)]	Contribuția grantului FEDR la valoarea totală a proiectelor (C/B*97%)
TOTAL Apel 1	45.2%	57.5%	42.5%	53.3%
TOTAL Apel 2	15.3%	58.7%	41.3%	82.4%
TOTAL	19.6%	58.3%	41.7%	78.2%

	Valoarea medie a proiectului Lei (B/A)	Valoarea medie a grantului proiectului Lei (C/A)	Proporția grantului din total	Diferența total – grant Lei
TOTAL Apel 1	604.516,30	331.197,43	55%	273.318,86
TOTAL Apel 2	770.326,32	652.754,24	85%	117.572,07
TOTAL	740.668,59	595.238,75	80%	145.429,84

²⁷ Coloana valorii totale a apelului 2 a fost calculată, ca și în cazul apelului 1, ca sumă a coloanelor C, D și E.

Tabel nr. 12 Structura regională a intervenției, pe scurt

Apel	Regiune	Valoare medie (Lei)	Punct median (Lei)	Număr	Grant (Lei)	% din total
1	B-IF	326.631,80	248.687,50	32	10.452.217,00	9%
	CENTRU	303.259,00	227.955,60	76	23.047.684,00	19%
	NORD-EST	349.573,00	332.253,90	61	21.323.954,00	17%
	NORD-VEST	267.818,50	200.939,70	70	18.747.298,00	15%
	SUD-EST	397.086,50	401.423,00	40	15.883.458,00	13%
	SUD-MUNTENIA	302.532,00	199.209,10	21	6.353.171,00	5%
	SUD-VEST	402.192,70	372.850,00	30	12.065.781,00	10%
	VEST	367.648,40	304.196,00	39	14.338.289,00	12%
Total				369	122.211.852,00	100%
Apel	Regiune	Valoare medie (Lei)	Punct median (Lei)	Număr	Grant (Lei)	% din total
2	B-IF	680.420,50	813.359,40	155	105.465.185,00	10%
	CENTRU	581.876,80	693.750,20	169	98.337.171,00	9%
	NORD-EST	664.111,70	818.407,60	254	168.684.368,00	15%
	NORD-VEST	588.373,00	706.644,90	223	131.207.173,00	12%
	SUD-EST	674.819,00	825.245,40	187	126.191.155,00	11%
	SUD-MUNTENIA	715.807,50	835.753,00	315	225.479.363,00	20%
	SUD-VEST	665.898,60	817.798,00	240	159.815.656,00	14%
	VEST	599.904,70	746.725,00	151	90.585.616,00	8%
Total				1694	1.105.765.687,00	100%

Total general	2063	1.227.977.539,00	100%
---------------	------	------------------	------

Totalul general care rezultă din monitorizarea datelor prezintă o ușoară diferență față de valoarea propusă în Anexa B a Acordului-cadru pentru evaluarea POR, de 1.002.195.698,00 Lei.

În procesul de evaluare, echipa de evaluare a utilizat programul R pentru calculul statistic și pentru efectuarea analizelor econometrice. R este un limbaj și un mediu de calcul statistic elaborat de către un grup vast de cercetători statistici și de software internaționali. Ross Ihaka și Robert Gentleman, de la departamentul de statistică de la Universitatea din Aukland au lansat versiunea inițială a R în 1996 ca o aplicație a MacOS.

Echipa de bază pentru Dezvoltarea Programului R și Fundația Programului R pentru Calculul Statistic sunt, la momentul actual, implicate în promovarea și dezvoltarea utilizării acestui software de către persoane fizice, instituții și întreprinderi. R ar putea fi considerat mai degrabă ca o platformă de analiză statistică, decât ca un software specific, reflectând natura sa integrată de aplicații interactive și de limbaj de calcul deschis.

Mediul programului R se bazează pe conceptul de "pachet" al unui set de instrumente adăugate la modulul de bază, pentru a efectua funcții specifice pentru rezolvarea anumitor probleme statistice sau analize (de exemplu, serii de timp, imputare, analiza factorilor, etc.). Fiecare "pachet" este o bibliotecă instalată în mod gratuit ori de câte ori utilizatorul are nevoie de un instrument specific și este actualizată și extinsă continuu de către dezvoltatorii acestui software.

Principalele caracteristici ale programului R ar putea fi rezumate după cum urmează:

- R este un program versatil, întrucât utilizatorilor li se permite atât să adopte pachete funcționale oferite de comunitatea statistică internațională, cât și să dezvolte funcții personalizate, potrivite pentru cercetări specifice;
- Este echipat, pentru a gestiona colecții mari de date;
- Prezintă o rată mare de dezvoltare și de adaptare la tehnologia aflată în continuă schimbare;
- Este ușor de integrat în cele mai uzuale aplicații cu foi de calcul;
- Prezintă instrumente grafice de înaltă performanță;
- Prezintă disponibilitate pentru manuale de software și exemple de seturi de date.

În cadrul contractului, echipa de evaluatori a ales să utilizeze mediul statistic R din mai multe motive. În primul rând, R este un software gratuit și cu sursă deschisă; detectarea anomaliilor nu este legată de niciun produs comercial. În al doilea rând, există o gamă enormă de pachete care

implementează o gamă la fel de mare de metode statistice. În al treilea rând, utilizatorii pot crea propriile lor funcții, realizate din diferite combinații de funcțiile existente, în mod rapid și ușor. În al patrulea rând, scenariile R oferă o abordare reproductibilă la analiza datelor. O funcție în R poate varia de la o simplă funcție care returnează sinusul unui unghi dat, la cele care se potrivesc pentru modele multivariate complexe, la cele care citesc și acționează asupra datelor spațiale, și până la funcții care rezumă și afișază într-o gamă largă de formate vizuale. Punctul forte al programului R este flexibilitatea sa.

3.2. EȘANTIONUL

Din setul de date original, cu informații colectate despre întregul subgrup de 908 proiecte, mai multe firme au fost eliminate.

Eșantionul de date utilizate în cadrul analizei este ilustrat în coloana verde de mai jos:

Tabel nr. 13 Structura datelor colectate

Grup	Număr de firme în baza de date	Retrase pe motiv că firma se afla în insolvență/a fost radiată	Setul de date final utilizat în analiză
Proiecte finalizate în cadrul Apelului nr. 1	252	28	112 (proiecte finalizate în cadrul apelului 1 în 2009) 112 (proiecte finalizate în cadrul apelului 1 după 2009)
Proiecte anulate în cadrul Apelului nr. 1	117	-	117
Proiecte respinse în cadrul Apelului nr. 1	407	88	319
Proiecte finalizate în cadrul Apelului nr. 2 până în 2012 ²⁸	132	4	128
Număr total	908	120	788

Principalele motive pentru eliminarea observațiilor sunt legate de faliment, date lipsă sau neconcordanța informațiilor.

²⁸ În ceea ce privește Apelul nr. 2, echipa de evaluare nu a putut efectua o analiză contrafactuală complete, deoarece implementarea apelului nu a fost încheiată. În consecință, echipa de evaluare a extras un set de aplicanți care au semnat contractul până în 2010 și au finalizat proiectul până în 2012. Acest set de aplicanți sunt beneficiari cu caracteristici comparabile cu unii beneficiari din cadrul primului apel de proiecte, din punct de vedere al anului de semnare a contractului (2010). Mai mult decât atât, proiectele finalizate după 2012 nu au fost incluse în baza de date, deoarece nu a fost posibil să se evalueze impactul intervenției. Un tip de analiză mai complexă ar putea fi efectuată în următorii ani, după finalizarea implementării DMI sau cel puțin după încheierea Apelului nr. 2.

Tabel nr. 14 Observații eliminate

Apelul și stadiul proiectului	Nr. de firme eliminate	Motivul eliminării
Proiecte finalizate în cadrul Apelului nr. 1	28	Insolvență/radierea firmei
Proiecte respinse în cadrul Apelului nr. 1	88	Insolvență/radierea firmei
Proiecte finalizate în cadrul Apelului nr. 2	4	Insolvență/date lipsă
Total	120	Eliminate din eșantion

Din „setul de date final” – cel cu observații eliminate – diverse eșantioane au fost extrase pentru fiecare analiză cantitativă specifică.

Setul de date aferent metodei aplicarea Scorului de Propensiune (PSM)

În cele două analize contrafactice bazate pe scorul de propensiune (PSM), a fost estimată variația ocupării forței de muncă și a cifrei de afaceri în perioada 2008-2012 și 2008-2013 pentru beneficiarii Apelului de proiecte nr. 1 (proiecte finalizate până în 2009 și 2010), în comparație cu non-beneficiarii selectați. Grupul de control este identificat din rândul non-beneficiarilor cu caracteristici similare beneficiarilor²⁹.

Setul de date utilizat în analiză este structurat după cum urmează:

Tabel nr. 15 Setul de date al metodei Corelarea Scorului de Propensiune (PSM)

Grup	Setul de date final utilizat în analiză	Observații retrase datorită inconsecvenței datelor	Observații retrase reprezentând beneficiari ai ambelor apeluri	Valori extreme detectate ³⁰	Eșantion utilizat în metoda corelării scorului de propensiune (PSM)
Proiecte finalizate în cadrul Apelului nr. 1 până în 2009	112	2	10	-	100
Proiecte respinse în	319	7		1	311

²⁹ A se vedea anexa XVI pentru estimarea contrafactuală având în vedere proiecte finalizate în 2010 și variația ocupării forței de muncă în perioada 2008-2013.

³⁰ Mai multe detalii cu privire la valorile extreme detectate pot fi consultate în Anexa VIII.

cadrul Apelului nr. 1				
-----------------------	--	--	--	--

Setul de date al metodei Designul Discontinuității Regresiei (DDR)

Estimările privind **creșterea ocupării forței de muncă în perioada 2008-2012 în cadrul beneficiarilor Apelului de proiecte nr. 1** (proiecte finalizate în 2009), **în comparație cu non-beneficiarii** (potrivii în jurul punctajului de admitere de 3,5), efectuate prin metoda Designul Discontinuității Regresiei (DDR), se bazează pe un grup de control identificat printre non-beneficiarii cu punctaje similare (între 2 și 5) cu cele ale beneficiarilor. Celelalte observații sunt eliminate. Setul de date utilizat în estimări este ilustrat mai jos:

Tabel nr. 16 Setul de date al metodei Designul Discontinuității Regresiei (DDR)

Grup	Setul de date final utilizat în analiză	Observații retrase datorită indisponibilității (inclusiv punctaj)	Observații retrase reprezentând beneficiarii ambelor apeluri	Non-beneficiari cu un punctaj >3-5	Punctaj în afara intervalului relevant (punctaj 2-5)	Valori extreme detectate ³¹	Eșantion utilizat în metoda Designul Discontinuității Regresiei (DDR)
Proiecte finalizate în cadrul Apelului nr. 1 până în 2009	112	157	10	-	41	-	76
Proiecte respinse în cadrul Apelului nr. 1	319		-	52		1	94

Setul de date utilizat în măsurarea impactului valorii financiare a grantului asupra performanței microîntreprinderilor

Pentru măsurarea impactului valorii grantului asupra creșterii ocupării forței de muncă pentru beneficiarii Apelului de proiecte nr. 1 în perioada 2008-2012, doar 110 beneficiari ai Apelului de proiecte nr. 1 (cu proiecte finalizate până în anul 2009) sunt luați în considerare.

³¹ Mai multe detalii cu privire la valorile extreme detectate pot fi consultate în Anexa VIII.

Tabel nr. 17 Setul de date utilizat în măsurarea impactului grantului

Grup	Setul de date final utilizat în analiză	Observații retrase reprezentând beneficiari ai ambelor apeluri	Observații retrase datorită absenței sporadice de date	Eșantion utilizat în metoda Corelării Scorului de Propensiune (PSM)
Proiecte finalizate în cadrul Apelului nr. 1 până în 2009	112	10	2	100

Setul de date folosit pentru analiza factorilor care au determinat rezilierea proiectelor

Un model suplimentar identifică principalii factori care influențează probabilitatea ca o firmă să își anuleze proiectul. Proiectele finalizate și anulate din cadrul Apelului de proiecte nr. 1 sunt incluse în analiză, după cum urmează.

Tabel nr. 18 Setul de date folosit pentru analiza factorilor care au determinat anularea proiectelor

Grup	Setul de date final utilizat în analiză	Observații retrase datorită absenței sporadice de date	Eșantionul utilizat în analiză
Proiecte finalizate în cadrul Apelului nr. 1	112	7	105 (Proiecte finalizate în cadrul Apelului nr. 1 până în 2009)
	112	3	109 (Proiecte finalizate în cadrul Apelului nr. 1 după 2009)
Proiecte anulate în cadrul Apelului nr. 1	117	10	107

Valorile lipsă nu coincid cu analizele anterioare, deoarece setul de date a luat în calcul diferite informații suplimentare cu unele date lipsă.

Setul de date folosit pentru compararea Apelului de proiecte nr. 1 cu Apelul de proiecte nr. 2 din punct de vedere al creării numărului de locuri de muncă

În modelele care compară beneficiarii Apelului de proiecte 1 și 2, variația ocupării forței de muncă în perioada 2010-2012 este analizată pentru proiectele **semnate în 2010 și finalizate în 2011 în ambele apeluri**. Acest lucru se datorează unor motive de comparabilitate, ținând cont de faptul că proiectele finalizate în 2012 și 2010, în două apeluri diferite, sunt considerate destul de greu de comparat. Această condiție face posibilă măsurarea „preliminară” a efectelor.

Tabel nr. 19 Setul de date folosit pentru compararea Apelului de proiecte nr. 1 cu Apelul de proiecte nr. 2

Grup	Setul de date final utilizat în analiză	Observații retrase reprezentând beneficiari ai ambelor apeluri	Eliminate pentru că sunt proiecte semnate după 2010 și/sau finalizate după 2011	Observații retrase datorită absenței sporadice de date	Eșantion utilizat în metoda Corelării Scorului de Propensiune (PSM)
Proiecte finalizate în cadrul Apelului nr. 1	222	10	-	8	204
Proiecte finalizate în cadrul Apelului nr. 2	128	-	25	5	98

Valorile lipsă nu coincid cu analizele anterioare, deoarece setul de date a luat în calcul diferite informații suplimentare cu unele date lipsă.

3.3. OBSERVAȚII SUPLIMENTARE

Este important de remarcat existența următoarelor aspecte legate de disponibilitatea informațiilor:

- Nu au fost identificate informații referitoare la datele aferente întregului set de măsuri de sprijin implementate (inclusiv din alte intervenții în afară de DMI 4.3) și nici date referitoare la beneficiarii acestora³². Astfel, analiza trebuie să se bazeze pe presupunerea că atât beneficiarii, cât și non-beneficiarii nu au primit niciun alt sprijin sau posibilele alte intervenții nu au produs efecte relevante asupra participării la apelul de proiecte și asupra impactului DMI 4.3. Această presupunere poate fi considerată destul de rezonabilă, ținând cont că singura intervenție publică specifică pentru microîntreprinderi este finanțată prin PNDR în zonele rurale și în sectoarele neeligibile în cadrul DMI 4.3. Important de specificat este faptul că trebuie luat în considerare că aplicanții în cadrul DMI 4.3 au fost supuși unor reguli "de minimis", fiind necesar să completeze, în momentul depunerii proiectelor,

³² Această indisponibilitate a fost menționată în timpul interviurilor cu reprezentanții AM și ADR și a fost reluată în cursul reuniunii CCP și a grupurilor nominale, inclusiv prin contribuția altor ministere (de exemplu, Ministerul Fondurilor Europene). Ca urmare, una dintre recomandările formulate în cadrul Raportului de Evaluare constă în crearea unei baze de date integrate pentru beneficiarii fondurilor europene, prin exploatarea progreselor recente înregistrate la nivelul Ministerului și activitatea desfășurată în cadrul prezentei evaluări (a se vedea capitolul 6).

declarații pe proprie răspundere prin care au precizat că în ultimii trei ani nu au primit sprijin financiar similar.

- Nu a fost posibilă colectarea de informații cu privire la măsura în care firmele care au anulat proiecte au fost parțial finanțate. Acest lucru ar fi putut avea un impact asupra analizei privind microîntreprinderile cu proiecte „anulate” și „finalizate”.

Cu toate acestea, disponibilitatea aplicanților respinși de a deveni un grup de control întărește analiza, față de posibilitatea de utilizare a unui eșantion format din firme non-aplicante, luând în considerare faptul că aceștia au o similaritate mai mare din punct de vedere al caracteristicilor și tendinței de a face investiții³³. Mai mult decât atât, aceste limite și observații suplimentare asupra analizei vor fi luate în considerare și în cadrul Capitolului 6, care formulează concluzii și oferă recomandări și în ceea ce privește viitoarele activități de evaluare.

³³ Pentru discuții mai detaliate privind construcția grupului de comparație a se vedea capitolul precedent.

4. Analiza și interpretarea datelor

4.1 STRATEGIA DE ESTIMARE

Înainte de prezentarea strategiei de estimare, este important de subliniat că grupurile tratate (beneficiari) și cele de control (non-beneficiari) sunt preluate din aceeași listă de candidați. Solicitanții sunt acele microîntreprinderi care au depus cererea de finanțare în cadrul DMI 4.3. Cererea de finanțare a fost evaluată conform criteriilor definite în cadrul procedurilor administrative. Conform concluziilor procedurilor de selecție, microîntreprinderile pot fi încadrate în una din următoarele categorii:

- **Beneficiar**, dacă proiectul este aprobat și finanțat. Printre ei, se numără cei care au finalizat proiectul și cei care sunt încă în faza de implementare a proiectului. Evaluarea impactului a luat în considerare doar proiectele încheiate de o anumită perioadă de timp, astfel încât să fie posibilă măsurarea efectelor. În mod particular, din moment ce beneficiarul este obligat să păstreze echipamentele și noile locuri de muncă create prin proiect, cel puțin pentru o perioadă de 3 ani de la încheierea proiectului, ceea ce pare mai interesant de evaluat sunt efectele resimțite la 4 ani după finalizarea proiectului³⁴. Drept urmare, pentru a estima o îmbunătățire durabilă a performanței microîntreprinderilor (creșterea de locuri de muncă și cifra de afaceri), evaluarea se concentrează pe creșterea de locuri de muncă/cifra de afaceri în perioada 2008-2012 și în perioada 2008-2013 pentru proiectele din cadrul Apelului nr. 1 finalizate în 2009. Pentru a include microîntreprinderile din cadrul Apelului de proiecte nr. 2 în analiză, echipa de evaluare s-a concentrat numai pe beneficiarii apelului, comparându-i cu beneficiarii Apelului nr. 1, ambii cu proiecte finalizate până în 2010. În acest caz, îmbunătățirea performanțelor microîntreprinderilor a fost estimată în perioada 2010-2012. Mai mult decât atât, o estimare suplimentară este realizată pentru efectul net al variației locurilor de muncă din perioada 2008-2013 aferente tuturor proiectelor din Apelul nr. 1, finalizate în 2010³⁵;
- **Non-beneficiar**, dacă proiectul este respins. Non-beneficiarii sunt comparați în funcție de anumite caracteristici comune (prin metoda aplicării scorului de propensiune - Propensity

³⁴ Crearea de locuri de muncă face obiectul vizitelor de monitorizare în timpul perioadei ex-post (1 vizită/an - 3 vizite în total). De asemenea, în perioada ex-post, indicatorii de sustenabilitate (creșterea cifrei de afaceri, numărul de clienți, cota de piață) sunt monitorizați pentru a înțelege modul în care proiectul a influențat activitatea de ansamblu a beneficiarului.

³⁵ A se vedea Anexa XVI.

Score Matching) sau în funcție de similaritatea punctajului (prin Designul Discontinuității Regresiei) cu beneficiarii. Non-beneficiarii astfel identificați reprezintă grupul de control;

- **Alte cazuri.** Printre acestea se numără: cazurile „anulate”, care corespund proiectelor admise la finanțare, dar care au fost întrerupte în timpul procesului de implementare. Cazurile „retrase” sunt proiecte care nu au primit finanțare și a căror procedură de aplicare, semnare și retragere a fost doar înregistrată; Cazurile de „absență sporadică” sunt cele pentru care cifrele disponibile nu sunt suficiente pentru analiza contrafactuală.

Luând în considerare aspectele menționate, principala provocare a strategiei de estimare constă în identificarea grupului de control adecvat pentru beneficiari, cu scopul de a reduce/evita orice confuzie posibilă în analiză. Există două abordări principale pentru identificarea grupului de control din lista de non-beneficiari:

- Abordarea bazată pe scorul de propensiune (Propensity Score Matching);
- Abordarea bazată pe punctajul obținut în urma evaluării proiectului (Designul Discontinuității Regresiei).

În plus, au fost realizate alte estimări cantitative în cazuri în care abordarea contrafactuală nu a fost posibilă, pentru a evalua impactul valorii financiare a sprijinului, pentru a examina motivele principale ale retragerii de proiecte în Apelul nr. 1 și pentru a compara variația locurilor de muncă aferentă proiectelor din Apelul nr. 1 cu cele din Apelul nr. 2.

Următoarele figuri detaliază pentru fiecare estimare:

- Obiectivele de evaluare ale fiecărei analize;
- Metodologiile folosite pentru a identifica grupul de control (unde este cazul);
- Definierea variabilelor de rezultat aferente modelelor cantitative;
- Tipul de observații utilizate.

Figura nr. 4 **Detalii referitoare la prima Analiză Contrafactuală – Corelarea Scorului de Propensiune (PSM)**

Obiectivul evaluării	Diferitele estimări vizează examinarea creșterii performanței microîntreprinderilor finanțate prin Apelul de proiecte nr. 1 comparativ cu un set similar de microîntreprinderi care nu au primit finanțare, dar care aplică în cadrul Apelului de proiecte nr. 1 (grup de control). Performanța este măsurată prin creșterea cifrei de afaceri și a numărului de angajați cu normă întreagă în perioada 2008-2012 și în perioada 2008-2013.
Tipul	Observațiile includ beneficiarii de proiecte, care au finalizat proiecte în 2009 și

observațiilor	non-beneficiarii Apelului nr. 1. Mai mult decât atât, ținând cont de literatura de specialitate, cel puțin în cazul metodei aplicării scorului de propensiune (Propensity Score Matching), un set mare de variabile este utilizat pentru a modela statistic selectarea grupului de control pentru a fi cât mai similar unităților finanțate. O estimare suplimentară aferentă proiectelor din cadrul Apelului nr. 1 finalizate în 2010 este prevăzută în Anexa XVI.
Definirea variabilei de rezultat	<p>Două variabile de rezultat sunt identificate:</p> <p><u>Variabila de rezultat 1 =</u></p> <p>Variația medie a numărului de angajați cu normă întreagă în perioada 2008-2012(3) din setul de beneficiari</p> <p style="text-align: center;">- („<i>minus</i>”)</p> <p>Variația medie a numărului de angajați cu normă întreagă în perioada 2008-2012 (2013) din setul de non-beneficiari comparați</p> <p><u>Variabila de rezultat 2 =</u></p> <p>Variația medie a cifrei de afaceri în perioada 2008-2012/2013 din setul de beneficiari</p> <p style="text-align: center;">- („<i>minus</i>”)</p> <p>Variația medie a cifrei de afaceri în perioada 2008-2012/2013 din setul de non-beneficiari comparați</p>
Metodologia utilizată pentru identificarea grupului de control	Comparația între beneficiari și non-beneficiari se bazează pe anumite caracteristici structurale (sector, localizare, dimensiune, acces la internet, etc.)

Figura nr. 5 Detalii referitoare la cea de-a doua analiză contrafactuală - Designul Discontinuității Regresiei (DDR)

Obiectivul evaluării	Evaluarea examinează creșterea ocupării forței de muncă în perioada 2008-2012 , în rândul microîntreprinderilor care aplică în cadrul Apelului de proiecte nr. 1 în jurul pragului de selecție. În această analiză și în cele următoare, cifra de afaceri nu mai este utilizată ca o variabilă de rezultat a modelelor econometrice, deoarece în cadrul primului model, această estimare nu a dat „rezultate semnificative” din punct de vedere statistic. În consecință, se pare că nu este recomandată utilizarea „cifrei de afaceri” ca o variabilă de rezultat. Mai
-----------------------------	--

	mult decât atât, trebuie subliniat faptul că indicatorul de rezultat al POR este reprezentat de creșterea de locuri de muncă.
Tipul observațiilor	Observațiile corespund beneficiarilor din cadrul Apelului nr. 1 care au finalizat proiecte în 2009 și non-beneficiarilor Apelului 1 încadrați într-o anumită categorie a scorului (2-5). Pentru a reduce tendința de selecție din cauza diferențelor substanțiale dintre unitățile nesuținute și beneficiari, estimările se concentrează doar pe candidații DMI 4.3 (beneficiari și non beneficiari).
Definirea variabilei de rezultat	<u>Variabila de rezultat =</u> Variația medie a numărului de angajați cu normă întreagă în perioada 2008-2012 din setul de beneficiari, cu un punctaj între 3,5 și 6 - („minus”) Variația medie a numărului de angajați cu normă întreagă în perioada 2008-2012 din setul de non-beneficiari potriviți, cu un punctaj între 2 și 3.49
Metodologia utilizată pentru identificarea grupului de control	Designul Discontinuității Regresiei (Regression Discontinuity Design) se bazează pe comparația între acei beneficiari și non-beneficiari care au un punctaj similar. Aceștia sunt selectați în cazul în care au primit un punctaj în jurul pragului de admitere (3,5). Punctajul este considerat drept o variabilă sintetică care reprezintă principalele diferențe între beneficiari și non-beneficiari. Din punct de vedere al aspectelor privind efectele de tratament eterogen, nu a fost folosită metoda OLS simplă. În cazul metodei Designul Discontinuității Regresiei (Regression Discontinuity Design), „abordarea neclarității (fuzzy)” verifică, analizează și ține cont de non-liniaritate.

Figura nr. 6 Detalii referitoare la cea de-a treia analiză econometrică (non contrafactuală)

Obiectivul evaluării	Estimarea impactului valorii economice a grantului asupra creșterii ocupării forței de muncă, în perioada 2008-2012, la nivelul microîntreprinderilor care au aplicat în cadrul Apelului nr. 1.
Tipul observațiilor	Beneficiarii Apelului nr. 1 cu proiecte finalizate în anul 2009 ³⁶ .
Definirea variabilei de	Variația medie a echivalentului numărului de angajați cu normă întreagă în perioada 2008-2012 din setul de beneficiari.

³⁶ A se vedea anexa XVI pentru o estimare contrafactuală similar, care ia în considerare proiectele finalizate în cadrul Apelului nr. 1 până în anul 2010. Această estimare a fost folosită pentru confirmarea analizei contrafactice prezentate în acest capitol.

rezultat	
Metodologia utilizată	Nu este utilizată nicio metodă contrafactuală specială. Regresia liniară/nelinară este instrumentul adecvat pentru analiză.

Figura nr. 7 Detalii referitoare la cea de-a patra analiză econometrică (non contrafactuală)

Obiectivul evaluării	Analiza motivelor care stau la baza nivelului mare de rezilieri înregistrate la nivelul Apelului de proiecte nr. 1.
Tipul observațiilor	Beneficiari „finalizați” și anulați în cadrul Apelului nr. 1.
Definirea variabilei de rezultat	Variabila de rezultat este = 1 atunci când proiectul unei microîntreprinderi este anulat, chiar dacă a fost selectat, și = 0 atunci când acesta a fost finanțat
Metodologia utilizată	Regresia logistică bazată pe variabile relevante care afectează probabilitatea de anulare.

Figura nr. 8 Detalii referitoare la cea de-a cincea analiză econometrică (non contrafactuală)

Obiectivul evaluării	Performanța relativă între beneficiarii Apelului nr.1 și ai Apelului nr. 2
Tipul observațiilor	Beneficiarii Apelului 1 și 2 cu proiecte finalizate în anul 2011
Definirea variabilei de rezultat	Creșterea ocupării forței de muncă în perioada 2010-2012.
Metodologia utilizată	O regresie liniară/nelinară este instrumentul adecvat de analiză. Analiza utilizează o variabilă dummy (binară) care indică dacă o microîntreprindere este beneficiar al Apelului nr. 1 sau beneficiar al Apelului nr. 2.

4.2. CREȘTEREA OCUPĂRII FORȚEI DE MUNCĂ ȘI A CIFREI DE AFACERI LA NIVELUL APTELUI DE PROIECTE NR. 1, PRIN METODA APLICAREA SCORULUI DE PROPENSIUNE (PROPENSITY SCORE MATCHING)

Mesaje-cheie ale analizei:

- Impactul variază ușor (ca și eroarea standard și nivelul de semnificație al estimărilor) în funcție de metoda de potrivire;
- Diferitele metode produc o estimare a impactului măsurii în jurul a **3 angajați**, cu o semnificație mare și cu un sold adecvat de potrivire;
- Comparativ cu rezultatele DID ale grupurilor nepotrivite (2,28 așa cum se arată la începutul paragrafului 4.2b „Estimarea regresiei logistice”), după potrivirea grupurilor a fost estimat un impact ușor mai mare asupra variației ocupării forței de muncă;
- Calitatea relativ bună de potrivire se poate observa prin intermediul vizualizării grafice și variației valorii p , înainte și după potrivire, unde ipoteza similitudinii grupurilor nu poate fi respinsă;
- Estimarea impactului asupra variației cifrei de afaceri după potrivire are întotdeauna rezultate ne semnificative din punct de vedere statistic;
- Creșterea locurilor de muncă în perioada 2008-2013 indică un fel de **stabilitate pe termen mediu a creșterii ocupării forței de muncă** pentru beneficiarii DMI 4.3 în comparație cu non-beneficiarii, după 5 ani de la începutul intervenției și 3-4 ani de la încheierea proiectelor din cadrul primului apel de proiecte. Cu toate acestea, rezultatele evidențiază în mod clar o **adiționalitate limitată pe termen mediu** a DMI 4.3, deoarece creșterea locurilor de muncă din perioada 2008-2012 este ușor mai mare decât în perioada 2008-2013.

În această primă analiză econometrică este utilizată metoda aplicarea scorului de propensiune (Propensity Score Matching - PSM). Scorul de propensiune reprezintă probabilitatea ca firmele să primească sprijin financiar în funcție de caracteristicile relevante ale acestora înainte de aplicare. Un număr suficient de variabile a fost inclus în analiză, astfel încât grupul de control să fie cât mai similar grupului tratat, din punct de vedere al unui număr larg de caracteristici.

Figura nr. 9 Procesul de estimare

4.2.a. Selecția variabilelor explicative

Identificarea variabilelor pentru comparația dintre beneficiari și non-beneficiari se bazează pe:

- Principalele referințe din literatură (Bondonio, 2007, Pufahl and Weiss, 2009, a se vedea studiile incluse în bibliografie, în Anexa I). Conform literaturii de specialitate, principalele variabile de selectat în model sunt legate de localizare, sectoare de activitate, situația financiară a firmelor, dimensiunea și performanțele anterioare. Prin urmare, modelele econometrice includ unele variabile cu privire la performanța microîntreprinderilor din perioada de dinainte de intervenție sau din timpul implementării, condițiile financiare (active nete), localizarea, sectorul de activitate;
- Principalele criterii de selecție din cadrul DMI 4.3 sunt prezentate în caseta de mai jos.

Caseta nr. 1. Criteriile și procesul de selecție

Criterii de eligibilitate

În conformitate cu Ghidul Solicitantului pentru POR DMI 4.3, **criteriile de eligibilitate** care trebuiau a fi îndeplinite de către solicitanți sunt:

- 1) Solicitantul este societate comercială³⁷ sau societate cooperativă³⁸, care se încadrează în categoria microîntreprinderilor³⁹.
- 2) Domeniul de activitate în care se realizează investiția: la momentul depunerii cererii de finanțare, Solicitantul trebuia să aibă deja înscris în actul constitutiv domeniul de activitate eligibil în care dorește să realizeze investiția/proiectul pentru care solicită finanțare, indiferent dacă acesta reprezintă activitatea principală sau secundară a întreprinderii. Domeniile de activitate eligibile sunt prezentate în Anexa nr. XV. Activitățile eligibile ale proiectelor sunt împărțite în trei categorii: achiziționarea de echipamente noi, moderne și a noilor tehnologii pentru activitatea de producție, prestarea de servicii și construcții; achiziționarea de sisteme TIC (hardware și/sau software); construcția/extinderea/modernizarea zonelor de producție/zonelor utilizate pentru prestarea de servicii.
- 3) Solicitantul a desfășurat activitate pe o perioadă corespunzătoare cel puțin unui an fiscal integral și a obținut profit sau profit din exploatare în anul fiscal precedent datei de depunere a cererii de finanțare

³⁷ Constituită în baza Legii nr. 31/1990 privind societățile comerciale, cu completările și modificările ulterioare

³⁸ Constituită în baza Legii nr. 1/2005 privind organizarea și funcționarea cooperăției, cu completările și modificările ulterioare

³⁹ Vezi „Microîntreprindere” în Glosarul de termeni

Comaniile cu până la 9 angajați și o cifră de afaceri anuală sau active totale nete de până la 2 milioane de euro, echivalentul în lei, conform Legii 346/2004 privind stimularea înființării și dezvoltării IMM-urilor cu modificările și completările ulterioare. A se vedea și „angajați (număr de angajați)”, „cifră de afaceri”, „active totale”.

- 4) Solicitantul nu se încadrează într-una din situațiile de mai jos:
- a) se află în stare de faliment/insolvență sau face obiectul unei proceduri de lichidare sau de administrare judiciară, a încheiat acorduri cu creditorii, și-a suspendat activitatea economică sau face obiectul unei proceduri în urma acestor situații sau se află în situații similare în urma unei proceduri de aceeași natură prevăzute de legislația sau de reglementările naționale;
 - b) reprezentantul legal a suferit condamnări definitive ca urmare a încălcării conduitei profesionale, decizie formulată de o autoritate de judecată și având forță de res judicata;
 - c) reprezentantul legal a fost subiectul unei judecăți de tip res judicata pentru fraudă, corupție, implicarea în organizații criminale sau în alte activități ilegale, în detrimentul intereselor financiare ale Uniunii Europene;
 - d) în urma unei proceduri de acordare a unei finanțări nerambursabile, din fonduri publice comunitare și/sau naționale, a fost găsit vinovat, printr-o hotărâre judecătorească definitivă și irevocabilă, de încălcarea contractului din cauza nerespectării obligațiilor contractuale;
 - e) obligațiile de plată nete depășesc 1/12 din totalul obligațiilor datorate în ultimele 12 luni, conform certificatului de atestare fiscală emis de Agenția Națională de Administrare Fiscală;
 - f) obligațiile de plată depășesc 1/6 din totalul obligațiilor datorate în ultimul semestru, conform certificatului de atestare fiscală emis de autoritățile administrației publice locale;
 - g) a fost subiectul unui ordin de recuperare a unui ajutor de stat ca urmare a unei decizii a Consiliului Concurenței și acest ordin nu a fost deja executat;
 - h) împotriva lui a fost emis un ordin de recuperare a unui ajutor de stat ca urmare a unei decizii anterioare iar acest ordin nu a fost deja executat;
 - i) este în dificultate, în conformitate cu Liniile Directoare Comunitare cu privire la ajutorul de stat pentru salvarea și restructurarea întreprinderilor în dificultate, publicate în Jurnalul Oficial al Comunităților Europene nr. C 244/01.10.2004;
- 5) Solicitantul are capacitatea financiară de a implementa proiectul;
- 6) *(pentru proiecte care implică execuția de lucrări de construcții)* Solicitantul deține dreptul de execuție a lucrărilor de construcții asupra imobilului ce face obiectul proiectului, conform Legii nr. 50/1991 privind autorizarea executării lucrărilor de construcții, cu modificările și completările ulterioare.
- 7) *(pentru proiecte care implică execuția de lucrări de construcții)* Imobilul ce face obiectul proiectului îndeplinește cumulativ următoarele condiții:
- Nu este grevat de sarcini;
 - Nu face obiectul unor litigii în curs de soluționare la instanțele judecătorești cu privire la situația juridică;
 - Nu face obiectul revendicărilor potrivit unor legi speciale în materie sau dreptului

comun;

8) (pentru proiecte care implică numai achiziții de bunuri) Solicitantul deține dreptul de utilizare a spațiului destinat implementării proiectului, în scopul desfășurării activității pentru care sunt achiziționate bunurile.

Procesul de evaluare și selecție a cererilor de finanțare

Procesul de evaluare și de selecție a proiectelor s-a derulat în 2 etape:

- 1) Verificarea preliminară a cererii de finanțare (pentru determinarea admisibilității cererii de finanțare)
- 2) Evaluarea tehnică și financiară a proiectului propus

1) După depunerea cererii de finanțare, organismul intermediar (OI) a efectuat o verificare preliminară a cererii de finanțare, în baza grilei de verificare. Cererile de finanțare au intrat în etapa de verificare în ordinea înregistrării la organismul intermediar.

2) Evaluarea tehnică și financiară a fost realizată de o echipă de experți evaluatori independenți.

Evaluarea tehnică și financiară a permis aprecierea gradului în care proiectul răspunde obiectivelor POR în domeniul dezvoltării microîntreprinderilor, a coerenței și clarității metodologiei propuse, a fezabilității și eficienței financiare, a sustenabilității și durabilității proiectului etc. Grila de evaluare tehnică și financiară a proiectului este prezentată în Anexa 3 la ghid.

Punctajul obținut la fiecare din cele 2 criterii reprezintă media aritmetică a punctajelor obținute la subcriteriile aferente. Pentru fiecare subcriteriu, punctajul maxim este 6, iar punctajul minim este 0. Punctajul final obținut de proiect reprezintă media aritmetică a punctajelor obținute de cele 2 criterii. Punctarea a cel puțin unui subcriteriu cu „0” conduce automat la respingerea proiectului.

Proiectul trebuie să obțină **minimum 3,5 puncte** pentru a fi acceptat pentru finanțare.

Variabila dependentă utilizată în modelul logic este „tratamentul adoptat”, care este asociată faptului că microîntreprinderea „a primit/nu a primit finanțarea”⁴⁰. Pe baza indicațiilor furnizate de literatura de specialitate și criteriile de selecție, pentru a realiza compararea între beneficiari și non-beneficiari a fost folosit următorul set de variabile explicative:

- WEB - variabila dummy a firmei deținătoare a unui website;
- GENUL PROPRIETARULUI - variabila categorială a genului proprietarului firmei, notată cu „C”, în cazul în care firma este în co-proprietate;
- SECTOR - variabila categorială a CAEN-ului sectorului, divizată în „industrie”, „construcții”, „servicii”. Pentru o descriere detaliată cu privire la impactul cantitativ al sectorului, secțiunea 4.2.b prezintă rezultatele estimărilor Logit, în timp ce Anexa IX oferă

⁴⁰ Fiind un model logit, variabila dependentă sau de rezultat, cea care trebuie să fie explicată prin model este o variabilă dummy. Variabila dummy are două valori: "1" și "0". Valoarea "1" corespunde microîntreprinderilor care au primit finanțarea și "0" microîntreprinderilor care nu au primit finanțare..

o comparație între sectoare, bazată pe aplicarea metodei Designul Discontinuității Regresiei. Capitolul 5 (în special subcapitolul 5.4) și Anexa XIV analizează relevanța diferitelor sectoare, domenii de activitate, tipuri de investiții și piețe, pe baza interviurilor și studiilor de caz;

- VECHEMEA FIRMEI - vârsta firmei la momentul depunerii, ca diferență între anul înființării și anul depunerii proiectului spre finanțare (2008 în Apelul nr. 1 și 2010 în Apelul nr. 2);
- DIMENSIUNE - variabila categorială pentru dimensiunea firmei la momentul depunerii, divizarea microîntreprinderilor în „micro-micro” (0-2 angajați), „micro-mici” (3-5 salariați), „micro-medii” (6-9 angajați), „micro-mari” (9+)⁴¹.
- CIFRA DE AFACERI - cuartila⁴² cifrei de afaceri în care se încadrează fiecare firmă;
- ACTIVE NETE - activele nete reprezintă capitalul propriu (capital) al societății, calculat ca diferență între total active și total datorii. Dacă exista companii cu valoare negativă a activelor nete înseamnă că datoriile companiei sunt mai mari decât activele acestora pentru un anumit an. Acest lucru s-ar putea datora unor noi investiții sau unei deteriorări a activelor firmei. Activele nete sunt prezentate în cuartile în cadrul analizei;
- REGIUNEA - există o variabilă „dummy” care indică localizarea regională.

4.2.b. Estimarea regresiei logistice

În cadrul Apelului nr. 1, toate cele 777 de proiecte au fost depuse în anul 2008. Prima analiză contrafactuală a fost efectuată prin selectarea grupului de proiecte disponibile finalizate în anul 2009 (grupul tratat) și a grupului de proiecte disponibile și respinse (grup de control), așa cum se arată în următorul tabel (a se vedea capitolul 3.2 pentru mai multe detalii despre eșantion). Acest subset permite măsurarea impactului DMI-ului după 3 ani de la finalizarea proiectelor (2012-2009) și după patru ani (2013-2009).

⁴¹ Solicitanții eligibili pentru aplicare în cadrul celor două apeluri trebuie să fie microîntreprinderi, conform legislației naționale. În ceea ce privește posibilitatea de a schimba statutul de "microîntreprindere", acest lucru poate fi posibil dacă firma depășește valorile referitoare la cel puțin unul dintre criteriile de încadrare pentru doi ani consecutivi. Prezența a doi beneficiari cu 9+ angajați ar putea fi justificată de cele două situații:

- firmele nu au depășit numărul de angajați pentru doi ani consecutivi;
- calculul situației financiare și a numărului angajaților unei companii (pe baza cărora este stabilită categoria firmei) ia în considerare ultima situație financiară anuală aprobată. Dacă societatea a avut în anul 2006 maxim 9 salariați (microîntreprindere) și în 2007 a avut 10, cel mai recent moment în care microîntreprinderea își poate modifica statutul (dacă și în 2008, al doilea an consecutiv, are cel puțin 10 angajați) este 2009 (momentul de aprobare a situației financiare).

Ca urmare, prezența microîntreprinderilor "micro-mari" (având mai mult de 9 angajați) în baza de date a beneficiarilor, cât și a non-beneficiarilor poate fi explicată prin definirea adoptată în cadrul juridic în vigoare.

⁴² Frațiuni granulometrice corespunzătoare, pe o curbă cumulativă, valorilor procentuale de 25% = Q1; 50% = Q2; și 75% = Q3; sunt utilizate în calculul parametrilor distribuției dimensiunilor clastelor (Trask, 1932).

Tabel nr. 20 Date pentru analiza contrafactuală

a) Proiecte finalizate în 2009 (unități tratate)	110
b) Observații retrase reprezentând beneficiari ai ambelor apeluri	10
c) Proiecte respinse (unități de control)	311
Setul de date pentru analiza contrafactuală	411 (a-b+c)

Selectarea subgrupului menționat vizează limitarea concentrării analizei asupra acelor beneficiari care ar fi putut experimenta unele efecte asupra variabilelor de rezultat luate în considerare. Astfel, beneficiarii care au finalizat implementarea fizică și financiară a proiectului în 2009 ar fi putut fi afectați la nivelul variabilelor de rezultat selectate. Ca urmare, variabila de rezultat este „diferența medie a ocupării forței de muncă, în perioada 2008-2012” (Δ 2012-2008).

Statistici rezumative ale variabilei de rezultat

Tabel nr. 21 Statistici privind variabila de rezultat

Variabila de rezultat	Minim	Mediu	Punct median	Maxim
Variația ocupării forței de muncă în perioada 2012-2008	-17	1,49	0	75
Variația cifrei de afaceri în perioada 2012-2008 (Lei)	-4.305.330,00	206.426,00	-8.021,00	29.458.500,00

Analiza statistică descriptivă a variabilelor explicative este furnizată în Anexa VIII.

Tabelul următor oferă statisticile descriptive ale variabilei de rezultat de interes între grupuri necomparate (necorelate). Este important de menționat că numai printr-o analiză contrafactuală, bazată pe potrivire statistică, este posibilă estimarea, cu eșantioane comparabile, a impactului net asupra beneficiarilor. Cu toate acestea, diferența din ultima coloană a tabelului următor este utilă pentru furnizarea unei perspective asupra simbolului și magnitudinii estimării contrafactice.

Tabel nr. 22 Media numărului de angajați–grupuri nepotrivate

Numărul de observații	100	311	
Variabila de rezultat medie	Beneficiar	Non-beneficiar	
Media numărului de angajați 2012	7,92 (4,96)	5,99 (7,51)	
Media numărului de angajați 2008	4,70 (3,25)	5,04 (3,97)	

Media cifrei de afaceri 2012	844.274,00 (1.490.347,14)	956.617,35 (2.625.691,10)	
Media cifrei de afaceri 2008	755.491,54 (1.536.408,37)	712.364,08 (1.102.603,93)	
Diferența	Beneficiar	Non-beneficiar	DID
Variația ocupării forței de muncă în perioada 2012-2008	3,22 (4,55)	0,94 (6,84)	2,28
Variația cifrei de afaceri în perioada 2012-2008	88.782,82 (1.222.120,87)	244.253,28 (2.057.400,43)	-155.470

() deviația standard

Statisticile descriptive ale variabilei de rezultat arată că în setul de date, înainte de compararea bazată pe scorul de propensiune, variația de locuri de muncă între beneficiari și non-beneficiari în perioada 2008-2012 este de aproximativ două locuri de muncă, în timp ce variația cifrei de afaceri este negativă, cu o variabilitate mare în cel de-al doilea caz.

Statistici descriptive ale variabilelor explicative

Tabelul următor prezintă dimensiunea firmei, calculată pe baza numărului de angajați echivalent cu normă întreagă în 2007. Microîntreprinderile catalogate ca „micro-micro” sunt cele mai frecvente tipuri de microîntreprinderi atât în cadrul setului de beneficiari, cât și de non-beneficiari.

Tabel nr. 23 Beneficiar și non-beneficiar după dimensiunea firmei în 2007

Dimensiune	Min	Max	Beneficiar	Non Beneficiar
Micro-micro (0-2 angajați)	0	2	36	117
Micro-mici (3-5 angajați)	3	5	34	87
Micro-medii (6-9 angajați),	6	9	28	91
Micro-mari (9+ angajați)	10+		2	16
Total			100	311

Următoarele două tabele prezintă distribuția cifrei de afaceri și a activelor nete în 2007.

Tabel nr. 24 Beneficiar și non-beneficiar după cifra de afaceri în 2007

Grup	Minim	Cuartila I	Median	Cuadrila III	Maxim
Non-beneficiar	0	112.640	292.313	660.432	5.229.860
Beneficiar	8.549	113.164	262.516	537.337	2.747.020

Tabel nr. 25 Beneficiar și non-beneficiar după active nete în 2007

Grup	Minim	Cuarta I	Median	Cuadrila III	Maxim
Non-beneficiar	-264.407	20.365	92.658	249.046	4.387.582
Beneficiar	-24.100	33.069	93.384	186.269	1.486.153

Figura următoare prezintă dinamica ocupării forței de muncă a celor două grupuri care nu au fost comparate, pentru întreaga perioadă 2007-2012, înainte de aplicarea metodei scorului de propensiune (Propensity Score Matching - PSM). În ciuda faptului că nivelul de comparabilitate este scăzut în această etapă de analiză, este important de observat tendința pozitivă în dinamica de ocupare pentru ambele grupuri și nivelul mediu al ocupării mai scăzut în cazul beneficiarilor de la începutul perioadei.

Figura nr. 10 Numărul mediu de salariați în perioada 2007/2008-2012

Statistici descriptive suplimentare sunt prevăzute în Anexa VIII.

Modelul Logit

Modelul adoptat pentru a estima scorurile de propensiune se bazează pe toate variabilele explicative descrise anterior și pe cele 411 de observații.

Variabilele din partea dreaptă a funcției modelului sunt variabilele explicative. Ele corespund celor enumerate anterior, în timp ce variabilele dependente dummy se referă la statutul microîntreprinderii de beneficiar (1), sau de non-beneficiar (0):

$$P(T=1|X) = \phi(h(X))$$

unde ϕ reprezintă funcția de distribuție logistică standard și $h(X)$ este specificația variabilelor explicative.

Pentru a evita problemele de multicolaritate, dependențele dintre factorii explicativi și ceilalți regresori au fost testate prin estimarea singulară a fiecărei variabile explicative față de tratament. O problemă de multicolaritate a avut loc în cazul variabilei *sector* întrucât coeficientul are o eroare standard foarte ridicată și o magnitudine neplauzibilă (Greene, 1993). Nivelurile și semnele coeficienților sunt în general stabile, în timp ce estimarea coeficientului și eroarea standard a modelului singular *sector* sunt extrem de neverosimile. Problema a fost rezolvată prin agregarea sectoarelor.

Model:

tratament = f (web + genul proprietarului + sector + vârsta + dimensiunea + Cuartila Cifrei de Afaceri + Cuartila Active Nete+ C + NE + NV + SE + SM + SV + V)

Rezultatele estimării coeficientului și acuratețea modelului:

Tabel nr. 26 Estimarea modelului Logit⁴³

Variabilă	Estimare	Eroare standard	z	Pr(> z)	
(Interceptare)	-2.277	1.034	-2.201	0.027	**
Web	0.452	0.265	1.702	0.088	*
Proprietar femeie	-0.069	0.303	-0.228	0.819	
Co-proprietari	-0.563	0.368	-1.529	0.126	
Sector: agricol/construcții	-1.060	0.423	-2.507	0.012	***
Sector: industrie	-1.023	0.368	-2.776	0.005	***
Vârsta	0.021	0.025	0.854	0.392	
Dimensiune: mijlocie	1.100	0.826	1.330	0.183	
Dimensiune: mică	1.185	0.835	1.418	0.155	
Dimensiune: micro	0.892	0.858	1.040	0.298	
Active nete - cuartila II	0.633	0.367	1.724	0.084	*
Active nete - cuartila III	0.794	0.413	1.920	0.054	**
Active nete - cuartila IV	0.108	0.476	0.228	0.819	

⁴³ Echipa de evaluare preferă utilizarea formularului extins al modelului, urmărind principalele referințe din literatura de specialitate pentru evaluarea contrafactuală (a se vedea Anexa I și, în special, Becker, Ichino, 2002; Bondonio, 2007).

Variabilă	Estimare	Eroare standard	z	Pr(> z)	
Cifra de afaceri - cuartila II	-0.217	0.400	-0.543	0.586	
Cifra de afaceri - cuartila III	-0.342	0.454	-0.752	0.451	
Cifra de afaceri - cuartila IV	-0.252	0.513	-0.492	0.622	
C	-0.405	0.510	-0.794	0.426	
NE	-0.274	0.521	-0.525	0.599	
NV	0.645	0.503	1.282	0.199	
SE	-0.460	0.631	-0.728	0.466	
SM	-0.412	0.629	-0.655	0.512	
SV	0.427	0.595	0.717	0.473	
V	0.313	0.538	0.582	0.560	

Coduri semnificative: 0,01 ‘***’ 0,05 ‘**’ 0,1 ‘*’

Deviația nulă: 456,09 pe 410 grade de libertate

Deviația reziduală: 412,99 pe 388 grade de libertate

AIC: 458,99

Procentul cazurilor prezise corect: 77,4%

McFadden Pseudo R-pătrat: 0,095

Valoarea P test LR: 0,0046 ***

În ciuda faptului că setul de coeficienți Logit nu poate fi citit ca cei din modelul liniar, simbolurile și nivelurile de semnificație din tabelul anterior ar putea fi interpretate după cum urmează:

- Factorii pozitivi care afectează probabilitatea ca o microîntreprindere să fie finanțată:
 - Disponibilitatea unui website a fost folosit ca un *proxy* de deschidere și orientare spre inovație. Contribuția pozitivă a disponibilității unui website ar putea fi explicată și prin rolul crucial al internetului pentru accesul la informații relevante în contextul DMI 4.3
 - Sectorul - atât microîntreprinderile din domeniul construcției, cât și cele din industrie prezintă o probabilitate mai mică de a primi finanțarea, comparativ cu cele din domeniul serviciilor. Chiar dacă criteriile de selecție includ o listă largă de domenii CAEN (a se vedea Anexa VI), acest lucru demonstrează că microîntreprinderile din sectoarele de servicii au avut o probabilitate mai mare de a fi finanțate în cadrul acestui DMI, chiar dacă alte caracteristici au fost similare. Aceasta reprezintă un fel de rezultat accidental care trebuie luat în considerare în conceperea viitoare a politicii de sprijinire a microîntreprinderilor. Acest rezultat

poate fi explicat și ca urmare a crizei economice, care a lovit într-o mai mare măsură anumite sectoare (de ex., construcții) decât altele (de ex., servicii). Microîntreprinderile din domeniul construcției au fost mai puțin dispuse să investească decât acelea din sectoarele de servicii.

- Situația financiară solidă a microîntreprinderilor în 2007 (măsurată printr-o valoare pozitivă a activelor nete) a influențat în mod pozitiv probabilitatea de a fi vizate de intervenție până la un anumit prag. De fapt, microîntreprinderile din a doua și a treia cuartilă au avut mai multe șanse de a beneficia de intervenție, comparativ cu cele din prima cuartilă. În ciuda coeficientului pozitiv, chiar și din cea de-a patra cuartilă, acesta nu este semnificativ. Această situație ar putea fi interpretată după cum urmează: situația financiară dificilă a jucat un rol important, ca și criteriu de selecție suplimentar, cu privire la posibilitatea unei firme de a fi beneficiar. Pe de altă parte, dacă situația financiară a fost foarte bună (pozitivă), microîntreprinderile au putut opta pentru alte surse de finanțare a proiectelor lor (a se vedea analiza dintre proiectele anulate și cele finalizate).
- Nu au niciun impact semnificativ din punct de vedere statistic (din cauza valorilor p- mai mari de 0.10, conform indicațiilor din estimarea de mai sus) cu privire la probabilitatea de a fi finanțate, următoarele variabile: sexul proprietarului, vârsta firmei la momentul depunerii, localizarea.
- Principalele măsuri de concordantă (*goodness of fit measures*) propuse de literatura de specialitate au fost adoptate pentru a evalua acuratețea cu care modelul aproximează datele observate. Modelul prezintă un nivel discret de capacitate de predicție.⁴⁴
- Mai mult decât atât, estimările nu au probleme referitoare la existența unor "dubluri" în analiză, care să fie reprezentate din microîntreprinderile care sunt aplicanți respinși în cadrul Apelului de proiecte nr. 1 și beneficiari în cadrul celui de-al doilea apel. În special, nu există microîntreprinderi care să fie în același timp non-beneficiari în cadrul primului apel de proiecte și beneficiari în cadrul celui de-al doilea apel și care să fie incluse în grupul de control al analizei contrafactice. Astfel, nu există nicio părtinire specială cu privire la acest aspect (pentru mai multe detalii, a se vedea Anexa II).

Întrucât acuratețea mai mare a modelului reprezintă a doua preocupare majoră raportat la capacitatea sa de a prezice scoruri adecvate de propensiune și de a permite efectuarea unei corespondențe corecte, alte specificații suplimentare ale modelului cu mai puține variabile nu au fost adoptate. Mai mult, numărul de variabile relevante folosite pentru examinarea probabilității de a primi tratamentul permite creșterea consistenței ipotezelor de identificare,

⁴⁴ În cazul în care variabila dependentă este calitativă, acuratețea poate fi apreciată în termeni de compatibilitate între probabilitățile calculate și frecvențele de răspuns constatate și pe baza comparației cu un model care conține doar o variabilă explicativă constantă. Modelul prezintă un nivel discret al capacității de predicție, cu un procent de 77,4% din cazuri corect prezise și un McFadden R2 ușor scăzut. Testul LR între model și un model cu doar un termen de interceptare arată o respingere puternică a ipotezei nule.

astfel încât grupul de control este cât se poate de asemănător grupului tratat, în ceea ce privește cel mai mare număr de caracteristici.

4.2.c Estimări ale efectului mediu în perioada 2008-2012/2013

Aplicarea scorului de propensiune a fost estimată prin mai multe metode⁴⁵ și evaluată numeric și grafic pentru o estimare corectă a magnitudinii impactului.

Tabel nr. 27 Estimarea impactului prin diferite metode

	Cel mai apropiat Vecin cu înlocuire			Cel mai apropiat Vecin fără înlocuire		
	Estimat	SE	Valoarea p	Estimat	SE	Valoarea p
Variația ocupării forței de muncă (12-08)	3,09	0,71	0,000016	2,53	0,54	0,000002
Variația cifrei de afaceri 12-08	-107.133,00	234.067,00	0,64	-20.046,00	170.925,00	0,90
Observații	411			411		
Tratat	100			100		
Comparat	100			100		
Valoarea p înainte de comparare	0,0020			0,0020		
Valoarea p după comparare*	0,1626			0,2052		

* număr de etape succesive: 500

	Etrier de potrivire (0,25 sd) ⁴⁶			Sprijin comun		
	Estimat	SE	Valoarea p	Estimat	SE	Valoarea p
Variația ocupării forței de muncă (12-08)	3,13	0,67	0,000003	3,12	0,70	0,000009
Variația cifrei de afaceri 12-08	-109.125,00	218.037,00	0,61	-110.429,00	230.648,00	0,63
Observații	411			373		
Tratat	100			94		
Comparat	94			94		
Valoarea p înainte de comparare	0,0020			0,0020		

⁴⁵ Pentru o discuție completă a metodelor adoptate, a se vedea S.Becker și A.Ichino (2002), J.Sekhon (2011), Ho, Imai, King și Stuart (2011)

⁴⁶ Un etrier este distanța pe care este acceptabilă orice potrivire. Observațiile care sunt în afara etrierului sunt înlocuite. Am adoptat un etrier destul de cuprinzător de 0,25, ceea ce înseamnă că toate potrivirile care nu sunt egale sau încadrate în deviații standard de 0,25 a covariabilelor sunt înlocuite. Potrivirea etrier diferă de binecunoscuta metodă de potrivire radius. În timp, potrivirea de tip etrier utilizează toate unitățile tratate, metoda radius folosește numai unitățile tratate care au potrivire de control pe o rază r. Astfel, rezultatele sunt sensibile la ipoteze extreme asupra r: în cazul în care raza selectată este foarte mică, mai multe unități tratate nu sunt comparate, iar rezultatele nu mai sunt reprezentative pentru populația tratată.

Valoarea p după comparare*	0,075	0,1980
----------------------------	-------	--------

* număr de etape succesive: 500

Tabelul de anterior este prezentat în cele ce urmează, cu accent deosebit asupra unor aspecte precum:

- a) creșterea cifrei de afaceri și a ocupării forței de muncă în intervalul 2008-2012;
- b) calitatea comparării.

a) Creșterea cifrei de afaceri și a ocupării forței de muncă în 2008-2012

Estimările medii ale creșterii ocupării forței de muncă în perioada 2008-2012 evidențiază o creștere medie de aproximativ 3 locuri de muncă la nivelul beneficiarilor în comparație cu non-beneficiarii. Potrivirea este calculată prin metoda scorului de propensiune (Propensity Score Matching).

Variația cifrei de afaceri între beneficiari și non-beneficiarii necomparați este negativă. Cu toate acestea, impactul calculat prin metoda Propensity Score Matching nu este semnificativ din punct de vedere statistic, ținând cont de faptul că valoarea p este mare (peste 0,6). Acest rezultat are unele „implicații politice și analitice”. În primul rând, din punct de vedere statistic, nu este posibil de aflat dacă beneficiarii sunt mai (puțin) în măsură să crească cifra de afaceri/eficacitatea în comparație cu non-beneficiarii comparați. Ca o consecință, alți indicatori, precum productivitatea, ar putea fi dificil de folosit în estimările contrafactice. Oricum, cifra de afaceri a fost utilizată pentru a configura modelele de estimare a variațiilor ocupării forței de muncă și a altor indicatori relevanți, ca activele nete, care vor fi folosite pentru a măsura efectele situației financiare asupra performanței microîntreprinderilor și asupra participării la DMI. Indicatorul „locuri de muncă” reprezintă principala variabilă de rezultat a analizei, deoarece aceasta reprezintă, de asemenea, și „ceea ce trebuie să fie schimbat”, în conformitate cu POR și logica de intervenție a DMI-ului. În al doilea rând, a fost utilizată o analiză calitativă pentru a sprijini și a completa analiza cantitativă, în vederea înțelegerii modului în care creșterea generală a ocupării forței de muncă a fost asociată creșterii cifrei de afaceri, a productivității și a cotei de piață. În al treilea rând, această lipsă a valorii statistice a rezultatelor privind cifra de afaceri ar putea, de asemenea, indica faptul că perioada de criză economică a avut un impact mai mare asupra variației și variabilității cifrei de afaceri decât asupra variației ocupării forței de muncă. Acest aspect poate fi oricum dezvoltat în continuare în alte analize bazate, de asemenea, pe macro-modelare.

În conformitate cu împărțirea după dimensiunea firmei în funcție de numărul de salariați cu normă întreagă, au fost adoptate următoarele loturi de interacțiune, cu scopul de a reprezenta grafic diferența dintre firmele beneficiare (1) și non-beneficiare (0), în funcție de dimensiune după

potrivire. Cea mai mică categorie de microîntreprinderi (0-2 angajați) a avut cel mai mare impact al măsurii asupra variației ocupării forței de muncă între 2008 și 2012.

Figura nr. 11 Variația medie a variabilelor de rezultat după dimensiunea microîntreprinderilor

b) Calitatea comparării

Calitatea comparării permite identificarea unui set de non-beneficiari comparabili, care este bine echilibrat și similar cu beneficiarii. Aceasta înseamnă că potrivirea poate fi folosită pentru a efectua analiza contrafactuală. Detalii suplimentare sunt furnizate în caseta de mai jos.

Caseta nr. 2 - Calitatea potrivirii

Calitatea potrivirii a fost evaluată în două moduri: cu testul valorii -p și în mod grafic. Conform literaturii de specialitate (Caliendo, Kopeinig, 2005), un t-test de două eșantioane este folosit pentru evaluarea asemănărilor dintre beneficiarii și non-beneficiarii comparați. Înainte de comparare se așteaptă ca diferențele să fie relevante, dar după comparare covariabilele ar trebui să fie echilibrate în ambele grupuri și, prin urmare, nu ar trebui să fie găsite diferențe semnificative. Valoarea p arată că, după comparare, grupul de beneficiari și non-beneficiarii comparați sunt bine echilibrați. Aceasta înseamnă că potrivirea/compararea poate fi folosită pentru a efectua analiza contrafactuală. Acesta este cazul tuturor estimărilor, cu un rezultat moderat folosind metoda Caliper. Pentru a verifica mai departe modelul, au fost efectuate analize grafice. Un exemplu de analiză este prezentat doar pentru metoda de potrivire „Cel mai apropiat vecin cu înlocuire”.

Următoarea figură prezintă similitudini în ceea ce privește scorul de propensiune al grupurilor potrivite („unitate tratată comparată” și „unitate de control comparată”). În cea de-a patra coloană a figurii, se regăsesc unitățile de control necomparate, care au fost scoase din comparație din cauza nivelului scăzut de potrivire (de ex: Diferite scoruri de propensiune). Toate unitățile tratate au fost potrivite, astfel că nu apar unitățile netratate.

Figura nr. 12 Propensity Score Matching - Cel mai apropiat vecin cu înlocuire

Variația Ocupării Forței de Muncă în perioada 2008-2013

Pentru a lărgi aria de interes a analizei, echipa de evaluare propune, pe baza comparării anterioare, o estimare a efectului net contrafactual al variației ocupării forței de muncă în perioada 2008-2013. Această estimare privind variația locurilor de muncă nou create în perioada 2008-2013 se bazează pe actualizarea bazei de date realizate utilizând informațiile disponibile în august 2014. Cu toate acestea, trebuie remarcat faptul că 7 observații nu dispun de date aferente ocupării forței de muncă în 2013. Pentru a păstra coerența analizei adoptând același număr de observații ale analizelor din perioada 2012-2008, informațiile lipsă au fost înlocuite cu valoarea medie.

Diferența	Beneficiar	Non-Beneficiar	DID
Variația ocupării 2013-2008	2.43 (4.42)	1.02 (6.88)	1.41

Tabel nr. 28 Estimarea impactului prin diferite metode

	Cel mai apropiat vecin cu înlocuire			Cel mai apropiat vecin fără înlocuire		
	estimare	SE	Valoarea p	estimare	SE	Valoarea p
Variația ocupării. 13-08	2,34	0,755	0,0018	2,48	0,751	0,00096
Observații	411			411		
Tratat	100			94		
Comparat	100			94		
Valoarea p înainte de comparare	0.0020			0.0020		
Valoarea p după comparare*	0.1626			0,1980		

*număr de etape succesive: 500

Se observă o creștere cu mai mult de 2 angajați pe microîntreprindere în perioada 2008-2013 pentru beneficiarii DMI 4.3, în comparație cu non-beneficiarii potriviți⁴⁷. În ceea ce privește evaluarea rezultatelor, creșterea locurilor de muncă în perioada 2008-2013 indică un tip de stabilitate pe termen mediu a creșterii ocupării forței de muncă pentru beneficiarii DMI 4.3, comparativ cu non-beneficiarii potriviți după 5 ani de la începutul intervenției și 4 ani de la încheierea proiectelor din cadrul primului Apel de proiecte. Acest rezultat evidențiază în mod clar limitele aditivității pe termen mediu a DMI 4.3, deoarece creșterea locurilor de muncă din perioada 2008-2013 este ușor mai scăzută decât cea din perioada 2008-2012.

Pentru a rezuma, comparativ cu non-beneficiarii potriviți, beneficiarii DMI 4.3 au tendința fie de a menține, fie de a scădea ușor numărul locurilor de muncă.

O estimare suplimentară a fost realizată luând în considerare un eșantion mai mare al proiectelor finalizate în 2010, și nu doar în 2009. Această analiză este prezentată în Anexa XVI.

⁴⁷ În principiu, această estimare nu este exact comparabilă cu cele din tabelele anterioare, din moment ce trei microîntreprinderi lipsesc. Oricum, aceasta ar putea fi folosită în mod rezonabil pentru abordarea unei analize comparative.

4.3. ANALIZA CREȘTERII GRADULUI DE OCUPARE ÎN CADRUL APELULUI NR. 1 ÎN PERIOADA 2008-2012 PRIN APLICAREA METODEI DESIGNUL DISCONTINUITĂȚII REGRESIEI (RDD)

Mesaje cheie ale analizei

Analiza indică faptul că impactul DMI 4.3 asupra beneficiarilor în comparație cu non-beneficiarii potriviți (scoruri similare) este între 2 și 3 angajați, atât prin utilizarea unui design linear, cât și non-liniar (abordarea regresiei neclare) a modelului. Acest rezultat confirmă ferm ceea ce s-a obținut și prin aplicarea metodei scorului de propensiune (Propensity Score Matching) cu un set de date parțial diferit.

Designul Discontinuității Regresiei (Trochim, 1984) se aplică în special în situațiile în care anumite unități sunt eligibile pentru intervenție datorită punctajului sau a altor norme administrative identificate ca prag de referință. Este important de reținut faptul că punctajul atribuit unităților se bazează pe caracteristicile lor observabile, astfel încât se realizează o corelație strânsă între punctajul alocat și caracteristicile firmelor.

Așadar, grupurile ce vor fi comparate (beneficiarii și non-beneficiarii) sunt „similare” din alte puncte de vedere, mai puțin în ceea ce privește poziția acestora în raport cu pragul de referință. Metoda se bazează pe ideea că o discontinuitate în tratament are loc în jurul unui prag, cu unitățile situate de o parte a pragului, supuse unui tratament diferit comparativ cu alte unități. Observațiile din imediata apropiere a pragului (mai sus și mai jos de prag) sunt cele mai apropiate de cele adoptate în experimentul de randomizare, având în vedere că au punctaje apropiate (diferențele minime în caracteristici sunt aleatorii), dar aparținând celor două grupuri diferite, tratate și ne-tratate. Metoda se realizează prin următoarele etape:

- 1) specificarea variabilei de selecție și a pragului relevant;
- 2) alegerea intervalului în jurul pragului;
- 3) definirea variabilelor de rezultat;
- 4) estimarea efectului.

O analiză prin Designul Discontinuității Regresiei a fost efectuată pe baza aceluiași eșantion de 431 de observații adoptate anterior în estimările metodei aplicarea scorului de propensiune (Propensity Score Matching). Eșantionul inițial a fost redus datorită lipsei de informații și neconcordanței datelor.

Pentru a identifica scorul de referință pentru Designul Discontinuității Regresiei, echipa de evaluare a analizat în amănunt:

- Procedurile de selecție. Evaluarea tehnică și financiară efectuată de evaluatorii externi permite aprecierea gradului în care proiectul răspunde obiectivelor POR în domeniul dezvoltării microîntreprinderilor, a coerenței și clarității metodologiei propuse, a fezabilității și eficienței financiare, a sustenabilității proiectului etc. Grila de evaluare a proiectului, prezentată în Anexa 3 a Ghidului Solicitantului, se concentrează pe două tipuri de criterii: financiare și tehnice. Pentru fiecare subcriteriu, punctajul maxim este 6, iar punctajul minim este 0. Punctajul final obținut de proiect reprezintă media aritmetică a punctajelor obținute de cele 2 criterii. Punctarea a cel puțin unui subcriteriu cu „0” conduce automat la respingerea proiectului. Proiectul trebuie să obțină minimum 3,5 puncte pentru a fi acceptat pentru finanțare.
- Literatura de specialitate în domeniul Designului Discontinuității Regresiei (Imbens, Lemieux, 2007 și Anexa I). Ca urmare a exemplurilor furnizate de literatura de specialitate, s-a construit un interval în jurul punctajului de admitere, pentru compararea beneficiarilor și a non-beneficiarilor. Acesta include microîntreprinderi cu „-/+ 1.5” puncte în jurul punctajului de admitere de 3,5 (de la 2 la 5), ceea ce a dus la o renunțare suplimentară la 41 de observații „extreme”.

Un subgrup final de 52 de observații a fost scos din analiza inițială deoarece prezentau un scor de peste 3,5, dar fără a fi beneficiari ai grantului (non-beneficiar, cu scoruri peste 3,5).

A se vedea capitolul 3.2 pentru mai multe detalii despre eșantion.

Tabel nr. 29 Definirea eșantionului RDD

a) Setul total de date al analizei	431
b) Observații retrase reprezentând beneficiari ai ambelor apeluri	10
c) Observații retrase datorită indisponibilității datelor	157
d) Non-beneficiari cu punctaj sub 3,5	52
e) Observații din afara intervalului relevant (2-5)	41
f) Date aberante	1
Analiza eșantionului RDD	= a-b-c-d-e-f = 170, din care 76 beneficiari și 94 de non-beneficiari

Ca și în cazul estimării precedente, rezultatul scontat reprezintă „diferența de ocupare a forței de muncă în perioada 2008-2012 (Δ 2012-2008)”. Sinteza statisticilor este după cum urmează:

Diferența de ocupare a forței de muncă	Minim	Mediu	Punct median	Maxim
Δ (diferența) 2012-2008	-10	1,69	1	22

Tabelul următor oferă statistici cu privire la variabilele relevante din eșantionul supus analizei prin grup. Datorită variațiilor în dimensiune a eșantionului, există o variație diferită a ocupării forței de muncă în comparație cu analiza anterioară.

Tabel nr. 30 Numărul mediu de angajați – grupuri

Numărul de observații	76	94	
Variabila de rezultat medie	Beneficiar	Non-beneficiar	
Media nr. de angajați în 2012	7,90 (5,13)	5,67 (5,42)	
Media nr. de angajați 2008	4,60 (3,19)	5,27 (4,30)	
Diferența	Beneficiar	Non-beneficiar	DID
Δ 2012-2008	3,30 (4,92)	0,39 (4,53)	2,91

() deviație standard

Scopul metodei Designul Discontinuității Regresiei este de a evalua diferența între cele două grupuri prin eliminarea diferențelor de punctaj la nivelul observațiilor și, în mod indirect, a diferențelor dintre caracteristicile firmelor.

Un model simplu robust⁴⁸ de regresie liniară a relației dintre diferența ocupării forței de muncă în perioada 2008-2012 și punctaj relevă un punctaj semnificativ și pozitiv pentru coeficientul de corelare a scorului. Altfel spus, luând eșantionul ca un set întreg, cu cât este mai mare punctajul, cu atât crește și variația de ocupare.

A problem of non-linearity of the relation between the outcome variable (employment variation in 2008-2012 and score) is identified through various tools of analysis. In particular, graphical analysis shows an evident non-linearity (see figure below).

O problemă de non-liniaritate a relației dintre variabila rezultat (variație ocupării forței de muncă în perioada 2008-2012) și scorul obținut se identifică prin diverse instrumente de analiză. În special, analiză grafică prezintă o non-liniaritate evidentă (a se vedea figura de mai jos).

⁴⁸ Regresia robustă este o formă a analizei regresiei, având scopul de a reduce sensibilitatea modelului la ipoteza de bază a modelului liniar. Deoarece datele prezintă atât unele observații extreme (aberrante) și diferite observații influente, estimarea robustă bazată pe greutatea Huber a fost preferată în locul celei OLS.

Figura nr. 13 Variația ocupării forței de muncă – abordarea regresiei locale

Mai mult decât atât, suspiciunea de non-liniaritate este confirmată de estimările anterioare și de testările prevăzute în Anexa X, în care a fost realizată o analiză suplimentară asupra datelor prin intermediul subseturilor de date localizate și a fost aplicată o analiză a Designului Discontinuității Regresiei neclare. Diferitele abordări referitoare la non-linearitate sunt descrise în caseta următoare și în Anexa X.

Caseta nr. 3 Non-linearitate în Designul Discontinuității Regresiei

În Designul Discontinuității Regresiei standard (sau exact) există o presupunere extrem de importantă conform căreia apare o tăiere exactă, în jurul căreia există o discontinuitate în probabilitatea de a fi finanțate de la 0 la 1. În realitate, însă, tăierile sunt mai puțin exacte și estimările riscă să fie părtinitoare. Designul Discontinuității Regresiei neclare nu se mai bazează pe o discontinuitate bruscă a probabilității de atribuire, dar se aplică atâta timp cât probabilitatea de atribuire este diferită.

Subseturile de date folosite pentru fiecare dintre cadranele mai puțin ponderate potrivite în abordarea regresiei locale sunt determinate prin specificarea parametrului de uniformizare (lățimea de bandă de observații de luat în considerare în fiecare polinom local).

Alegerile lăţimii de bandă au fost realizate prin intermediul benzii optime Imbens-Kalyanaraman (IKBW) pentru regresia liniară locală şi jumătatea ei, dublul ei şi o valoare finală mai mare au fost folosite pentru a investiga rezultatele.

Totuşi, modelul adoptat ia în considerare punctajul, variabila de tratament şi termenul de interacţiune.

Estimările se referă la discontinuitatea variabilei de rezultat.

Tabel nr. 31 Estimarea impactului – abordarea regresiei locale

Lăţime de bandă	Valoarea BW	Observaţii	Estimare	SE	Valoarea Z	Pr(> z)
Jumătatea IKBW	0.280	41	3.21	4.68	0.686	0.493
IKBW	0.559	94	4.57	3.47	1.315	0.188
Dublul IKBW	1.118	152	3.53	2.43	1.454	0.146
Lăţime de bandă generică	1.5	170 (total)	3.45	2.06	1.678	0.093

**

Abordarea regresiei liniare locale pentru estimare confirmă rezultatele obţinute anterior, cu un efect de aproximativ 3 angajaţi.

După estimările efectuate prin Propensity Score Matching şi Designul Discontinuităţii Regresiei, cel puţin pentru perioada 2008-2012, este posibilă realizarea unei comparaţii între aceste variabile, în tabelul următor.

Tabel nr. 32 Diferenţe şi similitudini între metodele contrafactuale

Tipul observaţiilor	Variaţia ocupării forţei de muncă în perioada 2012-2008 între beneficiari şi non-beneficiari	Numărul de observaţii	Sursa în raport
Toţi beneficiarii şi toţi non-beneficiarii necomparaţi din cadrul Apelului nr. 1	2,28	Total: 411 (312 non-beneficiari, 100 de beneficiari)	Paragraf 4.2.b
Toţi beneficiarii şi non-beneficiarii comparaţi prin PSM din cadrul Apelului nr. 1	2,5 - 3,1 (rezultatele diferite depind de metodă). Aceste estimări se referă la aplicarea scorului de propensiune	Total: 412, Tratate: 100 ; Potriviti non-trataţi: 100	Paragraf 4.2.c

	(Propensity Score Matching).		
Toți beneficiarii și non-beneficiarii necomparați din cadrul Apelului nr. 1 AVÂND PUNCTAJ (cei fără punctajul nu au fost analizați)	2,91	Total: 170 (94 non-beneficiari, 76 beneficiari)	Paragraf 4.3
Toți beneficiarii și non-beneficiarii COMPARAȚI din cadrul Apelului nr. 1 în jurul scorului de admitere.	3,4 Aceste estimări se referă la Designul Discontinuității Regresiei.	Diferite specificații (a se vedea tabelul anterior)	Paragraf 4.3

Tabelul sintetizează principalele estimări efectuate în analiza aferentă perioadei 2008-2012: rândurile verzi ilustrează efectul calculat înainte de prima potrivire în setul de date utilizat în cadrul metodei Propensity Score Matching (411 observații) și apoi pentru setul de date utilizat în cadrul metodei Designul Discontinuității Regresiei (170 observații). Celelalte două rânduri (în alb) raportează cele două estimări după comparare, respectiv cele bazate pe Propensity Score Matching și pe Designul Discontinuității Regresiei. Tabelul arată asemănarea dintre estimările PSM și DDR chiar dacă acestea se bazează pe baze de date și ipoteze metodologice diferite.

4.4. IMPACTUL VALORII GRANTULUI ASUPRA VARIAȚIEI OCUPĂRII FORȚEI DE MUNCĂ PENTRU BENEFICIARII APELULUI DE PROIECTE NR. 1

Mesaje cheie ale analizei

- Impactul măsurii asupra variației ocupării forței de muncă între 2008 și 2011 variază în funcție de valoarea financiară absolută a grantului.
- Dimensiunea întreprinderii în funcție de numărul de angajați de la începutul perioadei de implementare pare a fi relevantă pentru variația ocupării forței de muncă. Microîntreprinderile mai mici au cunoscut o variație relativ mare, în comparație cu cele mai mari.
- În conformitate cu așteptările, variația pozitivă și mai mare a cifrei de afaceri afectează în mod semnificativ variația ocupării forței de muncă, cu o ușoară diferență de impact între modele.

O întrebare relevantă se referă la modul în care impactul intervenției asupra evoluției ocupării forței de muncă între 2008 și 2012 variază în funcție de valoarea financiară a grantului.

Analiza prezentată în cadrul acestei secțiuni urmărește dacă amploarea impactului variază în mod semnificativ în funcție de valoarea economică a grantului proiectelor finalizate în 2009.

O analiză dublă de verificare a fost efectuată pentru 100 observații (unități folosite în analiză) din cadrul primului apel de proiecte, prin intermediul acesteia estimându-se impactul finanțării, folosind atât cuartile de finanțare, cât și scala continuă (logaritmică).

Setul de variabile explicative a fost extins cu variabile suplimentare relevante pentru variația ocupării forței de muncă în cadrul firmelor beneficiare, la nivelul ocupării forței de muncă în anul 2008 (începutul perioadei de implementare) și cuartilelor de variație a cifrei de afaceri în aceeași perioadă.

Pentru realizarea unei specificații diferite a modelului, s-a construit o dimensiune variabilă în 2008, ca și variabilă categorială pentru împărțirea microîntreprinderilor în „micro-micro” (0-2 angajați), „micro-mici” (3-5 salariați), „micro-medii” (6-9 angajați), „micro-mari” (9+).

Tabel nr. 33 Statistici rezumative

Variabilă	Medie	Standard	Minim	Maxim
Variația ocupării 2008 -2012	3.22	4.54	-10	22
Grant	250,292	186,287	55.000	726,304
Ocupare în 2008	4.70	3.25	0	17
Variația cifrei de afaceri 2008-2012	88,783	1,222,121	-4,305,326	9,868,274

Tabel nr. 34 Cuartile ale variabilelor explicative

Variabilă	Cuartila I	Medie	Cuartila III
Grant	98,623	189,857	391,022
Variația cifrei de afaceri 2008-2012	-149,785	21,576	218,240

Tabel nr. 35 Distribuția beneficiarilor după dimensiune, în 2008

Mărime	Minim	Maxim	Beneficiari
Micro-micro (0-2 angajați)	0	2	31
Micro-mici (3-5 angajați)	3	5	36

Mărime	Minim	Maxim	Beneficiari
Micro-medii (6-9 angajați),	6	9	25
Micro-mari (9+ angajați)	10+		8
Total			100

Sunt propuse patru tipuri de modelare. Modelul 1 estimează variația ocupării forței de muncă, pe un model foarte simplu; Modelul 2 îmbunătățește Modelul 1 cu o specificație diferită. Modelul 3 îmbunătățește Modelul 1 și Modelul 2 prin introducerea cifrei de afaceri în specificația modelului. În timp ce Modelele 1, 2 și 3 sunt descrise în anexa VIII, Modelul 4, care este cel mai avansat, este descris în cele ce urmează.

Așa cum s-a procedat anterior, dimensiunea microîntreprinderilor a fost prezentată pe diferite categorii de angajați echivalent normă întreagă per microîntreprindere.

Tabel nr. 36 Estimări ale modelului 4

Variabilă	Estimare	Eroare standard	Voaloare t	Pr(> t)	
(Interceptare)	-26.701	6.560	-4.07	0.000099	***
Grant (log)	2.307	0.518	4.46	0.000023	***
Medii	3.896	1.574	2.48	0.0151	**
Mici	4.029	1.567	2.57	0.0117	**
Micro	4.447	1.553	2.86	0.0052	***
Cifra de afaceri Varianta I	-1.889	1.132	-1.67	0.0986	**
Cifra de afaceri Varianta II	-3.826	1.161	-3.29	0.0014	***
Cifra de afaceri Varianta III	-1.928	1.110	-1.74	0.0857	**

Coduri semnificative: 0,01 ‘***’ 0,05 ‘**’ 0,1 ‘*’

R² multiplu: 0,349

R² ajustat: 0,299

Valoare-P test F: 0,00000102***

Valoare-P Breusch-Pagan: 0,0075

Valoare-P Resetare: 0,5291

Încă odată, modelul arată impactul pozitiv și semnificativ al grantului în special pentru microîntreprinderile mai mici.

În cele din urmă, s-a adoptat o specificație diferită a variabilei de grant pentru a evalua în continuare impactul fiecărei cuartile de distribuție a grantului. Valorile mai ridicate ale grantului par să aibă un impact substanțial mai mare și semnificativ asupra variației ocupării forței de muncă în comparație cu cel mai mic nivel de referință. Analiza detaliată este descrisă în anexa VIII.

4.5. PROIECTE REZILIANTE ȘI FINALIZATE ÎN CADRUL PRIMULUI APEL DE PROIECTE

Mesaje-cheie:

- Durata proiectului nu afectează probabilitatea de reziliere a beneficiarilor;
- Durata procedurilor de selecție, definită ca timpul în zile între depunerea și semnarea contractului, afectează și crește probabilitatea de reziliere, așa cum a fost confirmat și de interviurile cu Agențiile de Dezvoltare Regională și beneficiarii. În mod particular, procesul de selecție durează un an (mai mult pentru beneficiarii care reziliază contractul decât pentru cei care finalizează proiectul), iar perioada dintre vizita la fața locului și deciziile de finanțare reprezintă circa 50% din procesul de selecție total;
- O situație financiară solidă este invers proporțională cu probabilitatea de reziliere. Firmele cu o variație puternic pozitivă a activelor nete în perioada de implementare sunt mai puțin susceptibile să rezilieze contractul;
- În conformitate cu tabelul legat de statisticile descriptive pe sectoare, microîntreprinderile din sectorul construcțiilor sunt mai predispuse decât cele din sectorul serviciilor să rezilieze contractul. Acest lucru poate fi, de asemenea, parțial explicat prin faptul că sectorul construcțiilor a fost afectat în mai mare măsură de criza economică și financiară (a se vedea Secțiunea I);
- Localizarea în cele mai dezvoltate județe afectează în mod pozitiv probabilitatea de reziliere. Acest lucru ar putea fi explicat printr-o disponibilitate mai mare a altor resurse de finanțare.

Un aspect de interes, în mod special pentru integrarea și finalizarea analizei efectuate până în prezent, se referă la interpretarea ratelor ridicate de reziliere a contractelor în cadrul Apelului nr. 1. Conform evaluării anterioare din anul 2011⁴⁹, implementarea DMI 4.3 are două caracteristici principale:

- nivel ridicat de respingere a cererilor de finanțare pe parcursul etapelor de verificare tehnică și financiară;
- număr mare de retrageri voluntare și contracte de finanțare reziliate.

Analiza oferă câteva perspective și sugestii cu privire la motivele posibile aflate în spatele ratei mari de abandon, datorate perioadei dificile a crizei financiare, caracterizată atât de falimente, cât și de intermediari financiare reduse, dar și cauzată de perioada îndelungată a procesului de evaluare și selecție.

Tabel nr. 37 Eșantion⁵⁰

Setul de date cu beneficiari din cadrul primului apel de proiecte	369
Excluși ca urmare a insolvenței, absenței, retragerii	28
Excluși datorită lipsei de informații sporadice	20, dintre care 10 anulați și 10 finalizați
Setul de date al analizei	321, din care 221 finalizați și 107 anulați

Identificarea variabilelor care măsoară motivele rezilierii se bazează pe variabilele relevante ale proiectelor și pe informațiile relevante obținute din interviurile cu autoritățile aferente programului și cu beneficiarii acestuia.

Variabila dependentă dummy adoptată este de „anulare/finalizare”, în timp ce setul de variabile explicative include:

- DURATA PROIECTULUI - durata în luni a proiectului;
- DURATA SELECȚIEI - diferența de zile dintre data depunerii proiectului și data semnării contractului;
- SECTORUL - variabila categorială a sectorului CAEN împărțit în „construcții”, „industrie”, „servicii”;
- VARIAȚIA ACTIVELOR NETE - diferența dintre activele nete din 2011 și din 2009 (perioada de implementare) ;
- GRANT - suma în RON a grantului primit;

⁴⁹ Raport de evaluare, versiunea finală (martie 2011)

⁵⁰ În această estimare, cele 10 observații retrase, reprezentând beneficiari ai ambelor apeluri, sunt păstrate pentru că analiza are ca scop înțelegerea dacă o firmă reziliază sau nu o aplicație.

- CEL MAI DEZVOLTAT JUDEȚ - variabilei dummy i s-a atribuit valoarea 1 în cazul în care microîntreprinderea este localizată într-unul dintre cele mai dezvoltate județe din regiunea respectivă;
- REGIUNE: variabila dummy de localizare regională.

Modelul adoptat pentru a estima probabilitatea de reziliere a contractului se bazează pe toate variabilele explicative descrise anterior și pe 321 de observații.

Variabilele din partea dreaptă a funcției modelului (variabile explicative) sunt cele enumerate anterior, în timp ce variabilele dependente dummy se referă fie la rezilierea contractului (1), fie la finalizarea contractului (0), conform datelor disponibile furnizate de către Autoritatea Contractantă.

Structura implicită a modelului logit este:

$$P(R=1 | X) = \phi(h(X))$$

unde ϕ este funcția standard de distribuție logistică și $h(X)$ este specificația variabilelor explicative.

Rezultatul estimării modelului:

Tabel nr. 38 Model logit al contractelor anulate-finalizate⁵¹

Variabilă	Estimare	Eroare standard	z	Pr(> z)	
(Interceptare)	-3,903267	1,32835856	-2,94	0,0033	***
Durata proiectului	-0,029953	0,02705991	-1,11	0,26833	
Durata selecției	0,011214	0,0036946	3,04	0,0024	***
Sector: Construcții/Agricultură	1,597649	0,46192341	3,46	0,00054	***
Sector: Industrie	0,397012	0,34288352	1,16	0,24692	
Cuartila de active nete II	0,194466	0,36168712	0,54	0,59081	
Cuartila de active nete III	-0,005919	0,36160936	-0,02	0,98694	

⁵¹ Echipa de evaluare preferă să lase modelul în format extins, deoarece prin eliminarea variabilelor ne semnificative s-ar pierde unele informații relevante și ar afecta adecvarea modelului. Oricum, evaluarea nu propune nicio interpretare cantitativă a coeficienților, care trebuie să fie luați în considerare în mod diferit dintr-un model liniar (Wooldridge, 2003). Această estimare reprezintă o activitate suplimentară față de cele specificate în Raportul preliminar și o încercare preliminară de a identifica factorii cheie care afectează probabilitatea de reziliere. Ar putea fi dezvoltat în studii de evaluare viitoare, deoarece aceasta permite măsurarea unor factori relevanți așa cum a fost subliniat în analiza calitativă (a se vedea capitolul 5).

Variabilă	Estimare	Eroare standard	z	Pr(> z)	
Cuartila de active nete IV	-0,855054	0,39458865	-2,17	0,03024	**
Grant (mln)	-0,005723	0,0027225	-2,10	0,03553	**
Grant^2 (mln)	0,000007	0,00000342	2,10	0,03581	**
Cel mai dezvoltat județ	0,610831	0,31571957	1,93	0,05302	*
C	-0,042152	0,59021329	-0,07	0,94306	
NE	0,625410	0,57953424	1,08	0,28052	
NV	-0,368122	0,58132989	-0,63	0,52658	
SE	-0,399272	0,67633941	-0,59	0,55496	
SM	1,557815	0,76197497	2,04	0,04091	**
SV	-0,410588	0,75167837	-0,55	0,58491	
V	0,400956	0,63762903	0,63	0,52946	

Coduri semnificative: 0,01 ‘***’ 0,05 ‘**’ 0,1 ‘*’

Deviație nulă: 408,64 la 320 grade de libertate

Deviație reziduală: 363,34 on 303 grade de libertate

AIC: 399,3

Procentul cazurilor prezise în mod corect: 72,6

Valore-P test LR: 0,00022 ***

McFadden Pseudo R-pătrat: 0,111

Următoarea figură prezintă relația dintre valoarea financiară a grantului și probabilitatea unei firme de a-și rezilia proiectul. Așa cum a fost demonstrat în estimările anterioare, legătura dintre probabilitatea unei firme de a rezilia proiectul și valoarea financiară a grantului este una non-liniară, cu un trend convex (în creștere). Probabilitatea de reziliere scade odată cu creșterea valorii grantului până la un anumit prag (în jur de 300.000 lei) și apoi începe să crească. Această inversare a curbelor poate fi explicată printr-o durabilitate limitată a proiectelor cu valori financiare mari din primul apel de proiecte, în cadrul cărora rata de cofinanțare este mai mare decât în cel de-al doilea apel.

Figura nr. 14 **Relația dintre acordarea grantului și probabilitatea estimată de reziliere**

Rezultatele estimărilor econometrice confirmă în mod substanțial și integrează evaluările anterioare și sugerează o influență relevantă a procesului administrativ în reducerea impactului intervenției. Mai mult decât atât, așa cum s-a precizat și în timpul interviurilor cu autoritățile naționale și regionale, și cu beneficiarii, durata procesului de selecție și condițiile financiare ale beneficiarilor afectează probabilitatea de reziliere a contractului.

4.6. O COMPARAȚIE A IMPACTULUI APELULUI 1 ȘI 2 ASUPRA VARIATEI OCUPĂRII FORȚEI DE MUNCĂ ÎN PERIODA 2010-2012

Mesaje-cheie:

- Comparând beneficiarii Apelurilor 1 și 2, în ciuda unor diferențe de rezultate datorate specificației modelului, se observă că variația ocupării forței de muncă **crește mai mult decât proporțional** odată cu creșterea grantului;
- Prin includerea variabilei dummy „Apel” în modelul de specificații, Apelul nr. 2 are un impact mai mare (1,5-2 angajați în medie în perioada 2010-2012) decât Apelul nr. 1.

- Acest rezultat este în principal legat de valoarea financiară mai mare a grantului. Cu toate acestea, acest rezultat trebuie să fie examinat în viitor, prin utilizarea unei analize contrafactuale complete a Apelului de proiect nr. 2, care nu a fost posibilă în prezenta evaluare.

Cel de al doilea Apel din cadrul DMI 4.3 a fost lansat în noiembrie 2009, cu depuneri continue de proiecte până la alocarea totală a fondurilor și cu o componentă nerambursabilă de 100%.

Înregistrările selectate pentru a efectua analiza de mai jos au în vedere proiectele semnate în 2010 și finalizate în 2011, astfel fiind aleasă o variație de timp adecvată, în care rezultatul urmărit să poată fi deja influențat de proiecte (a se vedea subcapitolul 3.2 pentru mai multe detalii despre eșantion).

Eșantion

a) Setul total de date al analizei	325
b) Observații retrase reprezentând beneficiari ai ambelor apeluri	10
c) Observații retrase datorită indisponibilității datelor	12
d) Date inconsistente	1
Analiza setului de date = a-b-c-d	302
- Din care setul de date al beneficiarilor Apelului nr. 1	204
- Din care setul de date al beneficiarilor Apelului nr. 2	98

Ca urmare a unei variații extrem de mari în ocuparea forței de muncă între anii 2010-2012, ulterior una din observații a fost înlăturată.

Variabila dummy („dependentă”) adoptată reprezintă variația ocupării forței de muncă între 2010-2012, în timp ce setul de variabile explicative incluse sunt următoarele:

- PUNCTAJUL - punctajul primit de fiecare firmă, ca cea mai bună reprezentare pentru caracteristicile microîntreprinderilor;
- APELUL - o variabilă dummy pentru a identifica dacă proiectul se referă la Apelul 1 sau 2;
- SECTOR - variabila categorială a sectorului CAEN împărțit în „construcții”, „industrie”, „servicii”;

- GRANT - suma în lei a grantului primit;
- REGIUNEA - variabila de localizare ca dependentă regională.

Pentru a îmbunătăți adecvarea modelelor și a furniza perspective suplimentare asupra impactului diferit dintre cele două apeluri, au fost adoptate mai multe transformări și forme funcționale. Sinteza statisticilor și descrierea detaliată a estimărilor este furnizată în Anexa IX.

În ciuda îmbunătățirilor în adecvarea modelului, testele pentru formele funcționale dezvăluie unele probleme de non-liniaritate în cadrul modelului. În acest context, la modelele estimate anterior au fost adăugați termenii pătrați ai variabilelor continue punctaj și grant, în vederea îmbunătățirii rezultatelor. Având în vedere prezența punctajului, a grantului și a pătratelor acestora, coeficienții nu pot fi interpretați în mod izolat, ci în termeni de impact marginal.

Prin derogare de la stabilitatea generală a coeficienților și estimării, o relație ușor convexă apare între variația ocupării forței de muncă și valoarea grantului, după un anumit prag al grantului. Aceasta arată că variația ocupării forței de muncă **crește proporțional** odată cu valoarea grantului, după un anumit nivel al valorii grantului.

Tabel nr. 39 Comparația apelurilor: model 3

Variabila	Estimare	Eroare Standard	t valoare	Pr(> t)	
(Interceptare)	155.666	89.088	1.747	0.081	*
Scorul	10.692	8.505	1.257	0.209	
Scorul ²	-1.210	0.945	-1.280	0.201	
Variabila dummy apel	1.611	0.848	1.899	0.058	*
Grant (log)	-30.524	13.871	-2.201	0.028	**
Grant ² (log)	1.315	0.558	2.356	0.019	**
C	-1.587	1.470	-1.079	0.281	
NE	-1.848	1.496	-1.236	0.217	
NV	-3.294	1.545	-2.132	0.033	**
SE	-2.921	1.578	-1.851	0.065	*
SM	-4.900	1.946	-2.517	0.012	**
SV	-0.324	1.479	-0.219	0.826	
V	-2.447	1.410	-1.735	0.083	*

Variabila	Estimare	Eroare Standard	t valoare	Pr(> t)
Sector : construcții	2.147	1.141	1.881	0.061
Sector : industrie	0.978	0.890	1.099	0.272

Coduri semnificative: 0,01 ‘***’ 0,05 ‘**’ 0,1 ‘*’

Multiplul R2: 0,224

Ajustare R2: 0,187

P- valoare test F: 0,00000000032***

P- valoare Breusch-Pagan: 0,3464

P- valoare Resetare: 0,0089

În cele ce urmează, sunt prezentate două valori care ilustrează relația dintre variația ocupării forței de muncă și valoarea financiară a grantului (în logaritmi). Prima valoare indică faptul că relația între grantul acordat beneficiarilor (atât în cadrul Apelului nr. 1, cât și Apelului nr. 2) și variația ocupării forței de muncă este liniară, cu o mică pantă ascendentă până la un anumit nivel al valorii grantului. După aceea, panta curbei se modifică și creșterea marginală a variației ocupării forței de muncă în perioada 2010-2012 este mai mare, cu o valoare financiară mai mare a grantului.

Figura nr. 15 Relația dintre variația ocupării forței de muncă și grant (log)

Figura de mai jos împarte observațiile raportate în graficul anterior, în diferite culori. Punctele și curbele roșii se referă la beneficiarii Apelului de proiecte nr. 1, punctele și curbele se referă la

beneficiarii Apelului de proiecte nr. 2. Cifrele arată că panta curbei de culoare roșie nu variază substanțial, în timp ce linia albastră este o curbă convexă. Acest lucru înseamnă că atunci când se examinează relația dintre variația ocupării forței de muncă în perioada 2010-2012 și acordarea grantului, efectul non-linear este în întregime reprezentativ pentru beneficiarii Apelului nr. 2. Cu alte cuvinte, pentru cel de-al doilea apel de proiecte, cu o contribuție a grantului mai mare din valoarea totală a proiectului, variația ocupării forței de muncă crește mai mult decât proporțional odată cu creșterea valorii grantului (log), după un anumit prag.

Figura nr. 16 - Variația ocupării forței de muncă și grantul (log): compararea apelurilor

SECȚIUNEA III - 2.3 Aplicarea metodelor complementare pentru analiza calitativă a rezultatelor

5. Rezultatele analizei calitative

Acest capitol ilustrează principalele rezultate ale Activității 2.3, așa cum este prevăzut în Caietul de sarcini. Activitatea 2.3 utilizează metode complementare pentru analiza calitativă, în scopul de a completa rezultatele analizei contrafactice a impactului. Mai mult decât atât, conform literaturii principale în domeniul evaluării integrate și abordării DG Regio (Comisia Europeană, 2014 b), setul calitativ de metode ar trebui să completeze „evaluarea contrafactuală a impactului” și vice-versa. Instrumentele calitative de analiză sunt utilizate în această evaluare în special pentru a descrie „de ce” și „cum” funcționează logica de intervenție.

5.1. INTERVIURI CU AUTORITATEA DE MANAGEMENT

Această secțiune ilustrează principalele concluzii ale celor patru interviuri desfășurate cu reprezentanți ai Ministerului Dezvoltării Regionale și Administrației Publice, care au avut loc în data de 13 iunie 2014: un interviu cu Directorul General al Direcției Generale Programe Europene; un interviu cu unitatea responsabilă de contractare; unul cu unitatea de monitorizare; unul cu serviciul de planificare. Rapoartele de interviu sunt incluse în Anexa XI. Interviurile permit colectarea de informații cu privire la următoarele aspecte ale evaluării: contextul politicii, contextul economic, pregătirea, selectarea și implementarea proiectului, efectele asupra performanței microîntreprinderilor⁵².

Contextul politicii

DMI 4.3 a fost elaborat printr-o consultare deschisă, fiind conceput ca o măsură specifică microîntreprinderilor pentru:

⁵² Interviurile au fost, de asemenea, foarte utile pentru verificarea reconstrucției logicii intervenției pregătită de echipa de evaluare; îmbunătățirea înțelegerii mecanismelor de guvernare a DMI 4.3; furnizarea unor elemente suplimentare pentru clarificări și înțelegerea datelor și metadatelor. Această parte nu este raportată în continuare, dar este detaliată în anexe, întrucât a fost utilizată ca suport în procesul de elaborare a întregului raport de evaluare.

- „a crea” și îmbunătăți condițiile pieței;
- a îmbunătăți capacitatea microîntreprinderilor de a concura în toate sectoarele economice, fără o orientare sectorială prioritară;
- a realiza proiecte inovatoare și a susține strategiile lor printr-o creșterea a competiției;
- a consolida capacitatea antreprenorială nu doar ca și capacitate profesională, dar și ca o oportunitate de a face față unor provocări cheie de natură educațională și culturală, legate, de asemenea, de lipsa unei culturi antreprenoriale.

DMI 4.3 a fost proiectat în concordanță cu toate politicile referitoare la IMM-uri, în special cu POSCCE.

Contextul economic

Criza economică nu a modificat principalele provocări ale dezvoltării microîntreprinderilor (ex: mediul de afaceri, specializarea în sectoare cu productivitate scăzută, condiții de non-piață în zonele rurale, dezvoltarea teritorială inegală și probleme de accesibilitate), dar a avut și un impact asupra implementării DMI 4.3 ca urmare a dificultăților sporite în ceea ce privește capitalul și fluxul de numerar (co-finanțare prin bănci). Pentru a reduce aceste dificultăți, cel de-al doilea Apel de proiecte a fost proiectat cu o contribuție mai mare a grantului (de 100%), comparativ cu Apelul nr. 1. Această perspectivă anti-ciclică de la baza Apelului nr. 2 a condus la rezultate pozitive cu o creștere a absorbției la nivelul acestui DMI și o scădere a numărului de microîntreprinderi care au anulat sau nu au semnat contractul de finanțare.

Pregătirea, selectarea și implementarea proiectului

Principalele provocări ale proiectelor sunt următoarele:

- **Complexitatea pregătirii proiectelor** - Procedurile sunt considerate a fi relativ mai complicate în comparație cu alte intervenții publice din România. Din acest punct de vedere, rolul consultanților a fost determinant în sprijinirea microîntreprinderilor în a aplica pentru finanțare prin DMI 4.3. Pe viitor **rămân două provocări: 1) crearea unei piețe de consultanți, 2) valorificarea experienței microîntreprinderilor în cadrul DMI 4.3 prin îmbunătățirea propriei capacități administrative și strategice.**
- **Durata procesului de selecție și implementare** - a contribuit la următoarele rezultate: creșterea riscurilor pentru beneficiari de a realiza investiții depășite tehnologic și astfel creșterea șanselor ca beneficiarii să finanțeze proiecte mai puțin inovatoare, de exemplu, cele pe care le-au decis deja; grad mare de retragere la nivelul DMI a potențialilor beneficiari, cel puțin în cadrul Apelului nr. 1. Cu toate acestea, unele ajustări au fost implementate pentru a reduce rigiditatea în ceea ce privește tipul investițiilor.

- **Fluxul de numerar** - Fluxul de numerar pentru sprijinirea investițiilor riscă să fie prea lent și neadecvat din cauza reticenței generale a băncilor în finanțarea microîntreprinderilor și a proiectelor inovatoare. Noul sistem de rambursare adoptat în martie 2013 este considerat a fi o îmbunătățire eficientă care ar trebui să fie în continuare consolidată și dezvoltată.

Pentru perioada viitoare de programare sunt în curs de evaluare unele ajustări posibile dintr-o perspectivă orientată spre rezultate, cum ar fi: o procedură simplificată de evaluare și selecție⁵³, o mai mare utilizare a instrumentelor financiare, grile de evaluare mai simplificate (și transparente).

Efecte asupra performanței microîntreprinderilor

Principalele efecte ale DMI 4.3 sunt:

- Îmbunătățirea capacității (adiționalitate comportamentală) întreprinderilor în ceea ce privește faza de pre-accesare datorită cerințelor procedurilor europene.
- Creșterea capacității antreprenoriale - chiar dacă impactul DMI a fost mai evident în unele zone, în special în cele mai puțin dezvoltate, se consideră că acest DMI a adus anumite schimbări în ceea ce privește abordarea antreprenorială prin furnizarea unor noi oportunități de activități beneficiarilor și la nivel de țară, contribuind la dezvoltarea unui mediu de afaceri mult mai orientat către piață⁵⁴.
- Acest DMI este considerat util pentru promovarea spiritului antreprenorial, deoarece companiile au trebuit să adopte planuri de afaceri, care, în unele cazuri, în special pentru serviciile de sănătate și de înaltă tehnologie, au fost instrumente utile și eficiente de guvernare strategică a afacerii.

⁵³ Procedura de evaluare și selecție simplificată ar putea fi aplicată pentru toate proiectele, dar a fost sugerată în timpul interviului cu AM (unitatea de contractare) pentru proiectele sub 100.000 de euro.

⁵⁴ Impactul diferit al DMI 4.3 în România nu depinde de teritorializarea apelurilor, ci mai mult de condițiile economice din zonele care beneficiază de intervenție. În acest sens, trebuie precizat că singurele limite teritoriale în proiectarea DMI au fost cele între zonele urbane și rurale. Microîntreprinderile agricole, neagricole din mediul rural au fost finanțate prin PNDR.

5.2. INTERVIURI CU AGENȚIILE DE DEZVOLTARE REGIONALĂ

Echipa de evaluare a intervievat direct reprezentanții Agențiilor de Dezvoltare Regională, în vederea obținerii de informații calitative relevante, de exemple de bune practici și provocări legate de implementarea proiectelor, utile pentru prezenta evaluare și pentru viitoarele programe de sprijinire a dezvoltării microîntreprinderilor. Intervipurile cu principalii reprezentanți ai Agențiilor de Dezvoltare Regională au urmărit în principal trei aspecte cruciale:

- **DMI și alte instrumente ale politicii de dezvoltare regională**, cu scopul de a identifica măsuri relevante ale politicii implementate la nivelul fiecărei regiuni, altele decât DMI 4.3.
- **Implementarea**, prin abordarea a patru aspecte specifice proiectelor:
 1. Tipul investițiilor;
 2. Localizarea;
 3. Motivul rezilierii/respingerii;
 4. Diferența dintre cele două apeluri.
- **Elemente pentru evaluare**, colectarea de informații preliminare cu privire la performanța programului, în principal referitor la sustenabilitatea intervențiilor și sistemului de informații.

Interviurile integrale sunt prevăzute în Anexa XII. Principalele rezultate sunt următoarele:

- În unele regiuni, rețele de asociere a organizațiilor patronale și Asociația IMM-urilor, a mediului academic, structurile/serviciile publice de ocupare locale regionale de sprijinire a mediului de afaceri și a microîntreprinderilor au contribuit la dezbaterile și implementarea politicii de dezvoltare regională
- În toate cele opt regiuni, **principalele tipuri de investiții sunt în servicii de sănătate, construcție de clădiri și turism**. Au fost finanțate proiecte care vizează dezvoltarea activităților existente din punct de vedere tehnologic, din sectorul industrial, cu un procent foarte mic al proiectelor inovatoare.
- A fost o distribuție inegală a numărului de beneficiari pe județ din diferitele regiuni, cu diferențe mai mari în regiunile mai puțin dezvoltate, unde cei mai mulți dintre beneficiari provin din centrele urbane mai dezvoltate, mărinde dezechilibrele interne.
- Aproape în unanimitate, principalele motive ale rezilierii/respingerii sunt următoarele:
 - Durata lungă a etapei de evaluare, selecție și contractare (perioada între aplicare și aprobarea proiectului);
 - Servicii slabe calitativ furnizate de către firmele de consultanță;

- Capacitatea financiară a beneficiarilor;
- Condițiile de creditare ale băncilor;
- Criza economică, în special în cazul Apelului de proiecte nr. 1.

Aceste motive sunt puternic confirmate de analiza cantitativă propusă în cadrul subcapitolului 4.5.

- Experiența dobândită în urma implementării DMI 4.3 a contribuit la îmbunătățirea managementului acestei intervenții, soluțiile adecvate fiind identificate pentru fiecare problemă.
- S-a înregistrat o creștere a încrederii publicului în ceea ce privește oportunitățile de finanțare oferite prin POR și rolul ADR în gestionarea și monitorizarea proiectelor finanțate.

5.3. INTERVIURI CU REPREZENTANȚI AI FORURILOR ECONOMICE DIN ROMÂNIA

Cele două interviuri cu reprezentanții Camerei de Comerț și Industrie a României și Consiliului Național al Întreprinderilor Private Mici și Mijlocii din România au evidențiat următoarele elemente considerate ca fiind determinante pentru dezvoltarea microîntreprinderilor:

- Una dintre principalele probleme este reprezentată de accesul la finanțare, ca urmare a ratei dobânzii mai mari decât media europeană și a unei capitalizări mai mici, care implică mai multe cerințe pentru a primi un împrumut de la bănci;
- Birocrația administrativă este considerată ca o provocare majoră pentru dezvoltarea microîntreprinderilor și ar trebui să fie redusă printr-o consolidare a capacității administrative și utilizarea unor proceduri digitale mai degrabă decât pe hârtie;
- Consiliul Național al Întreprinderilor Private Mici și Mijlocii are deja un rol important în sprijinirea activităților microîntreprinderilor și în orientarea acestora către diverse surse de finanțare. În ceea ce privește Camerele de Comerț și Industrie, acestea au organizat un serviciu de asistență la nivel județean, regional și național. În plus, Camerele de Comerț și Industrie în organizarea lor prevăd un birou specific responsabil de proiecte și fonduri europene.

De asemenea, trebuie subliniat că reprezentanții celor două instituții menționate au participat în cadrul grupului nominal, pentru a discuta concluziile și recomandările politicii.

5.4. INTERVIURI ȘI STUDII DE CAZ CU BENEFICIARI

Echipa de evaluare a abordat direct beneficiarii ca studii de caz, în analiza calitativă, în vederea obținerii exemplelor de bune practici și indicatori specifici pentru viitorul sprijin acordat dezvoltării microîntreprinderilor. Această secțiune ilustrează principalele constatări în urma interviurilor și a studiilor de caz organizate cu beneficiarii. Un set de studii de caz au fost selectate în funcție de: stadiul progresului implementării; reprezentativitatea (localizarea regională, sectorul conform CAEN, apel și perioada de implementare); complexitatea; teme specifice de interes. Anexa XIV ilustrează criteriile de selecție a beneficiarilor pentru studiile de caz și interviuri; fișa utilizată pentru interviurile cu beneficiarii; principalele rezultate ale analizei calitative cu interviuri și studii de caz cu beneficiarii. În momentul de față, au fost studiate zece cazuri⁵⁵. Proiectele au fost analizate după următoarele criterii:

- **contextul proiectului:** sectorul specific de activitate (ex: fabricarea hârtiei, sectorul de fitness etc.), precum și oportunitățile și amenințările relevante ale pieței;
- **designul proiectului:** accesibilitatea/regăsirea de informații cu privire la DMI 4.3, apel în cadrul căruia este depus proiectul (primul cu contribuția beneficiarului de 30% sau cel de-al doilea apel de proiecte), ideea proiectului și scopul firmei;
- **implementarea proiectului:** tipul investițiilor finanțate (ex: echipamente, utilaje, mobilier etc.) și principalele dificultăți întâmpinate în timpul procesului de implementare;
- **efectele proiectului:** crearea de locuri de muncă; creșterea productivității; îmbunătățirea condițiilor de muncă.

Un set vast de sectoare au fost examinate, cu patru microîntreprinderi din domeniul producției în patru categorii diferite (hârtie, textile, mobilier, materiale plastice) și patru microîntreprinderi din domeniul serviciilor (îngrijire a sănătății, fitness, mass-media și cazare).

Rezultatele detaliate sunt prezentate în anexă (Anexa XIV). Principalele concluzii:

- Nivelul ridicat al concurenței locale reprezintă una dintre principalele amenințări cu care se confruntă microîntreprinderile intervievate. Pe de altă parte, îmbunătățirea calității și noile canale de distribuție dezvoltate prin DMI 4.3 deschid noi oportunități de piață pentru beneficiarii proiectelor.
- Principala sursă pentru colectarea de informații despre acest DMI au fost sursele online/internetul (paginile oficiale ale Autorității de Management, Agențiilor de Dezvoltare Regională, etc), cu sprijinul firmelor de consultanță specializate, mai ales în faza de depunere a proiectelor;

⁵⁵ Un al unsprezecelea studiu de caz a fost efectuat, dar nu va fi raportat în cadrul raportului de evaluare, deoarece nu a fost un proiect complet încheiat și nu îndeplinește criteriile metodologice de selecție.

- Motivațiile din spatele aplicării în cadrul DMI 4.3 se referă în principal la nevoile de investiții ale microîntreprinderilor, fie în modernizarea sau în mărirea și diversificarea activității prin achiziționarea de noi echipamente, mașini, fie în dezvoltarea brand-ului firmei.
- Principalele investiții efectuate- echipamente medicale pentru radiologie, ecografie și imagistică; mobilier, mașini și echipamente IT; îmbunătățiri hardware și software; clădire de producție, mașini și echipamente.

Conform rezultatelor analizei cantitative, principalele dificultăți întâmpinate de beneficiari au fost:

- întârzierile între momentul depunerii și demararea implementării și birocrăția complexă;
- dificultățile în procesul financiar al proiectului legate de garanțiile și condițiile bancare și asigurarea fluxului de numerar;
- criterii excesiv de restrictive cu privire la crearea de noi locuri de muncă.

Toți beneficiarii au înregistrat efecte economice pozitive, atât prin creșterea ocupării forței de muncă, a cifrei de afaceri, cât și a calității producției. Creșterea calității și a productivității au permis firmelor să se dezvolte, atât la nivel regional, cât și național, unele companii planificând chiar o extindere pe plan internațional. Dezvoltarea companiilor a produs, de asemenea, „efecte sociale” pozitive, precum îmbunătățirea aptitudinilor forței de muncă și conformitate cu standardele europene pentru condițiile de muncă sau, în cazul îngrijirii sănătății, accesul local la servicii medicale de înaltă calitate.

5.5. PANEL DE EXPERTI ȘI BENCHMARKING

Analiza de benchmarking și consultarea unui grup de experți au fost folosite în cadrul evaluării pentru a discuta rezultatele analizelor cantitative și calitative și pentru a elabora recomandări privind politica de dezvoltare regională pentru viitoarele intervenții de sprijinire a dezvoltării microîntreprinderilor. În particular, analiza comparativă a fost structurată după cum urmează:

- Etapa I - Definirea etapelor de dezvoltare pentru programele/intervențiile care urmează a fi analizate (planificare, implementare, impact, rezultatele programului/intervenției, etc.);
- Etapa II - Identificarea de programe/intervenții similare: POSCCE și Măsura 3.1.2. din cadrul PNDR. Primul program este legat de dezvoltarea IMM-urilor, în timp ce măsura PNDR este foarte similară cu DMI 4.3, dar în context rural;

- Etapa III - Colectarea datelor, analiza documentației și contribuția din partea panelului de experți⁵⁶;
- Etapa IV - Definirea unui set de indicatori pentru comparație;
- Etapa V - Analiza indicatorilor identificați anterior;
- Etapa VI - Comparația între performanța intervențiilor și elaborarea de concluzii și recomandări.

Comparația dintre DMI 4.3, POSCCE și PNDR arată că:

- **criteriile de selecție și temele orizontale** sunt similare în toate intervențiile comparate;
- **indicatorii utilizați în toate intervențiile sunt** „Numărul de microîntreprinderi sprijinite/asistate/participante” și „Locuri de muncă nou create/menținute”. Cu toate acestea, fiecare program include indicatori specifici suplimentari;
- **schema ajutorului de minimis** se aplică la toate cele trei grupuri de intervenții;
- **intervențiile diferă în ceea ce privește sectoarele, localizarea și beneficiarii** așa cum este ilustrat în tabelul de mai jos.

Tabel nr. 40 Comparația intervențiilor: sector, localizare și beneficiari

Intervenție	Sector	Localizare	Beneficiari
DMI 4.3	Industrie, construcții și servicii	Zone urbane	Microîntreprinderile și IMM-urile
POSCCE	Producție, Construcții, Informare și comunicare, Activități de inginerie și consultanță tehnică aferentă, Testare și analiză tehnică, Cercetare și Dezvoltare.	Nerelevant	IMM-urile
PNDR (Măsura 3.1.2)	Activități productive non-agricole, activități meșteșugărești, energie din surse regenerabile și producție.	Zone rurale	Microîntreprinderile și locuitorii din mediul rural

Activitatea de benchmarking s-a concentrat și pe programele din alte țări, în special pentru a identifica, din experiența de la nivel regional din Italia în perioada de programare 2007-2013,

⁵⁶ Experții contactați sunt: 1) Gabriela Drăgan, Director General al Institutului European din România, profesor la Facultatea de Relații Economice Internaționale din cadrul Academiei de Studii Economice și decan al Facultății de Studii Economice Europene din cadrul Universității Româno-Americane. Susține cursurile Jean Monnet și este expert în integrare europeană (membru al Team Europe, Comisia Europeană); 2) Maria Alexandru, Director al Ajutorului de Stat din cadrul Consiliului Concurenței; 3) Ionuț Dumitru, șef al Departamentului de cercetare macroeconomică la Raiffeisen Bank România, președinte al Consiliului Fiscal, profesor la Academia de Studii Economice din București, Facultatea de Finanțe, Asigurări, Bănci și Burse de Valori, Catedra de Monedă.

indicații utile pentru viitoarele intervenții. Din experiența Italiei, sunt identificate trei modele de sprijinire a afacerilor: 1) Primul se bazează pe promovarea inovării prin crearea de rețele formate din firme mari, centre de afaceri și de cercetare și dezvoltare tehnologică; 2) Cel de-al doilea model este similar celui anterior, cu un accent tehnologic limitat și numai cu rețele de firme; 3) Cel de-al treilea model este larg răspândit în toate regiunile din sudul Italiei și nu este neapărat inovator, cu un accent tehnologic scăzut. Modelul intervenției DMI 4.3 pare mai asemănător cu cel de-al treilea model, vizând sprijinirea sistemului de producție, fără un anumit accent *hi-tech*. Pentru a promova o schimbare spre o abordare mai inovatoare, trebuie avute în vedere următoarele aspecte:

- Analiza pregătitoare să aibă în vedere nevoile și provocările la nivel teritorial și sectorial. Studiul de evaluare a deschis drumul în această direcție⁵⁷;
- Orientarea intervenției către cercetare și dezvoltare;
- Identificarea unei ținte sectoriale și/sau tehnologice pentru a concentra resurse și creșterea valorii adăugate și a efectelor;
- Identificarea tipologiei beneficiarilor având în vedere dimensiunea sistemică a procesului de inovare. Beneficiarii pot fi atât firme individuale și grupuri de firme, cât și grupuri de firme și universități/centre de cercetare/centre de afaceri.

⁵⁷ Strategia de specializare inteligentă și Small Business Act ar putea oferi câteva elemente utile cerute de Regulamentul UE. 1303/2013.
Raport de Evaluare – versiune finală// Pagina 102

6. Concluzii și recomandări

Capitolul cuprinde două secțiuni:

- Prima secțiune ilustrează principalele rezultate ale analizelor cantitative și calitative;
- Cea de-a doua secțiune corelează concluziile cu recomandările de politici și indicațiile pentru activitățile de evaluare viitoare.

Concluziile și recomandările au fost prezentate și discutate în cadrul grupului nominal și sunt raportate în acest capitol ca răspunsuri la întrebările de evaluare indicate în raportul inițial. În rezumatul executiv al acestui Raport de evaluare, pentru fiecare concluzie este atașat un set specific de recomandări.

6.1. REZULTATELE EVALUĂRII

I1) Căror nevoi răspunde DMI 4.3? Există noi provocări în curs de apariție?

Evaluarea confirmă principalele provocări și nevoile de dezvoltare ale microîntreprinderilor deja identificate în cadrul programului FEDR POR 2007-2013. Astfel, rațiunea și logica de intervenție care stau la baza DMI 4.3 rămân valabile. Cu toate acestea, pentru structura viitoare a intervențiilor după 2014, evaluarea identifică oportunități și amenințări suplimentare pentru a fi luate în considerare.

- În ceea ce privește promovarea unui mediu de afaceri mai bun pentru microîntreprinderi, procesul de integrare pe piața europeană și Strategia Europa 2020 reprezintă o oportunitate de a promova inovația și noi locuri de muncă pentru tineri și persoane cu studii superioare. Cu toate acestea, o recuperare limitată a cererii interne ar putea împiedica creșterea economică fragilă. Așa cum s-a întâmplat în ultimii ani, acest lucru ar putea avea un impact negativ asupra regiunilor rămase în urmă și asupra microîntreprinderilor, care au fost segmentul cel mai afectat al sectorului de afaceri în timpul crizei economice;
- În pofida creșterii sectorului terțiar avansat (TIC, sectorul financiar, etc) în București, dezvoltarea sectorială din România este caracterizată de un rol limitat al producției și o cotă importantă pentru agricultură în unele regiuni (ex: Sud și Nord-Est). În plus, serviciile non-

avansate precum comerțul cu ridicata și cu amănuntul, transport și depozitare, hoteluri și restaurante, acoperă cea mai mare parte din totalul microîntreprinderilor din fiecare regiune. Schemele noi ale politicii de dezvoltare regională ar trebui să ia în considerare faptul că specializarea sectorială actuală împiedică o creștere a productivității, în special pentru microîntreprinderi. Astfel, o abordare mai selectivă în ceea ce privește sectoarele ar putea fi necesară pentru a susține creșterea productivității;

- Dinamica pieței muncii este amenințată de așteptările față de tendințele demografice viitoare negative datorate migrației și îmbătrânirii populației. Această situație reprezintă o provocare majoră pentru dezvoltarea microîntreprinderilor, referindu-se în principal la activitățile de muncă intensivă și dotările capitalului uman;
- Modelul românesc de creștere concentrată și dezechilibrată ar putea ridica motive serioase de îngrijorare în ceea ce privește dezvoltarea durabilă și favorabilă incluziunii teritoriale. Acest aspect trebuie luat în considerare în continuare în elaborarea viitoarei politici de afaceri, ca urmare a importanței specializării sectoriale și apropierea de principalele centre urbane (ex: București).

I2) Ce aspecte ale performanței firmelor sunt stimulate prin POR 4.3?⁵⁸

Echipa de evaluare a identificat următorii factori principali care au generat impactul acestei intervenții:

- Capacitatea firmelor de a exploata oportunitățile de piață. DMI 4.3 a oferit o șansă firmelor pentru a investi în continuare în achiziționarea de echipamente și pentru a valorifica oportunitățile pieței. Cu toate acestea, capacitatea antreprenorială a fost crucială pentru a capitaliza oportunitățile existente în cadrul pieței și sectorului, utilizând sprijinul acordat în cadrul DMI 4.3⁵⁹.
- Investiții inovatoare. Analiza studiilor de caz prezintă două tipuri de inovații rezultate în urma implementării DMI 4.3. Prima, și cea mai frecventă, este inovația la nivelul individual al microîntreprinderii: microîntreprinderile au realizat produse și au implementat procese care au fost inovatoare mai mult pentru activitatea proprie, decât pentru piață. Cel de-al

⁵⁸ Răspunsul la această întrebare de evaluare este elaborat și pentru abordarea altor întrebări de evaluare indicate în Raportul Preliminar în ceea ce privește funcționarea logicii de intervenție, cum ar fi: "Cum contribuie DMI 4.3 la POR?", "Care sunt principalele caracteristici ale lanțului valoric logic al implementării DMI 4.3?", "A funcționat logica de intervenție așa cum era de așteptat?"

⁵⁹ În particular, în cazul RAZEDENT, un cabinet medical specializat în radiologie și ecografie din județul Buzău, în regiunea Sud-Est, DMI 4.3 a finanțat achiziționarea de echipamente noi pentru a oferi servicii medicale de calitate la nivel local pentru pacienții care obișnuiau să meargă în București. În sectorul de servicii de catering, SC CORILUC SRL a achiziționat noi echipamente speciale pentru bucătărie prin DMI 4.3. Acest lucru a crescut capacitatea de producție a firmei și succesul acestui proiect a generat dorința beneficiarului de a extinde în continuare afacerea.

doilea tip de inovație este mult mai sporadic și în special legat de adoptarea de tehnologii de comunicare a informației⁶⁰.

- Modificări comportamentale la nivel de beneficiar. Aceste schimbări sunt uneori legate de noua orientare strategică și de schimbarea domeniului de activitate. Noua orientare strategică poate duce la o reorientare a activităților economice pe piețe noi și/sau sectoare care nu erau accesibile înainte de accesarea sprijinului oferit în cadrul DMI 4.3. În aceste cazuri particulare, microîntreprinderile au investit resurse suplimentare pentru operabilitatea în perioada ex-post a proiectelor finanțate prin intermediul DMI 4.3.⁶¹
- Trecerea de la comercializare la producție. În unele studii de caz, orientarea strategică a activităților economice nu a vizat sectorul de activitate, ci rolul în lanțul de producție. În special, prin achiziționarea de noi echipamente a fost posibilă creșterea capitalurilor proprii ale microîntreprinderilor și a fost posibilă concentrarea acestora asupra unor activități specifice precum producția, aspect imposibil fără utilizarea finanțării din cadrul DMI 4.3⁶². Acest element este deosebit de important datorită nivelului scăzut al activităților de producție din România.
- Calitatea producției și furnizarea de noi servicii. Creșterea calității și productivității a permis firmelor dezvoltarea atât la nivel regional, cât și național și, în unele cazuri, cu o perspectivă internațională. Dezvoltarea firmelor a produs, de asemenea, și „efecte sociale” pozitive precum îmbunătățirea competențelor angajaților și conformitatea cu standardele europene în ceea ce privește condițiile de muncă sau, în cazul asistenței medicale, accesul local la servicii medicale de înaltă calitate⁶³.
- Acces facil la piața de credite. Criza economică a avut un impact asupra implementării DMI 4.3, datorită dificultăților sporite de capital și fluxului de numerar (co-finanțare prin intermediul băncilor). Studiile de caz, care nu au avut nevoie sau nu au avut probleme cu accesul la împrumuturi și garanții datorită unor relații anterioare pozitive cu sistemul bancar sau condiției financiare bune, au avut mai puține dificultăți în implementarea DMI 4.3.

⁶⁰ În cazul HOTNEWS.RO SRL, o companie de media care lucrează exclusiv on-line, proiectul a finanțat îmbunătățirea infrastructurii hardware și software. Acest lucru a dus la o capacitate software crescută și trafic de imagini ridicat (efect Buzz). Astfel, această investiție a permis să crească numărul de pagini ale site-ului, cota de piață și cititorii țintă (spanioli, englezi și români) și contribuțiile din anunțuri și reclame, care reprezintă principalele resurse pentru a finanța activitatea HOTNEWS.RO. Pentru viitor, compania intenționează să adauge pagini în limba maghiară și să actualizeze în continuare software-ul și hardware-ul prin investiții private suplimentare.

⁶¹ SC WEST IT Grup SRL din București, exploatarea experiența anterioară în proiecte europene ale actualului administrator, a schimbat în mod substanțial activitățile de bază ale companiei, trecând din sectorul IT în sectorul de fitness.

⁶² DMI 4.3 a reprezentat oportunitatea pentru SC LASER DT de a finanța achiziționarea de echipamente moderne pentru producția de ștanșare a formelor de ambalaje din carton. Cu achiziționarea de echipamente moderne, compania a reușit trecerea de la comercializarea de forme ștanșate importate ale ambalajelor de carton la o activitate de producție și comercializare a formelor ștanșate.

⁶³ SC DOREXIM SRL, prin achiziționarea de echipamente moderne și tehnologii asistate de calculator pentru producție, a reușit să dezvolte mai mult activitatea în sectorul textil. După implementarea proiectului, firma a atins standardele europene de producție și condițiile de muncă, fapt ce a deschis noi oportunități pe piețele externe.

I3) Există o valoare adăugată comparativ cu alte intervenții?

Ținând cont de faptul că această evaluare este prima de acest gen din România, este dificil să se evalueze pe deplin valoarea adăugată a DMI 4.3 comparativ cu alte intervenții. Oricum, din cele reieșite din interviuri și studii de caz, valoarea adăugată a DMI 4.3 este în principal legată de trei dimensiuni:

- Complementaritatea cu alte intervenții. DMI 4.3, finanțând activități de afaceri în zonele urbane și în sectoarele non-agricole din mediul rural, este complementar cu măsura 3.1.2 din PNDR și alte măsuri similare (ex: POSCCE);
- Creșterea capacității antreprenoriale. Chiar dacă procedurile de selecție și cele administrative au fost considerate provocatoare, DMI 4.3 a reprezentat prima oportunitate a microîntreprinderilor de a defini un plan de afaceri. Acest lucru a avut un beneficiu pentru organizarea generală a activităților microîntreprinderilor, pentru creșterea potențialului de atragere de resurse suplimentare și pentru aplicații ulterioare în alte apeluri și programe;
- Suport pentru a aborda dificultatea de finanțare a dezvoltării afacerilor. DMI 4.3 oferă resurse financiare pentru microîntreprinderile care se confruntă cu multe dificultăți pe piața creditelor pentru finanțarea investițiilor lor. Acest rol al DMI 4.3 este în special evident în cazul Apelului de proiecte nr. 2, unde valoarea grantului este mai mare.

I4) În ce măsură pot fi observate modificări cantitative datorate DMI 4.3 (eficacitate)?

Evaluarea de impact arată că:

- Beneficiarii primului Apel de proiecte au creat, **în medie**, cu **trei noi locuri de muncă** mai mult decât non-beneficiarii comparați, la **trei ani după** finalizarea intervenției. Cu toate acestea, analiza contrafactuală nu a fost în măsură să dovedească o variație semnificativă, din punct de vedere statistic, a cifrei de afaceri;
- În ceea ce privește capacitatea de inovare, DMI 4.3 oferă mai multe stimulente pentru a accelera implementarea programelor de investiții existente, mai degrabă decât stimularea elaborării și realizării de idei complet noi;
- Criza economică a avut un impact asupra implementării DMI 4.3, datorită dificultăților sporite de capital și flux de numerar (co-finanțare prin intermediul băncilor);

- În ceea ce privește modificările de la nivel teritorial/sectorial:
 - DMI 4.3 a fost o intervenție populară mai mult în sectorul serviciilor decât în sectoarele industriale și de construcții, mai afectate de criza economică, în timp ce apelurile nu au inclus nicio indicație specifică cu privire la sectorul care urmează a fi finanțat;
 - Din punct de vedere macroeconomic, nu există dovezi ale schimbării efectelor DMI 4.3 asupra structurii economice a țării din punct de vedere teritorial. Potrivit Indicelui de competitivitate regională, disparitățile între București și restul țării rămân ridicate;
 - DMI 4.3 a stimulat dinamica microîntreprinderilor de pe piețele locale și noi investiții productive în zonele urbane. Resursele financiare au fost distribuite teritorial, pe regiune, fără a crește și mai mult disparitățile teritoriale. Cu toate acestea, în conformitate cu interviurile desfășurate cu reprezentanții Agențiilor de Dezvoltare Regională, alocarea de fonduri, în anumite cazuri a contribuit la creșterea disparităților interne⁶⁴. Acest lucru se datorează regulii de alocare a resurselor pe baza numărului de locuitori și a faptului că principalii beneficiari ai DMI 4.3 sunt firme din centrele urbane dezvoltate din regiune. În acest sens, o mai mare implicare a nivelurilor locale și regionale în cadrul elaborării viitoare a intervențiilor ar putea ajuta la reducerea disparităților interne.

15) Există dovezi cu privire la efectele pe termen lung?

În această etapă a implementării DMI 4.3, este posibil să se identifice următoarele rezultate:

- Beneficiarii primului Apel de proiecte creează cu **2,5 noi locuri de muncă** mai mult decât non-beneficiarii comparați, la **patru ani** de la finalizarea intervenției. Din moment ce beneficiarii nu au nicio obligație de a menține locurile de muncă după trei ani de la finalizarea contractului (când primesc vizite de monitorizare pentru verificarea acestui aspect), acest rezultat este deosebit de relevant. În următorii ani ar putea fi realizate măsuri suplimentare pentru a confirma rezultatul;
- În orice caz, comparând performanțele la trei și patru ani de la intervenție, microîntreprinderile au tendința fie de a menține, fie de a reduce ușor numărul de locuri de muncă. Această situație evidențiază o sustenabilitate limitată a efectelor. Cu toate acestea, este posibil să se identifice anumite cazuri în care DMI 4.3 a contribuit la o schimbare

⁶⁴ Acest aspect este valabil în special în cazul anumitor regiuni precum Centru, Nord-Est, Nord-Vest și Sud Muntenia
Raport de Evaluare – versiune finală// Pagina 107

substanțială în ceea ce privește produsele, furnizarea de servicii și aditionalitatea comportamentală (a se vedea răspunsul la întrebarea 2).

6.2.CONCLUZII ȘI RECOMANDĂRI PRIVIND POLITICA DE DEZVOLTARE

Recomandările privind politica de dezvoltare au fost elaborate pe baza concluziilor evaluării de impact și, în special, prin valorificarea mesajelor-cheie ale revizuirii literaturii, contribuția grupurilor nominale⁶⁵, analiza de benchmarking și panelul de experți. Recomandările privind politica de dezvoltare sunt ilustrate în două părți, pe baza următoarelor întrebări de evaluare, și sunt corelate în mod direct cu concluziile obținute în urma efectuării evaluării impactului DMI 4.3.

I6) Există recomandări privind viitoarea politică de dezvoltare aferentă microîntreprinderilor?

Recomandările privind politica de dezvoltare abordează patru subiecte:

- a) Depunerea proiectelor, care este legată de accesul la DMI și conceperea proiectului;
- b) Procesul de selecție și de raportare;
- c) Impactul DMI 4.3;
- d) Accesul la creditare și valoarea finanțării nerambursabile.

a) Depunerea proiectelor

Concluzii formulate pe baza rezultatelor evaluării

Principalele aspecte legate de depunerea proiectelor, așa cum reiasă acestea din subcapitolul 6.1, se referă la accesul la informațiile despre DMI și conceperea proiectului. În ceea ce privește accesul la DMI 4.3, deschiderea microîntreprinderilor către piață (ex.: existența unui site web) crește probabilitatea ca o firmă să afle informații despre DMI 4.3 și să fie finanțată. În ceea ce privește conceperea proiectului, și luând în considerare faptul că pregătirea proiectului a fost considerată ca fiind o provocare, mulți aplicanți au decis să angajeze consultanți ad-hoc. În unele cazuri, calitatea consultanței primite nu a atins așteptările aplicanților.

⁶⁵ Echipa de evaluare a organizat un grup nominal cu două sesiuni cu în data de 31 octombrie 2014 pentru a discuta rezultatele evaluării și recomandările de politică.

Recomandări

Principalele surse de informare referitoare la oportunitățile oferite de DMI 4.3 au fost reprezentate de sursele online (internetul: pagini oficiale ale Autorității de Management, Agențiilor de Dezvoltare Regională), publicații scrise și consultanții externi.

Pregătirea proiectului a fost considerată provocatoare, astfel mulți aplicanți au decis să angajeze consultanți, în special pentru pregătirea cererii de finanțare și redactarea unui plan de afaceri. În unele cazuri, calitatea sfaturilor primite nu a îndeplinit așteptările.

Sunt formulate următoarele recomandări:

- Autoritățile de management ar putea promova activități de formare pentru sprijinirea posibililor beneficiari în elaborarea proiectului și redactarea planului de afaceri, ținând cont de faptul că de obicei, microîntreprinderile nu dispun de resurse umane calificate pentru a scrie un material tehnic adecvat;
- Punctele de consultare la nivelul Camerelor de Comerț și Industrie și Agențiilor de Dezvoltare Regională vor fi consolidate mai eficient. Punctele de consultare ar putea sprijini microîntreprinderile, ajutându-le să înțeleagă dacă acestea sunt eligibile pentru cofinanțarea publică și care sunt opțiunile disponibile, inclusiv cu privire la investitorii privați și străini.
- Campaniile de informare și platformele web ar putea facilita accesul la DMI 4.3 și interacțiunea între părțile interesate și solicitanți, promovând schimbul de bune practici și crearea de rețele.

b) Procesul de selecție și de raportare

Concluzii formulate pe baza rezultatelor evaluării

Procesul de selecție și de raportare reprezintă o dificultate și o provocare pentru beneficiari. Evaluarea efectuată demonstrează că procedurile administrative reprezintă, în unele cazuri, o barieră pentru finanțarea ideilor inovatoare, iar în alte cazuri, acestea reprezintă un motiv de anulare a proiectelor.

Recomandări

Durata procedurilor de selecție este unul dintre principalii factori care conduc la renunțarea din partea beneficiarilor la implementarea proiectului. Procesul de selecție durează aproximativ un an și aproape 50% din acesta corespunde perioadei finale, între faza de pre-contractare și semnarea contractului. De asemenea, beneficiarii consideră procesul de raportare ca având un grad ridicat de dificultate. În special, procedurile administrative au reprezentat o barieră în calea finanțării de idei inovatoare. Ca o consecință, beneficiarii au mai multe șanse de a finanța proiecte mai puțin

inovatoare, de genul celor care sunt planificate deja. De aceea, DMI 4.3 a contribuit mai degrabă la accelerarea realizării investițiilor productive deja prevăzute, decât la realizarea unora complet noi. Deși situația s-a îmbunătățit pe parcursul perioadei de programare, eforturi suplimentare par a fi necesare pentru:

- Îmbunătățirea grilelor de evaluare, făcându-le mai simple și mai transparente;
- Stabilirea unor termene clare și transparente pentru procesul administrativ în vederea reducerii intervalului dintre etapele procesului de selecție;
- Consolidarea capacității administrative;
- Simplificarea managementului și raportării financiare (prin explorarea posibilității de a utiliza costurile standard și forfaitare în cazul în care este posibil);
- Simplificarea procedurilor de achiziții, în special pentru proiecte cu costuri eligibile mai mici de 100.000 de euro.

c) Impactul DMI 4.3

Concluzii formulate pe baza rezultatelor evaluării

În ciuda crizei economice, beneficiarii Apelului nr. 1 creează, în medie, cu 3 noi locuri de muncă mai mult decât beneficiarii comparați, la trei ani după finalizarea proiectelor.

Cu toate acestea, la patru ani după finalizarea proiectelor, beneficiarii Apelului nr. 1 creează cu 2,4 locuri de muncă mai mult decât non-beneficiari comparați, înregistrând o valoare ușor mai scăzută decât cea înregistrată la trei ani după finalizarea proiectelor. Acest lucru poate fi interpretat ca o durabilitate limitată a efectelor intervenției, din moment ce beneficiarii nu își mai cresc, sau își reduc ușor capacitatea de creare de noi locuri de muncă, în comparație cu non-beneficiarii.

Analiza calitativă, în special studiile de caz, arată modificări substanțiale în ceea ce privește produsele, furnizarea de servicii și aditivități comportamentale. Chiar dacă limitat, la anumite zone și nu la toată țara, DMI 4.3 a contribuit la crearea de noi branduri, produse și deschiderea de noi oportunități de piață. Cea mai importantă valoare adăugată a DMI 4.3 este reprezentată de creșterea capacității antreprenoriale a beneficiarilor. De fapt, DMI 4.3, cu simpla solicitare a unui plan de afaceri, a stimulat o reorganizare generală a activităților microîntreprinderilor și a asigurat resursele financiare adecvate, în special în cadrul celui de-al doilea apel de proiecte, pentru a finanța investițiile.

Mai mult decât atât, un aspect suplimentar de luat în considerare la implementarea DMI 4.3 și a caracteristicilor de dezvoltare din România este reprezentat de relevanța inegalităților. Se observă existența unor disparități clasificate pe două niveluri diferite: unul se referă la disparitățile existente între București și regiunile externe, iar cel de-al doilea se referă la disparitățile dintre regiunile țării. Dintr-o perspectivă macroeconomică, în funcție de indicele de competitivitate regională, inegalitatea dintre București și restul țării rămâne ridicată. Cu toate acestea, pe baza

interviurilor aplicate funcționarilor ADR, s-a constatat că în anumite cazuri alocarea de fonduri a contribuit la creșterea disparităților între regiuni⁶⁶. Acest lucru se datorează regulei de alocare a resurselor pe baza numărului de locuitori și faptului că principalii beneficiari ai DMI 4.3 sunt companii din centrele urbane dezvoltate ale regiunii.

Recomandări

O elaborare a DMI 4.3 mai orientată spre rezultat și inovare ar putea spori eficiența și impactul la nivel de proiect, în conformitate cu Strategia Specializării Inteligente a țării. În special, alte experiențe de programare, abordate în analizele comparative, sugerează diferite opțiuni pentru elaborarea unei intervenții mai orientate spre inovare, precum:

- Finanțarea proiectelor bazate pe rețele și cu o orientare tehnologică consolidată (ex.: sectoare de hi-tech, TIC, tehnologii generice esențiale, etc). În special, crearea de rețele de microîntreprinderi, IMM-uri, firme mari, universități și centre de afaceri și tehnologice, permite atingerea unei mase critice în cunoaștere, crearea capitalului tehnologic și uman și răspândirea beneficiilor. Oricum, acest tip de rețele "complexe", uneori suferă de dificultăți de management și organizare. În acest sens, microîntreprinderile nu sunt întotdeauna liderul rețelelor și ar trebui să găsească rolul lor în lanțul inovării, pe baza specializărilor sectoriale și tehnologice;
- Finanțarea unor măsuri ale lanțului de inovare (instruire și dezvoltare) pentru a elimina decalajul dintre cercetare și piață, care se întâlnește, în special, în cazul unor sectoare ca cele de producție sau de servicii avansate;
- Sprijinirea unui mic set de microîntreprinderi extrem de performante pentru aplicarea în cadrul programului Orizont 2020. Autoritățile de management ar putea fie crea stimulente adecvate urmând modelul Orizont 2020, fie promova activități de formare pentru a participa la instrumentul adresat IMM-urilor din cadrul programului Orizont 2020.

Pentru a promova intervenții viitoare orientate spre inovare și rezultate, în același context ca DMI 4.3., ar fi putea fi concepute în mod corespunzător criteriile de selecție și apeluri de proiecte.

d) Accesul la creditare și valoarea finanțării nerambursabile

Concluzii formulate pe baza rezultatelor evaluării

Studiile de caz arată că principalele dificultăți ale beneficiarilor sunt legate de accesul la creditare (de exemplu, împrumuturi și garanții). Criza economică a avut un impact asupra implementării

⁶⁶ Aceste evidențe se referă în mod direct la Regiunea Centru, Nord-Est, Nord-Vest și Sud-Muntenia.
Raport de Evaluare – versiune finală// Pagina 111

DMI 4.3, datorită dificultăților sporite cu privire la capital și fluxul de numerar (co-finanțare cu băncile). În ceea ce privește valoarea grantului, analiza cantitativă și calitativă arată o corelație pozitivă între valoare financiară a grantului și variația ocupării forței de muncă, în special în cazul microîntreprinderilor mai mici.

Recomandări

Analiza arată două aspecte principale:

- Eșec al pieței de creditare. După tot procesul de selecție, accesul la creditare reprezintă un criteriu suplimentar de accesare a fondurilor. Pentru realizarea proiectelor, în multe cazuri este necesar un credit bancar sau o garanție. Cu toate acestea, din cauza condițiilor financiare precare, unele firme decid să renunțe la implementarea proiectului. Pentru a reduce rata de reziliere de la nivelul primului Apel de proiecte, cel de-al doilea Apel de proiecte al DMI 4.3 are o contribuție de finanțare mult mai mare;
- Valoarea financiară a grantului este pozitiv corelată cu creșterea ocupării forței de muncă, în special în cazul microîntreprinderilor mai mici. În consecință, cel de-al doilea Apel de proiecte este mai eficace în crearea de locuri de muncă decât primul Apel de proiecte, dar este mai puțin eficient, deoarece contribuția FEDR la crearea de locuri de muncă este mai mare⁶⁷.

Echipa de evaluare sugerează autorităților de program să găsească soluții adecvate pentru a reduce dificultățile în accesarea creditelor și pentru a aborda incertitudinea eficiență-eficacitate. În acest sens, instrumentele financiare ar putea reprezenta o opțiune validă pentru:

- Abordarea problemelor legate de cerințele de constituire a garanției bancare;
- Asigurarea atât a eficienței, cât și a eficacității relativ ridicate;
- Creșterea resurselor disponibile prin intermediul unor mecanisme de tip revolving.

În acest sens, Comisia Europeană subliniază că, în medie, există oportunitate pentru finanțarea apelului de proiecte prin accesarea creditelor, pentru a eficientiza politica de dezvoltare din punct de vedere al costurilor, fără pierderi de eficiență, fiind o soluție mai eficientă decât schemele de grant (DG Regio, 2012). Oricum, trebuie să se ia în considerare ca instrumentele financiare să fie concepute cu atenție și evaluate în conformitate cu art. 55 al Regulamentului UE 1303/2013. Mai mult decât atât, pentru a valorifica experiența pozitivă acumulată pe parcursul perioadei de programare 2007-2013, mecanismul cererilor de plată ar putea fi re-utilizate și în perioada de programare 2014-2020.

⁶⁷ O performanță mai bună înseamnă faptul că apelul 2 de proiecte creează mai multe locuri de muncă decât apelul 1, în medie.

I7) Există recomandări provenite din analiză pentru evaluările viitoare?

Au fost identificate două provocări principale pentru evaluare:

- Indisponibilitatea unei baze de date unitare cu toate firmele sprijinite prin diverse surse de finanțare din alte programe;
- Fiind prima evaluare din România, nu a fost posibil să se efectueze o comparație completă a DMI 4.3. cu alte intervenții (benchmarking).

În ceea ce privește lipsa unei baze de date, echipa de evaluare sugerează:

- Crearea unei baze de date care să stocheze toți beneficiarii de programe europene. Această bază de date trebuie să înregistreze toate finanțările primite de beneficiarii din diverse programe (FEADR, FEDR, etc). Variabila cheie primară a bazei de date ar fi codul unic de identificare fiscală al firmei. Această bază de date va permite compararea intervențiilor, explicând dacă și în ce măsură o firmă a fost finanțată din alte programe;
- Continuarea completării bazei de date realizate prin studiul de evaluare al DMI 4.3, cu date suplimentare și asigurarea unei verificări profunde a calității acesteia odată ce Apelul nr. 2 va fi finalizat.

În ceea ce privește lipsa altor evaluări, ar putea fi importantă:

- Reproducerea analizei contrafactice pentru a compara rezultatele DMI 4.3 cu alte intervenții (PNDR și POSCCE), precum și pentru a evalua complet impactul celui de-al doilea Apel de proiecte și a schemelor care vizează microîntreprinderi și IMM-uri;
- Elaborarea unei orientări interne referitoare la benchmarking, pe baza unor activități desfășurate prin intermediul evaluării de impact.