

INVESTMENT GUIDE OF LOCALITIES FROM MUNICIPALITY OF CHISINAU

Library of IDIS „Viitorul”

Institutul pentru
Dezvoltare și Inițiative
Sociale (IDIS) „Viitorul”
www.viitorul.org

This publication was developed within the project „Investment guide of localities from municipality of Chisinau” implemented by IDIS „Viitorul” with the financial support of the Hanns Seidel Foundation.

Publicația respectivă a fost realizată în cadrul proiectului „Ghidul investițional al localităților din municipiul Chisinau” implementat de IDIS „Viitorul” cu suportul financiar al Fundației Hanns Seidel.

TABLE OF CONTENTS

Foreword	5
1. Profile of Bacioi locality	7
<i>Project №1: Strengthening the capacity of the administrative machinery of Bacioi's mayoralty.</i>	9
<i>Project №2: Creating a practical educational Center for the study of vegetation growth in greenhouse</i>	10
<i>Project №3: "Creating value for all: strategies for doing business with the poor" (SDBP)</i>	12
2. Profile of Bubuieci locality	13
<i>Project №4: Construction of a preschool with 120 places in Bic village</i>	15
<i>Project №5: Recreational area in Bubuieci village</i>	16
<i>Project №6: Construction of a preschools with 80 places in Bubuieci village</i>	17
3. Profile of Budesti locality	18
<i>Project №7: Construction of Instructive International Hotel «Budesti»</i>	20
<i>Project №8: Construction of the Sport Complex for children and youth «Budesti-Sport»</i>	21
4. Profile of Chisinau municipality	22
<i>Project №9: Update of improvement and renovation of the "La izvor" park</i>	26
<i>Project №10: Construction of installations/devices for the incineration of medical waste in hospitals of Chisinau municipality</i>	27
5. Profile of Ciorescu locality	28
<i>Project №11: Construction of a sewage system in the private sector in Ciorescu locality</i>	29
<i>Project №12: Full renovation of the first town-historic buildings in Ciorescu locality – historic monuments, the School of the arts</i>	30
6. Profile of Codru town	31
<i>Project №13: Construction of a playground for children „Together we can do more!”</i>	32
7. Profile of Colonița locality	33
<i>Project №14: Construction of a fruit-n-vegetables processing section in Colonița locality</i>	35
8. Profile of Condrîța locality	36
<i>Project №15: Construction of approved garbage dump in Condrîța village</i>	37
<i>Project №16: Creating a water supply system for irrigation in Condrîța village</i>	38
<i>Project №17: Construction of a school in Condrîța village</i>	39

9. Profile of Cricova town	40
<i>Project №18: Full renovation of the preschool in Cricova town.....</i>	<i>41</i>
<i>Project №19: Organization of a modern sanitation service in Cricova town</i>	<i>42</i>
<i>Project №20: Promotion of tourism in Cricova town.....</i>	<i>43</i>
10. Profile of Cruzesti locality	44
<i>Project №21: Construction of the Center for Youth and the Village Museum in Cruzesti locality.....</i>	<i>45</i>
11. Profile of Durlesti town	46
<i>Project №22: Improvement of territory near the Durlesti rivulet</i>	<i>48</i>
<i>Project №23: Creating a gas supply system and full renovation of Palace of Culture in Durlesti town</i>	<i>49</i>
<i>Project №24: Repair buildings of preschool institutions in Durlesti town</i>	<i>50</i>
12. Profile of Ghidighici locality	51
<i>Project №25: Creating the Culture and Leisure Centre.....</i>	<i>52</i>
13. Profile of Gratiesti locality	53
<i>Project №26: Construction of “Gratiesti” tourist camp near the lake of Gratiesti village</i>	<i>55</i>
14. Profile of Singera locality	56
<i>Project №27: Construction of a Sport Complex</i>	<i>57</i>
<i>Project №28: Construction of a Waste Sorting Station.....</i>	<i>58</i>
<i>Project №29: Construction of a Golf Club</i>	<i>59</i>
15. Profile of Stauceni locality.....	60
<i>Project №30: Creating and upgrade web-page www.stauceni.md</i>	<i>62</i>
16. Profile of Tohatin locality.....	63
<i>Project №31: Construction of a drainage for improvement of tourist area</i>	<i>65</i>
17. Profile of Truseni locality.....	66
<i>Project №32: The develop of gas assurance system for the sector Valicica Noua in Truseni village</i>	<i>67</i>
18. Profile of Vadul-lui-Voda town.....	68
<i>Project №33: Promotion of tourism in Vadul-lui-Voda town.....</i>	<i>70</i>
19. Profile of Vatra town.....	71
<i>Project №34: Creating and improvement of recreation park in Vatra town</i>	<i>72</i>
<i>Project №35: Construction, asphaltting and improvement of streets and reconstruction of the bridge over Bic river</i>	<i>73</i>

Foreword

The main problem that should solve communities from Moldova relates to the lack of investment and capital in the productive sector and services. The need for foreign capital lies in the inability of local economies to solve the avalanche of local community issues. Capital requirements for economic recovery is enhanced also by the outdated and obsolete technologies, which are still widely used by business people from our localities. In fact, in most strategic plans for local development, Local Public Authorities (LPA's) of Chisinau municipal communities consider as fundamental priorities, the retechnologizing of existing enterprises and supporting the local producers. It is well known that foreign direct investments represent, as form and content, a manifestation of economic relations and international cooperation. The globalization of economic problems and of financial capital flows makes investing activities have an international character, with involvement of all actors from national economies. From this point of view, vis-à-vis of the investment process, is normal to appear common interests and, in some cases, divergences between businessmen. In this sense, is vital for municipal communities to attract investments and to direct them for achieving major goals as: efficient public services, local economic recovery, the improvement of small and medium enterprises (SMEs), etc.. Local authorities interested in attracting investments have to know exactly what to propose to investors. What are the comparative advantages? In our opinion, the municipal communities are advantaged by the:

- favorable geographical position and proximity to Chisinau;
- locality gasification in proportion of 80 - 100%;
- electrification in proportion of 100%;
- telephony in proportion of 90 - 100%;
- mobile and internet access to 100%;
- relatively good transport routes;
- closeness to the train station and Chisinau international airport;
- relatively cheap labor force;
- advanced intellectual potential of citizens;
- availability of local authorities to cooperate and to provide support to investors;
- position that crossroads the Eurasian trade routes.

But where is possible to invest? What are the priority areas? From this point of view we will highlight those areas that, in general, can change the socio-economic situation of communities:

- ecological agriculture;
- agriculture products processing;
- agrotourism;

- services and trade sector;
- a modern thermal isolation of public buildings;
- processing of domestic and bio-degradable waste;
- retechnologizing of SMEs;
- renewal of water supply and heating networks;
- building sector thermal power plants;
- renewable energy;
- creating centres and recreational areas;
- efficientization of public lighting;
- urban and inter-urban transport efficientization.

Some communities demonstrate that can attract investment in existing conditions and, in this way they solve some of the most pressing social-economic local problems. Almost in every locality can be identified examples of success: contemporary public institutions, renovated schools, paved roads, modern agriculture, civilized commerce, etc.. But, obviously, is much more to do.

Even if in this guide are not included inter-community projects, this doesn't mean that they can't be designed and developed. IDIS „Viitorul” always favored the inter-community cooperation, association of local authorities for efficient provision of public services, including modernization and rehabilitation of existing infrastructure.

The vision from our point of view facilitates and stimulates the attraction of international companies and investment funds necessary for modernization and Europeanization of Moldova.

The present guide aims to provide relevant information to potential investors about the possibility to invest in Chisinau municipal communities. This guide aims to be accessible to a broad enough audience, and also, to provide some ideas for investment projects that would interest the potential investors: private investors, foreign donors, specialized consultants, international companies, investment funds, etc..

Solving a significant local problem brings immediate positive effects as: the trust that everything can be done, the improvement of life quality, cultivating a sense of satisfaction, trust that things may get better. And this means a lot to all people of good faith.

Liubomir CHIRIAC,
Director executiv,
IDIS „Viitorul”

Profile of Bacioi locality

1	Name of locality	Bacioi		
2	Population	Men 5395	Women 5486	Total 10 783
3	Number of households	<ul style="list-style-type: none"> ✓ Bacioi – 2546 households; ✓ Braila – 260 households; ✓ Straisteni – 163 households; ✓ Frumusica – 172 households; ✓ Total number of households – 3141. 		
4	Distance to the Chisinau	15 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 57,3% (1800 houses provided centralized gas); - water supply and sewage 86%; - a purification station (not completed); - approved garbage dump – 0, unauthorized – 2; - asphalt road 5% (total 574 km, with rigid cover 24 km, repaired or constructed over the past 5 years 20 km); - provided with telephone 90%. 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institution: elementary school nr.101 – 368 students; high school «Grigore Vieru» – 727 students; middle school in Braila village – 96 students; - Palace of Culture – incomplete (at order of Ministry of Culture RM was referred to the request form of repayable financing grants and for creation of Centre of Culture and Leisure. Total budget of the proposed investment is 3.6 mln. euro); - preschools – 4; preschool nr.45 in Braila village – 45 children; preschool nr.101 – 55 children; preschool nr.171 – 55 children; preschool nr.176 – 186 children; - nursing home for old people – isn't applicable; - medical clinic – IMSP Health Center; - «Comservice», – supply of drinking water and waste collection, disposal of municipal works. 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<p>The basic sector of the economy is agro-industrial. The main industries in the development of this sector are fruit (14,1%) and spirits (39,6%). Particular attention is paid and agrotechnics.</p> <p>Zootechnics is specialized in anticipation of the growth of large cattle for milk and meat where.</p>		

Profile of Bacioi locality

8	Most important economic agents	<p>1) oil-mills – 1; 2) mills – 1; 3) wineries – 1; 4) number of agricultural enterprises: 10-50 ha – 2, more than 50 ha – 3; 5) number of commercial enterprises, shops – 35; 6) agricultural production cooperatives – 1; 7) cafes, canteens – 1; 8) bars – 2; 9) fuel stations – 3; 10) hotels – 1; 11) auto repair services – 3; 12) workshop for household electroappliances repair – 1; 13) hairdressing salons – 3.</p>
9	Land area	<p>- arable 3285 ha; - pastures 170 ha; - vineyards 609 ha; - orchards 612 ha; - forests 377 ha.</p>
10	Tourist potential of locality (museums, pensions, churches, monasteries, monuments etc.)	<p>In 1867 the Bacioi was built the Church of St.Apostles Michael and Gabriel acting up in the moment. Now Bacioi has a very important tourist potential attractive so that it situate proximity of the capital and on 7 hills scenic locations: Cornisor, Hlobeni, Oana Frumusica, Hamzeu, Molusteni, Silasteni and Straisteni.</p>
11	Most significant projects implemented	<p>Now is active period of the project « Improving the management of forest and communal grasslands vegetation in Bacioi village», it's provided in the communities support program, Grant TF 093088 «Program to support communities for sustainable management and integrated sequestration by forestslor and imforestsre».</p> <p>Total cost of the project: 216 413,00 MDL; Amount requested: 178 575,00 MDL; Local contribution: 37 838,00 MDL; Project implementation period: april 2011 – december 2012; Activities envisaged are: carrying out the work of imforestsre of 30 ha and maintenance/care of 10 ha of meadows commune by fertilization.</p>
12	Mayor's office contacts	<p>mayor (primar): Vitalie Salari vice-mayor (vice-primar): Nani Vasile phone: +373 22 383 236 fax: +373 22 381 846 e-mail: primaria.bacioi@gmail.com web site: www.bacioi.md postal address: MD-2047, Chisinau municipality, com.Bacioi, Independenței str., 125</p>

<p>Nr. 1</p>	<p>Name of project: <i>Strengthening the capacity of the administrative machinery of Bacioi's mayoralty.</i></p>	<p>Type of project: logistics and management</p>
<p>Brief description of project: Implementation of corporate management system regarding the granting of administrative and public services to the international standards ISO 9001:2000, using the methods and practice maximum efficiency performance to ensure optimal functioning of the administrative apparatus with reduced costs.</p>		
<p>Expected result:</p> <ol style="list-style-type: none"> 1) obtaining the certificate according to ISO 9001:2000 requirements; 2) increase the level of satisfaction of the population with regard to the provision of local public administration; 3) building strategic plan for community action in terms of the set of sustainable management; 4) attracting funds for local development and investment; 5) administrative expenditure reduction; 6) protection and improvement of the quality of environmental factors; 7) renovation of infrastructure. 		<p>Beneficiaries:</p> <ol style="list-style-type: none"> 1) local population; 2) economic agents in the locality; 3) natural and juridical persons; 4) educational institution; 5) NGO.
<p>Internal and external stakeholders interested in the implementation of project:</p> <ol style="list-style-type: none"> 1) public authorities of Chisinau municipality; 2) international network of assurance and certification; 3) local and abroad partners. 		<p>Potential donors:</p> <ol style="list-style-type: none"> 1) philanthropic organizations in the European Union; 2) foundations from other countries; 3) local and extra-budgetary resources.
<p>Prerequisites for the realization of project:</p> <ol style="list-style-type: none"> 1) ensuring population with quality local public services; 2) optimum functioning administrative apparatus; 3) rational land and material resources; 4) that the operation of public administrative bodies in accordance with social requirements. 		<p>The risk factors relating to the implementation of project:</p> <ol style="list-style-type: none"> 1) restricted financial means; 2) lack of experience in the corporate administrative management; 3) lack of investment in local infrastructure.
<p>Financial sources necessary for the implementation of project: 25 000 euro.</p>		
<p>Contact person: Sergiu Galitchi; phone: 0-780-23-844; e-mail: RITPMOLDOVA@mail.ru</p>		
<p>Period of project realization: 3 years.</p>		<p>Profitability and efficiency of the project after completion:</p> <ol style="list-style-type: none"> 1) to ensure further functioning of public services in accordance with the requirements of ISO 9001-2000; 2) renovation of the local infrastructure; 3) involving all employees of the mayoralty in the improvement and continuous surveillance of the quality of administrative services.

Projects of Bacioi locality

Nr. 2	<p>Name of project: <i>Creating a practical educational Center for the study of vegetation growth in greenhouse.</i></p>	<p>Type of project: socio-economic</p>
<p>Brief description of project:</p> <p>Companies specialising in the production of pulses exists on the market, but their contribution to the fulfilment of the internal market is insignificant. Those specializing in vegetable production growth, which are not supported by the state hasn't financial resources and modern equipment in order to satisfy the local market with high quality products, competitive compared with those of import at the same time helping to show that the employment of thousands of professionals and skilled workers, thus forcing illegal emigration.</p> <p>At the same time, the commune has a Bacioi, logistic tools and human potential, a greenhouse, equipped with modern equipment for purchase with modest prices at first etwater supply by preparing and training professionals can only occur with a wide range of products, vegetables, early during the cold season in protected areas and indigenous market available to consumer products with low COGS as: onion, cabbage, tomatoes, peppers, courgettes, cauliflowers, cucumbers, carrot, beans, patrunjelul, red beets.</p> <p>According to calculations, the costs for preventive and development of these products will be lower due to reduced expenditure on transport, due to the fact that they are used in arablee land, provision for heating alternative sources are used, such as biomass, balotele, straw, who will be more attractive in terms of cost-factor important to the buyer along with modest financial sources of existence.</p> <p>Within the framework of this project is planned to be built, a complex of glasshouses with a total area of one hectare to 20 greenhouses each with an area of 450 sq.m, which will include: – system of irrigation by drip rails, determination of nutrients and micro-nutrients by irrigation system, heating system with the use of biomass.</p>		
<p>Expected result:</p> <ol style="list-style-type: none"> 1) creation of conditions of the vulnerable parts of society; 2) creating premizelor of employment, employment by using modern applications of plant production in the protected areas; 3) rational land resources and energy for the growth of vegetation and organic market consumer satisfaction; 4) agro-industrial sector reanimation. 		<p>Beneficiaries:</p> <ol style="list-style-type: none"> 1) local population; 2) economic agents in the locality; 3) commercial companies; 4) educational institutions; 5) farmers.
<p>Internal and external stakeholders interested in the implementation of project:</p> <ol style="list-style-type: none"> 1) local public administration of Chisinau; 2) sponsors; 3) economic agents; 3) local and abroad partners; 4) EVD International, CNFA. 		<p>Potential donors:</p> <ol style="list-style-type: none"> 1) sponsors; 2) economic agents; 3) local and extra-budgetary resources.

<p>Prerequisites for the realization of project:</p> <ol style="list-style-type: none"> 1) providing population with pure domestic production quality; 2) reduced expenses in respect of the provision on the Chisinau municipality of vegetal production to the buyer along with the marketing of fresh. 	<p>The risk factors relating to the implementation of project:</p> <ol style="list-style-type: none"> 1) restricted financial means; 2) lack of experience in the organic growth of vegetation in protected areas; 3) lack of investments; 4) lack of state protection of the local manufacturers.
<p>Financial sources necessary for the implementation of project: 140 000 euro.</p>	
<p>Contact person: Sergiu Galitchi; phone: 0-780-23-844; e-mail: RITPMOLDOVA@mail.ru</p>	
<p>Period of project realization: 12 months.</p>	<ol style="list-style-type: none"> 1) profitability and efficiency of the project after completion: 59%; 2) yield management 87 6618,25 MDL is income after deducting variable costs and fixed; 3) break-even harvest 37,8 t / 0,5 ha represents minimum harvest to cover all the expenses; 4) break-even price 7,5 MDL/kg

Projects of Bacioi locality

Nr. 3	Name of project: « <i>Creating value for all: strategies for doing business with the poor</i> » (SDBP)	Type of project: socio-economic
Brief description of project: The organization of educational-training demonstration in terms of initiating a private business with the opening of a special account of microfinance and the creation of the Informational-Advisory Community Center «Multimedia».		
Expected result: 1) around 100 people will be trained; 2) will be created for 25 premises microfinance with the classification of persons on employment; 3) will be created Center «Multimedia»; 4) will be revived agro-industrial sector; 5) will be created a microfinance fund for the local population.		Beneficiaries: 1) local population; 2) economic agents in locality; 3) commercial companies; 4) educational institutions; 5) farmers; 6) representatives of the NGO.
Internal and external stakeholders interested in the implementation of project: 1) local public administration of Chisinau municipality; 2) sponsors; 3) economic agents; 3) local and abroad partners; 4) EVD International, CNFA.		Potential donors: 1) sponsors; 2) economic agents; 3) local and extra-budgetary resources.
Prerequisites for the realization of project: 1) interest of the local population in terms of staff training and preparation in accordance with modern requirements; 2) inexpensive workforce; 3) the consumer market is located in direct vicinity of the Chisinau municipality; 4) reduction of expenses for the placing on market of fresh plant products for consumers in Chisinau municipality.		The risk factors relating to the implementation of project: 1) restricted financial means; 2) lack of experience in the organic growth of vegetation in protected areas; 3) lack of investments; 4) lack of state protection of the local manufacturers.
Financial sources necessary for the implementation of project: 90 000 euro.		
Contact person: Sergiu Galițchi; phone: 0-780-23-844; e-mail: RITPMOLDOVA@mail.ru		
Period of project realization: 24 months.		Profitability and efficiency of the project after completion: ring of generation with innovative micro-finance projects, investment attraction.

1	Name of locality	Bubuieci		
	Year of foundation	1518		
2	Population	Men 2300	Women 2800	Total 9000
3	Number of households	<ul style="list-style-type: none"> ✓ Bubuieci – 2735 households ✓ Bic – 400 households ✓ Humulesti – 65 households ✓ Total number of households – 3200 		
4	Distance to the Chisinau	4 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 50% (1600 houses provided centralized gas) - water supply 90%, sewage 20% (3000 households supplied with drinking water); - asphalt road 15%; - provided with telephone 90%. 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institutions: elementary school – 300 students high school «Tudor Bubuio» – 650 students - preschool – 2 (in Bubuieci) I-st preschool – 180 children II-nd preschool – 220 children - medical clinic, IMSP Health Center – 2 - «Comservice» – the supply of drinking water supply and waste collection, disposal of municipal works. 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<p>The basic sector of the economy is agro-industrial. The main industries in the development of this sector are: fruit (20%) and spirits (5%). Zootehnica is specialized in anticipation of the growth of large cattle for milk and meat where.</p>		
8	Most important economic agents	<ul style="list-style-type: none"> ✓ oil-mills – 1 ✓ mills – 1 ✓ number of agricultural enterprises: 80-100 ha – 8 . ✓ number of commercial enterprises, shops – 62 ✓ bars – 5 ✓ auto repair services – 3 ✓ hairdressing salons – 1 		

Profile of Bubuieci locality

9	Land area	<ul style="list-style-type: none"> - arable 3285 ha - pastures 170 ha - vineyards 609 ha - orchards 612 ha - forests 377 ha
10	Tourist potential of locality	The museum was founded in 2008. Bubuieci common history. In 1867 the Bacioi was built the Church of St.Apostles Michael and Gabriel which operated until the present.
11	Twin cities	Manastirea Humorului (Romania), in 2006.
12	Most significant projects implemented	<p>«Improving the management of forestry and communal grasslands vegetation in Bacioi village», non-repayable funding is provided under the programme of support to communities, Grant TF 093088 «Program to support communities for sustainable management and integrated sequestration by forestslor and imforestsre».</p> <ul style="list-style-type: none"> ✓ total cost of the project: 216 413,00 MDL ✓ amount requested: 178 575,00 MDL ✓ local contribution: 37 838,00 MDL. ✓ project implementation period: apr. 2011 – dec. 2012 ✓ the activities envisaged are carrying out work on the imforestsre of 30 ha and maintenance/care of 10 ha of meadows commune by fertilization.
13	Mayor's office contacts	<p>mayor (primar): Saranuț Ion phone: +373 22 38-32-36 fax: +373 22 38-18-46 e-mail: primariabubuieci@mail.md postal address: Chisinau minicipality, com.Bubuieci</p>

Nr. 4	Name of project: <i>Construction of a preschool with 120 places in Bic village.</i>	Type of project: social
<p>Brief description of project: Bubuieci consists of three villages: Bubuieci, Bic and Humulesti, the total population is about 9000 people. Bic village has a population about 2000 inhabitants, of which 200 children under school age. Some of these children are placed in preschool in Bubuieci village after a long period of programming. Other families educate children alone at home or are left to the relatives, neighbours, friends since preschool from Bubuieci village is overloaded. Because the capacity of existing preschools is small, they are replete with all the requests of parents to educate children in a preschool. The distance between Bic and Bubuieci village is approx. 3 km, as parents, relatives or neighbors of these families are forced to do a daily shuttle bus in the village of the construction of a preschool in the Bic village would solve the problem of uninstitutional children, would provide an education to children, parents living with fewer worries.</p>		
<p>Expected result: 1) modern preschool; 2) powerful equipment; 3) professional teacher.</p>		<p>Beneficiaries: 1) 120 children; 2) their parents.</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) local public administration; 2) population of Bubuieci.</p>		<p>Potential donors: 1) sponsors; 2) local public administration.</p>
<p>Prerequisites for the realization of project: 1) 200 children is institutionalized and watched; 2) job vacancies.</p>		<p>The risk factors relating to the implementation of project: 1) lack of financial means.</p>
<p>Financial sources necessary for the implementation of project:</p>		
<p>Contact person: Saranuț Ion, Phone: 41-49-69</p>		
<p>Period of project realization: 2011-2013</p>		<p>Profitability and efficiency of the project after completion: The project will allow providing necessary conditions for the provision of preschool education for children from the locality. At the same time, parents will be able to fit into working environment more quickly where to leave your child with during the day.</p>

Projects of Bubuieci locality

Nr. 5	Name of project: <i>Recreational area in Bubuieci village.</i>	Type of project: infrastructure
Brief description of project: In the Bubuieci village live over 9000 inhabitants. The city hasn't a park of rest for the inhabitants of particular of Bubuieci can spend time outdoors and clean. This project will be able to bring the inhabitants, but also to all visitors to Bubuieci positive emotions and possibilities to be able to recreate in a specially landscaped green space. Local public authorities has the territory to which could be placed this park but hasn't necessary financial resources.		
Expected result: The agreement will provide the population of Bubuieci village can spend leisure time in a particular place.		Beneficiaries: population of Bubuieci village.
Internal and external stakeholders interested in the implementation of project: 1) local public administration; 2) population of Bubuieci village.		Potential donors: 1) local public administration of Chisinau municipality; 2) RM Government; 3) foreign donors; 4) local public administration.
Prerequisites for the realization of project: over 9000 inhabitants will have the opportunity to rest and spend leisure time in a particular park.		The risk factors relating to the implementation of project: lack of financial means.
Financial sources necessary for the implementation of project:		
Contact person: Saranuț Ion, phone: 41-49-69		
Period of project realization: 2011-2015		Profitability and efficiency of the project after completion: this project will provide residents and visitors of Bubuieci particular green space for recreation and for practicing sports.

Nr. 6	Name of project: <i>Construction of a preschools with 80 places in Bubuieci village.</i>	Type of project: social
<p>Brief description of project: The Bubuieci village has approx. 6800 inhabitants, of which 500 children under school age, of whom only 400 are divided into preschool nr.1, and nr.2, 100 children remain at home under the care of parents, grandparents or foreigners, has been institutionalized. The main cause being lack of places in preschool institutions. The construction of a new preschool institutions in Bubuieci village will ensure institutionalization of all of the village children, thus giving them the necessary training for school. Also, with the institutionalization of their children will always be supported from the people responsible and competent, professional. A positive consequence of the construction of the children will be preschools and the emergence of free time for parents, which will be able to include employment, ensuring a better life and prosperous family.</p>		
<p>Expected result: 1) placement of children in preschool; 2) preparation of 100 school children for uninstitutionalization; 3) the advent of jobs for the workers and teaching techniques.</p>		<p>Beneficiaries: 1) 100 children; 2) their parents; 3) employees (educators, kitchen workers, cleaners).</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) local public administration; 2) children's parents.</p>		<p>Potential donors: 1) sponsors; 2) local public administration.</p>
<p>Prerequisites for the realization of project: 1) lack of places for children in existing preschools; 2) need for institutionalization of stay home children.</p>		<p>The risk factors relating to the implementation of project: lack of financial means.</p>
<p>Financial sources necessary for the implementation of project: 300 000 MDL</p>		
<p>Contact person: Ion Saranuț, phone: 41-49-69</p>		
<p>Period of project realization: 18 months.</p>		<p>Profitability and efficiency of the project after completion: 100 children will benefit from the conditions necessary for the teaching process and will be prepared adequately for the school. Will be created about 12 job vacancies (educators, cooks). Parents can also fall in employment since during day children are at school and hasn't to sit with them at home.</p>

1	Name of locality	Budesti		
	Year of foundation	1455		
2	Population	Men 2509	Women 2638	Total 5147
3	Number of households	2200		
4	Distance to the Chisinau	12 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 90% - water supply si sewage 30% - asphalt road 70% - provided with telephone 90% 		
6	Social infrastructure	<ul style="list-style-type: none"> - St.Apostles Michael and Gabriel Church (1912-1943) - Mayor's office - police station - high school – 530 students - Palace of Culture – 204 places - Center for Children and Youth – 380 children - preschool «Viorel si Viorica» in Budesti village – 240 children - preschool «Miorița» – 20 children - public library of Budesti village - library in Vaduleni village - Health Center – 4 family doctors (4 490 clients) - pharmacy - medical point in Vaduleni village (657 clients) - cadastral office serves – Budesti village, Vadul-lui-Voda town, Cruzesti village, Tohatin village, Colonița village - post office - veterinary station - household water pumping stations with 2 stations - 2 artesian fountains 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - viticulture, horticulture - processing industry of agricultural production (manufacture of canned, dried plums, minifabrica of appetitive of vegetable production, beer production) - greenhouses for flowers - horse sport club - incubator for birds 		

8	Most important economic agents	<ul style="list-style-type: none"> - LTD «Fortuna plus» – canning factory - LTD «Rurosa» – greenhouses - LTD «Gutarom» – section appetitive of vegetable production - Horse Sport Club «Sparta» - beer factory «Kelters» - LTD «Paragon» – typography - LTD «ADM-Reparație» – oil processing unit - LTD «Sauron» – growing table grapes - GȚ «Ion Proca» - LTD «Stilferg» – fabrication and processing of agricultural production - S.P. «Sirbu Taivi» – service trade - S.P. «Foma Valeriu» – service trade - S.P. «Plamadeala Eugenia» – service trade
9	Land area	<ul style="list-style-type: none"> - arable – 934 ha - pastures – 71 ha - vineyards – 465 ha - orchards – 72 ha - forests – 0 ha - aquatic resources – 0 ha - others, water – 18 ha - roads – 38 ha - buildings – 271 ha
10	Tourist potential of locality	<ul style="list-style-type: none"> - pensions 0 - museums 0 - monastery (church) 1 - monuments 1
11	Twin cities	<p>Kaufungen (Germany) Bertinoro (Italy) Ale Kommun (Sweden) Cumpana (Romania) Comanesti (Romania)</p>
12	Most significant projects implemented	<ol style="list-style-type: none"> 1. „The summer of friendship”, 2007–2011, 25 000 euro, Donors: city hall Kaufungen (Germany), city hall Kommun (Sweden), city hall Bertinoro (Italy), city hall of Budesti commune. 2. Reparation of primary school, 800,000 MDL, Donors: Embassy of Germany, Kaufungen city hall (Germany), Brfinoro city hall (Italy), Budesti city hall, city hall of Chisinau municipality. 3. Deepening and cleaning of Frumusica river and liquidation of waste, 1 million MDL; Donors: Ecological fund, Budesti city hall.
13	Mayor’s office contacts	<p>mayor (primar): Nina Costiuc phone: +373 22 418001 fax: +373 22 418001 e-mail budesti@gmail.com web site: www.budesti.md MD-4814, Chisinau municipality, com.Budesti, Chisinaului str., 131</p>

Projects of Budesti locality

Nr. 7	Name of project: <i>Construction of Instructive International Hotel «Budesti»</i>	Type of project: infrastructure
<p>Brief description of project: The Budesti village in Chisinau municipality has a very advantageous geographical location, is located near the Chisinau city, on the route Chisinau – Vadul-lui-Voda, is located in the plain of Dniester river, and terraced in the eastern part is surrounded by forest. In addition, it has a very rich history, being founded in the medieval period. Having an infrastructure exemplary for our country with lots of tourist attractions, has a great opportunity for the development of tourism. In this context, is welcome and absolutely necessary to the construction of International Hotel Complex «Budesti». Here could be trained students at the Faculty of Tourism and hotel services in the country and abroad. In addition, the whole year might lay tourists both from our country and abroad our. On the other hand, there might be various seminars and conferences both at the municipal level and at national level.</p>		
<p>Expected result: 1) preparation/training of specialists in tourism 2) development of rural tourism 3) to create conditions of youth recreation</p>		<p>Beneficiaries: 1) students at Faculties of Tourism; 2) tourists in the country; 3) abroad tourists; 4) students in the country and abroad; 5) young people in locality.</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) local public administration of Budesti; 2) local public administration of Chisinau municipality; 3) Sport and Tuorism Department; 4) universities in the country; 5) RM Government.</p>	<p>Potential donors: 1) local public administration of Budesti village; 2) local public administration of Chisinau municipality; 3) RM Government 4) foreign donors; 5) Rotary-International Club in Budesti.</p>	
<p>Prerequisites for the realization of project: 1) absence of local accommodation of guests of the village; 2) need for training of specialists in tourism; 3) need for development of tourism; 4) need for quality services; 5) need to promote youth.</p>	<p>The risk factors relating to the implementation of project: 1) lack of financial means sufficient; 2) lack of support from the municipal administration; 3) lack of support from the Government; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country.</p>	
<p>The financial resources necessary for the implementation of project: 5 000 000 euro.</p>		
<p>Contact person: Nina Costiuc, phone: 418001, e-mail: costiucnina@gmail.com</p>		
<p>Period of project realization: 2011-2015</p>	<p>Profitability and efficiency of the project after completion: After the implementation of the project profitability will be 100%, which will build the local economy development, halting migration and promoting all of the local youth.</p>	

<p>Nr. 8</p>	<p>Name of project: <i>Construction of the Sport Complex for children and youth «Budesti-Sport».</i></p>	<p>Type of project: infrastructure</p>
<p>Brief description of project: Budesti village in Chisinau municipality has an advantageous geographical location, is located in the vicinity of Chisinau, on the route Chisinau, Vadul-lui-Voda, is located in the plain of Dniester river and terraced in the eastern part is surrounded by forest. In addition, it has a very rich history, being founded in the medieval period. Having an infrastructure exemplary for our country with lots of tourist attractions, has a great opportunity for development of tourism and sport. In this context, is welcome and absolutely necessary to construction of a Sport Complex for children and youth «Budesti-Sport». Here could be trained students from high school of Budesti and adjacent to the schools in other villages. In addition, the whole year could be organized and sports competitions to be held at municipal, regional, national and international. On the other hand, there might be various seminars and conferences-themed sports at both the municipal and national level.</p>		
<p>Expected result:</p> <ol style="list-style-type: none"> 1) preparation of specialists in sport; 2) sport development in rural areas; 3) sport development at municipal level; 4) sport development at national level; 5) creation of conditions for strengthening health and leisure for youth and adults in the municipality. 		<p>Beneficiaries:</p> <ol style="list-style-type: none"> 1) youth in Budesti village; 2) youth din Chisinau municipality; 3) students in sports schools; 4) students in villages and abroad students; 5) youth in other villages.
<p>Internal and external stakeholders interested in the implementation of project:</p> <ol style="list-style-type: none"> 1) local public administration of Budesti village; 2) local public administration of Chisinau municipality; 3) National Sport Department, Sport and Tourism Department; 4) universities in the country; 5) RM Government. 		<p>Potential donors:</p> <ol style="list-style-type: none"> 1) local public administration of Budesti village; 2) local public administration of Chisinau municipality; 3) RM Government; 4) foreign donors; 5) Rotary-International Club in Budesti village.
<p>Prerequisites for the realization of project:</p> <ol style="list-style-type: none"> 1) lack of a Sports Complex in the town; 2) need for training of sport specialists; 3) need for sport development; 4) need to promote a healthy lifestyle; 5) need to promote youth. 		<p>The risk factors relating to the implementation of project:</p> <ol style="list-style-type: none"> 1) lack of financial means sufficient; 2) lack of support from the municipal administration; 3) lack of support from the Government; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country.
<p>The financial resources necessary for the implementation of project: 5 000 000 euro.</p>		
<p>Contact person: Nina Costiuc, phone: 418001, e-mail: costiucnina@gmail.com</p>		
<p>Period of project realization: 2011-2015</p>	<p>Profitability and efficiency of the project after completion: After the implementation of the project profitability will be 100%, which will build the cessation of migration and promoting all of the local youth, and promoting healthy lifestyle.</p>	

1	Name of locality	Chisinau
	Year of foundation	1436
2	Population at present	Total
		759 846
	urban	689 151
	Chisinau city	632 069
	rural	70 695
	resident population	78 6252 (01 jan. 2010)
	Chisinau municipality	789 700
	urban	719 900
	Chisinau city	664 700
	rural	70 100
3	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 96,8% including gas network 91,3%; - water supply and sewage: water supply 95,0%, sewage 91,7%; - asphalt road covered with stiff clothing 82,1% among them with improved clothing 60,2%; - provided with telephone about 98,7%.
4	Social infrastructure	<ul style="list-style-type: none"> - educational institutions: 21 middle schools (4 613 students) 103 high schools (66 076 students) 18 elementary schools (4 375 students) 15 common schools (4 306 students) 153 preschools (33 800 children) - cultural institutions – 26; - medical institutions: 394 polyclinics; 41 hospitals (republican and special); nursing home for old people 1 (republican); Center for persons with no fixed residence in Stauceni village;

5	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - winemaking; - horticulture; - processing industry: - winemaking factories – 10 - beer and soft drinks factories – 1 - meat factories – 22 - cereals, bread and flour producing – 19 - bakery producing – 26 - candies producing – 1 - oil from sunflower, soy and rape producing – 13 - milk producing – 8 - vegetable production - livestock - light industry – 39 economic agents tourism: - travel agents – 66 - hotels – 29 - rest industry structures – 70
6	Most important economic agents	<p>S.A. IM «Moldcell»; IM «Orange Moldova»; S.A. «Moldtelecom»; S.A. IM «Vismos»; S.A. ICS «Red Union-Fenosa»</p>
7	Land area	<ul style="list-style-type: none"> - used by agriculture area 24 142 ha - arable 17 766 ha - pastures 235 ha - vineyards 3 362 ha - orchards 2 524 ha - forests 4 030 ha - perennial plants 6 235 ha - aquatic resources 1 321ha - others 85 ha (pastures)
8	Tourist potential of locality Chisinau	<ul style="list-style-type: none"> - rest industry structures – 67 - museums – 15 - monasteries – 2 - monuments – 39
9	Twin cities	<p>Grenoble (France) - twinning agreement, jan. 1977 Reggio Emilia (Italy) - twinning and collaboration agreement, 20 aprilie, 1989 Mannheim (Germany) - twinning agreement, 2 nov. 1989 Sacramento (US) - twinning agreement, 29 jun. 1990 Odesa (Ukraine) - twinning agreement, 23 dec. 1994 Bucuresti (Romania) - twinning protocol, 4 nov. 1999 Kiev (Ukraine) - twinning agreement, 21 dec. 1999 Erevan (Armenia) - twinning agreement, 24 march 2000 Minsk (Belarus) - twinning agreement, 29 jun. 2000 Tel Aviv (Israel) - twinning agreement, 17 jul. 2000 Ankara (Turkey) - twinning agreement, 12 feb. 2004 Iasi (Romania) - twinning protocol, 4 jan. 2008 Tbilisi (Georgia) - twinning agreement, oct. 2011</p>

<p>10</p>	<p>Most significant projects implemented</p>	<p>Mayorality of Chisinau municipality have in progress 9 european projects for a total – 3 807 744 euro.</p> <ol style="list-style-type: none"> 1. «Rain sewage. Promotion and implementation of innovative actions for climate change» in the programme «Non-governments actors and local authorities in development». This project provides for construction of rainwater collection stations in Chisinau and the rehabilitation of rain sewage network as a measure of protection against floods, optimization of urban traffic problems through liquidation in areas affected by flooding in Chisinau. 2. «Urban Planning and development strategies in Eastern Europe» project in program CIUDAD -Next stop: Europe! Through this project are to identify strengths and weaknesses in the management of urban transport in the capital. 3. «Increasing the energy of Chisinau municipality and Sevastopol actors in the existing positive experience». 4. «Bran Networking» (Labour Window) AENES Program. Provides for the establishment of a programme to promote temporary legal migration in Moldova and the reintegration of the target group active in the economy of the country of origin. Project implemented in the period 2008-2010. 5. «Moldova Now! Lubuskie Experience: european shanse». Objectives: support small business development. Strengthening of local public authorities in migration sphere. Implementation of european standards in everyday life. Combating trafficking in human beings. 6. «Pro municipal development partnership» – «Treatment of water and sewage system». 7. «Casa cunostintelor» (Maison des savoirs). Objectives: the creation of an open space, intended for the general public, direct access to the media, the space training, self study and collaboration with various operators of Francophone and partner institutions. Contribution to strengthening efforts of the education institutions of Moldova, vocational training and literacy. 8. «Prevention of trafficking in minors in Ukraine and Moldova». Objectives: improve the coordination of all measures capable of fighting trafficking in human beings. Supporting the cooperation and communication of data and information between all those involved in the project. Professional growth of the operators involved in the prevention of trafficking through the conduct of training and information seminars. Local media monitoring on the phenomenon of minors trafficking. Training activities for the creation and development of street social workers. Training activities for street lighting assistants.
-----------	---	---

<p>11</p>	<p>Mayor's office contacts</p>	<p>Dorin Chirtoaca, general mayor (primar general) of Chisinau municipality;</p> <p>Nistor Grozavu, vice-mayor (vice-primar) responsible for the city development of Chisinau municipality;</p> <p>Mihai Furtuna, vice-mayor (vice-primar) responsible for economic and financial development of Chisinau;</p> <p>Vladimir Coteș, vice-mayor (vice-primar) responsible for the proper functioning of the termoenergetic;</p> <p>Igor Lupulciuc, vice-mayor (vice-primar). phone: +373 22 20-17-08, +373 22 22-10-02 e-mail: primaria@pmc.md web-site: www.chisinau.md postal address: MD-2012 Chisinau, Stefan cel Mare str., 83</p>
-----------	---------------------------------------	---

Projects of Chisinau municipality

Nr. 9	Name of project: <i>Update of improvement and renovation of the «La izvor» park.</i>	Type of project: infrastructure
<p>Brief description of project: The project concerns the redevelopment of the recreation area of the park with «La izvor» lakes in Chisinau municipality, by restoring the green spaces, construction of the park, improvement of recreation and leisure places, construction and repair of a bridge to the central island of lake in the park, cleaning up «La izvor» lake. We should mention that an opportunity for development of recreational area, is the fact that it has an advantageous geographical location, is located on outskirts of the town in a picturesque area. Having an infrastructure exemplary for Chisinau municipality that requires to be renovated, with lots of tourist attractions, has a great opportunity for the development of tourism. In this context, is welcome and absolutely necessary to the construction of well-appointed cabins and a specialist in Moldavian Cuisine cafes. Here might be trained students at Faculty of Tourism and hotel services in the country and abroad. In addition, the whole year might be tourists, both from our country and abroad our. On the other hand, there might be competition in volleyball, mini-football, rowing, both at the municipal level and at national level.</p>		
<p>Rezultatele scontate:</p> <ol style="list-style-type: none"> 1) to prepare specialists in tourism; 2) tourism development; 3) creation of conditions for youth rest and leisure; 4) creation of conditions for leisure city dwellers; 5) creation of conditions for the conduct of municipal sports competitions. 		<p>Beneficiaries:</p> <ol style="list-style-type: none"> 1) students at Faculties of Tourism; 2) tourists in the country; 3) abroad tourists; 4) students in the country and abroad; 5) young people in town.
<p>Internal and external stakeholders interested in the implementation of project:</p> <ol style="list-style-type: none"> 1) local executives of Buiucani district; 2) local public administration of Chisinau municipality; 3) National Department of Tourism; 4) universities in the country; 5) RM Government. 		<p>Potential donors:</p> <ol style="list-style-type: none"> 1) local executives of Buiucani district; 2) local public administration of Chisinau municipality; 3) RM Government; 4) foreign donors.
<p>Prerequisites for the realization of project:</p> <ol style="list-style-type: none"> 1) lack of amenity areas in Buiucani district; 2) need for training of tourism specialists; 3) need for tourism development; 4) need to promote a healthy lifestyle; 5) need to promote youth. 		<p>The risk factors relating to the implementation of project:</p> <ol style="list-style-type: none"> 1) lack of financial means sufficient; 2) lack of support from the municipal administration; 3) lack of support from the Government RM; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country.
<p>Financial sources necessary for the implementation of project: amount will be determined following the conduct of a feasibility study.</p>		
<p>Contact person: Oleg Poiata. Mayor's office of Chisinau municipality, phone: 0-683-33-973, e-mail: oleg.poiata@gmail.com</p>		
<p>Period of project realization: 2011-2015</p>		<p>Profitability and efficiency of the project after completion: After the implementation of the project profitability will be 100%, which will build the local economy development, halting migration and promoting all the ways of rural tourism.</p>

<p>Nr. 10</p>	<p>Name of project: <i>Construction of installations/ devices for the incineration of medical waste in hospitals of Chisinau municipality.</i></p>	<p>Type of project: infrastructure</p>
<p>Brief description of project: The project concerns the construction of combustion plants, medical waste medical facility in each of Chisinau municipality. The main objective of the project is to reduce the level of pollution occurring as a result of improper management of medical waste.</p>		
<p>Expected result: 1) eliminating risks of patients illness; 2) eliminating risks of medical workers illness; 3) reduce the costs of medical waste management; 4) improving the environmental situation in Chisinau municipality.</p>		<p>Beneficiaries: 1) patients; 2) medical workers; 3) local public administration; 4) RM Government; 5) population of Chisinau municipality.</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) local public administration of Chisinau municipality; 2) RM Government; 3) local media NGO; 4) international media NGO; 5) potential abroad sponsors; 6) international media organizations; 7) international medical organizations.</p>		<p>Potential donors: 1) EU Commission on the environment (through financing instruments); 2) diplomatic missions; 3) IBRD, USAID, EBRD etc.; 4) Investment funds by this profile; 5) Mayoralty of Chisinau municipality.</p>
<p>Prerequisites for the realization of project: 1) improper waste management; 2) high level of pollution of the environment; 3) frequent cases of illness of patients; 4) frequent cases of illness, medical workers; 5) need to correspond to european standards in the field of ecology.</p>		<p>The risk factors relating to the implementation of project: 1) lack of financial means sufficient; 2) lack of necessary practice in this subject; 3) lack of support from the Government; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country.</p>
<p>The financial resources necessary for the implementation of project: amount will be determined following the conduct of a feasibility study.</p>		
<p>Contact person: Natalia Lipca. Mayor's office of Chisinau municipality, phone: 00 (373 22) 22-10-02, 00 (373 22) 22 82 85, 00 (373 22) 22 63 99, fax: 00 (373 22) 22 12 89 gsm: 00 (373) 690-68-797, e-mail: lipca.natalia@gmail.com</p>		
<p>Period of project realization: 2011-2021</p>		<p>Profitability and efficiency of the project after completion: After the implementation of the project profitability will be 100%, which will build on the positive solution of the problem of the destruction of medical wastes in each medical facility in Chisinau municipality.</p>

1	Name of locality	Ciorescu		
	Year of foundation	1911		
2	Population	Men 3791	Women 3229	Total 7020
3	Number of households	2057		
4	Distance to the Chisinau	14 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 85% - water supply si sewage 60% - asphalt road 30% - provided with telephone 100% 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institution: middle school (84 students); high school (700 students); - 3 Palaces of Culture; - preschool (215 children); - nursing home for old people; - medical. 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	- light industry.		
8	Most important economic agents	<p>«Smelicva» LTD – clothing manufacture; «Cardigan» LTD – clothing manufacture; «Novsandi» LTD – clothing manufacture; «Melnic-Natalia» S.P. – clothing manufacture; «Manasia» LTD – clothing manufacture; «Pietrisul» LTD – clothing manufacture; «Buchistin» LTD – extraction of mineral deposits; «Pasarea Argintie» LTD – rearing of poultry for eggs; «Com-Agro-Metal» LTD – metal and metal ores.</p>		
9	Land area	Total - 603 ha		
10	Tourist potential of locality	<p>Monuments:</p> <ul style="list-style-type: none"> - Steven the Great monument; - Ciorescu Gheorghe – founder of locality, merchant of the III-d guild. 		
11	Twin cities	Sanislau village (Romania)		
12	Most significant projects implemented	<ul style="list-style-type: none"> - full renovation of preschool nr.220 in 2011, MSIF, approx.75 000 MDL. - renovation of sewage system, 2009-2011, local budget of Ciorescu, approx.120 000 MDL 		
13	Mayor's office contacts	<p>mayor (primar), Scripnic Ivan vice-mayor (vice-primar), Novischi Alexandru phone: +373 22 45-62-36, fax: +373 22 45-63-44 e-mail: primardeciorescu@mail.md web-site: www.ciorescu.md postal address: MD-2089, Alexandru cel Bun str., 17</p>		

<p>Nr. 11</p>	<p>Name of project: <i>Construction of a sewage system in the private sector in Ciorescu locality.</i></p>	<p>Type of project: infrastructure</p>
<p>Brief description of project: In Ciorescu today are around 2500 private houses, which entails the unconditional authority of the local public to organize and carry out local public services, which meet the needs of people with maximum efficiency. Thus, one of the priority problems in this area is to provide the population with a sewage system. This issue has been conditioned by the lack of financial and material resources, with consequent inconvenient population and has a negative effect on personal and public hygiene, morbidity with diseases gastrointestinal disorders. So, the stages of implementation of the project: - elaboration of a feasibility study; - drafting and registering; - carrying out tenders required the implementation of the project; - proper implementation; - evaluation of the results; - official opening.</p>		
<p>Expected result: 1) sewage system with the 2500 individual houses; 2) provision of quality public services.</p>		<p>Beneficiaries: 1) 3000 peoples in locality; 2) public administration.</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) population; 2) local public administration.</p>		<p>Potential donors: 1) population; 2) local public administration; 3) economic agents in locality; 4) other resources.</p>
<p>Prerequisites for the realization of project: lack of sewage system.</p>		<p>The risk factors relating to the implementation of project: 1) lack of financial and material resources for the implementation of the project; 2) refusal of the beneficiaries to contribute to the implementation of the project.</p>
<p>Refinancial sources necessary for the implementation of project: 50 mln. MDL</p>		
<p>Contact person: Bostan Natalia, phone: 45-68-72, e-mail: primardeciorescu@mail.md</p>		
<p>Period of project realization: 2012-2014</p>		<p>Profitability and efficiency of the project after completion: Project will ensure people in the sector better living conditions. At the same time it will reduce considerably the risk of epidemics caused by the lack of sewerage systems.</p>

Projects of Ciorescu locality

Nr. 12	Name of project: <i>Full renovation of the first town-historic buildings in Ciorescu locality – historic monuments, the School of the arts.</i>	Type of project: social
Brief description of project: <p>In 2011, the entire town lived moments, because we have the honor to celebrate the 100 years of the village. In 1911, was first cornerstone of the locality, as in the village of water supply Ciorescu with the building of the school of Agriculture, which today is the School of fine arts. This is the oldest building in town.</p> <p>Where today there are 250 children, studies in various fields of art, dance, music, theatre, and tools. In fact, the whole building was never fully repaired or reconstructed, precisely for these reasons, it is one of the issues on the agenda for local authorities.</p> <p>Thus, in the realization of this project is necessary:</p> <ul style="list-style-type: none"> - feasibility study on the repair of the roof; - roof design (sketch design); - registration of the project profile institutions; - organization of tenders (on the roof); - repair activities of internal walls; - repair of the façade; - disseminating information; - organization of a concert for the official opening. 		
Expected result: 1) increasing the number of children who will frequent this institution to 600; 2) introduction of new sections for children, working in wood, folk crafts; 3) keeping traditions and national values; 4) organization of competitions at national level.		Beneficiaries: 1) 1064 children under the age of 16 years; 2) local public authority; 3) parents and grandparents of children who are frequent; 4) 100 children from neighbouring villages attending institution.
Internal and external stakeholders interested in the implementation of project: 1) population; 2) local public authority.		Potential donors: 1) population; 2) local public authority; 3) economic agents in locality; 4) other resources.
Prerequisites for the realization of project: 1) condition of the building; 2) increasing the number of children willing to study; 3) first edifice built in the city (historic monument)		The risk factors relating to the implementation of project: 1) lack of financial and material resources for the implementation of the project; 2) refusal of beneficiaries to contribute to the implementation of the project.
ReFinancial sources necessary for the implementation of project: 2 mln. MDL		
Contact person: Bostan Natalia, phone: 45-68-72, e-mail: primardecioreescu@mail.md		
Period of project realization: 2012-2013		Profitability and efficiency of the project after completion: Renovation of this historical monument is helping to develop the tourism potential of the locality.

1	Name of locality	Codru		
2	Population	Men 8500	Women 9500	Total 18 000
3	Number of households	5000		
4	Distance to the Chisinau	3 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 100% - water supply si sewage 100% - asphalt road 70% - provided with telephone 100% 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institution: middle school – 300 students elementary school – 200 students high school «Literarum» – 371 students - Palace of Culture - 2 preschools – 310 children - 2 hospitals - Psychiatric Hospital, Republican Dermato-Venerological Hospital 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	- Scientific Institute of Viticulture and Horticulture «Vierul»		
8	Most important economic agents	«Vila Verde» LTD – Hotel & restaurant «Zodiac» LTD – Hotel & restaurant «Planeta» LTD – Wedding House		
9	Most significant projects implemented	1) construction a network of drinking water supply and sewage, 2010 – 2011, MSIF 2) modernization of preschools si schools in the locality, 2010-2011, MSIF		
10	Mayor's office contacts	mayor (primar): Muntean Vladimir phone: +373 22 76-65-71, fax: +373 22 79-27-43 MD-2021, Chisinau mun., Codru town, Costiujeni str., 8.		

Profile of Codru town

<p>Nr. 13</p>	<p>Name of project: <i>Construction of a playground for children. „Together we can do more!”</i></p>	<p>Type of project: infrastructure</p>
<p>Brief description of project: «Construction of playgrounds for children». In many places of Codru town are many-storey dwelling blocks, but few of them are equipped with playgrounds, even if they are not working or are in a deplorable condition. Adapting such land for the children we want childhood joy and the sensitivity of the games to be installed in our souls, making us always a source of fond memories, and Grand Theatre, a special place, mysterious, and childhood is an initiative for the development of both physical and intellectual children of different ages. This type of project is with the economic and social impact of infrastructure.</p>		
<p>Results: children’s fun; their parents safety; fewer worries grandparents.</p>		<p>Beneficiaries: 1) population of Codru town in different districts; 2) children, students of different ages</p>
<p>Internal and external actors interested in the project: 1) community; 2) local public administration; 3) parents who have children of preschool age.</p>		<p>Potential donors: 1) Local Consilium of Codru town; 2) economic agents in the territory and outside of Codru town; 3) investors; 4) community.</p>
<p>Prerequisites for the realization of project: 1) arrangement of districts of Codru town; 2) physical and intellectual development of the children; 3) different equipment to change daily life.</p>		<p>The risk factors relating to the implementation of project: lack of financial and material resources for implementation of the project.</p>
<p>Financial sources necessary for the implementation of project: for the seven facilities-slide, swings, nisipiera, traction bars, rings etc. – costs ~ 160 thousand multiplied by how many such microraioane shall.</p>		
<p>Contact person: Vladimir Munteanu, mayor (primar), phone: 76-65-34, e-mail: primariacodru@mail.md</p>		
<p>Period of project realization: 3-6 months.</p>		<p>Profitability and efficiency of the project after completion: development of physical and intellectual children of different ages to keep a healthy lifestyle.</p>

1	Name of locality	Colonița		
	Year of foundation	1605		
2	Population	Men 1849	Women 1882	Total 3559
3	Distance to the Chisinau	7 km		
4	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 80% - water supply si sewage 84% - asphalt road 30% - provided with telephone 90% 		
5	Social infrastructure	<ul style="list-style-type: none"> - educational institution: middle school, 361 students high school, 80 students - Palace of Culture, 1 - preschool – 151 children - nursing home for old people - medical, 1 		
6	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - viticulture - horticulture - vegetable production 		
7	Land area	<p>Total – 2 464 ha</p> <ul style="list-style-type: none"> - arable 244 ha - pastures 217 ha - vineyards 200 ha - orchards 244 ha - forests 6 ha - aquatic resources: 2 iazuri - others: path for autocross competitions 		
8	Tourist potential of locality	<ul style="list-style-type: none"> - pensions - museums: in cadrul liceului din localitate - monasteries - monuments 		

Profile of Colonița locality

9	Most significant projects implemented	During the years 2004-2010, Colonița village in the municipal budget and total renovation investment were allocated funds in the amount of 13 984 600 MDL. Playground for children, 2008, the Swiss Fund, 5,000 CHF Rehabilitation swimming pool of the Lyceum, 2010, 1 mln. MDL, Municipal Council of Chisinau. Redevelopment of the rest of Stefan cel Mare street, 2011, National Environmental Fund, 150 000 MDL.
10	Mayor's office contacts	mayor (primar): Zaporojan Angela , phone: +373 22 57-91-64, mob: 0-795-79-164, fax: +373 22 57-92-40 e-mail: admin@colonita.md, primar@colonita.md web site: www.colonita.md postal address: MD-2082, Colonița village, Stefan cel Mare str., 3

<p>Nr. 14</p>	<p>Name of project: <i>Construction of a fruit-n-vegetables processing section in Colonița locality.</i></p>	<p>Type of project: economic</p>
<p>Brief description of project: The core issue of the farmers in Chisinau municipality is reduced to the impossibility of making their own agricultural production. To this end, it is important to set up a section of its own implementation of agricultural production, a section of the fruit and vegetable processing, with a capacity of 2000 tons. A contemporary Department for processing fruit and vegetables a special industrial equipment to refrigerators, which allow them at different stages by destination. Currently a part of production acquire a very cheap price by private traders, and one part is carried out at the markets in Chisinau.</p>		
<p>Expected result:</p> <ol style="list-style-type: none"> 1) creation of conditions for the fruit-n-vegetables realization; 2) investment attraction in respect to the processing of agricultural production; 3) creation of agricultural processing on the basis of their agricultural production; 4) renovation of the processing industry of agricultural production. 5) will be promoted the image of local indigenous agricultural production. 		<p>Beneficiaries:</p> <ol style="list-style-type: none"> 1) unemployed people 2) local public administration of Colonița village 3) fruit-n-vegetables producers 4) agricultural enterprises 5) farmers 6) economic agents 7) potential buyers of the final products in Chisinau municipality
<p>Internal and external stakeholders interested in the implementation of project:</p> <ol style="list-style-type: none"> 1) local public administration of Colonița village 2) local public administration of Chisinau municipality 3) fruit-n-vegetables producers 4) agricultural enterprises 5) unemployed people 6) RM Government 		<p>Potential donors:</p> <ol style="list-style-type: none"> 1) local public administration of Colonița village 2) local public administration of Chisinau municipality 3) RM Government 4) foreign donors 5) Camera de Comerț si Industrie a mun. Chisinau 6) European Unioun (Agriculture support programs)
<p>Prerequisites for the realization of project:</p> <ol style="list-style-type: none"> 1) lack of market access for agricultural production without the pressure of intermediarelor; 2) low prices for purchasing of agricultural production; 3) lack of job vacancies; 4) need for processing and preserving of fruit-n-vegetables; 5) need to promote local agricultural production. 		<p>The risk factors relating to the implementation of project:</p> <ol style="list-style-type: none"> 1) lack of financial means suficiente; 2) lack of support from the municipal administration; 3) lack of support from the Government; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country..
<p>The financial resources necessary for the implementation of project: 5 000 000 MDL</p>		
<p>Contact person: Angela Zaporojan, phone: 00 (373 22) 57-91-64, e-mail: primar@colonita.md</p>		
<p>Period of project realization: 2011-2014</p>		<p>Profitability and efficiency of the project after completion: After the implementation of the project profitability will be 100%, which will build the local economy development, halting migration and promoting all of tourism, as a branch of the local economy.</p>

1	Name of locality	Condrîța		
	Year of foundation	1657		
2	Population	Men 361	Women 375	Total 736
3	Number of households	280		
4	Distance to the Chisinau	33 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - asphalt road 20% - provided with telephone 90 % 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institution: middle school – 62 students - medical 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - viticulture - horticulture - vegetable production (greenhouse crop growth in addition to households) - livestock - light industry - tourism 		
8	Most important economic agents	S.P. «Macari Ion» LTD «Laricom»		
9	Land area	<ul style="list-style-type: none"> - agriculture 24,79 ha - pastures 9 ha - aquatic resources 0,05 km² - other areas (ravines) 2 ha 		
10	Tourist potential of locality	<ul style="list-style-type: none"> - museum: Apiculture Programm Museum - monastery: Monastery in Condrîța 		
11	Most significant projects implemented	Construction of the artesian fountain (in process), approx. 800 000 MDL, municipiul;		
12	Mayor's office contacts	mayor (primar): Bosneaga Alexei phone: +373 22 79-78-40 fax: +373 22 79-78-40 e-mail: primaria.condrita@gmail.com postal address: MD-2083, Chisinau municipality, Condrîța village		

Nr. 15	Name of project: <i>Construction of approved garbage dump in Condrîța village.</i>	Type of project: infrastructure
Brief description of project: This project involves the construction of a village on the territory of dumps, building completely missing in the territory of the village, which led to the accumulation of garbage in an unauthorized place commodity merchants, which in turn entails serious consequences such as: pollution of the territory and of groundwater in the direct vicinity of; injury to the physical appearance of the village etc. This project will be implemented through the Ministry of the environment with the support of its financial and methodological.		
Expected result: 1) better appearance of the city; 2) solve the problem of environmental pollution; 3) educating civil society and cultivation of a high level of social responsibility; 4) to set a timetable for the garbage collection through the village which will allow access to only a accumulation pit narrow circle of people which in turn will draw the keeping cleanness around groapei reservoir.		Beneficiaries: 1) inhabitants of Condrîța village (730 inhabitants); 2) members of Fruit Partnership «Condrîța»; 3) members of Fruit Partnership «Luminis»; 4) economic agents operating in the locality.
Internal and external stakeholders interested in the implementation of project: 1) inhabitants of Condrîța village (730 inhabitants); 2) members of Fruit Partnership «Condrîța»; 3) members of Fruit Partnership «Luminis»; 4) economic agents operating in the locality.		Potential donors: 1) Ministry of Environment; 2) budget of the municipality; 3) private resources.
Prerequisites for the realization of project: 1) lack of a particular place for collecting garbage in territory of the village; 2) environmental pollution; 3) groundwater pollution.		The risk factors relating to the implementation of project: 1) stop the project due to lack of funding; 2) delaying the execution of the project due to insufficient infrastructure of roads; 3) location of garbage dump on the outskirts of the city may entail a risk of pollution of the area near the garbage dump by the inhabitants of neighboring villages.
The financial resources necessary for the implementation of project: 10 000 euro		
Contact person: Alexei Bosneaga, phone: 79-78-40, e-mail: primaria.condrita@gmail.com		
Period of project realization: This project would be possible within ½ to 2 years, depending on the funding and executing company.		Profitability and efficiency of the project after completion This project will allow to avoid further pollution of the environment and will produce long-term positive effects, among them list creation and further development of infrastructure, the creation of a viable images of both the visitors and potential investors.

Projects of Condrîța locality

Nr. 16	Name of project: <i>Creating a water supply system for irrigation in Condrîța village</i>	Type of project: infrastructure
Brief description of project: This project involves marking a pipe water for irrigated land for a number of households which is situated in direct proximity to the pond and in need of water for irrigated land. It would give us the possibility to attract additional sources in the local budget.		
Expected result: 1) recovery of land resources in the direct vicinity of the pond in the case; 2) raising productivity of crops grown in the territory concerned; 3) revenues in local budget.		Beneficiaries: 1) people who live near the pond; 2) people who practice the growing of vegetables in summer season in the village; 3) Mayoralty of Condrîța village, through increased local budget.
Internal and external stakeholders interested in the implementation of project: 1) people who practice the growing of vegetables in summer season in the village; 2) Mayoralty of Condrîța village.		Potential donors: 1) cetașenii cointeresați; 2) Mayoralty of Condrîța village.
Prerequisites for the realization of project: 1) unauthorised use by persons of the water in the pond (which is in public ownership); 2) introduction to vegetable culture near households in the territory; 3) identify new opportunities to attract local budget resources.		The risk factors relating to the implementation of project: 1) small number of potential beneficiaries and taxpayers; 2) seasonal service (preferential agricultural-crops, including vegetables in greenhouse, usually 4-5 months).
The financial resources necessary for the implementation of project: Amount: about 10 000 MDL, from which to the Mayoralty contributes to 40% and the remaining amount of the stay on account of taxpayers (originally, 5 to number).		
Contact person: Bosneaga Alexei, phone: 00 (373 22) 79-78-40, e-mail: alexei.bosneaga@gmail.com		
Period of project realization: duration of this project: from 2 weeks to 1 month (involve NPGA and the digging of the țevineyards from the pond to the beneficiaries in the ground).		Profitability and efficiency of the project after completion: $R_f = (3750/4000) \times 100\% = 93.75\%$ So it follows that every unit (leu) invested in this project, we get 0.9375 MDL, which would allow us to do another rascumparam investments and profits in the first two years after the implementation of the project.

Nr. 17	Name of project: <i>Construction of a school in Condrîța village.</i>	Type of project: infrastructure
Brief description of project: The project envisages the construction of a school of small capacity (up to 140 students), equipped with a Sports Hall, sport grounds near the school. In other words, the construction of a school of well equipped technically and allowing providing necessary conditions for both teachers and students. At the moment in the town as a headquarters of the medical school serves point.		
Expected result: 1) create the conditions necessary for the provision of high quality studies; 2) possibility of multilateral children sport exercises and education; 3) creation of conditions of work necessary to attract qualified teachers; 4) efficiency of education and cultural life in Condrîța village.		Beneficiaries: 1) children in locality; 2) children of workers of I.P. «Condrîța» si I.P. «Luminis»; 3) teachers and technical personnel (by keeping jobs).
Internal and external stakeholders interested in the implementation of project: 1) inhabitants of the village(730 locuitori); 2) people of I.P. «Condrîța»; 3) people of I.P. «Luminis».		Potential donors: 1) MSIF; 2) budget of the municipality; 3) own sources; 4) other potential financial sources.
Prerequisites for the realization of project: 1) lack of basic conditions for the carrying out of studies in the school; 2) inefficient heating of the building of the school; 3) lack of school library; 4) the school isn't equipped with sports halls which prevents student to attend physical education classes during the winter; 5) the school isn't equipped with the banquet hall and which computers are still an obstacle in regards to ensure qualitative studies and students with modern conditions.		The risk factors relating to the implementation of project: 1) lack of donations; 2) we can fall under acting of the National Strategy on Decentralization and financial autonomy of schools.
The financial resources necessary for the implementation of project: approx. 20 mln. MDL		
Contact person: Bosneaga Alexei, phone: 79-78-40, e-mail: alexei.bosneaga@gmail.com		
Period of project realization: 2 years.		Profitability and efficiency of the project after completion: The construction of a school of well equipped technically will allow providing necessary conditions for both teachers and students. This will provide better conditions for the conduct of teaching process which will be reflected on the development of spiritual and intellectual children. At the same time, teachers will benefit from better working conditions.

1	Name of locality	Orasul Cricova		
	Year of foundation	12 martie 1656		
2	Population	Men 4983	Women 5659	Total 10642
3	Number of households	2049		
	Numarul caselor, apartamentelor	3382		
4	Distance to the Chisinau	11 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 96 % - water supply si sewage 95 % - asphalt road 75 % - provided with telephone 88 % 		
6	Social infrastructure	<p>middle school (124 de students) high school (653 de students) Palace of Culture preschool (430 nr. de children) Health Center sport school branch art school</p>		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - viticulture - horticulture - light industry - extractive industries (quarrying) 		
8	Most important economic agents	<p>«Combinatul de vin Cricova» «Renaissance-Perfect» «Acorex Wine Holding» «Mineral» and others</p>		
9	Land area	<ul style="list-style-type: none"> - arable 23,85 ha - vineyards 70,5 ha - orchards 6,45 ha - fondul silvic 67,1 ha - aquatic resources 10,4 		
10	Tourist potential of locality	<ul style="list-style-type: none"> - longest wine cellars in the world - quarrying - cultural events 		
11	Most significant projects implemented	Asphalting roads		
12	Mayor's office contacts	<p>Valentin Guțan phone: +373 22 45-32-36; +373 22 45-32-38 fax: +373 22 45-32-38 primaria@cricova.info.md www.cricova.info.md MD-2084, Cricova town, Chisinaului str., 90</p>		

Nr. 18	Name of project: <i>Full renovation of the preschool in Cricova town.</i>	Type of project: social
Brief description of project: In Cricova town operate preschool №33 where frequented 307 children and in which are employed 19 educators. Throughout the period of exploitation has not undergone refurbishment, which has led to worsening conditions for the maintenance of children.		
Expected result: 1) improvement of education; 2) children maintenance in preschool.		Beneficiaries: 1) 307 children who attending preschool; 2) their parents; 3) 19 educators.
Internal and external stakeholders interested in the implementation of project: 1) population of Cricova town; 2) Mayor's Office of Cricova town.		Potential donors: 1) TISM 2) local public administration
Prerequisites for the realization of project: 1) need for external repair; 2) change of furniture; 3) need for change in health care technology.		The risk factors relating to the implementation of project: 1) lack of finance; 2) families who leave the country.
ReFinancial sources necessary for the implementation of project: 2,5 mln. MDL		
Contact person: Valentin Guțan, phone: +373 22 453-236; +373 22 453-238		
Period of project realization: 1 year.		Profitability and efficiency of the project after completion: 1. Optimal conditions for children education; 2. Reducing the incidence of respiratory infections at children.

Projects of Cricova town

Nr. 19	Name of project: <i>Organization of a modern sanitation service in Cricova town.</i>	Type of project: infrastructure
Brief description of project: Development of sanitation service will allow selective waste: glass, paper, plastic, etc. , joint). The project provides for the processing of waste or the conclusion of the contract of a waste processing by third persons for the purpose of the reduction of environmental pollution and the use of secondary materials. Special attention will be given to education of the population on the need for selective collection of household waste (tomberoane special materials etc.).		
Expected result: 1) creating an efficient sanitation; 2) reduction of environmental pollution; 3) awareness on the separate collection of household waste.		Beneficiaries: 1) local public administration of Cricova town; 2) population of Cricova town; 3) economic agents.
Internal and external stakeholders interested in the implementation of project: 1) local public administration of Cricova town; 2) population of Cricova town; 3) economic agents; 4) environmental NGO.		Potential donors: 1) European Commission; 2) Republican Environmental Fund; 3) private investors; 4) international environmental financial organizations; 5) budget of Chisinau municipality and Cricova town.
Prerequisites for the realization of project: 1) need for protection of the environment through separate collection of waste; 2) secondary material processing (glass, paper, plastic); 3) availability of funds for financing of the environment; 4) private investors interest in public service provision.		The risk factors relating to the implementation of project: 1) lack of donors interest; 2) population is not ready to collect separated household waste; 3) small quantities of waste.
The financial resources necessary for the implementation of project: 500 000 MDL		
Contact person: Denis Muntean – Specialist de proiecte, phone: +373 22 45 32 38, +373 600 577 00, e-mail:		
Period of project realization: 2-3 years.		Profitability and efficiency of the project after completion: The creation of a public service by modern and efficient local authority household.

Nr. 20	Name of project: <i>Promotion of tourism in Cricova town.</i>	Type of project: socio-economic
<p>Brief description of project: The promotion of tourism, Cricova town as tourist object, which requires the development of the tourism potential. It is necessary to promote the city and the city's attractive objects such as footers, stone quarry. Possible solutions for the realization of the project:</p> <ol style="list-style-type: none"> 1) to create the web page of and promote them; 2) creating a movie to promote investment and tourism potential of Cricova town; 3) creating pages on youtube.com, facebook.com and other social networks; 4) editing an investment guide of Cricova town; 5) organizing cultural events at regional level (with the participation of guests from neighbouring countries); 6) construction of a motel. 		
<p>Expected result:</p> <ol style="list-style-type: none"> 1) increase in popularity and creation of Cricova's image as town with potential tourist; 2) increase in number of tourists visiting the Cricova town; 3) economic development of the town, tourism, crafts sector; 4) increase revenues in the town budget. 		<p>Beneficiaries:</p> <ol style="list-style-type: none"> 1) townspeople; 2) tourists; 3) economic agents; 4) guests of the locality.
<p>Internal and external stakeholders interested in the implementation of project:</p> <ol style="list-style-type: none"> 1) local public administration; 2) population of the town; 3) economic agents; 4) potential investors. 		<p>Potential donors:</p> <ol style="list-style-type: none"> 1) European Comission; 2) economic agents; 3) private investors; 4) budget of the Chisinau municipality; 5) international financial organizations.
<p>Prerequisites for the realization of project:</p> <ol style="list-style-type: none"> 1) existence of unique tourist objects; 2) willingness of local public administration in Cricova town to accomplish such project; 3) existence of tourist itineraries include Cricova town; 4) donors interest and financial possibilities. 		<p>The risk factors relating to the implementation of project:</p> <ol style="list-style-type: none"> 1) indifference to businesses and population in tourism development; 2) lock of the donors interest.
<p>Financial sources necessary for the implementation of project: 1 000 000 MDL</p>		
<p>Contact person: Denis Muntean, e-mail: proiecte@cricova.info.md</p>		
<p>Period of project realization: 1-3 years.</p>		<p>Profitability and efficiency of the project after completion: The development and diversification of tourist services, creating new jobs and contributing to local development and image of Cricova town as tourist centre.</p>

1	Name of locality	Cruzesti		
	Year of foundation	1759		
2	Population	Men 874	Women 943	Total 1817
3	Number of households	950 households		
4	Technical infrastructure	<ul style="list-style-type: none"> - gas supply - 57 % - water supply si sewage - 37 % - provided with telephone - 44 % 		
5	Social infrastructure	<ul style="list-style-type: none"> - educational institution: middle school – 110 students Palace of Culture (edifice in deck) - preschool (47 children) - nursing home for old people - medical clinic - postal office 		
6	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - viticulture + about 0,8% - horticulture + about 3% - vegetable production - increased grain - livestock - light industry - tourism 		
7	Most important economic agents	GTJ «Mihai Ciobanu», minimarkets – 4		
8	Land area	<ul style="list-style-type: none"> - arable - 781 ha - pastures - 64 ha - vineyards - 6,3 ha - orchards - 57 ha 		
9	Mayor's office contacts	mayor (primar): Scurtu Nikon phone: +373 22 41-95-55; +373 22 41-98-88 fax: +373 22 41-98-88 e-mail: primariacruzesti@yahoo.com postal address: MD-2085, Chisinau, Cruzesti village, Teilor str., 24		

<p>Nr. 21</p>	<p>Name of project: <i>Construction of the Center for Youth and the Village Museum in Cruzesti locality.</i></p>	<p>Type of project: economic</p>
<p>Brief description of project: Cruzesti village has an advantageous geographical location, is located near Chisinau town, on the route Chisinau – Vadul-lui-Voda, is located in the plain of the Dniester river, and terraced in the eastern part is surrounded by forest. In addition, it has a very rich history, being founded in the medieval period. Having an infrastructure exemplary for our country with lots of tourist attractions, has a great opportunity to promote youth tourism, but also. In this context, is welcome and absolutely necessary to the construction of a Youth Centre and a Museum of the village. Here might be open to different circles of creation, a cinema, a Museum and a Dance Hall, for the youth of the village and adjacent municipalities of youth. In addition, the year around tourists could come to visit the city. On the other hand, there might be various seminars and conferences both at the municipal level and at national level in the youth field.</p>		
<p>Expected result: 1) pregatirea specialistilor in domeniul tineretului; 2) development of rural tourism; 3) creation of conditions for youth recreation.</p>		<p>Beneficiaries: 1) young people in locality; 2) tourists in the country; 3) abroad tourists; 4) students in the country and abroad; 5) tinerii din localitațile adiacente.</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) local public administration of Cruzesti village; 2) local public administration of Chisinau municipality; 3) Departamentul Național de turism; 4) universitațile din țara; 5) RM Government.</p>		<p>Potential donors: 1) local public administration of Cruzesti village; 2) local public administration of Chisinau municipality; 3) RM Government; 4) foreign donors.</p>
<p>Prerequisites for the realization of project: 1) lack of a local youth; 2) need for training of specialists in the field of youth; 3) need for tourism development; 4) need for quality services; 5) need to promote youth.</p>		<p>The risk factors relating to the implementation of project: 1) lack of financial means suficiente; 2) lack of support from the municipal administration; 3) lack of support from the Government RM; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country.</p>
<p>The financial resources necessary for the implementation of project: 4 000 000 euro</p>		
<p>Contact person: Nicon Scurtu, phone: 00 (373 22) 41-95-55, e-mail: primariacruzesti@yahoo.com</p>		
<p>Period of project realization: 2011-2015</p>		<p>Profitability and efficiency of the project after completion: After implementation of the project profitability will be characterized through the development of local business, halting migration and promoting all of the local youth.</p>

1	Name of locality	Durlesti		
	Year of foundation	1473		
2	Population	Men	Women	Total
		9 000	13 000	22 000
3	Number of households	11 000		
4	Distance to the Chisinau	0,5 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 70 % - water supply si sewage 70 % - asphalt road 70 % - provided with telephone 90 % 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institution: middle school – 200 students; 2 high schools – 584 476 students and 585 603 students; moldavian-turkey high school – 584 104 students; - Palace of Culture; - 3 preschools – 750 children; - Health Center. 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - viticulture; - horticulture; - light industry. 		
8	Most important economic agents	<ul style="list-style-type: none"> - experimental plant processing of metals and metal objects manufacturing; - chemical plant assembling of plastic; - «Moldpresa» Office; - light industry economic agents – 415 commercial units; - industrial enterprises – 5; - commercial enterprises – 51; - other services enterprises (auto reparation, hairdressing salon) – 347. 		
9	Land area	<ul style="list-style-type: none"> - aquatic resources: Durlesti river - highway 65 km - with rigid cover highway 50 km 		
10	Tourist potential of locality	<ul style="list-style-type: none"> - 1 hotel - 1 monasteries Sf. M. Mc. Andrei - 2 churches - 1 square - Monument «Heroes of Second World War» 		
11	Twin cities	Blaj town (Romania)		

<p>12</p>	<p>Most significant projects implemented</p>	<p>Construction of aqueduct and sewage system in St.Catusha-Stefan Voda, MSIF, 2008 – apr.2009, 1,5 mln. MDL. Construction of sewage systems – Mateevici str., Mitropolit Dosoftei str., Caucazului str. (part), M.Spataru str., Radiul Mare str., Vasile Lupu str., Donici str., National Environmental Fund, 4 mln. MDL, 2011-2012. Construction of the aqueduct of Ialoveni-Dimo str. cartridge, budget of Chisinau municipality (european grant).</p>
<p>13</p>	<p>Mayor's office contacts</p>	<p>mayor (primar): Crudu Nicolae phone: +373 22 58-44-78 fax: +373 22 58-44-78 e-mail: primaria_durlesti@mail.md web site: www.durlesti.md postal address: MD-2003, Durlesti, Alexandru cel Bun str., 5.</p>

Projects of Durllesti town

Nr. 22	Name of project: <i>Improvement of territory near the Durllesti rivulet.</i>	Type of project: social
Brief description of project: In Durllesti town are rivulet flows one requiring cleaning characteristics, construction, building and strengthening the banks open collectors, repair bridges, avoiding the outpouring following heavy rains (construction of dams as necessary).		
Expected result: 1) disappearance of the risk of inundation; 2) clean and arranged a rivulet; 3) improve the situation; 4) new bridges, repaired or rebuilt.		Beneficiaries: population of Durllesti town.
Internal and external stakeholders interested in the implementation of project: local public administration.		Potential donors: 1) European Union; 2) Ministry of Environment; 3) twin-sities; 4) Mayoralty of Chisinau municipality.
Prerequisites for the realization of project: 1) river following the overflow of heavy rains and flooding of the town households; 2) the condition of the bridges; 3) water pollution and the rivulet innamolirea; 4) collapse of the banks.		The risk factors relating to the implementation of project: lack of finance for the project.
Financial sources necessary for the implementation of project: 10 000 000 MDL		
Contact person: Rodica Tiutiunicov, phone: 00 (373 22) 58 44 78, e-mail: rodica.tiutiunic@mail.ru		
Period of project realization: 2012-2015		Profitability and efficiency of the project after completion: ecological situation in the region will improve considerably.

<p>Nr. 23</p>	<p>Name of project: <i>Creating a gas supply system and full renovation of Palace of Culture in Durllesti town.</i></p>	<p>Type of project: infrastructure</p>
<p>Brief description of project: Lack of financial resources in the local budget and lack of thermal heating of the Palace of Culture, total need not only the building but also of the roof, were reduced to a minimum its activity in the commune. Some of the circles that were in the Palace of Culture have been closed, and some were transferred to the «host» city by the institutions of preuniversity. Gas supply and renovation of the Palace of Culture would bring to the development of cultural childrenl in the village, the opening of various circles of interest not only for children but for adults will be welcomed in the village.</p>		
<p>Expected result: 1) gas supply of the Palace of Culture; 2) renovation of the building and roof; 3) opening circles of interest; 4) cultural development of young generations.</p>		<p>Beneficiaries: all population of Durllesti town.</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) local public administration; 2) population of the town.</p>	<p>Potential donors: 1) European Unioun; 2) Ministry of Culture, Youth and Sport; 3) twin-cities; 4) Mayoralty of Chisinau municipality.</p>	
<p>Prerequisites for the realization of project: 1) lack of employment of the young generation; 2) have a high potential among the young generation; 3) higher levels of population and educational institutions.</p>	<p>The risk factors relating to the implementation of project: lack of finance for the project.</p>	
<p>Financial sources necessary for the implementation of project: 5 000 000 MDL</p>		
<p>Contact person: Rodica Tiutiunicov, phone: 00 (373 22) 58 44 78, e-mail: rodica.tiutiunic@mail.ru</p>		
<p>Period of project realization: 2012-2015</p>	<p>Profitability and efficiency of the project after completion:</p>	

Projects of Durllesti town

Nr. 24	Name of project: <i>Repair buildings of preschool institutions in Durllesti town.</i>	Type of project: infrastructure
Brief description of project: Renovation of the building, roof, the deficiency by installing centralized engineering networks of piped potable water, hot water, sewage, increasing the number of groups, renovation of the swimming pool for children with disabilities issues, cabinet fittings, renovation of the hall of logopedului music, medical cabinet.		
Expected result: 1) improvement of maintenance of children to education and development multilateral; 2) increase in the accumulation of knowledge from skilled professionals.		Beneficiaries: 1) children attending preschool institutions, 750 children; 2) their parents; 3) employees of the institutions, 100 persons.
Internal and external stakeholders interested in the implementation of project: 1) local public administration; 2) townspeople; 3) organizations for human rights and children rights protection; 4) Consilium of Europe; 5) FMI.		Potential donors: 1) FMI; 2) European Commission; 3) International financial organizations; 4) UNICEF; 5) embassies in Republic of Moldova.
Prerequisites for the realization of project: Current deplorable state of the kindergarten rooms and unfavourable for the maintenance of children in preschool institutions.		The risk factors relating to the implementation of project: 1) increase the monthly charge for children; 2) low interest of potential donors.
The financial resources necessary for the implementation of project: 2 000 000 MDL		
Contact person: Oxana Ivanov, tel.: 373 22 583279, 584478, e-mail: oxanaivaf@mail.ru		
Period of project realization: 2012-2014		Profitability and efficiency of the project after completion: Good image of the institution and good wishes to bring the child to an institution for the purpose of the multilateral development of children.

1	Name of locality	Ghidighici		
2	Population	Men 3140	Women 2460	Total 5600
3	Number of households	1859		
4	Distance to the Chisinau	7 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 69% - water supply si sewage 61% - provided with telephone 74% 		
6	Social infrastructure	<ul style="list-style-type: none"> ✓ educational institution: middle school №79 – 1 (320 students) ✓ Palace of Culture – 1 ✓ preschool for children №203 (216 children) ✓ medical clinic– 1 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - viticulture - horticulture - vegetable production - livestock - light industry - tourism 		
8	Land area	<ul style="list-style-type: none"> - arable, 862 ha - pastures, 90 ha - vineyards, 334 ha - orchards, 126 ha - forests, 200 ha - aquatic resources, 5 ha 		
9	Mayor's office contacts	mayor (primar), Begleț Ion vice-mayor (vice-primar), Begleț Alexandru phone: +373 22 71-01-64 fax: +373 22 71-06-07 e-mail: cojocaricristina@mail.ru postal address: MD-2088, Chisinau municipality, Ghidighici village, Alexei Mateevici str., 2		

Projects of Ghidighici locality

Nr. 25	Name of project: <i>Creating the Culture and Leisure Centre.</i>	Type of project: social
Brief description of project: Aim of rehabilitation is located in a highly damaged and putting it in the community. Reorganization of the Palace of Culture in cultural center in order to promote the cultural identity of the potential and diversity, supporting creativity, stimulating the participation of local actors.		
Expected result: 1) Palace of Culture renovation; 2) creation of conditions for optimal business circles and dances folk songs; 3) involvement of children and all population in cultural activities.		Beneficiaries: 1) direct beneficiaries: about 60 dancers of dance circles, 7 heads of circles of folk dances and songs; 4 workers techniques; 2) indirect beneficiaries: all families with children in the locality, the whole community (5600 people).
Internal and external stakeholders interested in the implementation of project: 1) local public administration of Ghidighici locality; 2) population of the locality; 3) heads of public administration.		Potential donors: 1) European Commission; 2) MSIF; 3) private donors; 4) budget of Chisinau municipality;
Prerequisites for the realization of project: 1) efficient use of public patrimony; 2) existence of dance-n-song sections in the town; 3) parents interest of harmonious development of their children.		The risk factors relating to the implementation of project: 1) low donors interest; 2) need for amounts too large; 3) feasibility of the project.
The financial resources necessary for the implementation of project: 1-1,5 mln. MDL		
Contact person: Ion Begleț, mayor (primar), phone: +373 22 71-01-64		
Period of project realization: 2012-2014		Profitability and efficiency of the project after completion: This project will enable the organization and conduct of the cultural-artistic actions, entertaining, educational, domestic and international tourism, leisure and distraction, and other community services.

1	Name of locality	Gratiesti (Gratiesti and Hulboaca)		
	Year of foundation	certificate in 1748		
2	Population	Men 3410	Women 3490	Total 6900
3	Number of households	3200		
4	Distance to the Chisinau	8 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 82% - water supply si sewage (water supply - 90%, sewage - 20%) - asphalt road 10% - provided with telephone 70% 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institution: middle school high school – 600 students - Palace of Culture - preschools (2 preschools, 220 children) - nursing home for old people - medical clinic, Health Center & family doctors office. 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - viticulture; - horticulture; - vegetable production; - livestock (chicks are growing farms for achievement); - light industry; - turism; - others: fish processing, wood processing, breeding of rabbits. 		
8	Most important economic agents	<p>«Asamblor» – fish processing; «Selida Lux», «Santa-Briz» – fish products distribution; «Beton Service» – manufacture of building mortar and concrete; «Ftalie Chiriac» – manufacture of dry mixture; «Unic-Service» – transport service; «Camonir» – ceremonial hall; «Adet» – doors-n-windows manufacture; S.P. «Frunze», S.P. «Octavian Guzun», «Crasnojon Service» – food shops.</p>		
9	Land area	<ul style="list-style-type: none"> ✓ arable – 1300 ha ✓ pastures – 203 ha ✓ vineyards – 220 ha ✓ orchards – 125 ha ✓ forests – 502 ha ✓ aquatic resources – ponds 12 ha ✓ others – 2833 ha 		

Profile of Gratiesti locality

10	Most significant projects implemented	«Pamant» Programm – preparation and issue of authentication of rates; Cadastral Project – massive inventory of land and buildings, settlements with drinking water supply project of renovation of the aqueduct of Chisinau town, total renovation of school block I – project donated by MSIF.
11	Mayor's office contacts	mayor (primar): Florica Andrei vice-mayor (vice-primar): Frunza Ana phone: +373 22 .45-12-32, 45-12-82 fax: +373 22 45-12-32 e-mail: primgratiesti@gmail.com web site: gratiesti.md postal address: MD-2093, Chisinau municipality, Gratiesti village, Stefan cel mare str., 72.

<p>Nr. 26</p>	<p>Name of project: <i>Construction of «Gratiesti» tourist camp near the lake of Gratiesti village.</i></p>	<p>Type of project: economic</p>
<p>Brief description of project: The project concerns the development of rural tourism in Gratiesti village (Chisinau municipality) by creating rest area for tourists around the pond village Gratiesti. We should mention that an opportunity for the development of rural tourism is that the commune Gratiesti has an advantageous geographical location, is located near Chisinau town. In addition, it has a very rich history founded in medieval times. Having an infrastructure exemplary for our country with lots of tourist attractions. In this context, is welcome and absolutely necessary to the construction of well-appointed cabins and a specialist in the moldavian cuisine cafes. Here might be trained students at the Faculty of tourism and hotel services in the country and abroad. In addition, the whole year might be tourists, both from our country and abroad our. On the other hand, there might be various seminars and conferences, both at the municipal level and at national level. That model could serve our tourism «Moldavian village», also located around a pond.</p>		
<p>Expected result: 1) training of specialists in tourism; 2) development of rural tourism; 3) creation of conditions for youth recreation.</p>		<p>Beneficiaries: 1) students at Faculties of Tourism; 2) tourists in the country; 3) abroad tourists; 4) students in the country and abroad.</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) local public administration of Gratiesti village; 2) local public administration of Chisinau municipality; 3) National Department of Tourism; 4) universities of the country; 5) RM Government.</p>		<p>Potential donors: 1) local public administration of Gratiesti village; 2) local public administration of Chisinau municipality; 3) RM Government; 4) foreign donors;</p>
<p>Prerequisites for the realization of project: 1) absence of local accommodation of guests of village; 2) need for training of specialists in tourism; 3) need for tourism development; 4) need for quality services; 5) need to promote youth.</p>		<p>The risk factors relating to the implementation of project: 1) lack of financial means suficiente; 2) lack of support from the municipal administration; 3) lack of support from the Government; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country.</p>
<p>The financial resources necessary for the implementation of project: 4 000 000 euro</p>		
<p>Contact person: Pavel Pascal, phone: 00 (373 22) 45-11-82, e-mail: pascal.pavel@gmail.com</p>		
<p>Period of project realization: 2011-2015</p>		<p>Profitability and efficiency of the project after completion: After the implementation of the project profitability will be 100%, which will build the local economy development, halting migration and promoting all the ways of rural tourism.</p>

1	Name of locality	Singera		
	Year of foundation	1485		
2	Population	Men 4280	Women 5820	Total 10 000
3	Number of households	3000		
4	Distance to the Chisinau	20 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 90 % - water supply si sewage 90 % - asphalt road 50 % - provided with telephone 100 % 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institution: high school (1200 students) - Palace of Culture - preschool (60 children) - Health Center in Singera - police 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - horticulture - vegetable production - livestock 		
8	Most important economic agents	LTD «Puratos», LTD «Elit Pan», LTD «Euroconfort», LTD «Eurofasad», LTD «Molven Grup»		
9	Land area	<ul style="list-style-type: none"> - arable 2548 ha - pastures 605 ha - vineyards 133 ha - orchards 369 ha - forests 285 ha - aquatic resources – 5 aquatic pools 		
10	Tourist potential of locality	<ul style="list-style-type: none"> - St.Matron Monastery in Dobrogea village - Church «Dormition of Virgin» in Singera 		
11	Twin cities	Husi municipality (Romania)		
12	Most significant projects implemented	<p>Name of project: «Construction of the aqueduct». Period: 2010-2011 Donors: MSIF, local budget, contribution of residents Amount: 5 mln. MDL Objectives achieved: Providing the population with drinking water supply</p>		
13	Mayor's office contacts	<p>mayor (primar): Valeriu Poiata vice-mayors: Valeriu Marciuc, Vasile Bolgari phone: +373 22 41 30 41 fax: +373 22 41 30 41 e-mail: primaria_sangera@yahoo.com postal address: MD-2091, Singera, 31 August str., 22.</p>		

Nr. 27	Name of project: <i>Construction of a Sport Complex.</i>	Type of project: infrastructure
<p>Brief description of project: The project envisages construction of a sports complex with gym 2009, equipped with fitness competitions and training Hall, the stadium has a capacity of 3000 seats, a swimming pool and sports fields, to be built in locality. The new stadium will be host of the local football team «FC Singera», which was formed in 2008 and so far have managed to hold victory in dozens of football matches, both national and international. Football is the game that polarizeaza around its children from infancy, trying to emulate his idols in the arena and the remaining extaziați and happy that they have managed to discover the beauties of football game. The absence of such a Sport Complex in locality. What the bleep, prevent the creation of an environment favourable for the development of sports and health care to the inhabitants of the city.</p>		
<p>Expected result: 1) strengthening the health of inhabitants; 2) development of social life; 3) creation of new job vacancies.</p>		<p>Beneficiaries: population of Singera locality (15 000 people).</p>
<p>Internal and external stakeholders interested in the implementation of project. 1) local public administration of Singera town; 2) townspeople.</p>		<p>Potential donors: 1) local budget; 2) state budget; 3) european funds (structural funds); 4) international sponsors; 5) partnerships</p>
<p>Prerequisites for the realization of project: absence of such a Sport Complex in town.</p>		<p>The risk factors relating to the implementation of project: lack of financial resources for design and construction of Sport Complex.</p>
<p>Financial sources necessary for the implementation of project: 500 000 euro</p>		
<p>Contact person: Valeriu Poiata, phone: 00 (373 22)-41-30-41, e-mail: primaria_sangera@yahoo.com, primariasingera@yahoo.com</p>		
<p>Period of project realization: Project will be carried out in stages depending on the possibility of financing</p>		<p>Profitability and efficiency of the project after completion: 1. everyone will have necessary conditions for practicing sport; 2. children and teenagers will have where to spend their free time; 3. the population health will be improved due sport; 4. citizens of Chisinau will also benefit of sport complex services; 5. will be created new jobs.</p>

Projects of Singera locality

Nr. 28	Name of project: <i>Construction of a Waste Sorting Station.</i>	Type of project: infrastructure
Brief description of project: Aim of the project is the development and upgrading of environmental infrastructure in the field of waste management with a view to increasing the degree of recycling and recovery of waste, to improve the level of protection of the environment and reduce risks to public health. Through the implementation of this project aims to develop a system of separate collection of waste and arranging a sorting stations for area of Singera town. It's proposed the construction of separate collection and sorting stations, purchase of containers for selective waste collection, a autocompactoare, as well as the final sorting equipment for waste sorting station.		
Expected result: 1) realization of full, effective and sustainable waste management in Singera; 2) protecting the environment; 3) increase of the quality of life; 4) economic development; 5) social and material benefits.		Beneficiaries: 1) townspeople (15 000 people); 2) economic agents; 3) school children; 4) preschool children; 5) public institutions.
Internal and external stakeholders interested in the implementation of project: 1) local public administration; 2) national and international sponsors.		Potential donors: financial sources for lack design and construction station sorting
Prerequisites for the realization of project: 1) lack of waste sorting stations in Singera locality; 2) increase the number of unauthorised dumps; 3) massive pastures pollution; 4) risk of the increase of infectious diseases.		The risk factors relating to the implementation of project: lack of financial resources for design and construction of sorting station.
Financial sources necessary for the implementation of project: 200 000 euro		
Contact person: Valeriu Poiata, mayor (primar) of Singera, phone: +373 22 41-30-41, e-mail: primaria_sangera@yahoo.com, primariasingera@yahoo.com		
Period of project realization: Project will be carried out in stages depending on the possibility of financing.		Profitability and efficiency of the project after completion: 1. liquidation of unauthorized dumps; 2. improvement of local situation; 3. processing a port of garbage coming from Chisinau and for other municipal localities; 4. will be created new jobs.

<p>Nr. 29</p>	<p>Name of project: <i>Construction of a Golf Club</i></p>	<p>Type of project: economic</p>
<p>Brief description of project: Golf is one of the most loved sports of politicians and businessmen, but also persons who have the time, and money necessary to disconnect and relax, practice sports, the skill and patience in the midst of an oasis of greenery. Often regarded as an exclusive sports, the game of golf goes on to State as a national sport in countries like the Netherlands, Sweden, US. Although it looks very simple: «Let's go ball from start (tee) to destination (green) in as few shots» gulf of fast-growing dependence on anyone who makes time to try a «swing» (the correct movement by which send the ball away and law). This sport is popular in America and Western countries. In recent years there has been a great increase in Republic of Moldova and amateur golf. Through this project, the local public administration singera offers a reasonable total land for the construction of a golf course, clubhouse and other structures. The whole project is expected on a surface of approx.20-30 ha, located just 20 miles from the capital of Moldova. Because the game of golf is practiced by people who crave so much peace, who want to retreat from a stressful environment and want to have a minimum of comfort, it will be possible to organize golf competitions, in which weekends will take part in stars, politicians, businessmen and artists.</p>		
<p>Expected result: 1) tourism development; 2) business development; 3) creation of new job vacancies; 4) investment attraction.</p>		<p>Beneficiaries: this kind of sports enthusiasts in the country and abroad.</p>
<p>Internal and external stakeholders interested in the implementation of project . 1) local public administration; 2) golf enthusiasts.</p>		<p>Potential donors 1) local budget; 2) international sponsors; 3) partnerships.</p>
<p>Prerequisites for the realization of project: absence of such Golf Club.</p>		<p>The risk factors relating to the implementation of project: lack of financial resources for the design and construction of the Golf Club.</p>
<p>Financial sources necessary for the implementation of project:</p>		
<p>Contact person: Valeriu Poiata, phone: +373 22 41-30-41, e-mail: primaria_sangera@yahoo.com, primariasingera@yahoo.com</p>		
<p>Period of project realization: project will be carried out in stages depending on the possibility of financing.</p>		<p>Profitability and efficiency of the project after completion: 1. golf amateurs from the country and abroad will benefit of the services of this kind of club: foreign beneficiaries will access the same services at a lower price like those from Spain for e.g.; 2. will be created new job.</p>

1	Name of locality	Stauceni (Stauceni and Goianul-Nou)
	Year of foundation	1867
2	Population	7600
3	Number of households	2200
4	Distance to the Chisinau	3 km
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 100% - water supply si sewage 95 % - asphalt road 65% - provided with telephone 100 %
6	Social infrastructure	Educational institution: <ul style="list-style-type: none"> - middle school «Dragos Voda» – 258 students; - high school – 69 students; - music school – 175 students; - preschool «Salcioara» – 320 children; - kindergarten «Ilie Fulga» – 300 children; - preschool – 175 children; - Health Center; - Sport Complex «Olimp»; - National College of Viticulture si Vinification; - Rehabilitation Center for children.
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - vinification, viticulture - horticulture - vegetable culture - light industry - tourism
8	Most important economic agents	I.S. «CNVVC», I.C.S. «Metro», LTD «East-Auto-Lada», S.C. «Ideia-Prim», LTD «Agropiese TGR», I.S. «Posta Moldovei», «Petrom-Moldova».
9	Land area	<ul style="list-style-type: none"> ✓ arable – 1 157 ha ✓ pastures – 155 ha ✓ vineyards – 460 ha ✓ orchards – 264 ha ✓ forests – 213 ha ✓ aquatic resources – 58 ha ✓ roads – 235 ha ✓ streets – 54 ha ✓ buildings – 128 ha Total – 2 745 ha
10	Tourist potential of locality	<ul style="list-style-type: none"> - museum NCVVC (vine road) - monument of Steven the Great

11	Twin cities	Stauceni village (jud.Botosani, Romania); Stauceni village, r.Hotin, r.Cernauți (Ukrain); Avren village, Varna district (Bulgaria); Gozdnica locality (Poland).
12	Most significant projects implemented	2007-2011 was opened kindergarten «Elijah Fulga» – 19 mln. MDL, was renovated preschool «Salcioara», was installed a sewage system in the new sector, was built a pumping sewage station – 1,637 mln. MDL, completed the locality illumination – 250 000 MDL, 50 000 sq.m were mostly for young families, it was put into operation a block of flats with 386, of which 22 were distributed free of charge to young specialists employed in institutions subordinated to the City Hall. In the town was New Goianul - built pumping station of sewage – 1.7 mln. MDL, aqueduct Stauceni – Goianul Nou – 1.6 mln. MDL, was opened a Health Center – 300 000 MDL, etc.
13	Mayor's office contacts	mayor (primar): Sitnic Valentin vice-mayor (vice-primar): Sirbu Sergiu phone: +373 22 32-69-76, +373 22 32-67-74 fax: +373 22 32-69-76 stauceni1842@mail.ru web site: www.stauceni.md postal address: MD 2050, Chisinau municipality, Stauceni village, A.Mateevici str., 13.

Projects of Stauceni locality

Nr. 30	Name of project: <i>Creating and upgrade web-page www.stauceni.md</i>	Type of project: logistics and management
Brief description of project: During the development of modern information technologies an important means of transmitting information and promoting the image of the commune is the creation of a web page. The web-page will reflect all the peculiarities of stauceni: economy, trade, social life, agricultural development, the development of tourism, nature, beauty and the peculiarities of local landscapes. The web-page will contribute directly and indirectly to attract investments and tourists in this picturesque town.		
Expected result: 1) will be created a convenient and efficient way of transmitting information; 2) dissemination of a wide range of information about Stauceni locality; 3) will be created in a secure way for attracting investments and tourists in Stauceni locality; 4) will be promoted positive image of Stauceni locality.		Beneficiaries: 1) business communities; 2) local public administration of Stauceni locality; 3) comunitatea locala; 4) intreprinderile agricole locale; 5) fermierii; 6) economic agents; 7) local public administration mun. Chisinau.
Internal and external stakeholders interested in the implementation of project: 1) local public administration of Stauceni locality; 2) local public administration of Chisinau municipality; 3) local economic agents; 4) local agricultural enterprises; 5) local and municipal travel agencies.		Potential donors: 1) local public administration of Stauceni locality; 2) local public administration of Chisinau municipality; 3) RM Government; 4) foreign donors; 5) Chamber of Commerce and Industry of Chisinau municipality; 6) European Union.
Opportunities: 1) Internet is an effective way of transmitting information, especially for investors and tourists, who effectively assimilated information; 2) with this kind of transmission of information, there is a clear opportunity that this information will come to all categories of the population and will promote the image of Stauceni locality; 3) need to promote a positive image of the locality is evident.		The risk factors relating to the implementation of project: 1) lack of financial means suficiente; 2) lack of support from the municipal administration; 3) lack of support from the Government; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country.
The financial resources necessary for the implementation of project: 40 000 MDL		
Contact person: Valentin Sitnic, phone: 00 (373 22) 32-69-76; 00 (373 22) 32-65-55		
Period of project realization: 2011-2014		Profitability and efficiency of the project after completion: After implementation of the project profitability will be 100%, which will build the local economy development, halting migration and promoting all of agriculture, trade and tourism, as the basic branches of the local economy.

1	Name of locality	Tohatin		
	Year of foundation	1517		
2	Population	Men 1150	Women 1557	Total 2707
3	Number of households	899		
4	Distance to the Chisinau	6 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 47 % - water supply si sewage 30 % - asphalt road 35 % - provided with telephone 87 % 		
6	Social infrastructure	<ul style="list-style-type: none"> ✓ educational institution: <ul style="list-style-type: none"> ○ middle school (182 students), number of students increases annually; ✓ Palace of Culture – in function, requires the full renovation or partial or total reconstruction; ✓ preschool (115 children) number of children increases annually; ✓ family doctor office – in function; ✓ sala de forța – in function, partial reconstruction works requires; ✓ Veterinary Center – in function. 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	cereal crops trade (small food production)		
8	Most important economic agents	<ul style="list-style-type: none"> - LTD «Vizprem» - S.A. «Lukoil» - LTD «Hanul lui Vasile» - GȚ «V. Braghis» 		
9	Land area	<ul style="list-style-type: none"> - arable – 950 ha - pastures – 66 ha - vineyards – 12 ha - orchards – 28 ha - forests – 208 ha - aquatic resources – 18 ha - others – 88 ha 		
10	Tourist potential of locality	<ul style="list-style-type: none"> - pension «Hanul lui Vasile» 		

Profile of Tohatin locality

11	Twin cities	Mayoralty of Tradate village, Milan district (Italy)
12	Mayor's office contacts	mayor (primar) Sergiu Cebotaru , phone: +373 22 38-72-38 / 38-72-36 fax: +373 22 38-72-38 e-mail: tohatin@mail.ru postal address: MD 2092, Chisinau municipality, Tohatin village, Stefan cel Mare str., 1.

Nr. 31	Name of project: <i>Construction of a drainage for improvement of tourist area.</i>	Type of project: economic
<p>Brief description of project: Tohatin village in Chisinau municipality has an advantageous geographical location, is located near Chisinau town, on the route Chisinau – Vadul-lui-Voda and is located in the terraced of Dniester river. In addition, it has a very rich history, being founded in the medieval period. Having an infrastructure exemplary for our country with lots of tourist attractions, has a great opportunity for the development of tourism. In this context, is welcome and absolutely necessary to the construction and outfitting of a touristic areas. Here could be trained students at Faculty of Tourism and hotel services in the country and abroad. In addition, the whole year might lay tourists both from our country and abroad our. On the other hand, there might be various seminars and conferences both at the municipal level and at national level.</p>		
<p>Expected result: 1) training of specialists in tourism; 2) development of rural tourism; 3) creation of conditions for youth recreation.</p>		<p>Beneficiaries: 1) students at Faculties of Tourism; 2) tourists in the country; 3) abroad tourists; 4) students in the country and abroad; 5) young people in locality.</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) local public administration of Tohatin village; 2) local public administration of Chisinau municipality; 3) National Tourism Department; 4) universities in country; 5) RM Government.</p>		<p>Potential donors: 1) local public administration of Tohatin village; 2) local public administration of Chisinau municipality; 3) RM Government; 4) foreign donors; 5) donation from EU.</p>
<p>Prerequisites for the realization of project: 1) absence of local accommodation of guests of the village; 2) need for training of specialists in tourism; 3) need for tourism development; 4) need for quality services; 5) need to promote youth.</p>		<p>The risk factors relating to the implementation of project: 1) lack of financial means suficiente; 2) lack of support from the municipal administration; 3) lack of support from the Government; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country.</p>
<p>The financial resources necessary for the implementation of project: 4 000 000 euro</p>		
<p>Contact person: Silviu Racila, phone: +373 22 38-72-36; + 373 22-690-14-050, e-mail: tohatin@mail.md</p>		
<p>Period of project realization: 2011-2015</p>		<p>Profitability and efficiency of the project after completion: After the implementation of the project profitability will be 100%, which will build the local economy development, halting migration and promoting all of the local youth.</p>

Profile of Truseni locality

1	Name of locality	Truseni		
	Year of foundation	1545		
2	Population	Men 4510	Women 4690	Total 9200
3	Number of households	3912		
4	Distance to the Chisinau	15 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 90%; - water supply: 134 mineral springs, 3 artesian fountains, 2 simple drink water springs; - asphalt road 70%; - provided with telephone 89%. 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institution: middle school (600 students); high school (500 students); - Palace of Culture; - 2 preschools (150/180 children); - Health Center in Truseni village. 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - viticulture; - horticulture; - flowers and ornamental foliage; - poultry. 		
8	Most important economic agents	LTD «Svitub» – bakery; LTD «Larsan-Nor» – rearing of poultry (hens); LTD «Fructul» – decorative, flower cultivation; LTD «Vila Demetra» – agriculture.		
9	Land area	<ul style="list-style-type: none"> - arable 4482 ha - pastures 232 ha - vineyards, orchards 65 ha - forests 113 ha <i>Total 4482 ha</i>		
10	Tourist potential of locality	«Heroes of Second World War Monument».		
11	Most significant projects implemented	Full renovation of Health Center, 2004-2005, 30 000 USD, (59 0671,672 MDL)		
12	Mayor's office contacts	mayor (primar): Apostol Ion vice-mayor (vice-primar): Lupascu Elena phone: +373 22 59-22-36 fax: +373 22 59-06-44 e-mail: primariatruseni@mail.ru address: MD-2039, Truseni village, 27 august str., 30.		

<p>Nr. 32</p>	<p>Name of project: <i>The develop of gas assurance system for the sector Valicica Noua in Truseni village.</i></p>	<p>Type of project: infrastructure</p>
<p>Brief description of project: Project aims at designing and building a network of gas medium and low voltage lines for Valicica Noua from Truseni village.</p>		
<p>Expected result: 1) natural gas supply to Valicica Noua sector of Truseni village; 2) improve the quality of life of residents in this sector.</p>		<p>Beneficiaries: ✓ 600 households; ✓ 1800 persons; ✓ 800 children; ✓ 4 disabled people; ✓ 30 old age people.</p>
<p>Internal and external stakeholders interested in the implementation of project: 1) local public authorities of Truseni village; 2) residents of Valicica Noua sector; 3) economic agents in locality.</p>		<p>Potential donors: 1) European Comission; 2) MSIF; 3) local budget; 4) municipality budgetul; 5) private investors; 6) community contribution.</p>
<p>Prerequisites for the realization of project: 1) local population interest of the neighborhood to perform gas supply and connection to the gas network; 2) reduction of environmental pollution by reducing the consumption of coal and gas to heating.</p>		<p>The risk factors relating to the implementation of project: 1) lack of funding in the budget of local resources; 2) inability of households to pay the costs of connecting to the network; 3) lack of the donors interest.</p>
<p>Financial sources necessary for the implementation of project: 2 000 000 MDL</p>		
<p>Contact person: Apostol Ion, phone: + 373 22 59 02 36, e-mail: primariatruseni@mail.ru</p>		
<p>Period of project realization: 2012-2014</p>		<p>Profitability and efficiency of the project after completion: Creation of better living conditions, reduction of pollution of environment and promoting the development of business in this sector.</p>

1	Name of locality	Vadul-lui-Voda		
	Year of foundation	1432		
2	Population	Men 2434	Women 2596	Total 5030
3	Number of households	1107		
4	Distance to the Chisinau	18 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 99 % - water supply si sewage 70 % - asphalt road 65 % - provided with telephone 99 % 		
6	Social infrastructure	<ul style="list-style-type: none"> ✓ educational institution: <ul style="list-style-type: none"> o middle school – 204 students; o high school – 386 students; ✓ Palace of Culture; ✓ preschool – 229 children; ✓ medical clinic ✓ stations of rest (about 80) 		
7	Economic specialization	tourism		
8	Most important economic agents	S.A. «Water supply-canal»; Football Federation; LTD «Tina»; station of rest «Champing»; sanatorium «Speranța»; sanatorium «Bucuria».		
9	Land area	<ul style="list-style-type: none"> - arable, 269, ha - pastures, 94,06 ha - vineyards, 30,96 ha - orchards, 25,04 ha - forests, 646,3 ha 		
10	Tourist potential of locality	<ul style="list-style-type: none"> - pensions 3 - high school «Stefan Voda» museum - monument «Heroes og Second Worls War» 		
11	Twin cities	Pucioasa town and Baile Herculane town (Romania), Slawa town (Poland), Malka Tirново town (Bulgaria).		

<p>12</p>	<p>Most significant projects implemented</p>	<p>1. Construction of sewage network and pumping station for new housing in Vadul-lui-Voda town. Period: 06.2009 – 12.2010 Donor: National Environmental Fund. Amount: 6 855 257 MDL Partner/executor: LTD «Aldebars» Goals achieved: connection to sewage network of 342 households and construction of pumping station.</p> <p>2. Construction of sewage network in Vadul-lui-Voda. Period: 07.2009 – 05.2011</p> <p>3. Donors: Chisinau Mayoralty, Vadul-lui-Voda town Mayoralty. Amount: 1 900 000 MDL Partner/executor: LTD «Moldconstructmarket» Goals achieved: connection to sewage networks of 56 households.</p>
<p>13</p>	<p>Mayor's office contacts</p>	<p>mayor (primar): Iurii Onofriiciuc vice-mayor (vice-primar): Ludmila Chetrari phone: + 373 22 416-283 fax.:+ 373 22 416-382 e-mail postaapl@mail.md postal address: str. Stefan cel Mare, 60, MD 2046</p>

Projects of Vadul-lui-Voda town

Nr. 33	Name of project: <i>Promotion of tourism in Vadul-lui-Voda town.</i>	Type of project: economic
Brief description of project: Vadul-lui-Voda town in Chisinau municipality has an advantageous geographical location. It is located between the town and plain of the lower Dniester terraced, surrounded by park leader. In addition, it has a very rich history, being founded in the medieval period. Having an infrastructure exemplary for our country with lots of tourist attractions, has a great opportunity for the development of tourism.		
Expected result: 1) development of a unique travel route; 2) attracting national and international tourists; 3) preparation of specialists in tourism; 4) promotion of eco- and rural tourism; 5) creation of conditions for youth rest and leisure; 6) will be promoted image of the town.		Beneficiaries: 1) students at Faculties of Tourism; 2) tourists in the country; 3) abroad tourists; 4) students in the country and abroad; 5) young people in the town.
Internal and external stakeholders interested in the implementation of project: 1) local public administration; 2) local public administration mun. Chisinau; 3) Departamentul Național de turism 4) universitațile din țara; 5) RM Government.		Potential donors: 1) local public administration of Vadul-lui-Voda town; 2) local public administration of Chisinau municipality; 3) RM Government; 4) foreign donors; 5) National Agency of Tourism.
Prerequisites for the realization of project: 1) absence of local accommodation of guests of the town; 2) need for training of tourism specialists; 3) need for development of tourism; 4) need for quality services; 5) need to promote youth.		The risk factors relating to the implementation of project: 1) lack of financial means suficiente; 2) lack of support from the municipal administration; 3) lack of support from the Government RM; 4) difficulties of coordination between different institutions; 5) restrictive bureaucracy in the country.
The financial resources necessary for the implementation of project: 20 000 euro		
Contact person: Natalia Lungu, phone: 00 (373 22) 41-12-75, e-mail: postaapl@mail.md		
Period of project realization: 2011–2014		Profitability and efficiency of the project after completion: After the implementation of the project profitability will be 100%, which will build the local economy development, halting migration and promoting all of tourism, as a branch of the local economy.

1	Name of locality	Vatra		
	Year of foundation	1896		
2	Population	Men 2008	Women 1962	Total 3970
3	Number of households	702		
4	Distance to the Chisinau	5 km		
5	Technical infrastructure	<ul style="list-style-type: none"> - gas supply 95% - water supply si sewage 70% - asphalt road 90% - provided with telephone 100% 		
6	Social infrastructure	<ul style="list-style-type: none"> - educational institution: middle school №51 (182 students); - preschool №193 (160 children); - Health Center «Vatra»; - library. 		
7	Economic specialization (agriculture, tourism, light industry, etc.)	<ul style="list-style-type: none"> - tourism; - light industry; - heavy industry. 		
8	Most important economic agents	<ul style="list-style-type: none"> ✓ LTD «BARS» – pension; ✓ SA «Petris» – stone extraction and marketing; ✓ SA «Azurit» – processing and manufacture objects of stone; ✓ LTD «Eurosafari» (Teritoriul GOA) – station of rest; ✓ LTD «AlexTur» – tourist agency; ✓ LTD «MondiTur» – tourist agency; ✓ LTD «Gringat Construct» – station of rest «Fenix Club». 		
9	Land area	<ul style="list-style-type: none"> - aquatic resources: Ghidighici lake. Suprafața localității: 1312,3 ha 		
10	Tourist potential of locality	<ul style="list-style-type: none"> - tourist objects: station of rest «Teritoriul GOA» – LTD «Eurosafari» station of rest «Fenix Club» – LTD «Gringat Construct» 		
11	Most significant projects implemented	<p>Repairing and asphaltting of the three streets in the town, MSIF – 90%, 85 000 USD, 5% town streets – 5% of the lodgers, 2008.</p> <p>Installation of drink water supply to residents and sewage, streets. European Development Bank, 2011, 1 200 000 MDL.</p>		
12	Mayor's office contacts	<p>mayor (primar): Ion Bobeica phone: +373 22 59-60-04; +373 22 61-59-51 fax: + 373 22 61-59-51 e-mail: primaria.vatra@gmail.com postal address: MD-2055, Chisinau municipality, Vatra town, Stefan Voda str., 5.</p>		

Projects of Vatra town

Nr. 34	Name of project: <i>Creating and improvement of recreation park in Vatra town.</i>	Type of project: infrastructure
Brief description of project: Development and creation of a recreational park near «Ghidighici» lake, which would promote development and prosperity of rural tourism, would reduce budget costs of the hearth and would foster development of quality leisure services.		
Expected result: 1) arrangement of a park for pleasure; 2) development of leisure services; 3) increase budget revenues of the local lease of land in the park; 4) creation of new job places.		Beneficiaries: 1) beneficiaries will be all the townspeople and peoples in other nearby localities; 2) local public administration; 3) economic agents in the town.
Internal and external stakeholders interested in the implementation of project: 1) local public administration; 2) Mayoralty of Chisinau municipality; 3) potential investors; 4) economic agents in the town and Chisinau municipality.		Potential donors: 1) MSIF; 2) European Comission; 3) private investors; 4) budget of the town.
Prerequisites for the realization of project: 1) efficient use of public patrimony; 2) increased public services quality rendered; 3) reduction of budgetary expenses for upkeep of the park.		The risk factors relating to the implementation of project: 1) slow development of the proposed project; 2) lack of donors interest; 3) insufficient experience in the implementation of project partners.
The financial resources necessary for the implementation of project: 700 000 MDL		
Contact person: Ion Bobeica, phone: +373 22 59-60-04, e-mail: primaria.vatra@gmail.com		
Period of project realization: 20-24 months		Profitability and efficiency of the project after completion: Creating a favorable image of the town as a centre of leisure and investment, and the possibility that this project to be implemented and other localities.

<p>Nr. 35</p>	<p>Name of project: <i>Construction, asphaltting and improvement of streets and reconstruction of the bridge over Bic river.</i></p>	<p>Type of project: infrastructure</p>
<p>Brief description of project: Building, construction and asphaltting of streets, construction of the bridge on Bic river, this being a matter urgent enough, locally it will lead to free access to the new housing and access to the site of the left bank of the Vatra lake, for the rest of citizens.</p>		
<p>Expected result:</p> <ol style="list-style-type: none"> 1) expanding and improving the network of local roads; 2) providing access to the new housing stock; 3) access to the left bank of Vatra lake for recreation for dwellers and hearth guests; 4) local infrastructure development and investment attraction. 		<p>Beneficiaries:</p> <ol style="list-style-type: none"> 1) beneficiarii vor fi toti townspeople Vatra prin acces liber si nestingherit catre cartierul nou locativ; 2) people in Chisinau municipality who enjoy the holidays on the left bank of the lake; 3) economic agents in Chisinau municipality and Vatra town.
<p>Internal and external stakeholders interested in the implementation of project:</p> <ol style="list-style-type: none"> 1) local public administration; 2) Mayoralty of Chisinau municipality; 3) potential investors; 4) economic agents in Chisinau municipality and Vatra town. 		<p>Potential donors:</p> <ol style="list-style-type: none"> 1) MSIF; 2) European Comission; 3) private investors; 4) budgetof Chisinau municipality; 5) state budget.
<p>Prerequisites for the realization of project:</p> <ol style="list-style-type: none"> 1) development of local infrastructure and highway netwokr; 2) construction of the bridge over Bic river area will provide access to the new housing and on the left bank of the lake for recreation pastime. 		<p>The risk factors relating to the implementation of project:</p> <ol style="list-style-type: none"> 1) elaboration of the proposed project; 2) lack of donors interest; 3) insufficient experience in the implementation of the project partners; 4) need for too large investments.
<p>The financial resources necessary for the implementation of project: 2 500 000 MDL</p>		
<p>Contact person: Ion Bobeica, phone: +373 22 59-60-04, e-mail: primaria.vatra@gmail.com</p>		
<p>Period of project realization: 36 months.</p>		<p>Profitability and efficiency of the project after completion: Creating a favorable image of town with the highway network expanded and renovated, and the creation of free access to recreation area on the left bank of the lake.</p>