

*Academy of Sciences
of Moldova*

IEFS

*Institute of Economy, Finance
and Statistics*

*Ministry of Economy
of the Republic of Moldova*

**International Scientific and Practical
Conference**

**“ECONOMIC GROWTH
IN CONDITIONS OF
INTERNATIONALIZATION”**

VI-th edition

October 20-21

Chisinau, 2011

333:316.42(082)

E 15

ORGANISING COMMITTEE

- The President of the Committee:** STRATAN ALEXANDRU, *Ph.D., Director Institute of Economy, Finance and Statistics*
- The Vice-president of the Committee:** BAJURA TUDOR, *Ph.D., Director on scientific activity, Institute of Economy, Finance and Statistics*
- Scientific committee:** DUMITRESCU LUIGI, *Ph.D., Prof., University of Sibiu, Romania*
GRAUR ADRIAN, *Ph.D., Prof., University of Suceava, Romania*
ILIAS NICOLAE, *Ph.D., Prof., University of Petrosani, Romania*
TESELEANU GIORGIO, *Ph.D., Prof., „Concept” Servizi allo Sviluppo Internazionale delle Imprese, Italy*
URSU ANA, *Ph.D., Institute of Research of Agricultural Economics and Rural Development*
VASA LASZLO, *Ph.D., MBA, associate professor, Szent Istvan University, Hungary*
ZINOVIEV FELIX, *Ph.D., academician Ukraine*
ILIADI GHEORGHE, *Ph.D., Prof., IEFS, Republica Moldova*
MACARI VADIM, *Ph.D., Conf. Cercet., IEFS, Republic of Moldova*
MANOLE TATIANA, *Ph.D., Prof. Univ., IEFS, Republic of Moldova*
GRIBINCEA ALEXANDRU, *Ph.D., Prof. Univ., ULIM*
CERTAN SIMION, *Ph.D., Prof. Univ., USM*
MOROZ VICTOR, *Ph.D., Cercet. St. Coord., IEFS, Republic of Moldova*
ROJCO ANATOLII, *Ph.D., Conf. Cercet., IEFS, Republic of Moldova*
CHISTRUGA MARGEL, *Ph.D., IEFS, Republic of Moldova*
SAVELIEVA GALINA, *Ph.D., IEFS, Republic of Moldova*
CUHAL RADU, *Ph.D., Conf. Univ., BNM*
TIMUS ANGELA, *Ph.D., IEFS, Republic of Moldova*
TROFIMOV VICTORIA, *Ph.D., Conf. Univ., ASM*
- Reviewers:** PETRU ROȘCA, *Ph.D., Professor, International Free University of Moldova*
LUDMILA COBZARI, *Ph.D., Professor, Academy of Economic Studies of Moldova*
ANDREI TIMUȘ, *Ph.D., Professor, Institute of Philosophy, Sociology and Political Sciences of the ASM*
ALEXANDRU GRIBINCEA, *Ph.D., Professor, State University from Moldova*
- Editorial Board** Editor-in-chief: BÎRCĂ IULITA
Technical editor: PARVAN TATIANA, SCLIFOS ANDRIAN

*Aprobat la consiliul Științific al IEFS
(proces verbal nr. 7 din 03 OCT. 2011)*

DESCRIEREA CIP A CAMEREI NAȚIONALE A CĂRȚII

“Economic growth in conditions of internationalization”, intern.scientific and practical conf. (6; 2011; Chișinău). Economic growth in conditions of internationalization.3 Intern. Scientific and Practical Conf. 6-th ed., oct. 20-21, 2011 / scientific com.: Stratan Alexandru, Bajura Tudor, Luigi Dumitrescu (et.al).-Ch.:IEFS, 2011.- 1106 p.

Antetit.: Inst.of Economy, Finance and Statistics, Acad.of Sciences of Moldova.-Texte: lb.rom., engl., rusă.-Rez.:lb.engl.-Bibliogr.la sfârșitul art.- 200 ex.

333:316.42(082)

E 15

PLENARY SESSION

Alexandru Stratan , <i>dr. hab., conf. univ., Director IEFS</i> Incursiune în istoria Institutului de Economie, Finanțe și Statistică	17
Karl William Viehe , <i>B.A., M.A., J.D., M.L.T</i> Issues in risk management The International Economy Post-Crisis – How Much Damage? <i>The Failures of Risk Management at the Micro (Corporate, Capital Markets) & Macro (Governmental) Levels – Including Assessments of the Basel II&III Accords, The European Systemic Risk Board (ESRB) and Solvency II and the international trading system (WTO)</i>	24
Пётр Трофимович Саблук , <i>д.э.н., проф., академик Национальной академии аграрных наук Украины, Заслуженный деятель науки и техники Украины, Национальный научный центр «Институт аграрной экономики»</i> Институционализм как методология формирования аграрной политики в Украине	28
William H. Meyers , <i>Howard Cowden Professor of Agricultural and Applied Economics and Director, International Agriculture Programs, University of Missouri</i> Price and trade volatility in global grain markets: Policies for a turbulent future	34
Lisa Sanchez , <i>Director, MHPM Project Managers Inc., SzentIstván University</i> Tamas Koplyay , <i>Professor, Université du Québec en Outaouais</i> Doug Lloyd , <i>Chair National Institute on Biomass, Renewable and Clean Technologies, SzentIstván University</i> Evolution of stakeholder issues along the lifecycle in hi-tech markets	44
Bernd Hallier , <i>Prof. Prof. E. h. (RUS), dr., Managing Director, EHI Retail Institute</i> From crisis management to corporate social responsibility: the case study of EHI	56
Simion Certan , <i>prof., USM</i> Ion Certan , <i>lector-magistru, USM</i> Reformarea economiei naționale: speranțe și realizări	69
László Vasa , <i>dr. habil., prof. h.c. Ph.D, MBA, Associate Professor, honoris causa, Szent István University (Hungary), Faculty of Economics and Social Sciences Institute of Regional Economics and Rural Development</i> The functional change of household's economic role	84
Victoria Ganea , <i>dr., conf. univ., National Council for Accreditation and Attestation</i> Innovational development of the Republic of Moldova and its economic growth opportunities	94
Aurelia Litvin , <i>dr., conf. univ., UASM</i> Îmbunătățirea calității ca o pârgie de bază în stimularea competitivității produselor agroalimentare	100
Aurelia Șușu-Țurcan , <i>dr., conf. univ., AȘM</i> Rolul investițiilor în dezvoltarea inovațională a RM în condițiile integrării în UE	104
Svetlana Gorobievski , <i>dr., conf. univ., UTM</i> Simularea proceselor de management al Calității Vieții în Republica Moldova prin rețelele Petri hibride	110

Section I.

POLITICS AND MODELS OF ECONOMIC GROWTH

- Nicolae Cristian Stanică**, *dr., Institutul de Prognoză Economică, Academia Română, București*
Evaluarea modelelor economice utilizate la elaborarea scenariilor de prognoză în cazul economiei românești 117
- Агиль Махияддин оглы Асадов**, *к.э.н., доцент, зав. отделом «Проблемы развития обслуживающих отраслей» Экономики НАН Азербайджана*
Проблемы устойчивого развития транспортной системы в Азербайджанской Республике (на примере автомобильной промышленности) 122
- DALINA MARIA ANDREI**, *Ph.D, Institute of Economic Forecasting, Bucharest*
Regional aspects of Romanian tourism 127
- Elena Stoian**, *Associate Ph.D, University of Agricultural Sciences and Veterinary Medicine, Bucharest*
Paula Stoicea, *Assistant Ph.D, University of Agricultural Sciences and Veterinary Medicine, Bucharest*
Managerial and financial performance approached by business excellence model 132
- Л.Ф. Кавуненко**, *к.э.н., с.н.с., Центр исследований научно-технического потенциала и истории науки им. Г.М. Доброва Национальной академии наук Украины*
Т.В. Гончарова, *Центр исследований научно-технического потенциала и истории науки им. Г.М. Доброва Национальной академии наук Украины*
Научно-технологический сектор и инновационная модель экономического роста (на примере стран-членов ОЧЭС) 137
- Евгений Анатольевич Кузьмин**, *м.н.с., ФГБОУ ВПО «Уральский государственный экономический университет», г. Екатеринбург, Россия*
Институциональные особенности реализации проектов государственно-частного партнерства в России 143
- Vadim Macari**, *dr., conf. cercet., IEFS*
Ilie Lupu, *drd., IEFS*
Problema creșterii economice în Republica Moldova 150
- Liviu C. Andrei**, *dr., conf., SNSPA, București*
On debate: fiduciary currency, versus representative currency 154
- Livia Chisagi**, *drd., Institutul de Economie Națională, București*
A Fuzzy Logic based approach to asses sustainable development 159
- Corina Pop Sitar**, *bursier al Academiei Române, Filiala Iași*
Politici de optimizare a managementului aprovizionării serviciilor 167
- Diana Popa**, *drd., Școala doctorală de Economie, Universitatea „Alexandru Ioan Cuza”, Iași, România*
Creșterea economică chineză 172
- Александр Шуст**, *заместитель директора Центра исследований государственного управления Академии управления при Президенте Республики Беларусь*
Стимулирование экономического роста в Республике Беларусь в условиях перехода к обществу знаний 178
- Людмила Геннадьевна Романович**, *к.э.н., доцент, Белгородский государственный технологический университет им. В.Г. Шухова*
Еуджен Рошковану, *магистр экономики, председатель Ассоциации Малого Бизнеса Р. Молдова*
Стимулирование инновационной деятельности на базе высших учебных заведений. Опыт России 184

Florin Tudorie , Școala doctorală „Simion Mehedinți”, Facultatea de Geografie, Universitatea din București	
Călin Ungur , Școala doctorală „Simion Mehedinții”, Facultatea de Geografie, Universitatea din București	
Consideration on EU Energy Strategy	190
Юлия Абухович , заместитель заведующего кафедрой международных отношений, Академия управления при Президенте Республики Беларусь	
Потенциал государственной службы в управлении экономическими трансформациями	195
Pantelemon Frăsîneanu , drd., UTM	
Energetica Republicii Moldova – forme de manifestare și abordări în economia națională	200
Liubovi Prodan-Șestacova , drd., UTM	
Analiza impactului de reglementare în contextul cercetării sistemelor socio-economice	207
Marica Dumitrașco , dr., IIEȘP	
Estimarea consecințelor instituirii zonei de liber schimb aprofundat și cuprinzător dintre Republica Moldova și Uniunea Europeană (un scenariu posibil)	213
Elena Moroi , dr., conf. univ., UASM	
Efectele companiilor transnaționale și a investițiilor străine directe asupra dezvoltării economice a Republicii Moldova	219
Elvira Naval , dr., Institutul de Matematică și Informatică	
Modelarea creșterii economice bazate pe cercetare-dezvoltare	225
Marina Popa , drd., lector univ., ASEM	
Esența modelelor de dezvoltare economică și impactul lor asupra creșterii economice	231
Natalia Remeșovschi , drd., ASEM, lector superior, Institutul Internațional de Management „IMI-NOVA”	
Implicațiile caracteristicilor serviciilor asupra procesului decizional al consumatorului	237
Anatol Rotaru , dr. hab., USM	
Viorica Stici , drd., IEFS	
Alexandru Stratan , dr. hab., IEFS	
Contribuții teoretice privind paradigma sinergetică de dezvoltare economică	243
Pie Lupu , drd., IEFS	
Creșterea economică în condițiile internaționalizării	249
Алена Бодюл , др., Славянский университет Молдовы	
Финансовая политика: приоритеты развития и необходимость финансовой поддержки	254
И.М. Сырбу , др. хаб., проф. унив., МЭА	
М. Рагимов , дрд., МЭА	
Активизация экономических и организационно-распорядительных методов управления предприятиями добывающей промышленности	260
Aurelia Șușu-Țurcan , dr., conf. univ., AȘM	
Analiza conceptuală a rolului statului în societatea cunoașterii – societate bazată pe activități de inovare	264
Михаил Пойсик , др., ИЭФС	
Наука и инновации в Молдове, перспективы развития	270
Constantin Agafiță , drd., IEFS	
Principii de aplicare a reformelor instituționale	273
Ecaterina Fabian , drd., IEFS	
The place of international companies in creating rules and orienting institutional change	278

Alexandra Novac , <i>cercet. șt., IEFS</i> Natalia Vinogradova , <i>dr., cercet. șt. superior, IEFS</i> Condiții pentru antreprenoriatul mic și mijlociu în Republica Moldova: obstacole și oportunități de îmbunătățire	283
Angela Botezatu , <i>drd., UASM</i> Managementul structurilor de cazare turistică rurală: similitudini în spațiul european	288
Lilia Ghițiu , <i>MBA, drd., cercet. șt., IEFS</i> Piața publicitară – forță motrice a dezvoltării economiilor naționale în tranziție	292
Diana Cereș , <i>drd., IEFS</i> Importanța managementului în activitatea economică a întreprinderii	298
Alexandru Fala , <i>drd., cercet. șt., IEFS</i> Ludmila Munteanu , <i>cercet. șt. stagiar, IEFS</i> Economia moldovenească din nou pe treapta ascensiunii: oportunități și provocări	303
Н.И. Гусликова , <i>н. с., ИЭФС</i> А.Л. Кушнир , <i>зав. отдела УкрИИТЭИ</i> А.В. Ямчук , <i>директор УкрИИТЭИ</i> О межгосударственном обмене научно-техническими достижениями между Украиной и Молдовой	308
Serghei Musaji , <i>drd., IEFS</i> Sporirea eficienței energetice în exploatarea fondului locativ național	314
Наталья Перчинская , <i>др., ИЭФС</i> Институты развития инновационной деятельности в Молдове: проблемы и перспективы	318
Diana Rusu (Casapu) , <i>drd., IEFS</i> Șansele de export pe piața SUA a Vinului Moldovenesc	323
Corina Gribincea , <i>cercet. șt. stagiar, IEFS</i> Evoluția și perspectivele turismului cultural în relațiile economice internaționale	329
Alina-Valentina Din , <i>drd. ec., Universitatea „Lucian Blaga”, Sibiu</i> Iustin Dejanu , <i>drd. ing. ec., Universitatea de Științe Agronomice și Medicină Veterinară, București</i> Constantin Nicolescu , <i>dr. ec., Consiliul Județean, Argeș</i> Contribuția firmelor internaționale la evoluția economiei globale	335
Elena Aculai , <i>dr., conf. cercet., IEFS</i> Victoria Clipa , <i>drd., cercet. șt., IEFS</i> Dialogul dintre IMM și organele administrației publice în opinia antreprenorilor din Republica Moldova	340
Victoria Trofimov , <i>dr., conf. univ., UCCM</i> Simion Moraru , <i>dr., conf. univ., UCCM</i> Petru Uncu , <i>drd., USM</i> Victoria Moraru , <i>masterand, UCCM</i> Unele aspecte ale asigurării securității economice a Republicii Moldova ca precondiție a gestiunii dezvoltării durabile în contextul economiei mondiale actuale	345
Iulian Codreanu , <i>drd. ing., Universitatea din Petroșani, România</i> Despre eficiența energetică a clădirilor	350
Irina Cristian , <i>drd., cercet. șt., IEFS</i> Aspecte ale politicilor de personal în cadrul întreprinderii	356
Sebastian Gherlagiu , <i>drd. ing., Universitatea din Petroșani, România</i> Aspecte ale globalizării companiilor petroliere	360

Oana Rotea , <i>drd. ing., Universitatea din Petroșani, România</i> Implicațiile economice ale captării și stocării CO ₂	366
Maria Carmen Andrușca , <i>dr., Constanța, România</i> Principiile creării unui serviciu public descentralizat în România	370
Flaviu Meghisan , <i>dr., lector univ., Universitatea din Pitești</i> Alina-Valentina Din , <i>drd. ec., Universitatea „Lucian Blaga”, Sibiu</i> Internaționalizarea activității firmelor, repercusiune a fenomenului globalizării economice	375
Ion Voicu Sucală , <i>Associate Professor, Technical University of Cluj-Napoca, Romania</i> Elites in Transition – a specific approach on methodology	381
Rodica Crudu , <i>dr., lector univ., ASEM</i> Necesitatea reformării politicii inovatoare în Republica Moldova	384
Eugen Roșcovanu , <i>magistru în economie și administrarea afacerilor, președinte al Asociației Micului Business</i> Aspecte ale internaționalizării IMM-urilor	392
Oana Rotea , <i>drd. ing., Universitatea din Petroșani, România</i> O problemă economică și socială – captarea și stocarea bioxidului de carbon	398
Steliana Sandu , <i>Ph.D, Scientific Researcher 1st degree, The Institute of National Economy, Romanian Academy</i> Irina Anghel , <i>Ph.D Student, research assistant, The Institute of National Economy, Romanian Academy</i> Specializarea în CDI – aspect al creșterii economice inteligente în România	403
Zinovia Тоacă , <i>lector univ. superior, ASEM</i> Conceptul modelului econometric al economiei naționale a R. Moldova	408
Vlaicu Popa Marius Eremia , <i>University of Petrosani, Romania</i> Sustainable development of monoindustrial regions through economic restructuring	414
Николай Илиаш , <i>проф., Петрошань, Румыния</i> Инга Чоара , <i>эк., Петрошань, Румыния</i> Система трансфера инновации и технологии в Румынии	417
В.Ю. Грига , <i>к.э.н., Центр исследований научно-технического потенциала и истории науки НАН Украины</i> О.В. Красовская , <i>к.э.н., с.н.с., Центр исследований научно-технического потенциала и истории науки НАН Украины</i> Оценка структурных изменений в экономике Украины	421
В.Е. Реутов , <i>к.э.н., Крымский экономический институт КНЭУ им. Вадима Гетьмана, Симферополь, Украина</i> Региональные аспекты международного сотрудничества: перспективы для Украины	429
George Teseleanu , <i>dr., Consul Onorific al României în Italia</i> Cristina Ileana Dumitrache , <i>ec., Deputat, Parlamentul României</i> Aspects regarding the policy of regional development in European Union	436
Carmen Nicolae , <i>drd., România</i> Măsurarea performanței în sectorul public	438
Vlaicu Popa Marius Eremia , <i>drd. ing., Universitatea din Petroșani, România</i> Dezvoltarea durabilă – instrumente experimentale de măsurare	441
Сергей Александрович Тригуб , <i>старший преподаватель Ренийского института Днепропетровского университета экономики и права им. Альфреда Нобеля</i> Экономическое содержание и факторы внешнеэкономической деятельности предприятия	445

Pantelemon Frăsîneanu , <i>drd., UTM</i> Iulita Bîrcă , <i>cercet. şt. stagiar, IEFS</i> Olga Prodan , <i>UTM</i>	Industria Republicii Moldova – sector strategic al economiei naţionale – ieri, azi şi mâine	451
Tudor Ciumara , <i>dr., cercet. şt. III, Centrul de Cercetări Financiare şi Monetare – Victor Slăvescu, Bucureşti, România</i>	Inovarea în management şi rolul acesteia în obţinerea avantajului competitiv	458
Aliona Şargo , <i>gr. didactic I, magistru în economie, Colegiul Financiar-Bancar</i>	Implementarea politicilor de marketing în cadrul IMM-urilor	462
Е.В. Булатова , <i>к.э.н., проректор по научной работе, профессор кафедры международной экономики Мариупольского государственного университета, Украина</i> Я.А. Дубенюк , <i>к.э.н., доцент кафедры международной экономики Мариупольского государственного университета, Украина</i>	Особенности современного торгово-экономического сотрудничества региональных интеграционных объединений	468
Alina-Petronela Haller <i>Postdoctoral Grant Recipient - POSDRU ID/89/1.5/S/56815 Romanian Academy Branch of Iasi</i>	Comparative analysis of economic and social development in terms of growth and economic liberalization. Developed economies vs. developing economies	474
 Section II. AGRI-FOOD ECONOMICS AND RURAL DEVELOPMENT		
Bajura Tudor , <i>dr. hab., conf. univ., IEFS</i>	Mecanisme şi forme organizatorico-juridice de restructurare a sectorului agroalimentar	481
Ion Barbaroş , <i>UASM</i> Ecaterina Barbaroş , <i>Academia de Administrare Publică de pe lângă Preşedintele Republicii Moldova</i>	Mecanismul utilizării fondului funciar al Republicii Moldova	484
Tatiana Bujor , <i>dr., conf. univ. int., UASM</i> Liliana Grinciuc , <i>lector univ., UASM</i>	Analiza dezvoltării durabile în spaţiul rural al Republicii Moldova	488
Cornel Coşer , <i>asistent univ., UASM</i>	Rural development in contemporary approach	494
Cristiana Sîrbu , <i>dr. eng., „The Ecological Initiative and Sustainable Development Group” Foundation, University of Agronomic Sciences and Veterinary Surgeons, Faculty of Management, Economic Engineering in Agriculture and Rural Development</i>	Strategy for the Danube region – contribution to improving the conditions of life and work of all citizens of the lower Danube region	499
Maria Oleiniuc , <i>lector superior, US „A. Russo”, Bălţi</i>	Diagnosticarea strategică a întreprinderilor de panificaţie din Republica Moldova în baza modelului multifactorial ADL-LC	505
Maria Fiştic , <i>lector superior univ., UASM</i>	Sectorul strugurilor de masă – o ramură importantă a complexului vitivinicol în Republica Moldova	508

<p>Иса Гусейн оглы Альев, д.э.н., проф., Директор Института Экономики НАНА Адалят Махияддин оглы Асадов, стар. преподаватель Азербайджанского Университета Кооперации</p>	512
<p>Проблемы устойчивого развития аграрного сектора в Азербайджане</p>	
<p>Elena Condrea, drd., UASM</p>	519
<p>Securitatea alimentară: obiective și priorități</p>	
<p>Lidia Iurchevici, cercet. șt. III, Institutul de Cercetare pentru Economia Agriculturii și Dezvoltare Rurală, București, România Rodica Chetroiu, asistent cercetare, Institutul de Cercetare pentru Economia Agriculturii și Dezvoltare Rurală, București, România</p>	523
<p>Furajarea puilor de carne-hibrid Ross 308. Eficiența economică</p>	
<p>Claudia Lepădatu, cercet. șt., Institutul de Cercetare pentru Economia Agriculturii și Dezvoltare Rurală, București, România</p>	526
<p>Impactul integrării României în UE asupra agriculturii</p>	
<p>Vasile Mladinoi, dr., conf. cercet., Institutul Științifico-Practic de Horticultură și Tehnologii Alimentare Mihail Procludin, cercet. șt., Institutul Științifico-Practic de Horticultură și Tehnologii Alimentare</p>	531
<p>Tendențele de dezvoltare durabilă a pomiculturii Republicii Moldova</p>	
<p>Л.А. Бахчиванжи, к.э.н., доцент, Одесский государственный аграрный университет</p>	534
<p>Повышение стимулирующей функции оплаты труда в аграрных предприятиях Украины</p>	
<p>Elena Nirean, lector univ., UASM</p>	538
<p>Estimarea economică a deciziilor în condițiile de risc în activitatea întreprinderilor agricole</p>	
<p>Nicolae Popa, cercet. șt., IEFS</p>	544
<p>Salcia – o oportunitate de aprovizionare pentru Republica Moldova cu energie alternativă</p>	
<p>Olga Sârbu, dr., conf. univ., UASM</p>	547
<p>Imperative ale dezvoltării rurale durabile a Republicii Moldova</p>	
<p>Elena Soare, Lector Ph.D, University of Agronomic Sciences and Veterinary Medicine, Bucharest Silviu Beciu, Lector Ph.D, University of Agronomic Sciences and Veterinary Medicine, Bucharest Paula Stoicea, Ph.D Assistant, University of Agronomic Sciences and Veterinary Medicine, Bucharest</p>	554
<p>The cereal market in Romania</p>	
<p>Vasile C. Matei, ing. masterand, USAMV, Facultatea de Agricultură, Iași</p>	558
<p>Importanța și obiectivele metodelor de ameliorare a plantelor</p>	
<p>Carolina Tcaci, lector superior, US „Alec Russo”, Bălți</p>	564
<p>Analiza factorului uman în contextul viabilității economico-financiare a întreprinderilor</p>	
<p>Ana Ursu, cercet. șt., gradul II, Institutul de Cercetare pentru Economia Agriculturii și Dezvoltare Rurală, București</p>	569
<p>Evaluarea stadiului de dezvoltare economico-socială a sectorului agroalimentar cerealier din România în comparație cu alte țări europene</p>	
<p>Д.М. Пармакли, д.э.н., проф. Кагульский Государственный Университет им Б.П. Хашидеу</p>	576
<p>Насущные проблемы эффективности использования сельскохозяйственных земель в Республике Молдова</p>	

А.Б. Молдашев , д.э.н., профессор, директор Казахского НИИ экономики АПК и развития сельских территорий Проблемы повышения эффективности и конкурентоспособности АПК Казахстана	582
Tudor Bajura , dr. hab., conf. univ., IEFS Vasile Mladinoi , dr., Institutul Științifico-Practic de Horticultură și Tehnologii Alimentare Ion Vasilășcu , dr., IEFS M. Pîntea , dr. hab., Institutul Științifico-Practic de Horticultură și Tehnologii Alimentare Studiul costurilor de producție în pomicultură	586
Camelia Gavrilăescu , dr., Institute for Agricultural Economics, Romanian Academy, Bucharest Recent evolutions of agrifood romanian trade	591
Victor Moroz , dr., IEFS Anatolie Ignat , cercet. șt., IEFS Managementul riscurilor agricole în Republica Moldova	596
Valeriu Doga , dr. hab., IEFS Liudmila Bahcivanji , dr., UASO Cristina Volînciuc , IEFS Dezvoltarea întreprinderilor businessului mic din sectorul agroalimentar și reflectarea ei în sistemul statistic	602
Boris Corețchi , lector univ., UASM Influența factorilor asupra modificării volumului producției agricole din Republica Moldova	607
Д.М. Пармакли , др. хаб., проф. Комратского Государственного университета С.А. Сулов , к.э.н., доц. Нижегородского государственного инженерно-экономического института Устойчивость производства зерновых культур в Республике Молдова и Нижегородской области России	611
Section III.	
FINANCIAL SUPPORT FOR SUSTAINABLE GROWTH	
Vilayat M. Valiyev , Director of Institute for Scientific Research on Economic Reforms of Ministry of Economic Development of the Republic of Azerbaijan The Model of determination of the optimal rate of direct taxes of different sectors of economy	618
Euphrasia Susy Suhendra , Gunadarma University, Indonesia Sri Hermawati , Gunadarma University, Indonesia Analysis of life insurance investment composition	623
Елена Баранов , лектор унив., ГАУМ Влияние прямых иностранных инвестиций на экономическое развитие Республики Молдова	629
Алена Бодюл , др., Славянский университет Молдовы Финансовая политика: приоритеты развития и необходимость финансовой поддержки	636
О.В. Бузу , др., Технический Университет Молдовы Новая система оценки недвижимого имущества для налогообложения: пути повышения эффективности	642
Ion Certan , lector-magistru, USM Împrumutul și creditul bancar în circuitul financiar din economia națională	648

Dorina Clichici , <i>dr., IEFS</i> Particularitățile supravegherii prudențiale actuale a sistemului bancar al RM în contextul asigurării securității financiare a statului	662
Vladimir Cucirevii , <i>dr., conf. cercet., IEFS</i> Analiza influenței lărgirii bazei fiscale asupra veniturilor bugetului	668
Daniela Dascaluic , <i>dr., conf. univ., ASEM, șef direcție „Economie și dezvoltare durabilă”, Consiliul Municipal Chișinău</i> Rolul parteneriatului public-privat în finanțarea investițiilor orientate spre municipiul Chișinău	674
Ion Morozniuc , <i>cercet. șt., IEFS</i> Tatiana Iațișin , <i>cercet. șt., IEFS</i> Unele aspecte din activitatea agenților economici și depășirea crizei economice	680
Tatiana Bujor , <i>dr., conf. univ., UASM</i> Liliana Grinciuc , <i>lector univ., UASM</i> Natalia Deliu , <i>lector univ., UASM</i> Rolul investițiilor străine în economia Republicii Moldova	689
Tatiana Manole , <i>dr. hab., prof. univ., IEFS</i> Nicolae Fărîmă , <i>drd., USM</i> Semnificația împrumuturilor publice interne în cadrul realizării politicilor economice ale statului	695
Victoria Ganea , <i>dr., conf. univ., CNAA</i> Gheorghe Iliadi , <i>dr. hab., prof. univ., IEFS</i> Investițiile venture și împrumutul bancar: atractivitate și impedimente pentru activitatea inovațională	698
Corina Matei-Gherman , <i>dr. ec., A.G.E. din România, Filiala Iași</i> Managementul firmei prin costuri – o cale spre performanță durabilă	703
Dumitru Predius , <i>șeful Departamentului Corporate Banking BC”Mobiasbanca-Groupe Societe Generale”SA, MBA in international management, Grenoble</i> Artur Golban , <i>masterand, UASM</i> Impactul și rolul organizațiilor financiare internaționale în evoluția sistemului bancar autohton și promovarea dezvoltării economice a Republicii Moldova	708
Dorina Harcenco , <i>dr., ASEM</i> Structura sectorului financiar al Republicii Moldova	714
Ivan Luchian , <i>dr., conf. univ., Institutul International de Management “IMI-NOVA”</i> Stela Ciobu , <i>dr., conf. univ., ASEM</i> Retrospectiva procesului investițional din Republica Moldova	720
Angela Magla , <i>drd., UTM</i> Politica de investiții și managementul riscului în companiile de asigurări	726
Alexandru Stratan , <i>dr. hab., conf. univ., IEFS</i> Veronica Vragaleva , <i>drd., IEFS</i> Introducerea regimului offshore în Republica Moldova: aspecte fiscale	732
Василий Могош , <i>МЭА</i> Роль инвестиций в развитии экономики	736
Петру Пашалы , <i>дрд., ИЭФС</i> Сбережения, как один из источников финансовых ресурсов для высокого и стабильного экономического роста	741
Tatiana Manole , <i>dr. hab., prof. univ., IEFS</i> Perfecționarea instrumentelor de politică bugetar-fiscală	745

Rodica Perciun , <i>dr., cercet. șt. superior, IEFS</i> Viorica Șeptelici , <i>drd., cercet. șt., IEFS</i> Angela Timuș , <i>dr., conf. cercet., IEFS</i> Analiza politicii bugetare a Republicii Moldova	753
Tatiana Petrova , <i>cercet. șt., IEFS</i> Формирование государственной системы обеспечения финансовой безопасности в РМ	760
Stela Rînja , <i>drd., IEFS</i> Pro și contra întreprinderilor de stat	765
Виктория Сырбу , <i>др., конф. унив., МЭА</i> Финансовая поддержка устойчивости развития страхового рынка Республики Молдова	771
Novita Sulistiowati , <i>Gunadarma University, Depok, Indonesia</i> Adverse selection in credit analysis of the Community Credit Bank (CCB)	775
Vadim Uncu , <i>magistru, AȘM, CSSDT</i> Investiții în Republica Moldova: risc, timp, costuri	781
Victor Gherman , <i>Ing. Dpl., USAMV, Iași</i> Vasile Matei , <i>Ing. masterand, USAMV, Iași</i> Managementul firmei și profitul, sursa dezvoltării durabile	786
Eman Selim , <i>dr., Professor of Economics, Tanta University, Egypt</i> The Causality relationship between FDI and economic growth in North African countries	789
Natalia Chiriac , <i>drd., IEFS</i> Practica internațională de funcționare a pieței financiare	797
Luigi Popescu , <i>dr., prof. univ., Universitatea din Pitești</i> Alina-Valentina Din , <i>drd. ec., Universitatea „Lucian Blaga”, Sibiu</i> Contribuția instituțiilor financiare internaționale la evoluția și dezvoltarea sistemului internațional	800
Mariana Rodica Țîrlea , <i>Universitatea Creștină “Dimitrie Cantemir”, Facultatea de Științe Economice, Cluj-Napoca</i> Tipologia, importanța și tehnica elaborării bugetelor	806
Rodica Perciun , <i>dr., cercet. șt. superior, IEFS</i> Analiza principalelor măsuri ale politicii fiscale a Republicii Moldova: realități, prognoze și impactul acestora	814
Veronica Vragaleva , <i>drd., IEFS</i> Managementul administrării fiscale în Republica Moldova prin prisma practicii Republicii Irlanda	820
Nadejda Jacub , <i>drd., IEFS</i> Dezvoltarea teoriilor cursului de schimb și evoluția principiilor de modelare ale acestuia	824
Н.М. Мишковец , <i>к.э.н., доцент Днепропетровского университета экономики и права им. Альфреда Нобеля</i> Л.В. Алекперова , <i>старший преподаватель Днепропетровского университета экономики и права им. Альфреда Нобеля</i> Особенности инвестиций в нововведения	829
Zinaida Pistol , <i>lector univ., UAȘM</i> Metodele de determinare a dinamicii prețurilor în economia de piață	833
Elena Padurean , <i>dr., Academia Română</i> Alexandru Padurean , <i>magistru, România</i> Impozitarea progresivă, un stabilizator fiscal automat	837

T. Tuhari, *prof. univ., dr. hab., UCCM*
Unele direcții de investigație în contabilitate 841

Diana Sadoveanu, *ph.d. student, Doctoral School of Economics, "Alexandru Ioan Cuza" University, Iași, Romania*
An assessment of the equilibrium exchange rate for moldavian leu applying the BEER model 843

Section IV.

SOCIAL POLICIES AND LABOUR MARKET

Владимир Блажко, *др. хаб., г.н.с., Института европейской интеграции и политических наук АНМ*
Является ли молодежь социальной стратой? 849

Ecaterina Fabian, *drd., IEFS*
Potențialului instituțional de reglementare al întreprinderii 853

Оксана Носкова, *с.н.с., НИИ теории и практики государственного управления Академии управления при Президенте Республики Беларусь*
Алексей Охрименко, *к.т.н., доцент, заместитель директора НИИ теории и практики государственного управления – директор Центра исследований государственной кадровой политики*
Современные кадровые технологии в реализации государственной кадровой политики в аграрном секторе 858

Liviu Gavrilescu, *dr., conf. univ., Universitatea de Nord Baia Mare, bursier post-doctoral, Academia Română, Filiala Iași, România*
Leadership feminin în managementul public românesc, o perspectivă favorabilă 863

Larisa Pantea, *drd., IEFS*
Particularitățile dezvoltării pieței muncii a Republicii Moldova: probleme și oportunități 868

Gheorghe Călcăi, *dr., IIEȘP, AȘM*
Bunăstarea materială – factor determinant al stratificării sociale 872

Serghei Vasilachi, *drd., ASEM*
Ways to express indifference from unemotional versus emotional perspective 878

Iosif Cobzac, *dr., IIEȘP*
Problema șomajului rural: căi de soluționare 880

Tatiana Colesnicova, *researcher, IEFS*
Gender audit for enterprises as a tool to develop policies to regulate the gender equality in the Republic of Moldova 886

Людмила Цуркан, *др., в.н.с., ИЭФС, вице-президент Общественного объединения „CERINDE”*
Татьяна Батушкина, *Председатель Совета Международного центра по продвижению женщин в бизнес*
Увеличение женского участия в выборах в местные органы власти в Республике Молдова 891

Vera Cotelnic, *cercet. șt., IEFS*
Problemele pieței muncii în Republica Moldova 894

Veronica Dolineanschi, *drd., IEFS*
Teoriile manageriale – bază metodologică a formării culturii organizaționale 900

Marilena Doncean, *dr., cercet. șt., gr. III., ICES "Gh. Zane", Iași*
Gheorghe Doncean, *dr., conf. univ., Universitatea Tehnică "Gh. Asachi", Iași*
Modalități de abordare a conceptului de creativitate 906

Aurelia Duca-Gribincea , <i>dr., conf. univ., USM</i> Tendințe actuale în managementul tehnologic-inovațional în comerț	911
Andrei Dumbrăveanu , <i>dr., cercet. șt. superior, IIEȘP</i> Valorificarea deșeurilor – efectele politicilor ecologice în mediul social	916
Robert A. Goehlich , <i>Embry-Riddle Aeron. Univ., Germany</i> Ralf Bebenroth , <i>Kobe University, Japan</i> The Employment Structures of Space Agencies in Three Regions and Implications for Competitiveness	920
Gheorghe-Stelian Bălan , <i>Dipl. Ing., drd., S.C. ALSTOM Transport S.A., București</i> Impactul social al introducerii tehnologiei informațiilor și telecomunicațiilor asupra transportului feroviar în România	927
Corina Matei-Gherman , <i>dr. ec., A.G.E. din România, Filiala Iași</i> Capitalul uman – sursa performanței în firmă	932
A.P. Haller , <i>Postdoctoral Grant Recipient – POSDRU ID/89/1.5/S/56815, Romanian Academy Branch of Iasi</i> Knowledge – Based Society and Labor Market Dynamics in Conditions of Economic Liberalization	937
Iurie Caraman , <i>dr., IIEȘP</i> Cultura și stratificarea socială	942
Margarita Popovici , <i>cercet. șt., IEFS</i> Utilizarea metodelor econometrice în determinarea indicatorilor demografici	946
Serghei Vasilachi , <i>drd., ASEM</i> On expressing socio-cultural indifference in English and Romanian through linguistic means	951
Marcela Dilion , <i>dr., conf. univ., IȘE</i> Angela Cara , <i>dr., cercet. șt. superior, IȘE</i> Incluziunea copiilor cu cerințe educaționale speciale – dimensiune importantă a politicilor sociale din R. Moldova	953
Mariana Bălan , <i>dr., prof. univ., IPE, INCE, Academia Română</i> Provocările crizei actuale asupra pieței forței de muncă în regiunile de dezvoltare ale României	958
Angela Mocanu , <i>dr., AȘM</i> Tendințele dezvoltării sistemului de învățământ preuniversitar în condițiile transformării societății moldovenești	963
Ala Modrînga , <i>drd., USM</i> Dezvoltarea umană – un concept între continuitate și perfecționare	967
Elena Moroi , <i>dr., conf. univ., UASM</i> Ludmila Todorova , <i>lector univ., UASM</i> Șomajul – dezechilibru macroeconomic pe piața muncii	971
Natalia Cojocari , <i>asistent univ., UASM</i> Piața muncii din Republica Moldova – evoluții și tendințe de aliniere la standardele UE	977
Mirela Pușcașu , <i>ec., lector univ., dr., Universitatea Națională de Apărare “Carol I”, București</i> Evaluarea politicilor de resurse umane. Calitatea instruirii	983
Ioan-Marcu Roșan , <i>ec., drd., Universitatea „Lucian Blaga” din Sibiu, România</i> Coordonate ale investiției în oameni	987

Galina Savelieva, dr., IEFS Svetlana Zaharov, cercet. șt., IEFS Căile de îmbunătățire a situației demografice în Republica Moldova	991
Viorica Șeptelici, drd., cercet. șt., IEFS Procesul managementului strategic în cadrul organizației	997
Snejana Novacov, cercet. șt., IEFS Situația tinerilor cercetători în sfera științei și inovării	1001
Verena Tandrayen-Ragoobur, Lecturer, Department of Economics and Statistics, University of Mauritius, Reduit, Mauritius Sonam Ummersingh, University of Mauritius, Reduit, Mauritius Yusraa Bundhoo, University of Mauritius, Reduit, Mauritius The Power to Choose: Women and Labour Market Decisions in Mauritius	1008
Анатолий Рожко, др., конф. иссл., ИЭФС Оценка эффективности функционирования в Республике Молдова системы социальной защиты	1024
Alexei Sturza, master, drd., IEFS Abordarea socio-economică a activității autorităților publice prin prisma managementului cunoașterii	1029
Marcela Dilion, dr., conf. univ., IȘE Asistentul social – promotor al politicilor sociale la nivel de comunitate	1034
Serghei Vasilachi, drd., ASEM Linguistic approach to philosophical problems of identifying cultural indifference	1041
Виталий Оника, н.с., ИЭФС Зарубежный опыт демократизации собственности путем участия работников в финансовых результатах деятельности предприятий и перспективы его применения в Республике Молдова	1044
Мария Цебрук, магистр психологии, научный сотрудник отдела правовых исследований и экспертизы Центра исследований государственного управления НИИ теории и практики государственного управления Академии управления при Президенте Республики Беларусь Развитие профессиональных и личностных качеств государственных служащих как необходимое условие стимулирования экономического роста	1051
Lucian Toma, Ph.D Student, University of Petrosani, Romania Economic aspects of risks of occupational accidents and diseases	1055
Tatiana Tofan, dr., cercet. șt. superior, IEFS Impactul motivării personalului asupra performanței organizației	1061
Victor Mocanu, dr., IIEȘP Sistemul de asigurări medicale obligatorii: probleme sociale ale eficientizării	1066
Virginia-Viorica Lazăr, drd., prof., C.E.A., Iași, România Managementul marketingului serviciilor educaționale	1072
Svetlana Cojocar, dr., conf. univ., Academia de Administrare Publică de pe lângă Președintele Republicii Moldova Veronica Butnaru, magistru, lector superior univ., Academia de Administrare Publică de pe lângă Președintele Republicii Moldova Dezvoltarea capacităților administrative prin prisma Managementului Cunoașterii	1080
Tatiana Tofan, dr., cercet. șt. superior, IEFS Irina Cristian, drd., cercet. șt., IEFS Practica internațională privind formarea profesională continuă în societatea bazată pe cunoaștere	1084

S. Vasilachi , <i>lector superior, ASEM</i> A. Chimacovschi-Leahu , <i>lector superior, ASEM</i> Rolul profesorului în motivarea studenților pentru învățarea prin cooperare (în grup) din perspectiva predării limbii engleze cu scop specific la ASEM	1088
Nelli Rodionova , <i>cercet. șt., IEFS</i> Sănătatea populației Republicii Moldova: starea, evoluția, probleme	1094
Svetlana Cojocaru , <i>dr., conf. univ., Academia de Administrare Publică de pe lângă Președintele Republicii Moldova</i> Practici de promovare a Managementului Calității Totale (MCT) în administrația publică	1101

ANALYSIS OF LIFE INSURANCE INVESTMENT COMPOSITION

Euphrasia Susy Suhendra
susys@staff.gunadarma.ac.id
Sri Hermawati

Abstract. Economic recession and global mettle down have brought the question of insurance company investment to the forefront. Growing attention has shifted to the pattern of investments by the insurance and question of how to evaluate such investments. The aim of this research is to evaluate investment compositions which are made by life insurance companies in Indonesia, as well as to know the effects on the performance of Insurance companies.

The number of insurance companies who have been evaluated is 43 life insurance companies, taking into account the composition of the investment made by each company for 3 years, and analyzed using regression equations that serve as a model of analysis to see the influence of the composition of investment on the performance of life insurance companies. Factor Analysis is used in this research to provide a way of explaining the observed variability in the investment pattern of Indonesia life insurance industry.

Of the various types of investments made by insurance industry participants, mutual funds and direct investments indeed affect the investment income. However, in order to avoid the risks and to add various types of investment income, this must still be done with the portion of funds that do not exceed government regulations.

Key words: Investment, Insurance, Risk

INTRODUCTION

Investment is one of important activities in the insurance company in order to manage the fund that they have. Management of the fund in the insurance company basically is done to cover 3 things which are:

1. Liquidity coverage. By protecting the liquidity, insurance company can fulfill its obligation. The claims that are accepted are the unpredictable obligations, hence the company should be liquid.
2. Getting the result or high return. This is very important knowing the revenue of the company is achieved from underwriting and fund allocation.
3. Protecting the solvability. The solvability level is the difference between wealth that are involved in the total obligation and the capital that is stored. Insurance company and reinsurance company every single time must fulfill the solvability standard level at minimum of 120 percent from the loss risk which might occur due to the deviation in management of wealth and obligation.

Remembering those things above, hence the awareness principle in managing the fund has to be numbered one.

Many types of investment that are allowed by insurance company and the amount of maximum fund proportion which can be invested for each has been arranged in the Indonesian Finance Minister regulation No. 135/PMK.05/2005. Many types of investment which exist in insurance company are deposit frame, shares, obligation and term nites, valuable documents which are published by the government as well as Indonesian Central Bank, equalization fund unit, direct participation,

Knowing that the insurance company is also one of the business institutions hence the selection of many variety of investment and its combination in the investment portfolio must be done carefully, meticulously so that there will be no important loss that has to be carried. The government regulation that restrict the amount of maximum fund that can be put in a wide range of investment. Investment revenue hopefully can cover up the operational cost and give the advantage to the company. The selection of the investment types and its proportions will determine the revenue that is collected.

From 29 national private companies which operated in 2007 up to 2009, mutual fund had always become the largest proportion of investment. In 2007 and 2008, mutual

fund was followed by the investment in the form of deposit, in 2007 the investment data donated 16 percent from the total insurance company revenue, while in 2009 decreased by 13.96 percent knowing the reduction of revenue that happened as well as the government regulation about the restriction of insurance company investment, hence this research is done in order to know the type of investment which will determine the investment revenue in the life insurance company.

This research aim is to know the investment type which has a significant influence towards the revenue of the life insurance company in Indonesia.

LITERATURE REVIEW

There are three investment theories which are classic theory, asymmetric information theory of investment and manager discretion theory.

The AIT rests on several, rather extreme assumptions. (1) A firm has insufficient cash flows to finance an attractive investment (one with a return greater than its cost of capital), and cannot finance this investment by either issuing debt (it is debt constrained), or cutting dividends (they already are zero). (2) The managers of the firm are aware of both the returns on this attractive investment, and that the existing assets of the firm are worth more than the market perceives. (3) Because of the latter assumption, the firm's shares are currently underpriced. If the firm issued shares to finance the investment, its current shareholders would be harmed because of the market's undervaluation its shares. (4) The firm's managers maximize the wealth of only the current shareholders, and ignore those who would become shareholders if the firm issued equity to finance the investment, and who would in fact benefit greatly from such an action. Under these assumptions it is possible that a firm fails to undertake an investment with an expected return greater than its cost of capital an investment that it would undertake.

The MDT drops the assumption common to both all neoclassical theories and the AIT that managers maximize their shareholders' wealth. Managers have their own goals, as for example increasing or maintaining the growth rate of the firm, and pursue these even when they harm their shareholders. The discretion managers have to allocate their internal cash flows as they choose leads them to favor this source of finance over say bank borrowing or the issuance of debt and equity. Thus, variants on equation (1) could and have been used to test the MDT with a t-1 again capturing the investment opportunities of the firm, CFT-1 the cost (availability) of finance.

METHODOLOGY RESEARCH

Data on Insurance assets were extracted from the Indonesia Insurance Report

This research adopted a factor analytic approach.

The investment portofolio can be described by an n-dimensional random variables X_1, X_2, \dots, X_n . The vector random variables X_i have a non singular multi-normal distribution. To describe the data, X_i is represented as an $n \times p$ data matrix, observations of the variables $x_\phi = (x_1, \dots, x_n)$. For convenience $E(X) = 0$ and the covariance matrix of these responses will be denoted by $E(CC_\phi) = S$. The covariance S of the standardized variables is nothing more than the correlation matrix. To develop the factor model in relation to the data matrix and this can be parsimoniously be written as:

$$U = LF + E \quad (1)$$

Where:

$Y =$ An $n \times p$ data matrix

$L =$ The $p \times k$ matrix of factor loadings

$F =$ The $k \times n$ matrix of factor scores

$E =$ An $n \times p$ matrix of residuals or error terms

Here k is a scalar denoting the number of factors to be used. It is always less than p the number of variables. Equation 1 is the fundamental model equation for all forms of R-mode factor. It states that each observed variable is weighted sum of factors plus an error term or residual.

The product LF produces a vector of estimates of X the vector E represents the difference between this estimate and the observed vector. These residuals are assumed to be uncorrelated with the factors. From the properties of the latent variates it follows that the covariance matrix of the observable and common-factor variates can be written as:

$$E[(C - LF)(C - LF)'] = Y \quad (2)$$

Evaluation of the expectations in Eq. 2 shows that:

$$S = Y + LL' \quad (3)$$

Where:

S = The $p \times p$ population covariance matrix of the observed variables

L = The $p \times k$ matrix of factor loadings

y = The $p \times p$ residual covariance matrix

The factors are designed to account maximally for the inter-correlations of the variables. The diagonal elements LL' are called the communalities of the responses. By choosing different orthogonal transformations, an infinity of loading matrices can be computed from L which would lead to the same covariance.

Equation 3 presents, in matrix form, the complete factor model for the variance covariance of the observed variables. The model holds for an R-mode factor model; since the relationship within the set of p variables is regarded as reflecting the correlations of each of the variables with k mutually uncorrelated underlying factors. In practice the parameters of the factor models are never known and must be estimated from sample observations. The information in the sample covariance matrix S is sufficient for the estimation of the factor parameters. With uncorrelated factors as in Eq. 3, a reasonable criterion for fitting the model to the data is to make $S - LL' - y$ as small as possible, by choosing L so that the sum of squares of all the elements of $S - LL' - y$ is minimized. But the diagonal elements of y are unique variance that must be estimated from the data, together with the factor loading matrix L . Of course, the magnitude of the communalities LL' is dependent upon the number of factors k , that are retained. If $k = p$, y will vanish in Eq. 3 and our problem is equivalent to Principal Component Analysis (PCA). In cases where $k < p$, the matrix of parameters L which are the loadings on the factors and the unique variance y is estimated. The usual assumption is that $k < p$ factors are retained. There are mathematical criteria as well as some subjective decisions involved in determining the number of factors k to be extracted, in locating these factors prior to rotation and in rotating the factor structure. By using Kaiser's varimax criterion for rotation to a simple structure, the best fit or most useful fit of the factors to the data is provided.

RESULT AND DISCUSSION

The government gives a restriction to the amount of fund that has to be invested in order to take a good care of financial health of a life insurance company. The people involved in the life insurance industry plant their fund mostly in the form of mutual fund. Mutual fund has always been the choice to invest fund, even can be seen in the fund proportion that is in the mutual fund that exceeds the allowed proportion. The restriction from the government is 20 percent while the average that is invested reaches 35 percent. After mutual fund, the next choice will be the deposit and deposits certificates. The fund that is invested in this form reaches up to 12 percent. The average fund for the stock or shares, obligation and government valuable documents are relatively the same which is around 10 percent up to 11 percent. A wide range of other investments such as land and buildings, mortgage loans, loan policy and other investments are less than 5 percent.

Picture 1. The number of funds invested in the Different Types of Investment

In the period of time between 2007 to 2009, nine investment revenue from several public corporation and national private companies fluctuate as shown in the figure 1. The highest revenue is achieved in 2009 from the mutual fund investment. In the year of 2008 and 2009, the revenue from mutual fund keeps becoming the highest investment revenue. The investment funds in the mutual fund in 2008 is only 47.8 percent from the total fund. Nevertheless, the mutual fund revenue in 2008 is only 16.44 percent from the total revenue, this revenue is still less than the revenue in 2009. In 2009, investment fund proportion in the mutual fund is only 37.13 percent yet the result reaches up to 29.11 percent from the total investment revenue on the same day. In 2007 from 32.38 percent of investment fund that is invested in the mutual fund, the result that is achieved reaches up to 35.32 percent.

Figure 2: the result of public corporation investment and national private companies in 2007 to 2009

Life insurance industry had a loss from other investments in 2009. If we take a look carefully at the figure shown above, it is clearly visible during 2008, the investment revenue of life insurance companies had a decrease in comparison to 2007. The steepest decrease occurred on the stocks investment.

From the eleven types of investment which is done during 2007 to 2009 by the respondents, individually, the mutual fund and direct participation has the biggest influence towards the investment revenue. The mutual fund and direct participation has a positive influence towards the investment revenue. By seeing the strong positive relation between mutual fund and the investment revenue, it can be stated that the additional investment fund on the mutual fund will increase the investment revenue by the assumption of other constant conditions, hence the change of investment fund in the mutual fund will have an influence of 0.158 towards the investment revenue, while the change of direct participation has an influence of 0.100 towards the change in the investment revenue. The loan policy and other investments might even have a negative influence.

The people involved in the life insurance industry mostly do the investment in the financial sector. Based on the data in three years from the factor analysis, it is known that the eleven types of the true investment consists of five groups which are deposit, land with building and valuable government documents, mortgages and other investments, shares and obligation, direct participation, mutual fund and loan policy.

From the result of regression, apparently mortgages and other investments indeed do not influence towards the investment revenue. The group of mutual fund and loan policy become the group that gives the biggest donation towards the investment revenue. The revenue from loan policy is normally certain and definite. The company sets up a certain level of interest for the loan policy to the customers. The higher the acceptance of loan policy from year to year, it means that there is more frequency of loan policy. This condition might become one signal for the company to be more alert and aware. It should be noted that the increase in the frequency of loan policy with the total premium income for a long coverage.

Direct participation has an influence of 0.112 towards the investment revenue. This direct participation is in the form of shareholding which is not recorded in the stock exchange. With the restriction of no more than 10 percent from the total investment fund, the investment fund in the direct participation has an influence that is bigger in comparison to the mutual fund and loan policy.

Partially, the stock and obligation do not influence the investment revenue, yet if both is combined, it apparently affects. Stock investment that is restricted is only for the stock that is issued by the Indonesian legal entity. The maximum fund that can be invested is 20 percent from the total investment fund. That regulation is also applied for the investment in obligations. Stocks and obligation always give the highest revenue, nevertheless, the influence of the stocks and obligation is less than the mutual fund revenue. The combination of stocks and obligation have an influence of 0.077 towards the investment revenue. Investment in the stocks has a higher risk in comparison to the obligation. By that fact, the combination of these two types of investments will reduce the risk of investment on that money market instruments.

Partially, the deposit and deposit certificates, government valuable documents and buildings do not affect investment acceptance. Investment in the form of building is the investment in the form of building with the strata right or land with the building that will be personally used. With this regulation, it is clear that investment in the form of land and building in a short term do not give the revenue. This investment revenue in this form can only be known if there is a change in the land prices, while the value of building keeps on decreasing until there is no more revenue. The revenue from the

valuable government documents can be estimated hence the investor can know in advance about the total revenue which will be received with this kind of investment. Hence, it is understood that this investment does not influence investment revenue.

If deposit, deposit certificate, valuable government documents as well as land and building is formed into one group, hence the this type of investment has an influence of 0.05 on revenue. In this particular group, the deposit has a relationship with the investment revenue which is stronger than any other else.

CONCLUSION

From a wide range of investment types that are done by the people in the life insurance industry, partially, only mutual fund and direct participation that affect the investment revenue. Nevertheless, in order to avoid the risks and to add or increase revenue in a variety of investment types, there is still a need to do with the fund portion which does not exceed the government regulation.

REFERENCES

1. Indonesia Insurance Report, 2007 – 2008 – 2009
2. Johnson, R.A. and D.W. Wichern, 2002. Applied Multivariate Statistical Analysis. 5th Edn., Prentice-Hall, Englewood Cliffs, ISBN: 0131219731, pp: 767.
3. Krzanowski, W.J., 2000. Principles of Multivariate Analysis. A User’s Perspective. 1st Edn., Oxford University Press, USA., ISBN: 10: 0198507089, pp: 608.
4. Kent, J.T. and J.M. Bibby, 1980. Multivariate Analysis. 2nd Edn., Academic Press, New York, ISBN: 0124712509, pp: 521.
5. Lawley, D.N. and A.E. Maxwell, 1971. Factor Analysis as a Statistical Method. 2nd Edn., American Elsevier Pub. Co., London, ISBN: 0444196161, pp: 153.
6. Angell, F. J. (1981). Which life insurance is for you? The CPA Journal, 51(8), 25- 31.
7. Baik, E., & DeVaney, S.A. (2005). Human capital, bequest motives, risk, and the purchase of life insurance. Journal of Personal Finance, 4(2), 62-84.
8. Beam, B. T., Bickelhaupt, D. L., Crowe, R. M. & Poole, B. S. (2002). Fundamentals of Insurance for Financial Planning. (4th ed.). Pennsylvania: The American College.
9. Berekson, L.L. (1972). Birth order, anxiety, affiliation and the purchase of life insurance. Journal of Risk and Insurance, 39, 93-108.
10. Bernheim, B.D., Berstein, S., Gokhale, J., & Kotlikoff, L.J. (2006). Saving and life insurance holdings at Boston university- A unique case study. National Institute Economic Review, 198, 75.
11. Broverman, S. (1986). The rate of return on life insurance and annuities. Journal of Risk and Insurance, 53(3), 419-535.
12. Browne, M., & Kim, K. (1993). An international analysis of life insurance demand. Journal of Risk and Insurance, 60, 616-634.
13. Campbell, R.A. (1980). The demand for life insurance: An application of the economics of uncertainty. Journal of Finance, 35(5), 1155-1172.
14. Carney, R.J., & Graham, L. (1998). A current look at the debate: Whole life insurance versus buy term and invest the difference. Managerial Finance, 24(12), 25-40.
15. Chang, D.H. (1995). Economic analysis of the development of universal life insurance in the 1980s. Journal of the American Society of CLU & ChFc, 49(1), 82-87.
16. Chen, R., Wong, K.A., & Lee, H.C. (2001). Age, period and cohort effects on life insurance purchases in the U.S. The Journal of Risk and Insurance, 68, 303-327.
17. D'Arcy, S. P., & Lee, K. C. (1986). Universal/Variable life insurance versus similar unbundled investment strategies. Journal of Risk and Insurance, 54(3), 452-478.
18. Fortune, P. (1973). A theory of optimal life insurance: development and tests. The Journal of Finance, 27(3), 587-600.
19. Heckman, J. J. (1976). The common structure of statistical models of truncation, sample selection and limited dependent variables and a simple estimator for such models. Annals of Economic and Social Measurement, 5(4), 475-492.
20. Hunt, J. H. (2003). Variable universal life insurance: is it worth it? Retrieved January 02,
21. Indonesia Insurance Report, 2007 – 2008 – 2009
22. Johnson, R.A. and D.W. Wichern, 2002. Applied Multivariate Statistical Analysis. 5th Edn., Prentice-Hall, Englewood Cliffs, pp: 767.
23. Krzanowski, W.J., 2000. Principles of Multivariate Analysis. A User’s Perspective. 1st Edn., Oxford University Press, USA, pp: 608.

24. Kent, J.T. and J.M. Bibby, 1980. *Multivariate Analysis*. 2nd Edn., Academic Press, New York, pp: 521.
25. Lawley, D.N. and A.E. Maxwell, 1971. *Factor Analysis as a Statistical Method*. 2nd Edn., American Elsevier Pub. Co., London, ISBN: 0444196161, pp: 153.
26. Kamath, R. (1982). A performance evaluation of whole life insurance policies. *CLU Journal*, 36(4), 42-51.
27. Kennickell, A.B., & McManus, D.A. (1994). Multiple imputation of 1983 and 1989 waves of SCF panel. *Proceeding of the Section on Survey Research Methods, American Statistical Association*. Toronto, Canada.
28. Lewis, F.D. (1989). Dependents and the demand for life insurance. *American Economic Review*, 79, 452-467.
29. Mantis, G., & Farmer, R. (1968). Demand for life insurance. *Journal of Risk and Insurance*, 35, 247-256.
30. Myers, P. S., & Pritchett, S. T. (1983). Rate of return on differential premiums for selected participating life insurance contracts. *Journal of Risk and Insurance*, 50(4), 569-586.
31. Montalto, C.P. & Sung, J. (1996). Multiple imputation in the 1992 Survey of Consumer finances. *Financial counseling and Planning*, 7(1), 133-146.
32. Montalto, C.P., & Yuh, Y. (1998). Estimating nonlinear models with multiply imputed data. *Financial counseling and Planning*, 9(1), 97-101.
33. Pliska, S.R., & Ye, J. (2007). Optimal life insurance purchase and consumption/investment under uncertain lifetime. *Journal of Banking & finance*, 31, 1307-1319.
34. Rejda, G. E. (2004). *Principles of risk management and insurance*. (9th ed.). New Jersey: Pearson Education.
35. Retzloff, C.D. (2005). Trends in life insurance ownership among U.S. individuals. *Life Insurance Marketing and Research Association*.
36. Tukey, J.W. (1977), *Exploratory data analysis*. Reading, MA: Addison-Wesley.
37. Varian, H.R. (1993). *Intermediate microeconomics*. (3th ed.). New York, NY: Norton & Company, Inc.
38. Yao, J.T. (2004), "E-Commerce Adoption of Insurance Companies in New Zealand", *Journal of Electronic Commerce Research*, Vol. 5, No. 1, 2004.
39. Winship, C., & Radbill, L. (1994). Sampling weights and regression analysis. *Sociological Methods Research*, 23(2), 230-257.
40. Wooldridge, J.M. (2000). *Introductory econometrics: A modern approach*. Boston, MA: South-Western College Publishing.
41. Zhu, Y. (2007). One-period model of individual consumption, life insurance, and investment decision. *Journal of Risk and Insurance*, 74(3), 613-636.

ВЛИЯНИЕ ПРЯМЫХ ИНОСТРАННЫХ ИНВЕСТИЦИЙ НА ЭКОНОМИЧЕСКОЕ РАЗВИТИЕ РЕСПУБЛИКИ МОЛДОВА

Елена БАРАНОВ,
лектор университета,
Государственный Аграрный Университет Молдовы

Abstract. Foreign investment plays an important role in the successful development of the national economy. Foreign investment is actively encouraged should be used, held, protected by both the state and entrepreneurs to better development of the national economy. We note that the investment is a complex mechanism that can greatly increase the economic potential of the state. Therefore, the success achieved in this area, largely will determine the successful implementation of socio-economic reforms and economic development in general.

Экономическая сущность инвестиций заключается в том, что инвестиции в наиболее широкой трактовке представляют собой вложения капитала с целью последующего его увеличения.

Существует довольно много критериев, по которым классифицируются инвестиции.

✓ в зависимости от объектов вложения;