

Indicele Încrederii Consumatorului

Publicație editată de Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) Viitorul

septembrie–octombrie 2015, Volumul 1, nr.6

Autorii studiului:

Diana Enachi, expert economic IDIS „Viitorul”

Viorica Rusu, doctor în științe economice, conf. univ. ASEM

Sumar executiv

Dinamica încrederii consumatorului din Republica Moldova, în perioada septembrie – octombrie curent, înregistrează cele mai joase cote de la începutul anului. Certitudinea că vor fi capabili să facă față necesităților curente de consum, cu mijloacele financiare disponibile, se plasează mult sub medie (62 p. pe o scară de la 0 la 200).

Scăderea puternică a încrederii consumatorului cu 23 p. timp de câteva luni (62 p. versus 85 p.) are la bază mai multe cauze, printre care: instabilitatea politică, protestele din țară, creșterea prețurilor de consum (produse alimentare, tarife, credite etc.) cu 13,2% față de octombrie 2014, conform datelor oficiale¹ și, drept urmare, sporirea inflației, reducerea cu peste 30% a transferurilor de peste hotare, salarii și plăți sociale care nu mai țin ritmul evoluției prețurilor.

Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) "Viitorul" realizează de mai mulți ani analize în domeniul încrederii consumatorului pentru a evalua percepția cetățenilor în legătură cu starea financiară personală, dar și cu schimbările socio-economice din țară.

La baza **Indicelui Încrederii Consumatorului** (în continuare **IIC**) au stat rezultatele sondajului efectuat de către Centrul de Investigații Sociologice și Studii de Marketing "CBS –AXA", în perioada septembrie-octombrie curent. Sondajul a fost realizat la nivel național pe un eșantion de 1108 persoane, selectate aleatoriu, reprezentativ pentru criteriile de bază: sex, vârstă, medii de reședință, marja de eroare constituind 3%.

Rezultatele obținute pot fi împărțite în trei scenarii: pozitiv, negativ și neutru. Pentru a nu accentua spiritul negativ și pesimist predominant în societate, am optat pentru utilizarea scenariului neutru, care este cel mai apropiat de structura răspunsurilor prezentate de către unitățile incluse în eșantion.

Indicele Încrederii Consumatorului este un indicator conceput și utilizat pentru măsurarea confidenței consumatorului, cu privire la starea economică din țară, în baza capacității acestora de a cheltui și/sau a economisi. Studiul își propune drept obiectiv sesizarea principalelor tendințe în economia națională, în baza unor evaluări calitative a „sentimentelor” populației. Altfel spus, studiile tendințelor sunt utilizate în scopul de a prevedea perioadele de contractare și expansiune a activității economice, de identificare a condițiilor economice curente și așteptările financiare ale gospodăriilor casnice.

Actualmente, această metodă de diagnostic a situației economice este utilizată în peste 100 de țări din întreaga lume, fiind o alternativă a statisticii oficiale de estimare a mediului socio-economic actual și de perspectivă. Astfel, atunci când încrederea în economie este mai mare, consumatorii sunt dispuși să cheltuiască, indicând o economie sănătoasă. Dimpotrivă, atunci când încrederea este la un nivel scăzut, consumatorii sunt dispuși mai mult să facă economii decât cheltuieli, indicând o economie cu probleme.

¹ <http://www.statistica.md/newsview.php?l=ro&idc=168&id=4955&parent=0>

septembrie–octombrie 2015

Metodologia de calculare a indicilor de încredere

În perioada septembrie - octombrie 2015, cu sprijinul centrului de investigații sociologice și marketing CBS-AXA, pe un eșantion de 1108 de persoane, reprezentativ la nivel național, au fost cercetate persoane cu vârste cuprinse între 18 și 65 de ani, care constituie segmentul cel mai activ al consumatorilor. Marja de eroare a fost de 3,0 %. Studiul s-a bazat pe un chestionar care a cuprins 15 întrebări recomandate de metodologia unică internațională, și anume:

1. Cum s-a schimbat situația financiară a gospodăriei dvs. în ultimele 12 luni? (q_1)
2. Cum vă așteptați să se schimbe situația economică a gospodăriei dvs. în următoarele 12 luni? (q_2)
3. Cum credeți, situația economică, în general, în țară, s-a schimbat în ultimele 12 luni? (q_3)
4. Cum vă așteptați să se dezvolte situația economică în general a țării în următoarele 12 luni? (q_4)
5. Cum credeți, prețurile de consum au crescut în ultimele 12 luni? (q_5)
6. Comparativ cu ultimele 12 luni, la ce schimbare a prețurilor de consum vă așteptați în următoarele 12 luni? (q_6)
7. Cum vă așteptați să se schimbe numărul șomerilor în țară în următoarele 12 luni? (q_7)
8. În ceea ce privește situația generală a economiei, credeți că acum este momentul potrivit ca populația să facă achiziții mari (mobilă, electrocasnice etc.)? (q_8)
9. Comparativ cu ultimele 12 luni, vă așteptați să cheltuiți mai mulți sau mai puțini bani pentru achiziții mari (mobilă, electrocasnice etc.) pe parcursul următoarelor 12 luni? (q_9)
10. În ceea ce privește situația generală a economiei, credeți că acum este...? (q_{10})
11. Care din următoarele afirmații descriu cel mai bine situația financiară curentă a gospodăriei dvs.? (q_{11})
12. Pe parcursul următoarelor 12 luni, cât e de probabil să faceți unele economii (de bani)? (q_{12})
13. Cât de probabil este ca dvs. să vă cumpărați o mașină în următoarele 12 luni? (q_{13})
14. Dvs. plănuți să cumpărați sau să construiți o casă sau o casă de vacanță în următoarele 12 luni (în care să locuiți dvs. personal, un membru al familiei etc.)? (q_{14})
15. Cât de probabil e ca dvs. să cheltuiți o sumă mare de bani pentru îmbunătățirea, renovarea casei în următoarele 12 luni? (q_{15}).

Indicii (q_i , unde $i = (1,15)$) au fost stabiliți conform următorului algoritm:

- a)** în cazul în care sunt trei alternative de răspuns la întrebare: din cota parte a răspunsurilor pozitive se scade cota parte a răspunsurilor negative, rezultatul fiind mărit cu 100 (în vederea excluderii valorilor negative);
- b)** în cazul în care sunt în jur de șase opțiuni de răspuns la întrebare:

$$q = (PP + \frac{1}{2}P) - (\frac{1}{2}M + MM) + 100, \text{ unde:}$$

PP – cota parte a răspunsurilor perfect pozitive;

P – cota parte a răspunsurilor pozitive;

M – cota parte a răspunsurilor negative;

MM – cota parte a răspunsurilor perfect negative.

Studiul nu a luat în calcul răspunsurile neutre.

Indicii q_i au permis calcularea Indicelui Încrederii Consumatorului, precum și a 11 indicatori secundari.

Modalitatea de calculare a indicilor

- a) *Indicele încrederii consumatorului (IIC)* - media aritmetică simplă între indicii $q_1, q_2, q_3, q_4, q_8, q_9$.
- b) *Indicele situației financiare curente a gospodăriilor casnice (I_1)* – media aritmetică simplă între indicii q_1 și q_{11} .
- c) *Indicele încrederii consumatorului (IIC)* - media aritmetică simplă între indicii $q_1, q_2, q_3, q_4, q_8, q_9$.
- d) *Indicele situației financiare curente a gospodăriilor casnice (I_1)* – media aritmetică simplă între indicii q_1 și q_{11} .
- e) *Indicele așteptărilor financiare ale gospodăriilor casnice (I_2)* – media aritmetică simplă între indicii q_2 și q_{12} .
- f) *Indicele situației economice generale în țară (I_3)* – q_3 .
- g) *Indicele așteptărilor de modificare a situației economice (I_4)* – valoarea indicelui q_4 .
- h) *Indicele înclinației marginale spre consum (I_5)* – media aritmetică simplă între indicii q_8 și q_9 .
- i) *Indicele înclinației marginale spre investiții (I_6)* – media aritmetică simplă între indicii q_{13}, q_{14}, q_{15} .
- j) *Indicele situației curente (ISC)* – media aritmetică simplă între indicii q_1 și q_8 .
- k) *Evoluția prețurilor (EP)* – media aritmetică simplă între indicii q_5, q_6 .
- l) *Indicele așteptărilor inflaționiste (IAI)* – valoarea indicelui q_6 .
- m) *Indicele schimbărilor așteptate pe piața muncii (ISPM)* – valoarea indicelui q_7 .

Rezultatul obținut cuprinde indici cu valori între 0 și 200. Interpretarea valorilor obținute este diferențiată:

a) *pentru indicii $I_1 - I_6$, IIC, ISC:*

- mai mic de 100 - prevalează atitudini negative;
- egal cu 100 – ponderea răspunsurilor pozitive este egală cu ponderea celor negative;
- mai mare de 100 – atitudinile sunt pozitive.

b) *pentru indicii EP, IAI și ISPM:*

- mai mic de 100 – prevederea unei situații mai bune;
- egal cu 100 – ponderea răspunsurilor pozitive este egală cu ponderea celor negative;
- mai mare de 100 – respondenții presimt o creștere a inflației și a șomajului.

septembrie–octombrie 2015

Prezentare generală

Rezultatele studiului arată o înrăutățire semnificativă a situației economiei naționale, cât și a stării financiare personale conform percepției consumatorilor din Republica Moldova. Astfel, **Indicele încrederii consumatorului (IIC)** s-a situat la un nivel de 62 p. (pe o scară de la 0 la 200), în scădere cu 23 p. față de perioadă precedentă (mai-iunie curent). Astfel, încrederea consumatorilor că vor fi capabili să facă față necesităților curente de consum cu mijloacele disponibile este scăzută, cu atât mai mult cu cât așteptările financiare sunt și mai pesimiste (-19 p.). Cauzele unei încrederi situată mult sub nivelul mediu sunt diverse: creșterea prețurilor de consum (cu 13,2% față de octombrie 2014, conform datelor oficiale) și, drept urmare, sporirea inflației; reducerea cu peste 30% a transferurilor de peste hotare către persoanele

fizice; salarii și plăți sociale care nu mai țin ritmul evoluției prețurilor la bunurile de larg consum; tarifele la energie; creditele; instabilitatea politică, neîncrederea cetățenilor în clasa politică și în instituțiile statului care au menirea de a proteja economia națională și de a crea condiții favorabile pentru cetățeni.

Indicele încrederii consumatorului (IIC). Dinamica încrederii consumatorului, în perioada septembrie – octombrie curent, înregistrează cele mai joase cote de la începutul anului. Certitudinea că vor face față necesităților curente de consum, cu mijloacele disponibile, este foarte scăzută (Indicele încrederii consumatorilor este la nivelul de **62 p.** (pe o scară de la 0 la 200)) (vezi tabelul 1).

Tabelul 1. Indici sintetici ai confidenței

Indici	Notația	Q1, 2015	Q2, 2015	Q3, 2015
Indicele încrederii consumatorului	IIC	66	85	62 (-23)
Indicele situației financiare curente a gospodăriilor casnice	I ₁	69	82	75 (-7)
Indicele așteptărilor financiare ale gospodăriilor casnice	I ₂	53	77	58 (-19)
Indicele situației economice generale în țară	I ₃	58	48	40 (-8)
Indicele așteptărilor de modificare a situației economice	I ₄	63	74	65 (-9)
Indicele înclinației marginale spre consum	I ₅	66	73	65 (-8)
Indicele înclinației marginale spre investiții	I ₆	13	55	17 (-38)
Indicele situației curente	ISC	72	68	63 (-5)
Evoluția prețurilor	EP	131	168	168 (0)
Indicele așteptărilor inflaționiste	IAI	130	153	155 (+2)
Indicele schimbărilor așteptate pe piața muncii	ISPM	119	151	153 (+2)

Sursa: IDIS „Viitorul” în baza datelor CBS „AXA”

La nivel global, indicele încrederii consumatorului a atins nivelul de 99 p. în Q3 (+3 p. față de Q2 2015), **ceea ce reprezintă cea mai mare creștere din 2006.**² Aceasta se datorează per-

spectivelor optimiste privind piața muncii, starea financiară personală și intențiile de a face cheltuieli, care au crescut semnificativ (cu 48%). Totuși, rămâne prezentă creșterea inegală, astfel

² <http://www.nielsen.com/us/en/insights/reports/2015/q3-2015-consumer-confidence-report.html>

Încât încrederea consumatorilor rămâne stabilă sau crește în multe economii avansate și înregistrează declin în economiile emergente.

Pentru comparație, venim cu date privind încrederea consumatorului în regiune. Astfel, în Ucraina, IIC-ul s-a poziționat în Q3 2015, la un nivel de 51 p. (+3 p. față de perioada precedentă), în Rusia – 74 p. (-4 p. față de Q2), în România – 84 p. (+6 p. față de Q2). Ce mai mare creștere a indicatorului încrederii a fost înregistrată în SUA, cu 119 p. (+18 p. față de Q2). În unele state europene, precum Danemarca (109 p.), Marea Britanie (103 p.), Germania (100 p.), indicii cu valori înregistrate de peste 100 p. indică optimism și încredere în starea curentă economică din țară, dar și în cea financiară personală. La celălalt pol se află: Grecia (53 p.), Italia (57 p.), Ungaria (61 p.), Finlanda (62 p.), Slovenia (65 p.), țări în care încrederea consumatorilor s-a situat mult sub nivelul mediu de 100 puncte.

Elementul de vârstă își impune și de această dată amprenta asupra încrederii populației. Tradițional, tinerii sunt cei mai optimiști (vezi tabelul 2). De menționat că tinerii cu vârsta cuprinsă între 18-24 ani au prezentat o trecere din zona de percepție neutră, realistă, în zona negativă a persoanelor pesimiste, mai gravă decât la început de an.

Percepția generală a cetățenilor este pronunțat negativă, resimțindu-se o criză financiar - economică profundă și socială care prezintă perspective

și mai puțin pozitive pentru următoarele luni (atâta timp cât încrederea femeilor este mai mică decât a bărbaților, nu ne putem aștepta la perspective pozitive în evoluția încrederii consumatorilor (vezi tabelul 3)).

Cu referire la **situația financiară personală curentă** constatăm că, per total, față de studiul precedent, respondenții și-au autoapreciat starea mai pesimist (o dezapreciere cu 7 p.), aprofundându-se pe scala de calificative în zona negativismului: situația financiară personală curentă precară (75 p. pe o scară de la 0 până la 200).

Elementul de vârstă și-a pus amprenta și asupra aprecierilor date, cei mai optimiști, tradițional s-au prezentat tinerii (categoria de vârstă 18-24 ani – 90 p.), a căror încredere s-a apreciat cu 4 p. comparativ cu luna mai, și 17 p. față de începutul anului, iar cei mai neasigurați financiar s-au declarat vârstnicii (în special cei din categoria de vârstă 65 ani+), a căror situație s-a înrăutățit esențial față de luna mai curent.

În funcție de genul respondenților, privind situația financiară curentă, se observă unele diferențe în apreciere, femeile prezentându-se mai pesimiste decât bărbații. Această discrepanță (tradițional femeile se prezintă mai optimiste decât bărbații) denotă faptul că situația financiară a gospodăriilor casnice s-a deteriorat considerabil, încrederea acestora situându-se mult sub așteptările pentru această perioadă.

septembrie–octombrie 2015

Așteptările financiare ale gospodăriilor casnice față de perioada precedentă sunt extrem de pesimiste (-19 p.), plasându-se la un nivel mai jos decât cel asiguratoriu unui trai decent (58 p. pe o scară de la 0 la 200). Reprezentanții gospodăriilor casnice consideră că în lunile ce urmează nu vor avea posibilitatea să-și îmbunătățească situația financiară, ba mai mult, aceasta se va înrăutăți considerabil.

Se constată o dependență între vârsta respondenților și așteptările financiare ale gospodăriilor casnice, astfel odată cu înaintarea în vârstă, așteptările consumatorilor devin din ce în ce mai pesimiste.

De menționat că bărbații sunt mai optimiști privind viitorul lor financiar decât femeile.

Nivelul general de bunăstare al gospodăriilor casnice din Republica Moldova (Indicele situației curente - ISC) prezintă o tendință de descreștere continuă încă de la începutul anului, plasându-se în perioada analizată la un nivel de 63 p. (-5 p.). Situația politică și socio-economică din țară a condiționat o depreciere considerabilă a nivelului de bunăstare generală a cetățenilor.

Situația economică generală din țară (I_3) se află în centrul preocupărilor cetățenilor Republicii Moldova, care, în prezent, o consideră lipsită de siguranță, încredere și, chiar deplorabilă, care nu le asigură un nivel de trai decent. Mai mult ca atât, aceasta s-a înrăutățit și mai mult față de începutul și mijlocul anului curent (depreciindu-se de la 58 p. la 40 p., pe o scară de la 0 la 200).

Structurând opiniile respondenților în funcție de grupa de vârstă, constatăm că persoanele cu vârstă cuprinsă între 25-44 ani sunt cele mai pesimiste în aprecierea situației economice din țară (36 p., pe o scară de la 0 la 200). Dat fiind faptul că această categorie de persoane prezintă segmentul de bază a forței de muncă disponibilă, nesiguranța acestora privind situația economică în țară poate determina decizii radicale privind viitorul lor și al familiilor acestora. Prin urmare, se va opta, fie pentru emigrare, fie pentru revoltă, în speranța

schimbării conjuncturii politice și ameliorarea situației economice generale din țară.

Per general, **așteptările privind modificarea situației economice în țară (I_4)**, pentru următoarele luni, sunt în tendință negativă, fiind apreciată cu 65 p. de către consumatori (-9 p. față de perioada precedentă). Cetățenii consideră că traiectoria de dezvoltare a economiei țării este în declin, iar încrederea că lucrurile s-ar putea schimba în bine în viitorul apropiat se află la un nivel cu mult sub media de 100 p. De menționat că femeile de această dată sunt mai pesimiste decât bărbații.

Înclinația marginală spre consum a scăzut considerabil în perioada analizată, față de luna mai, anul curent, poziționându-se aproximativ la același nivel ca și la începutul anului (65 p., în scădere cu 8 p. față de luna mai și cu 1 p. față de începutul anului curent). Ținând cont de faptul că acest indice caracterizează indirect nivelul de bunăstare al populației, iar consumatorii au prezentat, în perioada analizată, o situație financiară personală deplorabilă, predispoziția de a procura bunuri (asigurarea locuinței cu mobilă, electrocasnice etc.) este una foarte scăzută, disponibilități financiare pentru astfel de cheltuieli fiind înregistrate într-un număr limitat de gospodării. Diferențe între înclinația marginală spre consum a cetățenilor în funcție de vârstă și sex nu se manifestă, ceea ce denotă că întreaga societate resimte o criză profundă și neîncredere în siguranța veniturilor financiare viitoare, fiind astfel, mult mai precauți privind cheltuielile efectuate.

Argumentele de mai sus rămân valabile și în cazul înclinației marginale **spre investiții** (posibilitatea cetățenilor de a-și îmbunătăți condițiile de trai prin realizarea unor investiții precum: cumpărarea unui autovehicul, unui imobil, renovarea locuinței) a coborât spectaculos cu 28 p. față de luna mai (-38 p.), poziționându-se aproximativ la același nivel ca și în luna februarie. Analizat în funcție de diapazonul valoric (minim 0, maxim 200) constatăm că nivelul este extrem de mic, prezentând posibilități reduse de îmbunătățire a condițiilor de trai.

În aspect de vârstă, constatăm că tinerii între 18-24 ani sunt dispuși să efectueze investiții în îmbunătățirea condițiilor de trai. Un factor important care condiționează această situație este faptul că aceștia sunt copiii emigranților plecați la muncă în străinătate.

Femeile, ca și în prima jumătate a anului, sunt mai precaute decât bărbații, atunci când se pune în discuție predisponerea de a face investiții și cheltuieli considerabile.

Una din cauzele principale invocată ca piedică în atingerea unui nivel de bunăstare dorit este **evoluția prețurilor**. Constatăm că populația resimte o creștere substanțială a prețurilor (168 p. pe o scală de la 0 la 200) similară ca percepție cu luna mai. În perioada analizată, sensibili la creșterea prețurilor sunt nu doar vârstnicii, diapazonul lărgindu-se până la persoanele cu vârsta de 35 ani., ceea ce, iarăși, se apreciază negativ, deoarece, la fel de afectate au devenit și persoanele active în câmpul muncii (între 35-54 ani). În aspect gender, mai neîncrezătoare sunt femeile.

Așteptările inflaționiste pentru următoarele luni sunt extrem de pesimiste, oamenii așteptându-se, în continuare, la un val de creșteri ale prețurilor de consum (produse alimentare, nealimentare, dar și tarifele pentru serviciile prestate populației). Unele creșteri, precum prețul pâinii, îmbrăcăminte/încălțăminte, tarifele pentru energie electrică și termică, deja sunt resimțite de către cetățeni, în condițiile în care salariile au rămas la același nivel. Stagnarea economică, înrăutățirea considerabilă a situației financiare personale, nu predispun la previziuni optimiste pentru lunile ce urmează.

Diferențe simțitoare între aprecierile femeilor și bărbaților față de așteptările inflaționiste nu se identifică.

Indicele schimbărilor așteptate pe piața muncii, care este o alternativă neoficială de calcul al nivelului previzional a ratei șomajului, denotă așteptări de creștere substanțială a ratei șomajului în lunile ce urmează. Cei mai afectați de situația creată sunt tinerii cu vârsta cuprinsă între 18-24 ani, care sunt în căutarea unui loc de muncă, precum și persoanele între 45-54 de ani care au frica de a pierde locurile de muncă, deoarece posibili-

septembrie–octombrie 2015

tatea de angajare după 40 de ani, într-o poziție financiar avantajoasă, este extrem de dificilă. Aspectul gender a generat diferențe în aprecierea tendințelor de viitor pe piața muncii, femeile sunt, tradițional, mai pesimiste decât bărbații pe acest segment, deoarece încadrarea în câmpul muncii a acestora este mai dificilă.

Tabelul 2. Indici sintetici ai confidenței

Indici	Notăția	Q1 2015	Q2 2015	Q3 2015
Indicele încrederii consumatorului	IIC	66	85	62 (-23)
Indicele situației financiare curente a gospodăriilor casnice	I₁	69	82	75 (-7)
Indicele așteptărilor financiare ale gospodăriilor casnice	I₂	53	77	58 (-19)
Indicele situației economice generale în țară	I₃	58	48	40 (-8)
Indicele așteptărilor de modificare a situației economice	I₄	63	74	65 (-9)
Indicele înclinației marginale spre consum	I₅	66	73	65 (-8)
Indicele înclinației marginale spre investiții	I₆	13	55	17 (-38)
Indicele situației curente	ISC	72	68	63 (-5)
Evoluția prețurilor	EP	131	168	168 (0)
Indicele așteptărilor inflaționiste	IAI	130	153	155 (+2)
Indicele schimbărilor așteptate pe piața muncii	ISPM	119	151	153 (+2)

Sursa: IDIS „Viitorul” în baza datelor CBS „AXA”

Tabelul 3. Indici sintetici ai confidenței pe grupe de vârstă

Indici	Notația	18-24 ani			25-34 ani			35-44 ani			45-54 ani			55-64 ani			65 ani +		
		Q1, 15	Q2, 15	Q3, 15	Q1, 15	Q2, 15	Q3, 15	Q1, 15	Q2, 15	Q3, 15	Q1, 15	Q2, 15	Q3, 15	Q1, 15	Q2, 15	Q3, 15	Q1, 15	Q2, 15	Q3, 15
Indicele încrederii consumatorului	IIC	72	99	69	68	87	62	66	85	61	65	86	61	61	78	59	63	80	59
Indicele situației financiare curente a gospodăriilor casnice	I ₁	73	86	90	69	85	77	72	83	71	64	82	72	69	79	74	70	77	70
Indicele așteptărilor financiare ale gospodăriilor casnice	I ₂	63	94	86	57	85	65	52	81	57	50	72	54	48	70	47	47	64	42
Indicele situației economice generale în țară	I ₃	62	56	44	57	46	36	61	48	35	60	43	44	56	46	40	56	50	41
Indicele așteptărilor de modificare a situației economice	I ₄	63	84	76	66	71	66	61	73	59	61	77	69	61	70	60	64	72	61
Indicele înclinației marginale spre consum	I ₅	80	84	67	69	72	64	65	70	67	67	79	62	57	66	66	58	67	67
Indicele înclinației marginale spre investiții	I ₆	21	59	29	17	56	21	13	55	19	12	56	15	8	52	10	7	50	7
Indicele situației curente	ISC	83	76	70	72	73	65	72	69	62	69	68	58	68	59	62	71	62	62
Evoluția prețurilor	EP	117	162	164	128	168	163	129	169	171	142	166	169	134	169	169	135	171	172
Indicele așteptărilor inflaționiste	IAI	111	145	149	129	157	146	130	155	157	138	148	159	136	155	157	133	158	161
Indicele schimbărilor așteptate pe piața muncii	ISPM	99	139	155	118	153	147	127	152	156	123	158	158	123	153	153	123	145	153

Sursa: IDIS „Viitorul” în baza datelor CBS „AXA”

septembrie–octombrie 2015

Tabelul 4. Indici sintetici ai confidenței pe genuri

Indici	Notăția	Bărbați			Femei		
		Februarie 2015	Mai 2015	Septembrie 2015	Februarie 2015	Mai 2015	Septembrie 2015
Indicele încrederii consumatorului	IIC	69	86	62 (-24)	69	85	61 (-24)
Indicele situației financiare curente a gospodăriilor casnice	I₁	69	81	77 (-4)	70	83	74 (-9)
Indicele așteptărilor financiare ale gospodăriilor casnice	I₂	53	79	61 (-18)	53	76	55 (-21)
Indicele situației economice generale în țară	I₃	54	46	38 (-8)	58	49	41 (-8)
Indicele așteptărilor de modificare a situației economice	I₄	61	72	67 (-5)	63	76	63 (-13)
Indicele înclinației marginale spre consum	I₅	65	76	65 (-11)	62	70	66 (-16)
Indicele înclinației marginale spre investiții	I₆	14	56	20 (-36)	12	53	14 (-39)
Indicele situației curente	ISC	72	70	64 (-14)	69	66	62 (-4)
Evoluția prețurilor	EP	126	165	166 (+1)	133	170	170 (0)
Indicele așteptărilor inflaționiste	IAI	129	150	154 (+4)	129	155	155 (0)
Indicele schimbărilor așteptate pe piața muncii	ISPM	121	149	152 (+3)	120	152	155 (+3)

Sursa: IDIS „Viitorul” în baza datelor CBS „AXA”

Indicele Încrederii Consumatorului (IIC) este un produs realizat de către **Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul”**.

IIC este elaborat și creat în conformitate cu metodologia OECD.

Autorii studiului:

Diana Enachi: diana.enachi@viitorul.org;

Viorica Rusu: rusu.viorica@gmail.com;

Date de contact: str. Iacob Hâncu 10/1, mun. Chișinău, MD-2005, Republica Moldova

Tel. +373 22 21 09 32, +373 22 22 18 44 / 22 71 30,

Fax. +373 22 24 57 14

E mail: office@viitorul.org;

www.viitorul.org

Imagini: www.accuware.com; www.tut.by; www.businessinsider.com

IDIS „Viitorul” reprezintă o instituție de cercetare, instruire și inițiativă publică, care activează pe o serie de domenii legate de: analiza economică, guvernare, cercetare politică, planificare strategică și management al cunoștințelor. IDIS activează în calitate de platformă comună care reunește tineri intelectuali, preocupați de succesul tranziției spre economia de piață și societatea deschisă în Republica Moldova.

Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul” este succesorul de drept al Fundației Viitorul, și păstrează în linii mari tradițiile, obiectivele și principiile de acțiune ale fundației, printre care se numără: formarea de instituții democratice și dezvoltarea unui spirit de responsabilitate efectivă printre oamenii politici, funcționari publici și cetățenii țării noastre, consolidarea societății civile și spiritul critic, promovarea libertăților și valorilor unei societăți deschise, modernizate și pro-europene.

