

Agenda de dezvoltare post-2015: Raportul final privind consultările din Republica Moldova

United Nations
MOLDOVA

Agenda de dezvoltare post-2015: Raportul final privind consultările din Republica Moldova

Noiembrie – aprilie 2013

Elaborat de: **AO "Centrul Analitic Independent EXPERT-GRUP"**

Coordonatori: **Oficiul Coordonatorului Rezident al ONU și Unitatea de Politici a PNUD**

Traducere și redactare: **Igor Guzun**

Fotografii: **ONU Moldova**

Machetare: **Ion Axenti**

Design infografice: **RT Design Studio**

Copyright © ONU Moldova 2013

Toate Drepturile rezervate

Opiniile exprimate în această publicație nu reflectă neapărat opiniile oficiale ale Națiunilor Unite în Moldova.

CUPRINS

LISTA ACRONIMELOR.....	5
RESURSE ALE CONSULTĂRILOR.....	6
PROCESUL DE CONSULTĂRI.....	8
CONȚINUTUL CONSULTĂRILOR.....	19
DOCUMENTAREA CONSULTĂRILOR.....	59
MESAJE CHEIE ALE CONSULTĂRILOR.....	64
INFOGRAFICE.....	67
REZULTATE ALE CONSULTĂRILOR.....	72
1. Buna guvernare și drepturile omului.....	74
1.1. Sistem de justiție echitabil și respectarea statului de drept.....	75
1.2. Combaterea corupției.....	77
1.3. Respectarea drepturilor omului.....	77
1.4. Guvernare deschisă.....	78
2. Educație, locuri de muncă și dezvoltare economică durabilă.....	80
2.1. Încurajarea activităților antreprenoriale.....	81
2.2. Locuri de muncă decente.....	83
2.3. Migrația.....	85
2.4. Educația.....	87
2.5. Infrastructura.....	88
2.6. Economie bazată pe inovație.....	90
3. O societate incluzivă, tolerantă și coezivă.....	91
3.1. Sărăcia.....	92
3.2. Sistemul de pensii.....	93
3.3. Politicile de protecție socială.....	95
3.4. Incluziunea socială.....	95
3.5. O societate tolerantă și nediscriminativă.....	97
3.6. O societate educată.....	97
3.7. Inegalitățile gender.....	98
4. Mediu durabil.....	101
4.1. Acces la apă și sisteme de canalizare.....	102
4.2. Managementul deșeurilor.....	104
4.3. Energie.....	104
5. Discrepanțele dintre mediul rural și cel urban.....	106
5.1. Inegalitatea veniturilor și dotărilor.....	107
5.2. Inegalitatea oportunităților.....	108
5.3. Inegalitatea performanțelor.....	108
5.4. Inegalitatea în atitudini și valori.....	109
Provocări și riscuri de dezvoltare pe termen lung pentru Republica Moldova.....	112
Recomandări.....	114

LISTA DIAGRAMELOR

DIAGRAMA 1. Distribuția răspunsurilor la întrebarea „În general, considerați că trăiți bine?”	20
DIAGRAMA 2. Frecvența răspunsurilor la întrebarea „Ce vă lipsește ca să trăiți mai bine”, %.....	20
DIAGRAMA 3. Frecvența răspunsurilor la întrebarea „Care sunt principalele cauze că unii oameni nu trăiesc bine în comunitatea Dumneavoastră?”, %	21
DIAGRAMA 4. Frecvența răspunsurilor la întrebarea „Care credeți că sunt grupurile de populație din Republica Moldova care trăiesc mai rău decât altele?”, %	21
DIAGRAMA 5. Frecvența răspunsurilor la întrebarea „Frecvența răspunsurilor la întrebarea „În viitor, situația cui ați dori să fie îmbunătățită în special?”, %.....	22
DIAGRAMA 6. Frecvența răspunsurilor la întrebarea „Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung?”, %	22
DIAGRAMA 7. Frecvența răspunsurilor la întrebarea „De ce au nevoie viitoarele generații /copiii Dumneavoastră pentru a trăi bine în comunitatea Dumneavoastră?”, %	23
DIAGRAMA 8. Frecvența răspunsurilor la întrebarea „Cine are rolul principal în asigurarea unui trai mai bun pe termen lung?”, %	25
DIAGRAMA 9. Frecvența răspunsurilor la întrebarea „Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung” conform mediului de reședință, %	27
DIAGRAMA 10. Frecvența răspunsurilor la întrebarea „Care sunt principalele cauze că unii oameni nu trăiesc bine în comunitatea lor?” conform reședinței în capitala țării, orașul Chișinău, %.....	29
DIAGRAMA 11. Frecvența răspunsurilor la întrebarea „Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung” conform dezagregării pe genuri, %.....	32
DIAGRAMA 12. Frecvența răspunsului „Mai multe locuri de muncă decente” la întrebarea „Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung?” conform grupurilor de populație, %	84
DIAGRAMA 13. Frecvența răspunsului „Degradarea mediului” la întrebarea „Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?”, conform grupurilor de populație, %	102
DIAGRAMA 14. Frecvența răspunsurilor la întrebarea „Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?”, %.....	112
DIAGRAMA 15. Frecvența răspunsurilor la întrebarea „Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?”, %	112
DIAGRAMA 16. Frecvența răspunsurilor la întrebarea „Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?”, %.....	113

LISTA ACRONIMELOR

AMAPI	Analiza mediului de afaceri și a performanței întreprinderilor
CSI	Comunitatea Statelor Independente
OSC	Organizații ale Societății Civile
BERD	Banca Europeană pentru Reconstrucție și Dezvoltare
CEDO	Curtea Europeană a Drepturilor Omului
UE	Uniunea Europeană
ISD	Investiții străine directe
PIB	Produsul Intern Brut
HIV/SIDA	Virusul Imunodeficienței Umane / Sindromul Imunodeficienței Achiziționat
ILO	Organizația Internațională a Muncii
OIM	Organizația Internațională pentru Migrație
LGBT	Comunitatea persoanelor lesbiene, gay, bisexuale și transgender
APL	Administrația Publică Locală
ODM	Obiectivele de Dezvoltare ale Mileniului
BNS	Biroul Național de Statistică
ONG	Organizație non-guvernamentală
SNR	Sondaj național reprezentativ realizat în ianuarie 2013 de Centrul „CBS-AXA”
ODIMM	Organizația pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii
OCDE	Organizația pentru Cooperare și Dezvoltare Economică
CTGC	Consultări teritoriale cu grupurile de constituenți, desfășurate în noiembrie 2012 - februarie 2013
SOL	Sondaj on-line realizat în perioada 11 decembrie 2012 – 20 februarie 2013
C&D	Cercetare și dezvoltare
IDAM	Indicele de Deprivare a Ariilor Mici
IMM	Întreprinderi Mici și Mijlocii
TB	Tuberculoză
ONU	Organizația Națiunilor Unite
UN Women	Entitatea Națiunilor Unite pentru Egalitatea de Gen și Abilitarea Femeilor
PNUD	Programul Națiunilor Unite pentru Dezvoltare
UNICEF	Fondul Națiunilor Unite pentru Copii
UTA Găgăuzia	Unitatea Teritorială Autonomă Găgăuzia

RESURSE ALE CONSULTĂRIILOR

RESURSE ALE CONSULTĂRILOR

Finanțare: Echipa de Țară a ONU în Moldova

Parteneri: Echipa de Țară a ONU, formată din agenții precum FAO, IFAD, ILO, OHCHR, OIM, OMS, PNUD, UNAIDS, UNESCO, UNFPA, UNHCR, UNICEF, UNODC și UN Women, în particular Grupul Tematic Post-2015 și Grupul de Comunicare al Echipei de Țară a ONU; organizațiile diasporei moldovenești; și Centrul Analitic Independent Expert-Grup în calitate de Echipă de facilitatori.

Perioadă: Noiembrie 2012 – martie 2013

Sinergia cu alte procese: Obiectivele de Dezvoltare ale Mileniului (ODM), al căror termen limită de realizare va expira în 2015, au mobilizat atenția politică și sprijinul donatorilor pentru reducerea cu jumătate a nivelului sărăciei, asigurarea educației universale, abilitarea fetelor și femeilor, promovarea sănătății copiilor și a mamelor, combaterea HIV/SIDA și a tuberculozei, protecția mediului și consolidarea unui parteneriat global pentru dezvoltare. Odată cu apropierea termenului limită, este importantă stabilirea unui set nou de obiective pentru perioada de după 2015, menținând astfel atenția și angajamentul partenerilor internaționali. Republica Moldova este una dintre primele țări care au organizat consultări naționale privind agenda de dezvoltare post-2015. Partenerul cheie al procesului de consultări a fost Echipa de Țară a ONU. La aceste consultări largi au participat inclusiv politicieni aleși, funcționari publici, societatea civilă, organizații primare, sectorul privat, sindicate, patronate, migranți și comunitatea academică pentru a cunoaște preocupările și aspirațiile cetățenilor asupra viitorului Moldovei. O atenție specială a fost acordată grupurilor care sunt excluse adesea din dezbaterile publice și a căror voce nu este întotdeauna auzită. Rezultatele consultărilor naționale vor oferi o platformă pentru dialogul dintre Organizația Națiunilor Unite și Republica Moldova privind agenda post-2015 și vor contura viziunea Moldovei asupra propriului viitor în contextul dezvoltării globale.

Procesul de consultări naționale a fost lansat oficial la 13 decembrie 2012 prin alocuțiunea Coordonatorului Rezident ONU, Doamna Nicola Harrington-Buhay, în ședința în plen a Parlamentului Republicii Moldova. Consultările on-line și cele teritoriale au debutat în noiembrie 2012.

Etapă de pregătire a consultărilor s-a bazat pe rapoartele naționale recente, inclusiv pe cele axate pe procesul de implementare a ODM. Activitățile specifice ale procesului de consultări, planificate în conformitate cu Ghidul ONU pentru dialogul la nivel de țară, au fost completate prin consultări organizate în cadrul altor evenimente ale Agențiilor ONU, în particular:

- Prima sesiune de consultări s-a desfășurat cu participarea copiilor în cadrul Forumului Tinerilor, organizat de UNICEF.
- Patru sesiuni de consultări au fost desfășurate ca parte a unor evenimente ale UN Women.
- O sesiune a fost organizată în timpul unui eveniment tripartit al ILO ce a reunit reprezentanți ai ministerelor relevante, serviciilor publice, sindicatelor și asociațiilor patronale.
- Două sesiuni de consultări au fost desfășurate de OIM și organizații ale diasporei moldovenești, cu participarea moldovenilor care au migrat în Portugalia și Italia, țări în care a fost înregistrat cel mai mare număr de migranți moldoveni.

PROCESUL DE CONSULTĂRI

PROCESUL DE CONSULTĂRI

Procesul de consultări a fost pregătit de o campanie de comunicare activă. **Campania de SMS-uri**, realizată cu sprijinul celor trei mari operatori de telefonie mobilă din Republica Moldova (Orange, Moldcell/TeliaSonera, Moldtelecom), s-a desfășurat în două etape: la sfârșitul lunii decembrie 2012 și în a doua jumătate a lui ianuarie 2013, au fost promovate site-ul web consacrat consultărilor post 2015 www.un.md/2015 și sondajul on-line găzduit de acest site. Un **spot-video** a fost difuzat de postul național de televiziune, din decembrie 2012 până în februarie 2013. Spotul a inclus afirmații ale 8 persoane, prezentând 8 tematici orientative: egalitate, muncă decentă, educație + copii + diversitate, migrație și familie, infrastructură, îmbătrânire și statutul persoanelor în etate. Pe site-urile web ale partenerilor au fost plasate **bannere**.

Pe rețelele Facebook și Twitter au fost create conturi ale campaniei atât pentru difuzarea informațiilor despre campanie, cât și pentru asigurarea unor platforme pentru schimbul de opinii.

Procesul de consultări a implicat utilizarea mai multor instrumente. Două sondaje mari – o cercetare sociologică reprezentativă la scară națională și un sondaj on-line – au fost realizate în timpul procesului de consultări pentru a colecta opinii ale cetățenilor privind viitorul pe care și-l dorește Moldova. În timp ce în Republica Moldova rata de penetrare a Internetului este de aproximativ 43 la sută, a fost utilizat Indicele de Deprivare a Ariilor Mici pentru a cuprinde grupurile vulnerabile și marginalizate ale căror voce altfel nu putea fi auzită. În acest context, au fost organizate 15 consultări teritoriale cu focus grupuri. Opt reuniuni speciale au fost desfășurate în cadrul altor evenimente publice, organizate de Familia ONU.

La 21 martie 2013 a fost organizat un Atelier Național de validare în cadrul căruia au fost prezentate principalele rezultate ale procesului de consultări, acestea fiind discutate împreună cu reprezentanții ministerelor relevante, administrației publice locale, asociațiilor patronale, sindicatelor, cercurilor de afaceri și organizațiilor societății civile (a se vedea Secțiunea „Rezultate ale consultărilor”). Aceasta a oferit o nouă oportunitate de a face schimb de opinii și recomandări cu privire la agenda de dezvoltare a Republicii Moldova după anul 2015 și a contribuit la asigurarea unui cadru pentru un consens general și viziuni comune printre constituenții cheie naționali, implicați în proces, asupra viitorului pe care și-l dorește Moldova.

Constituenți	Activități	Metodologie
<p>Populație generală: 1242 de respondenți, inclusiv:</p> <ul style="list-style-type: none"> • 44,9% respondenți bărbați și 55% respondenți femei • 45,2% rezidenți din mediul urban • 8% de rezidenți din mediul rural • 25,9% respondenți cu vârsta cuprinsă între 18 și 29 de ani, 29% – de 30-45 de ani, 23% – de 46-59 de ani și 22,1% respondenți cu vârsta peste 59 de ani • 73,7% vorbitori de limbă română și 26,3% de rusă • 33,2% respondenți care se percep ca având un statut socio-economic jos, 33,1% cu statut socio-economic mediu și 33,8% cu statut socio-economic înalt 	<p>Sondaj național reprezentativ (SNR) efectuat în ianuarie 2013 de către Centrul de Investigații Sociologice și Studii de Marketing CBS-AXA. Sondajul a cuprins întreaga țară, cu excepția regiunii transnistrene. Marja maximă de eroare a sondajului a fost de $\pm 3\%$.</p>	<p>Chestionarul pentru sondajul de opinie reprezentativ a inclus șase întrebări cu un set de răspunsuri predefinite. Chestionarul a fost elaborat ținând cont de rezultatele intermediare ale consultărilor teritoriale și a cuprins și inserat principalele subiecte abordate și discutate. Următoarele întrebări au fost propuse respondenților:</p> <ol style="list-style-type: none"> 1. În general, considerați că trăiți bine? 2. Ce vă lipsește ca să trăiți mai bine? 3. Care credeți că sunt cele mai defavorizate grupuri ale populației din Republica Moldova care în general o duc mai rău decât alții?

Constituenți	Activități	Metodologie
<ul style="list-style-type: none"> • 23,5% respondenți cu studii primare și studii secundare inferioare, 23,3% cu studii generale secundare, 21,2% cu studii secundare vocaționale și 31,9% cu studii post-secundare non-terțiare și terțiare. 		<ol style="list-style-type: none"> 4. Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung? 5. Cine are rolul principal în asigurarea unui trai mai bun pe termen lung? 6. Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?
<p>Populația generală 5176 de respondenți ai sondajului on-line:</p> <ul style="list-style-type: none"> • 60% din respondenți bărbați și 40% femei • 42,5% au afirmat că sunt din capitala țării, orașul Chișinău, 24,5% din Regiunea de Dezvoltare Centru, 20,8% din regiunea de Dezvoltare Nord, 8,9% din Regiunea de Dezvoltare Sud, 1,6% din Unitatea Teritorial-Administrativă Autonomă Găgăuzia și 1,8% din regiunea transnistreană a țării • 40,6% respondenți au afirmat că vârsta lor este până la 25 de ani, 51,8% din respondenți – 25-50 de ani și 7,6% – peste 50 de ani. 	<p>În perioada 11 decembrie 2012 – 20 februarie 2013 cetățenii au avut posibilitatea să-și exprime opiniile privind viitorul pe care și-l dorește Moldova prin intermediul sondajului on-line (SOL) pe site-urile web www.un.md/2015 și www.orldwewant2015.org/Moldova2015.</p>	<p>Modulul sondajului a inclus 4 întrebări:</p> <ol style="list-style-type: none"> 1. De ce au nevoie viitoarele generații / copiii Dumneavoastră pentru a trăi bine în comunitatea Dumneavoastră? 2. Aceste lucruri lipsesc acum în comunitatea Dumneavoastră? 3. Care sunt principalele motive că unii oameni nu trăiesc bine în comunitatea Dumneavoastră? De ce este nevoie pentru a asigura viitorul pe care vi-l doriți? 4. Ce situație doriți în special să fie îmbunătățită în viitor?
<p>Populația generală</p>	<p>Au fost create conturi pe Facebook (www.facebook.com/Moldova2015) și Twitter (https://twitter.com/Moldova2015).</p>	<p>Informațiile despre procesul de consultări, inclusiv fotografii de la evenimentele organizate, au fost plasate pe paginile de Facebook și Twitter create, unde publicul și-a exprimat opiniile cu privire la viitorul pe care Moldova și-l dorește.</p>

Consultări teritoriale (CT)		
<p>Grupuri de constituenți selectate, inclusiv grupuri vulnerabile</p> <p>Grupurile consultate au inclus grupuri excluse social, de exemplu, persoane sau grupuri sociale / regionale de cetățeni care sunt privați de o participare deplină la viața economică, socială, culturală și politică a societății / comunității în care locuiesc. Potrivit legislației, grupurile vulnerabile în Moldova includ: copiii și tinerii a căror sănătate, dezvoltare și integritate fizică, mintală sau morală poate fi prejudiciată de mediul în care trăiesc; familii care nu-și pot onora în mod corespunzător obligațiile de îngrijire, întreținere și educație a copiilor; familiile fără venituri sau cu venituri modeste; orfanii care nu-și pot purta singuri de grijă sau care au nevoie de îngrijire și supraveghere ori nu sunt în măsură să facă față necesităților socio-medicale; copiii cu dizabilități în vârstă până la 18 ani; familii cu mulți copii; familii monoparentale; persoane în etate; precum și persoane cu dizabilități și alte grupuri, în particular migranți. O astfel de categorizare este în parte în consonanță cu cea general acceptată la nivel UE, care include de asemenea minorități etnice și imigranți etc. Astfel au fost consultate în total 204 persoane, inclusiv:</p> <ul style="list-style-type: none"> • 46% femei și 54% bărbați • 50% rezidenți din mediul rural și 50% rezidenți din mediul urban • 34% au vârsta până la 29 de ani, 34% – 30-45 de ani, 24% – 46-59 de ani și 8% au vârsta peste 59 de ani. 	<p>Au fost desfășurate 15 consultări, organizate de Echipa de facilitatori a Centrului EXPERT-GRUP.</p>	<p>Cartografierea grupurilor vulnerabile ale constituenților s-a bazat pe Indicele național de Deprivare a Ariilor Mici (IDAM). Procesul de consultări a fost organizat conform Ghidului ONU pentru dialogul la nivel de țară. Consultările au durat între 50 și 110 minute și s-au axat pe următoarea abordare generală:</p> <ul style="list-style-type: none"> • Prezentări publice ale consultărilor naționale inițiate privind agenda de dezvoltare post-2015 • Prezentarea principalelor motive și a rezultatelor așteptate ale consultărilor • O discuție interactivă focalizată, bazată pe Ghidul Consultărilor Focus Grup, care a fost elaborat în conformitate cu Ghidul Consultărilor Naționale Post-2015 și răspunsul la o listă de 15 întrebări formulate potrivit Ghidului Consultărilor Post-2015 la nivel de țară (iulie 2012) • Prezentarea rezultatelor și validarea concluziilor grupului. Feed-back de la participanți. <p>Lista de întrebări a fost de asemenea elaborată în conformitate cu întrebările recomandate, acestea fiind în total 15.</p>

<p>Copii și tineri dezavantajați. 19 copii și tineri cu vârste cuprinse între 16 și 23 de ani, inclusiv:</p> <ul style="list-style-type: none"> • 18 fete și 1 băiat • 3 participanți din mediul urban și 16 participanți din mediul rural. 	<p>12 decembrie 2012 – focus grup regional cu participarea copiilor și tinerilor dezavantajați, organizat în orașul Cahul (în sudul țării).</p>	<p>Cele 15 întrebări de bază adresate în timpul focus grupurilor – cu ușoare adaptări în funcție de context – au fost următoarele:</p> <p>CE? (35 de minute)</p> <ol style="list-style-type: none"> 1. Care sunt cele mai mari probleme cu care s-a confruntat Moldova și, în opinia Dumneavoastră, nu au fost soluționate până în anul 2015?
<p>Femei cu venituri mici sau fără serviciu și cu mulți copii din mediul rural. 15 femei din mediul rural, inclusiv:</p> <ul style="list-style-type: none"> • 7 participante cu vârstă cuprinsă între 18 și 29 de ani, 5 participante de 30-45 de ani și 3 participante de 46-59 de ani. 	<p>13 decembrie 2012 – focus grup regional, organizat în satul Negrești, raionul Strășeni (regiunea de centru a țării). Localitatea a fost selectată ca fiind una dintre cele mai deprivatate conform IDAM.</p>	<ol style="list-style-type: none"> 2. Care sunt grupurile de populație afectate cel mai mult de aceste probleme? De ce anume aceste categorii sunt cele mai afectate?
<p>Persoane cu dizabilități din mediul rural și urban. 16 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 6 bărbați și 10 femei participante • 3 participanți din mediul rural, 8 participanți din capitala țării și 5 participanți din alte orașe • 11 participanți de 18-29 ani și 5 participanți de 30-45 de ani. 	<p>14 decembrie 2012 – focus grup cu persoane cu dizabilități din mediul rural și urban, organizat la Chișinău.</p>	<ol style="list-style-type: none"> 3. Ce ar trebui de făcut pentru oameni și, în special, pentru ca generațiile următoare să trăiască mai bine? 4. Care ar trebui să fie prioritățile Republicii Moldova după anul 2015?
<p>Fermieri și antreprenori din mediul rural. 13 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 12 bărbați și 1 femeie participantă • 10 participanți din mediul rural și 3 din mediul urban • 1 participant de 18-29 de ani, 3 participanți de 30-45 de ani, 6 participanți de 46-59 de ani și 3 participanți cu vârstă peste 59 de ani. 	<p>19 decembrie 2012 – focus grup privind dezvoltarea economică și a afacerilor mici cu participarea fermierilor și antreprenorilor din mediul rural, organizat în orașul Leova (sudul țării). Localitatea a fost selectată printre cele mai deprivatate conform IDAM.</p>	<p>DE CE? (25 min.)</p> <ol style="list-style-type: none"> 1. De ce credeți că problemele identificate nu au fost soluționate până acum? 2. Credeți că există discrepanțe privind bunăstarea diferitelor categorii de populație în Moldova? De ce? 3. Există discrepanțe între mediul rural și mediul urban în ceea ce privește bunăstarea? De ce?
<p>Lucrători sociali comunitari. 14 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 3 bărbați și 11 femei participante • 12 participanți din mediul rural și 2 din mediul urban • 5 participanți de 18-29 de ani, 5 de 30-45 de ani și 4 participanți de 46-59 de ani. 	<p>20 decembrie 2012 – focus grup cu lucrători sociali comunitari, organizat în orașul Soroca (nordul țării). Localitatea a fost selectată printre cele mai deprivatate conform IDAM.</p>	<ol style="list-style-type: none"> 4. Există discrepanțe între bunăstarea bărbaților și bunăstarea femeilor? De ce?

<p>Medici de familie. 15 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 10 bărbați și 5 femei participante • Toți participanții provin din mediul rural • 2 participanți de 30-45 de ani, 12 participanți de 46-59 de ani și 1 participant cu vârsta peste 59 de ani. 	<p>21 decembrie 2012 – focus grup cu medici de familie, organizat în orașul Sângerei (nordul țării). Localitatea a fost selectată printre cele mai deprivate din punct de vedere geografic și al accesului la servicii de sănătate.</p>	<p>CINE? (10 min.)</p> <ol style="list-style-type: none"> 1. Cine trebuie implicat în soluționarea problemelor identificate cu care se confruntă populația Republicii Moldova? 2. Care parteneri și instituții din afara țării ar trebui implicate în soluționarea problemelor identificate cu care se confruntă populația Republicii Moldova?
<p>Profesori și alți reprezentanți ai sectorului de educație. 15 participanți, inclusiv:</p> <ul style="list-style-type: none"> • Participante – toate femei • 5 participante din mediul rural și 10 din mediul urban • 2 participante de 18-29 de ani, 10 participante de 30-45 de ani și 3 de 46-59 de ani. 	<p>3 ianuarie 2013 - focus grup cu profesori și alți reprezentanți ai sectorului de educație, organizat în orașul Hâncești (centrul țării). Localitatea a fost selectată printre cele mai deprivate din punct de vedere al accesului la educație.</p>	<p>CUM? (10 min.)</p> <ol style="list-style-type: none"> 3. Cum credeți, în ce mod fiecare dintre noi poate influența schimbarea în bine în Moldova? 4. Cum putem evalua progresele obținute de Moldova în asigurarea bunăstării populației?
<p>Reprezentanți ai autorităților publice locale (APL). 13 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 8 bărbați și 5 femei participante • 12 participanți din mediul rural și 1 participant din mediul urban • 6 participanți cu vârstă cuprinsă între 30 și 45 de ani și 7 – de 46-59 de ani. 	<p>4 ianuarie 2013 – focus grup cu participarea APL (primari și consilieri locali), organizat în orașul Ungheni (în centrul țării). Localitatea a fost selectată printre cele mai active din punct de vedere economic.</p>	<ol style="list-style-type: none"> 5. Cum putem asigura că toată populația țării cunoaște că am realizat sau nu obiectivele propuse?
<p>Reprezentanți ai OSC active în domeniul asigurării cu apă, energie și protecție a mediului. 15 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 10 bărbați și 5 femei participante • 12 participanți din capitala țării, orașul Chișinău, și 3 participanți din alte regiuni urbane • 3 participanți de 18-29 de ani, 4 – de 30-45 de ani, 5 – de 46-59 de ani și 3 cu vârstă peste 59 de ani. 	<p>16 ianuarie 2013 - focus grup cu OSC active în domeniul asigurării cu apă, energie și protecție a mediului, organizat la Chișinău.</p>	<p>CÂND? (10 min.)</p> <ol style="list-style-type: none"> 1. Cât timp credeți că va dura până când populația Republicii Moldova va obține nivelul dorit de bunăstare? 2. Considerați necesară implicarea populației în procesul de evaluare? Când credeți că este cel mai bine să fie desfășurate aceste consultări? Cum considerați că ar trebui să fie consultările privind evaluarea progreselor obținute?
<p>Membri ai OSC reprezentând persoanele cu HIV/SIDA și TB, OSC specializate în intervențiile timpurii și alte OSC active în domeniul sănătății. 12 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 3 bărbați și 9 femei participante • 11 participanți din capitala țării, orașul Chișinău, și 1 participant din altă regiune urbană • 5 participanți de 18-29 de ani, 4 – de 30-45 de ani, 2 – de 46-59 de ani și 1 – cu vârsta peste 59 de ani. 	<p>17 ianuarie 2013 – focus grup cu reprezentanți ai OSC reprezentând persoanele cu HIV/SIDA și TB, OSC specializate în intervențiile timpurii și alte OSC active în domeniul sănătății, organizat la Chișinău.</p>	

<p>Membri ai OSC reprezentând grupul LGBT. 15 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 6 bărbați și 9 femei participante • Toți participanții au fost din capitala țării, orașul Chișinău • 7 participanți – de 18-29 de ani și 8 – de 30-45 de ani. 	<p>17 ianuarie 2013 – focus grup cu membri ai OSC reprezentând grupul LGBT, organizat la Chișinău.</p>	
<p>Membri ai OCS care reprezintă și protejează persoanele cu dizabilități. 12 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 3 bărbați și 9 femei participante • Toți participanții au fost din capitala țării, orașul Chișinău • 2 participanți – de 18-29 de ani, 7 – de 30-45 de ani și 3 – de 46-59 de ani. 	<p>18 ianuarie 2013 – focus grup cu membrii OSC care reprezintă și protejează persoanele cu dizabilități, organizat la Chișinău.</p>	
<p>Reprezentanți ai IMM-urilor din regiunile urbane. 4 participanți, inclusiv:</p> <ul style="list-style-type: none"> • Toți participanții – bărbați • Toți participanții au fost din capitala țării, orașul Chișinău • 2 participanți – de 18-29 de ani și 2 – de 46-59 de ani. 	<p>26 ianuarie 2013 – focus grup cu reprezentanți ai IMM-urilor din regiunile urbane, organizat la Chișinău.</p>	
<p>Migranți. 14 migranți care lucrează în Italia, Israel, Portugalia, Rusia, Irlanda, aflați în prezent în Moldova, inclusiv:</p> <ul style="list-style-type: none"> • 5 bărbați și 9 femei participante • 2 participanți – de 18-29 de ani, 9 – de 30-45 de ani, 2 – de 46-59 de ani și 1 participant cu vârstă peste 59 de ani. 	<p>3 februarie 2013 – focus grup cu migranți, organizat în satul Molești, raionul Ialoveni (în centrul țării). Localitatea a fost selectată printre cele mai deprivate din punct de vedere demografic.</p>	
<p>Reprezentanți ai cercurilor academice. 12 participanți, inclusiv:</p> <ul style="list-style-type: none"> • 7 bărbați și 5 femei participante • 2 participanți – de 18-29 de ani, 4 – de 30-45 de ani, 2 – de 46-59 de ani și 4 – cu vârstă peste 59 de ani. 	<p>22 februarie 2013 – focus grup cu reprezentanți ai cercurilor academice din instituțiile de învățământ superior, organizat la Chișinău.</p>	

<p>Alte grupuri de constituenți</p> <p>În total au fost consultate 283 de persoane în cadrul diferitelor evenimente ONU, inclusiv:</p> <ul style="list-style-type: none"> • 47% de bărbați și 53% de femei participante • 42% de participanți din mediul rural și 58% din mediul urban. 	<p>Procesul de consultări a fost facilitat de Centrul EXPERT-GRUP și organizat ca parte a unor evenimente ONU.</p>	<p>Procesul de consultări a fost organizat conform Ghidului pentru dialogul la nivel de țară. Consultările au durat între 35 și 120 de minute și s-au axat pe următoarea abordare generală:</p> <ul style="list-style-type: none"> • Prezentări publice ale consultărilor naționale inițiate privind agenda de dezvoltare post-2015 • Prezentarea principalelor motive și a rezultatelor așteptate ale consultărilor • Un proces interactiv de răspunsuri la întrebările propuse, formulate potrivit Ghidului Consultărilor Post-2015 la nivel de țară (iulie 2012) • Prezentarea rezultatelor și validarea concluziilor grupului. <p>Lista de întrebări a fost de asemenea elaborată în conformitate cu întrebările recomandate, cu o versiune scurtă de 4-5 întrebări pentru diferite grupuri de constituenți.</p>
<p>Copii. 50 de copii cu vârste între 12 și 18 ani, băieți și fete din regiuni rurale și urbane, inclusiv copii cu dizabilități, copii de etnie romă, absolvenți ai instituțiilor rezidențiale și beneficiari ai serviciilor alternative.</p> <ul style="list-style-type: none"> • 29 fete și 21 de băieți • 35 din mediul rural și 15 din mediul urban. 	<p>20 noiembrie 2012 – consultări în cadrul Forumului Tinerilor, organizat de UNICEF.</p>	<p>Cele 4 întrebări adresate în cadrul consultărilor au fost:</p> <ol style="list-style-type: none"> 1. Care sunt cele mai mari probleme cu care s-a confruntat populația Moldovei și, în opinia voastră, nu vor fi soluționate până în anul 2015? 2. Cum credeți, de ce problemele identificate nu au fost deocamdată soluționate? 3. Cine ar trebui implicați în soluționarea problemelor identificate cu care se confruntă populația Moldovei? 4. Care ar trebui să fie prioritățile Moldovei după anul 2015?

<p>Reprezentanți ai administrației publice locale și furnizori ai serviciilor publice. 40 de reprezentanți ai APL și furnizori de servicii publice din 5 raioane (Ungheni, Telenești, Sângerei, Nisporeni, Cantemir). Toți participanții sunt membri ai Birourilor Comune de Informații și Servicii.</p> <ul style="list-style-type: none"> • Toți participanții provin din mediul rural • 18 femei și 22 de bărbați. 	<p>30 noiembrie 2012 – consultări în cadrul atelierului reprezentanților Birourilor Comune de Informații și Servicii din 5 raioane ale Republicii Moldova, organizat de UN Femei.</p>	<p>Cele 5 întrebări adresate în timpul acestor consultări sunt următoarele (4 întrebări identice pentru toate cele 5 grupuri și o ultimă întrebare diferită):</p> <ol style="list-style-type: none"> 1. Care sunt cele mai mari probleme cu care s-a confruntat populația Moldovei și, în opinia Dumneavoastră, nu vor fi soluționate până în anul 2015?
<p>Promotori ai egalității gender, reprezentanți ai OSC, organizațiilor de femei. 11 promotori ai egalității gender, reprezentanți ai OSC, organizațiilor de femei. Participanții sunt membri ai Consiliului Consultativ al Societății Civile.</p> <ul style="list-style-type: none"> • Doar femei • Toți participanții provin din orașul Chișinău. 	<p>3 decembrie 2012 – consultări ce au urmat după reuniunea Consiliului Consultativ al Societății Civile, organizată de UN Women.</p>	<ol style="list-style-type: none"> 2. Cum credeți, de ce problemele identificate nu au fost deocamdată soluționate? 3. Cine ar trebui implicați în soluționarea problemelor identificate cu care se confruntă populația Moldovei?
<p>Populația din Unitatea Teritorial-Administrativă Autonomă Găgăuzia. 32 de studenți, minorități etnice și reprezentanți ai OSC, autorităților publice.</p> <ul style="list-style-type: none"> • Toți participanții provin din mediul rural • 18 femei și 14 bărbați participanți. 	<p>6 decembrie 2012 – consultări în cadrul dezbaterilor publice privind prevenirea și combaterea violenței împotriva femeilor, organizate de UN Women în orașul Comrat.</p>	<ol style="list-style-type: none"> 4. Ce ar trebui de făcut pentru a soluționa aceste probleme? 5. 1. Ce perioadă de timp este necesară pentru soluționarea problemelor identificate?
<p>Reprezentanți ai ministerelor relevante, serviciilor publice, sindicatelor, asociațiilor patronale. 40 de reprezentanți ai ministerelor relevante, serviciilor publice, sindicatelor, asociațiilor patronale.</p> <ul style="list-style-type: none"> • 19 femei și 21 de bărbați • Toți participanții provin din mediul urban. 	<p>18 decembrie 2012 – consultări în cadrul Consultărilor Naționale Tripartite privind Agenda de Dezvoltare Post-2015, organizate de ILO în Moldova.</p>	<ol style="list-style-type: none"> 5. 2. Cum putem evalua progresele înregistrate de Moldova în asigurarea bunăstării populației? 5. 3. În ce mod mecanismele utilizate pentru consultările naționale pot fi folosite pentru evaluările viitoare ale progreselor obținute de Republica Moldova în atingerea obiectivelor stabilite?
<p>Migranți moldoveni în Portugalia. 12 emigranți moldoveni în Portugalia, inclusiv:</p> <ul style="list-style-type: none"> • 7 femei și 5 bărbați participanți • Toți participanții provin din mediul urban • 9 participanți cu vârstă până la 30 de ani și 3 participanți – de peste 30 de ani. 	<p>19 ianuarie 2013 – consultări cu participarea migranților în cadrul proiectului-pilot „Integrarea migrației în Agenda de Dezvoltare”, implementat de Guvernul Republicii Moldova, cu sprijinul PNUD, OIM și UN Women și finanțat de Agenția Elvețiană pentru Dezvoltare și Cooperare, organizate la Lisabona, Portugalia.</p>	<p>Lista întrebărilor a fost ușor adaptată la specificul fiecărui grup.</p>

<p>Migranți moldoveni în Italia. 16 migranți moldoveni în Italia, inclusiv:</p> <ul style="list-style-type: none"> • 12 femei și 4 bărbați participanți • 11 participanți din mediul urban și 5 participanți din mediul rural • 7 participanți cu vârstă până la 30 de ani și 9 participanți – de peste 30 de ani. 	<p>20 ianuarie 2013 – consultări în cadrul proiectului-pilot „Integrarea migrației în Agenda de Dezvoltare”, implementat de Guvernul Republicii Moldova, cu sprijinul PNUD, OIM și UN Women și finanțat de Agenția Elvețiană pentru Dezvoltare și Cooperare, organizate în Brescia, Italia.</p>	
<p>Personalul PNUD Moldova. 75 de angajați ai PNUD Moldova au participat la consultări, inclusiv:</p> <ul style="list-style-type: none"> • 39 de femei și 36 de bărbați participanți • Toți participanții provin din mediul urban. 	<p>31 ianuarie 2013 – consultări în cadrul atelierului PNUD Moldova, organizat la Iași, România.</p>	
<p>Populația romă. 7 chestionare prezentate respondenților de etnie romă:</p> <ul style="list-style-type: none"> • Toți respondenții sunt bărbați din mediul rural. 	<p>10-12 decembrie 2012 – sondaj realizat ca parte a exercițiului de cartografiere a comunităților populate dens de reprezentanți ai etniei rome, acțiune realizată în cadrul unui proiect destinat populației rome și implementat de PNUD Moldova.</p>	<p>Chestionarul a cuprins 5 întrebări:</p> <ol style="list-style-type: none"> 1. Care sunt principalele trei probleme cu care se confruntă comunitatea Dumneavoastră și nu vor fi, în opinia Dumneavoastră, soluționate până în anul 2015? 2. Care sunt principalele trei motive de ce aceste probleme nu au fost deocamdată soluționate? 3. Cine ar trebui implicați în soluționarea problemelor identificate cu care se confruntă populația Moldovei? 4. Ce ar trebui de făcut pentru soluționarea acestor probleme? 5. Care ar trebui să fie prioritățile Moldovei după anul 2015?

<p>Reprezentanți ai ministerelor relevante, APL, sindicatelor, asociațiilor patronale, sectorului afacerilor și OSC. 75 de participanți din diferite regiuni ale Moldovei din mediul rural și urban.</p>	<p>21 martie 2013 – Atelier Național de validare, organizate de ONU în Moldova și EXPERT-GRUP la Chișinău.</p>	<p>Atelierul Național de validare a fost organizat de o manieră incluzivă și participativă, oferind o nouă oportunitate pentru schimb de opinii și recomandări între constituenții cheie. În debut s-a desfășurat o sesiune plenară în cadrul căreia audienței i-au fost prezentate principalele rezultate ale consultărilor. Apoi au fost organizate patru paneluri de discuție, axate pe ariile tematice verticale identificate (priorități, a se vedea secțiunea „Rezultate ale consultărilor”) pentru a oferi posibilitatea dezvoltării acestora în continuare și discutării sub-priorităților identificate, soluțiilor și recomandărilor cheie pentru elaborarea rezultatelor consultărilor în fiecare domeniu specific:</p> <ul style="list-style-type: none">• Bună guvernare și drepturile omului• Educație, locuri de muncă și dezvoltare economică durabilă• O societate incluzivă, tolerantă și coezivă• Mediu durabil. <p>Participanții din cadrul fiecărui panel au discutat 3 întrebări în scopul validării concluziilor raportului analitic prezentat:</p> <ol style="list-style-type: none">1. Sunteți de acord ca această prioritate (domeniu tematic) să fie inclusă în agenda post-2015? Credeți că sunt relevante sub-prioritățile și soluțiile identificate de către participanții la consultări?2. Cum pot fi reduse discrepanțele dintre mediul rural și mediul urban?3. Cum vedeți implicarea Dumneavoastră personală în implementarea și monitorizarea politicilor de dezvoltare care se referă la această prioritate după anul 2015?
---	---	---

CONȚINUTUL CONSULTĂRIILOR

CONȚINUTUL CONSULTĂRILOR		
Constituenți	Întrebare	Conținut
Populație generală	CE?	

În cadrul sondajului național reprezentativ (SNR), respondenții au avut oportunitatea de a evalua calitatea vieții lor în Republica Moldova. Potrivit rezultatelor, aproximativ 32% din populație consideră că trăiește bine sau aproape bine, în timp ce 67% din populație a afirmat că nu trăiește bine sau probabil nu trăiește bine (Diagrama 1).

DIAGRAMA 1. Distribuția răspunsurilor la întrebarea „În general, considerați că trăiți bine?”

Veniturile mai mari sunt factorul menționat cel mai des care le lipsește oamenilor pentru o viață mai bună – așa cum a afirmat 80,7% din populație în cadrul SNR. Alți factori importanți ce le lipsesc pentru a trăi o viață mai bună sunt: sănătatea (menționată de 49% din respondenți), mai puțină corupție (44,5%), încrederea în justiție (31,3%), respectarea drepturilor omului (29,2%), revenirea acasă a membrilor de familie care lucrează peste hotare (24,2%), o societate cu o educație mai bună (23,6%), o infrastructură publică mai bună (21,8%), un mediu mai curat (20,7%), o educație mai bună (19,1%). (Diagrama 2).

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

DIAGRAMA 2. Frecvența răspunsurilor la întrebarea „Ce vă lipsește ca să trăiți mai bine”, %

Unii dintre acești factori ar putea să se regăsească de asemenea printre cauzele că unii oameni nu trăiesc bine în comunitățile lor, identificate în cadrul sondajului on-line, adăugându-se la acestea nivelul scăzut de încredere în administrație și factorii de risc ai modului de viață (Diagrama 3).

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

DIAGRAMA 3. Frecvența răspunsurilor la întrebarea „Care sunt principalele cauze că unii oameni nu trăiesc bine în comunitatea Dumneavoastră?”, %

Majoritatea factorilor citați anterior au fost menționați de asemenea în timpul consultărilor teritoriale (CT) de către diferite grupuri de constituenți ca fiind probleme care nu vor fi, probabil, soluționate până în anul 2015. Unele probleme au fost citate de aproape fiecare grup consultat. Aceste dificultăți omniprezente sunt: lipsa locurilor de muncă, veniturile mici și sărăcia, accesul limitat și calitatea proastă a educației, accesul limitat și calitatea proastă a serviciilor de sănătate, corupția, încălcarea drepturilor omului, migrația și înțelegerea generală a multor membri ai societății de a nu respecta normele sociale de bază.

Sursa: Sondajul on-line realizat în noiembrie 2012 – februarie 2013.

Cele mai afectate grupuri de populație, după părerea generală a participanților la SNR, sunt: bătrânii singuratici (66,2% din populație îi consideră printre cele mai dezavantajate grupuri), copiii rămași fără îngrijire părintească din cauza migrației (37,8%), populația rurală (34,6%), familiile cu mulți copii (34,4%), șomerii (31,8%), persoanele cu dizabilități (28,5%), persoanele fără adăpost (19,2%), tinerii (19,1%) (Diagrama 4).

DIAGRAMA 4. Frecvența răspunsurilor la întrebarea „Care credeți că sunt grupurile de populație din Republica Moldova care trăiesc mai rău decât altele?”, %

Bătrânii singuratici, copiii fără îngrijire părintească și populația rurală (în special cei care lucrează terenuri agricole mici) au fost de asemenea menționați de către toți constituenții în cadrul SOL. Totuși, participanții la sondajul on-line au avut mai multă libertate în formularea răspunsurilor și, prin urmare, răspunsurile sunt diferite. În timp ce majoritatea persoanelor consideră că situația fiecăruia se va îmbunătăți în viitor, 13,9% dintre respondenți au menționat în particular situația proprie și situația familiilor lor, asemănător cu părerile exprimate în cadrul consultărilor teritoriale despre persoanele cărora le pasă mai puțin de problemele societății și mai mult de problemele personale (Diagrama 5).

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

DIAGRAMA 5. Frecvența răspunsurilor la întrebarea „În viitor, situația cui ați dori să fie îmbunătățită în special?”, %

Pentru ca toată populația Republicii Moldova să trăiască mai bine pe termen lung, participanții au menționat cel mai des nevoia de locuri de muncă decente (89,1% din respondenții SNR), pensii mai mari și mai echitabile și bunăstare socială (64,1%), un sistem de justiție funcțional și independent (36,3%), acces la servicii de sănătate de calitate (35,8%), promovarea modului de viață sănătos (24,2%), investiții mai mari în infrastructură (22%), guvernare transparentă (20,5%) (Diagrama 6).

Sursa: Sondajul on-line realizat în noiembrie 2012 – februarie 2013.

DIAGRAMA 6. Frecvența răspunsurilor la întrebarea „Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung?”, %

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

Aceleași răspunsuri prevalează în SOL (Diagrama 7).

DIAGRAMA 7. Frecvența răspunsurilor la întrebarea „De ce au nevoie viitoarele generații /copiii Dumneavoastră pentru a trăi bine în comunitatea Dumneavoastră?”, %

În timpul consultărilor teritoriale mai multe răspunsuri comune au fost formulate în scopul soluționării durabile a problemelor cu care se confruntă Republica Moldova în prezent.

- **Îmbunătățirea climatului de afaceri.** Activitatea de afaceri trebuie susținută în scopul creării locurilor de muncă și generării veniturilor.

- **Dezvoltarea sectorului agricol.** Multă lume consideră că Moldova este o

țară agrară care ar trebui să investească mai mult în acest sector, să promoveze diferite politici de subvenționare, să-și modernizeze agricultura astfel încât aceasta să ofere venituri mai mari celor angajați în această ramură.

- **Schimbarea clasei politice.** Mulți oameni dau vina pe politicieni și pe Guvern pentru problemele nesoluționate care s-au agravat în ultimul deceniu și consideră că dificultățile pot fi depășite doar prin schimbarea acestor factori.

În calitate de priorități pentru perioada post-2015, constituenții au menționat cel mai des în cadrul consultărilor teritoriale următoarele acțiuni:

- **Îmbunătățirea climatului de afaceri și susținerea activităților de business.** Toți participanții sunt de acord că aceasta este una dintre modalitățile de creare a locurilor de muncă în țară și de obținere a veniturilor mai mari.
- **Combaterea sărăciei.** Respondenții consideră că ODM privind sărăcia nu a fost îndeplinit, atâta timp cât încă mulți oameni trăiesc în sărăcie și veniturile lor rămân cu mult în urmă față de majorarea prețurilor. Ei consideră că este necesară menținerea obiectivului de reducere a sărăciei printr-o focusare mai exactă pe politicile sociale și economice.
- **Combaterea corupției.** În opinia participanților, corupția este omniprezentă: „Există corupție pretutindeni, atunci când cineva merge la doctor, cu asigurare medicală sau fără, atunci când vrea să înceapă o afacere, când are nevoie de un certificat, peste tot e corupție”. Există o părere comună a participanților că toată lumea este afectată în mod egal de corupție, ea este oriunde și îi descurajează pe toți.
- **O societate educată (instruită).** Această temă a fost abordată mai ales de către copii și femei. Una dintre cauze vizează nivelul înalt de migrație și faptul că părinții își lasă copiii fără îngrijirea necesară. Unul dintre participanți a exclamat: „Educația începe în familie și continuă la grădiniță, școală și societate. Mulți părinți sunt peste hotare, alții nu știu cum să-și educe copiii, nu există grădiniță în fiecare sat, iar școlile se închid și nu este surprinzător că avem o societate needucată”.
- **Creșterea calității educației.** Majoritatea participanților la consultări sunt de părere că, de fapt, calitatea educației formale la toate nivelurile s-a deteriorat în ultimele două decenii. Alți respondenți, în special cei din mediul rural, au remarcat lipsa accesului fizic la instituțiile școlare ca fiind o problemă gravă, alții s-au referit la lipsa legăturii dintre educație și piața muncii.

Sursa: Sondajul on-line realizat în noiembrie 2012 - februarie 2013.

- **Asigurarea accesului la servicii de sănătate gratuite și de înaltă calitate.** Accesul la servicii de sănătate de calitate a fost menționat de către majoritatea participanților: unii nu beneficiază de acces fizic la doctor care nu este disponibil zilnic în satele lor, în timp ce alții nu au acces din cauză că sunt săraci. Unii oameni, inclusiv cei care au asigurare medicală, consideră că este costisitor să mergi la medic pentru că persistă practica plăților informale și nu toate serviciile sunt incluse în polița de asigurare medicală. Un număr mai mic de respondenți s-au referit de asemenea la calitatea serviciilor de sănătate în Moldova.
- **Reforma sectorului de justiție.** Chiar dacă nu toți au reușit să dezvolte această idee, mulți participanți privesc reforma sistemului de justiție ca pe o modalitate de combatere a corupției, a încălcării drepturilor omului și a guvernării deficiente – probleme care persistă în Moldova.
- **Revenirea acasă a migranților.** Participanții constată mai mult consecințele sociale negative ale migrației și consideră că pentru o viață mai bună și pentru condiții mai bune de trai este obligatorie revenirea acasă a membrilor de familie care lucrează în străinătate. Unii participanți au menționat urmările economice negative ale migrației asupra pieței muncii. În același timp, ei înțeleg că realizarea acestui obiectiv este posibilă doar prin crearea locurilor de muncă decente în Moldova. Totuși, respondenții nu ignoră rolul remitențelor, afirmând adesea că acestea ar putea reprezenta singura sursă de venituri pentru unele gospodării care asigură accesul lor la servicii de educație și de sănătate.

Constituenți	Întrebare	Conținut
Populație generală	DE CE?	

Majoritatea persoanelor care au participat la consultările teritoriale au blamat Guvernul pentru problemele care există sau care s-au agravat în Moldova în ultimele două decenii.

- Ei consideră că lipsa voinței politice, politicienii ghidați de interesele personale și funcționarii neprofesioniști sunt cauzele fundamentale ale problemelor cu care se confruntă cetățenii Moldovei.
- Aplicarea slabă a ordinii de drept și cadrul legal deficient sunt alte cauze ale problemelor care rămân nesoluționate.
- Corupția este menționată constant de către participanții la consultări ca unul dintre factorii cheie ce subminează dezvoltarea Republicii Moldova.
- Un alt răspuns comun se referă la pesimismul și pasivitatea care au pus stăpânire pe populație. Cetățenii s-au descurajat, mulți au început să fie ghidați de propriile interese și nu mai doresc să contribuie la o schimbare colectivă. Locuitorii țării nu participă la procesul de luare a deciziilor, ei nu sunt consultați, chiar dacă mulți susțin că ar putea să le spună anumite lucruri politicienilor dacă ar fi întrebați.

În cadrul tuturor consultărilor au fost identificate principalele tipuri de inegalități. Acestea riscă să se extindă în mod semnificativ dacă nu vor fi aplicate măsurile necesare pe termen scurt:

- Inegalitatea dintre persoanele **bogate și sărace**. Diferența de venituri generează diferențe în nivelul de sănătate și educație. „Dacă sunteți sărac aceasta înseamnă că sunteți bolnav și mai puțin instruit”, a afirmat unul dintre participanți. Acesta este un indiciu al cercului vicios al sărăciei în societatea moldovenească.
- Populația **rurală și urbană**. Populația rurală nu beneficiază de acces la infrastructura de bază, la oportunități de angajare și la servicii publice. Aceste condiții o fac mai săracă și mai vulnerabilă la maladii. Există o legătură reciprocă dintre discrepanțele între bogați și săraci și discrepanțele între populația rurală și urbană pentru că multă lume consideră că populația rurală ar fi săracă.
- **Bărbați și femei**. Femeile se confruntă cu o discriminare pe piața muncii în ceea ce privește oportunitățile de angajare, ascensiune și salarii. Ele sunt adesea discriminate în cadrul familiei pentru că sunt considerate singurele responsabile pentru creșterea copiilor și treburile casnice. Unele dintre persecuții sunt determinate de societatea tradițională în care trăiesc.

Constituenți	Întrebare	Conținut
Populație generală	CINE?	

De cele mai multe ori oamenii consideră că Guvernul și autoritățile publice competente sunt în primul rând responsabile pentru asigurarea unei vieți mai bune a populației. Astfel, se consideră că autoritățile publice centrale dețin un rol principal în asigurarea unei vieți mai bune, opinie exprimată de 89% din populație. Autoritățile publice locale sunt menționate de 59,3%, partidele politice de 37,2%, cetățenii de 33,5%, angajații din sectorul de justiție de 25,8%, potrivit SNR. Aceasta ar putea să denote un nivel scăzut de maturitate în societatea moldovenească obținut până în prezent. În același timp, mulți respondenți sunt de acord cu faptul că fiecare cetățean poate contribui la asigurarea unei vieți mai bune în Moldova (Diagrama 8).

DIAGRAMA 8. Frecvența răspunsurilor la întrebarea „Cine are rolul principal în asigurarea unui trai mai bun pe termen lung?”, %

Primele patru răspunsuri au prevalat de asemenea în cadrul consultărilor teritoriale. Totuși, și un alt actor este deseori considerat a fi important în schimbarea situației în bine în țară: tinerii. Diferă însă motivele pentru care tinerii ar trebui să fie mai activi în soluționarea problemelor. Unii consideră că schimbarea este realizată pentru tineri, prin urmare, ei ar trebui implicați în proces. Alții sunt de părere că tinerii au deseori idei mai inovative și pot găsi soluții mai bune la problemele cu care se confruntă cetățenii țării.

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

Constituenți	Întrebare	Conținut
Populație generală	CUM?	

În majoritatea consultărilor teritoriale participanții au menționat că schimbarea în favoarea unei vieți mai bune poate fi realizată prin următoarele acțiuni:

- O activitate mai extinsă de afaceri, care va genera mai multe locuri de muncă decente și venituri mai mari, va contribui la majorarea pensiilor și altor beneficii sociale și va stopa fenomenul de emigrație.
- O participare mai înaltă a fiecărui cetățean în procesul de luare a deciziilor ar putea contribui la schimbare printr-o integrare mai bună a opiniilor cetățenilor în toate deciziile și o responsabilitate sporită a celor implicați în procesul de luare a deciziilor.

Constituenți	Întrebare	Conținut
Populație generală	CÂND?	

Majoritatea participanților la consultări consideră că schimbările pozitive pot fi obținute pe termen lung, în aproximativ 20 de ani. Totuși, unii cred că evoluțiile graduale pot începe mai devreme (în 3-5 ani) sau chiar mai repede, dacă se vor întâmpla lucruri radicale, cum ar fi revenirea migranților.

Cu toate acestea, unii respondenți sunt foarte pesimiști în ceea ce privește perspectivele țării și asigurarea unei vieți mai bune:

- „Nimeni nu va face nimic pentru ca noi să trăim bine, noi ar trebui să facem asta pentru noi”, a afirmat un adolescent reprezentând unul dintre grupurile vulnerabile.
- „Generația noastră nu va trăi niciodată bine într-o țară fără sărăcie”, a menționat o femeie.
- „Vom trăi bine peste 50 de ani”, au afirmat câțiva angajați din sectorul public.

În general, nu toți participanții au fost capabili să identifice seria de măsuri care pot asigura realizarea obiectivelor, mai ales că este necesară selectarea unor indicatori, fără definirea lor. Unii constituenți au identificat o listă de indicatori și alte instrumente.

În continuare rezultatele consultărilor sunt prezentate conform grupurilor de constituenți. Grupurile de constituenți au fost identificate în baza sondajului național reprezentativ, sondajului on-line pe site-urile web www.un.md/2015 și www.worldwewant2015.org/Moldova2015 și în cadrul consultărilor teritoriale, desfășurate între 11 decembrie 2012 și 20 februarie 2013.

**Doar răspunsurile sau motivațiile care se deosebesc de opinia populației generale sau cele care au fost evidențiate mai mult în timpul unor consultări teritoriale cu participarea constituenților sunt prezentate mai jos.*

Constituenți	Întrebare	Conținut
Populația rurală	CE?	

Populația rurală pare a fi ușor dezavantajată, cu 65,3% din respondenți din cadrul SNR care consideră că ei nu trăiesc bine sau destul de bine. În comparație cu populația urbană, populației rurale îi lipsesc câteva atribute pentru a trăi mai bine:

- **Venituri mai mari.** Acest fapt este de asemenea relevat de datele statistice ce indică o diferență între media veniturilor obținute de populația rurală și urbană.
- **O sănătate mai bună.** Sunt afectați astfel locuitorii din regiunile rurale care nu dispun de medici permanenți în satele lor: „În caz de urgență, nu poți aștepta ziua în care medicul de familie va veni în sat... riști să ai complicații ori chiar să mori dacă nu ai medicamentele necesare”, a afirmat o femeie din mediul rural.
- **Relațiile de familie.** Acestea se explică prin structura populației migrante, cu mai mulți locuitori din mediul rural care muncesc acum peste hotare.
- **Infrastructura.** Calitatea apei, sistemului de canalizare și infrastructurii drumurilor este proastă mai ales în regiunile rurale.

În general, opinia locuitorilor din regiunile rurale despre ce este necesar pe termen lung ca populația să trăiască mai bine nu se deosebește semnificativ de părerea populației urbane. Locuitorii din mediul rural au citat mai des unii factori precum munca decentă (menționată de 90,8% din respondenții din regiunile rurale), investițiile în infrastructură, instituțiile de stat de control mai echitabile și mai eficiente (Diagrama 9).

DIAGRAMA 9. Frecvența răspunsurilor la întrebarea „Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung” conform mediului de reședință, %

Locuitorii din mediul rural sunt îngrijorați de situația tinerilor, familiilor cu mulți copii, persoanelor cu dizabilități și le consideră mai dezavantajate din cauza infrastructurii proaste, accesului limitat la servicii de sănătate și educație, serviciilor relativ puține de recreere pentru copii și tineri, a dependenței mari și a părinților aflați peste hotare. Ultimii sunt menționați mai ales de copiii cu părinți peste hotare și de către migranți.

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

Constituenți	Întrebare	Conținut
Populația rurală	DE CE?	

Problemele nu au fost soluționate deocamdată din cauză că instituțiile de stat și oficialii de rang înalt au interese personale, dar și pentru că populația și-a pierdut încrederea și a devenit pasivă pe plan social.

Constituenți	Întrebare	Conținut
Populația rurală	CINE?	

Mai mult decât locuitorii din regiunile urbane, populația rurală consideră că statul este în principal responsabil pentru asigurarea unei vieți mai bune: 92% din populație în cadrul SNR este de părere că autoritățile publice centrale au rolul principal în asigurarea unei vieți mai bune și 63,2% consideră că autoritățile publice locale. Responsabilitatea mai mare atribuită autorităților publice locale (cu 10 p. mai înaltă în comparație cu opinia locuitorilor din mediul urban) relevă legătura mai puternică dintre populație și autoritățile publice în sate.

Constituenți	Întrebare	Conținut
Populația rurală	CUM?	

Locuitorii din mediul rural cred că schimbarea poate fi asigurată printr-o activitate mai susținută a sectorului de afaceri. În acest context, rolul ramurii agriculturii a fost de asemenea subliniat în timpul consultărilor, fiind o sursă importantă pentru veniturile populației. Totodată, locuitorii din regiunile urbane au menționat mai des nevoia de coeziune socială pentru realizarea schimbărilor.

Constituenți	Întrebare	Conținut
Populația rurală	CÂND?	

În general vorbind, populația din mediul rural este mai pesimistă privind perioada de timp necesară soluționării problemelor pentru ca oamenii să trăiască mai bine. Opiniile diferă, majoritatea răspunsurilor vizând 20 de ani sau mai mult.

Constituenți	Întrebare	Conținut
Populația urbană	CE?	

Populația urbană beneficiază de condiții de viață puțin mai bune decât populația rurală, în conformitate cu evaluarea proprie din cadrul SNR: 33,8% din populație afirmă că trăiește bine sau aproape bine. În timp ce participanții se mai referă la nevoile primare pentru asigurarea unei vieți mai bune, în comparație cu locuitorii rurali, ei pun mai mult accent pe securitate și nevoi sociale. Ei citează mai frecvent lipsa unor factori precum: o educație mai bună, o societate mai educată, o societate tolerantă, securitate personală, participare în procesul de luare a deciziilor, încredere în sistemul legal, protecția drepturilor omului.

Prin urmare, pentru ca populația să trăiască mai bine pe termen lung, ei acordă un credit mai mare decât locuitorii din mediul rural unor factori precum: accesul la servicii de sănătate de calitate înaltă și educație de calitate, promovarea bunelor practici ale altor localități sau țări, promovarea exemplor bune de către elite, descurajarea discriminării, guvernarea transparentă și reintegrarea țării (a se vedea Diagrama 9).

În opinia lor, unele grupuri de populație sunt mai dezavantajate: femeile, copiii ai căror părinți sunt peste hotare, bătrânii singuratici, persoanele cu HIV/SIDA, TB. Acest fapt se explică prin problemele diferite cu care se confruntă locuitorii din regiunile urbane, dar de asemenea prin conștientizarea socială mai înaltă.

Constituenți	Întrebare	Conținut
Populația urbană	DE CE?	

Calitatea guvernării și disfuncționalitățile legislației sunt cel mai des menționate de către populația urbană ca factori ce împiedică rezolvarea problemelor cu care se confruntă populația Moldovei.

Constituenți	Întrebare	Conținut
Populația urbană	CINE?	

Spre deosebire de populația rurală, populația urbană crede că partidele politice, sistemul de justiție, sectorul de afaceri și mass-media ar trebui să joace un rol mai mare în asigurarea unei vieți mai bune.

Constituenți	Întrebare	Conținut
Populația urbană	CUM?	

Încurajarea activităților de afaceri și atragerea investițiilor sunt modalități de realizare a schimbărilor în bine menționate de majoritatea participanților la discuție din regiunile urbane.

Constituenți	Întrebare	Conținut
Populația urbană	CÂND?	

Opiniile rezidenților din mediul urban privind timpul necesar realizării schimbărilor cuprind o perioadă largă, de la 5 ani pentru schimbările mici până la 25 de ani pentru schimbările la nivel macro.

Constituenți	Întrebare	Conținut
Populația din capitala țării, orașul Chișinău	CE?	

În general, populația din orașul Chișinău, capitala Republicii Moldova, a identificat o serie întreagă de probleme care probabil nu vor fi rezolvate până în anul 2015. Problemele identificate vizează: discriminarea, accesul în spații publice pentru persoanele cu dizabilități, aspectele de mediu. Faptul că populația Chișinăului a menționat mai multe probleme este determinat de nivelul mai înalt de educație și informare al locuitorilor orașului care sunt capabili să identifice nu doar probleme care îi afectează direct pe ei, ci care vizează alte grupuri de populație. De asemenea, în cadrul consultărilor teritoriale au participat mulți membri ai OSC reprezentând unele grupuri marginalizate. Majoritatea acestor OSC au sediul în Chișinău, însă sunt capabile să evidențieze probleme mai specifice. În cadrul sondajului on-line, au fost identificate alte câteva probleme cu care se confruntă populația dar care nu se referă doar la nevoile primare (Diagrama 10).

DIAGRAMA 10. Frecvența răspunsurilor la întrebarea „Care sunt principalele cauze că unii oameni nu trăiesc bine în comunitatea lor?” conform reședinței în capitala țării, orașul Chișinău, %

Prin urmare, printre alte priorități pentru perioada de după anul 2015 au fost menționate:

- Combaterea discriminării
- Schimbarea mentalității populației
- Educația ecologică a populației.

Sursa: Sondajul on-line realizat în noiembrie 2012 – februarie 2013.

Constituenți	Întrebare	Conținut
Populația din capitala țării, orașul Chișinău	DE CE?	

Cu toate acestea, motivele pentru care problemele persistă și nu au fost rezolvate sunt în principal aceleași ca și cele identificate de populația generală.

Constituenți	Întrebare	Conținut
Populația din capitala țării, orașul Chișinău	CINE?	

Statul și fiecare cetățean sunt considerați ca fiind principalii responsabili pentru asigurarea unei vieți mai bune. Totuși, respondenții din capitală pun un accent mai mare pe rezolvarea problemelor existente pe rolul ONG-urilor și alte OSC și pe cel al comunității internaționale.

Constituenți	Întrebare	Conținut
Populația din capitala țării, orașul Chișinău	CÂND?	

Perioada de timp în care schimbările sunt probabile variază de la 10 până la 25 de ani, în opinia locuitorilor capitalei. Privitor la realizarea schimbărilor intermediare au fost exprimate de asemenea păreri diferite: pentru unele evoluții sunt suficienți chiar 1-3 ani, pentru altele – 3-5 ani.

Constituenți	Întrebare	Conținut
Populația din Unitatea Teritorial-Administrativă Autonomă (UTA) Găgăuzia	CE?	

În timp ce majoritatea cetățenilor din UTA Găgăuzia s-au referit la probleme comune menționate de populația generală, ei au discutat și câteva aspecte specifice:

- Indiferența structurilor centrale de decizie și în particular indiferența populației din UTA Găgăuzia.
- Corpul profesoral necalificat din majoritatea instituțiilor de învățământ ce determină situația actuală a persoanelor care nu sunt suficient instruite și nu obțin abilitățile necesare.
- Unii respondenți au menționat probleme specifice ale UTA Găgăuzia, precum popularea apei, deșeurile.
- Instabilitatea politică ce afectează întreaga țară se conturează ca o altă problemă.
- Inegalitatea gender. Majoritatea respondenților sunt de acord că în Moldova există discriminare împotriva femeilor, însă nu fiecare este capabil să ofere o soluție ori să insiste asupra eliminării acesteia, referindu-se la „mentalitatea tradițională” și la faptul că aici este necesar „de parcurs un drum lung până la obținerea schimbărilor”.
- Discriminarea etnică.

Constituenți	Întrebare	Conținut
Populația din Unitatea Teritorial-Administrativă Autonomă (UTA) Găgăuzia	DE CE?	

După părerea lor, problemele nu au fost soluționate deocamdată din mai multe cauze:

- Stagnarea economică; în ciuda creșterii economice înalte din ultimul deceniu, populația nu a resimțit impactul pozitiv al creșterii și a menționat explicit acest factor.
- O populație informată insuficient.
- Lipsa de inițiativă și acțiune a populației.
- Societatea educată insuficient, nu doar în legătură cu educația formală, ci mai mult în ceea ce privește comportamentul.
- Populația Găgăuziei pare a fi mai dezamăgită de elita politică care ignoră direct minoritățile etnice.

Constituenți	Întrebare	Conținut
Populația din Unitatea Teritorial-Administrativă Autonomă (UTA) Găgăuzia	CINE?	

Fiecare este responsabil, inclusiv organizațiile internaționale și familia.

Constituenți	Întrebare	Conținut
Populația din Unitatea Teritorial-Administrativă Autonomă (UTA) Găgăuzia	CUM?	

În opinia participanților din UTA Găgăuzia, schimbarea în favoarea unei vieți mai bune poate fi obținută prin:

- Organizarea unor alegeri corecte, populația găgăuză acordă mai multă atenție procesului electoral și modului în care alegerile sunt sau nu libere și corecte.
- Organizarea unor campanii largi cu privire la ceea ce se întâmplă în țară astfel încât cetățenii să devină mai conștienți asupra problemelor și mai activi.
- Promovarea drepturilor omului; fiecare trebuie să-și cunoască drepturile și să ceară respectarea lor.
- Stabilirea unor relații mai apropiate cu Rusia; acesta este singurul grup de populație care a menționat că relațiile cu Rusia pot soluționa unele probleme cu care se confruntă Moldova.

Constituenți	Întrebare	Conținut
Populația din Unitatea Teritorial-Administrativă Autonomă (UTA) Găgăuzia	CÂND?	

De la 5 până la 15 ani, în funcție de schimbări: 5 ani pentru rezolvarea chestiunilor politice, 10 ani pentru problemele sociale și economice și 15 ani pentru soluționarea problemelor de mediu.

Constituenți	Întrebare	Conținut
Populația din regiunea transnistreană a țării	CE?	

Populația din regiunea transnistreană a țării a fost consultată doar prin intermediul sondajului on-line la care au participat 75 de respondenți. Motivele indicate de către participanții la SOL de ce populația nu trăiește bine în comunitățile lor sunt aproape aceleași ca și cele menționate de restul țării: veniturile mici, lipsa locurilor de muncă, lipsa încrederii în administrația publică, corupția și o societate intolerantă. Altă cauză specifică menționată de câțiva respondenți a fost legătura dintre cercurile de afaceri și funcționarii de stat: „Afacerile s-au unit cu statul. Este necesară separarea afacerilor de Guvern și a politicului de intrigi”, a scris unul dintre participanții la sondajul on-line.

Pentru a trăi mai bine, generațiile viitoare vor avea nevoie, în opinia lor, de locuri de muncă decente, o societate mai educată (mai instruită) și de specialiști mai instruiți. Printre răspunsurile specifice, comune pentru acești respondenți, a fost menționată „pacea”, ceea ce reflectă această temă specială pentru populația regiunii transnistrene a țării.

Grupurile de populație a căror situație ei doresc să fie îmbunătățită cel mai mult sunt: copiii, tinerii și persoanele sărace.

Constituenți	Întrebare	Conținut
Femei	CE?	

În general, femeile au oferit răspunsuri mai negative în comparație cu bărbații la întrebările despre viața lor. Peste 73% dintre femeile participante la SNR consideră că nu trăiesc bine ori trăiesc destul de rău. Factorii care ar putea asigura o viață mai bună sunt oarecum diferiți față de cei citați de populația de gen masculin:

- **O educație mai bună.** Este surprinzător că femeile, în special cele mai tinere, au studii mai profunde decât bărbații. În prezent, 32,4% din populația feminină are vârsta peste 15 ani și a absolvit studiile gimnaziale și colegiale, în timp ce proporția populației de bărbați cu același nivel de educație este de 24,4%.

- **O sănătate mai bună.** Acest fapt este de asemenea surprinzător din cauză că speranța de viață pentru femei în Moldova este cu 8 ani mai înaltă decât cea pentru bărbați. Aceasta ar putea fi explicat însă prin îngrijorarea mai mare a femeilor pentru sănătate, menționată mai des în timpul consultărilor în comparație cu discuțiile cu participarea bărbaților.
- **O viață socială și culturală mai activă.**
- **O societate mai educată (mai instruită).** Femeile sunt preocupate mai mult de nivelul de educație al societății atâta timp cât în mod tradițional în Moldova ele joacă un rol mai mare în creșterea copiilor și se confruntă mai des cu probleme legate de influența negativă a unei societăți needucate asupra comportamentului copiilor.
- **Un mediu mai curat.**
- **Solidaritatea și ajutorul reciproc în societate.**

Pentru ca toată populația să trăiască mai bine în Moldova pe termen lung, femeile acordă mai multă atenție decât bărbații următorilor factori: muncă decentă (aceasta s-ar putea datora participării lor mai mici pe piața forței de muncă), pensii și beneficii sociale mai mari, acces la servicii de sănătate și educație de calitate înaltă, promovarea modului de viață sănătos și utilizarea tehnologiilor avansate în economie (Diagrama 11).

DIAGRAMA 11. **Frecvența răspunsurilor la întrebarea „Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung” conform dezagregării pe genuri, %**

Femeile par a avea o atitudine de compasiune mai mare decât bărbații pentru câteva grupuri de populație pe care le consideră cele mai dezavantajate: copiii ai căror părinți sunt peste hotare, bătrânii singuratici, familiile cu mulți copii și șomerii.

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

Constituenți	Întrebare	Conținut
Femei	CINE?	

Într-o proporție mai mare decât bărbații, femeile consideră că autoritățile publice ar trebui să aibă rolul principal în asigurarea unei vieți mai bune: 91,4% dintre femei afirmă că autoritățile publice centrale ar trebui să dețină rolul principal, 60,9% cred că autoritățile publice locale ar trebui să-și asume acest rol (potrivit datelor SNR). În același timp, ele citează mai des grupuri precum ONG-urile decât publicul general care le acordă un credit mai mic în calitate de actori care ar trebui să participe la asigurarea unei vieți mai bune pentru cetățeni.

Constituenți	Întrebare	Conținut
Femei	CÂND?	

În discuțiile cu grupurile de constituenți femeile par să fie mai pesimiste privind perioada necesară schimbărilor, multe dintre ele afirmând că asta va lua peste 20 de ani.

Constituenți	Întrebare	Conținut
Bărbații	CE	

35,3% dintre bărbați consideră că trăiesc bine sau destul de bine, în timp ce 63% sunt mai înclinați să creadă că nu trăiesc bine sau nu atât de bine, conform SNR. În comparație cu femeile, ei afirmă mai des că pentru a trăi mai bine au nevoie de o infrastructură mai bună, un sistem de justiție mai echitabil și mai multe oportunități de participare la procesul de luare a deciziilor.

Pentru ca toată populația să trăiască mai bine pe termen lung, bărbații menționează mai des decât femeile anumite aspecte precum: exemple bune de comportament din partea elitelor din societate, un sistem de justiție echitabil, instituții de stat eficiente și echitabile, investiții mai mari în infrastructură, o guvernare mai transparentă (Diagrama 11). Deci, în timp ce femeile pun accent mai mare pe aspectele sociale ale unei vieți mai bune (educație, sănătate), bărbații evidențiază mai mult principiile generale ale statului democratic (participare, justiție, încredere în respectarea legislației).

Bărbații citează mai des decât femeile populația din mediul rural și tinerii în calitate de grupuri de populație mai vulnerabile decât alte categorii.

Constituenți	Întrebare	Conținut
Bărbații	CINE?	

În timp ce rolul statului în asigurarea unei vieți mai bune este privit de către bărbați ca fiind important, alți actori prevalează în comparație cu părerile femeilor: sectorul de afaceri, mass-media și sindicatele.

Constituenți	Întrebare	Conținut
Bărbații	CÂND?	

Opiniile au fost foarte diferite în ceea ce privește timpul necesar pentru schimbare: între 1 și 2 ani pentru unele evoluții intermediare până la 50 de ani pentru o viață mai bună pentru toată populația.

Constituenți	Întrebare	Conținut
Tinerii	CE?	

În timp ce tinerii sunt considerați în multe cazuri ca fiind un grup dezavantajat care dispune de condiții de viață mai puține decât alții, propria lor apreciere asupra cât de bine trăiesc este cea mai optimistă, în comparație cu alte grupuri, potrivit sondajului național relevant. 41,7% din populația în vârstă de 18-29 de ani consideră că trăiește bine sau destul de bine (față de 31,6% pentru populația generală) în cadrul SNR. În timp ce veniturile mai mari sunt încă citate cel mai des ca factor pentru asigurarea unei vieți mai bune, incidența acestui răspuns este mai mică decât printre alte grupuri de vârstă. Totodată, tinerii se referă mai des la o educație mai bună, o viață socială și culturală mai bună, o societate mai educată, un mediu mai curat, o participare mai largă în procesul de luare a deciziilor (date relevate în cadrul SNR și SOL). Aceasta demonstrează că societatea moldovenească evoluează și are șansa schimbării prin intermediul generației mai tinere.

Pentru ca toată populația din Moldova să trăiască mai bine pe termen lung, cetățenii tineri consideră mai mult decât alte grupuri că sunt necesare promovarea modului de viață sănătos, asigurarea accesului la educație de calitate înaltă și instruirea mai bună a specialiștilor, descurajarea discriminării, promovarea antreprenoriatului, investiții în infrastructură și utilizarea noilor tehnologii avansate în economie. În acest sens, tinerii par mai preocupați de schimbarea tendințelor economiei globale și de necesitatea de supraviețuire a economiei moldovenești. Aceasta ilustrează de asemenea o atitudine mai tolerantă a tinerilor față de tinerii provenind din unele grupuri marginalizate.

Constituenți	Întrebare	Conținut
Tinerii	CINE?	

Tinerii tind să se bazeze mai puțin pe stat în asigurarea unei vieți mai bune pentru populație. Chiar dacă ei încă mai menționează că autoritățile publice dețin rolul principal în asigurarea unei vieți mai bune, frecvența acestui răspuns este mai mică în comparație cu alte grupuri. În același timp, ei menționează mai des rolul cetățenilor și al societății civile (ONG-uri, mass-media și biserica) în obținerea unor standarde de viață mai bune pe termen lung.

Constituenți	Întrebare	Conținut
Tinerii	CÂND?	

Opinia cea mai răspândită printre tineri este că schimbările vor dura 10-15 ani în cazul celui mai bun scenariu sau 20-25 de ani.

Constituenți	Întrebare	Conținut
Populație adultă	CE?	

Populația adultă apreciază că, de fapt, condițiile lor generale de viață sunt mai proaste decât apreciază tinerii, însă mai bune decât apreciază persoanele în etate. Cu toate acestea, cohorta de sus a populației adulților apreciază viața lor ca fiind mai rea decât orice alt grup de populație: în SNR 32,6% dintre respondenții de 30-45 de ani afirmă că ei trăiesc bine sau destul de bine, în timp ce doar 23,2% din populația de 46-59 de ani consideră că ei trăiesc bine sau destul de bine. Ca să aibă o viață mai bună, populația adultă are nevoie mai mult, așa cum afirmă, de venituri mai mari, de revenirea acasă a migrantilor care lucrează peste hotare, un sentiment mai profund al siguranței personale, mai puțină corupție în societate, încredere că legislația este aplicată și de respectarea drepturilor omului.

Pentru ca cetățenii să trăiască mai bine pe termen lung, populația adultă a evidențiat mai mult decât alte grupuri de vârstă accesul la servicii de sănătate de înaltă calitate, exemplele de comportament bun din partea elitelor, un sistem de justiție echitabil și instituții de stat de control eficiente și echitabile.

Populația adultă a remarcat mai des câteva grupuri dezavantajate care, în opinia lor, trăiesc mai rău decât alții și anume: femeile, tinerii, persoanele cu dizabilități și șomerii.

Constituenți	Întrebare	Conținut
Populație adultă	CINE?	

În timp ce autoritățile publice centrale sunt privite ca fiind principalii constituenți responsabili pentru asigurarea unei vieți mai bune în Moldova, populația adultă citează mai des rolul autorităților publice locale, sectorului de justiție și sectorului de afaceri.

Constituenți	Întrebare	Conținut
Populație adultă	CÂND?	

Opiniile variază foarte mult de la perioade scurte pentru schimbările mici până la viziunile foarte pesimiste, potrivit cărora schimbările nu vor avea loc niciodată.

Constituenți	Întrebare	Conținut
Persoane în etate	CE?	

Aprecierea populației cu vârstă peste 59 de ani asupra propriilor condiții de viață este destul de pesimistă, astfel încât doar 27,1% afirmă că trăiesc bine sau destul de bine, iar 72,5% spun că nu trăiesc bine sau nu trăiesc destul de bine, potrivit SNR. Principalul lucru care le lipsește pentru a trăi bine sunt veniturile mai mari, așa cum au afirmat 79,9% din respondenți. Totuși, câteva alte lucruri sunt mai stringente pentru o viață mai bună pentru persoanele în etate în comparație cu populația mai tânără: o sănătate mai bună (menționată de 69,6% din respondenți) și o toleranță mai mare în societate (citată de 17,4% din respondenți). Aceeași factori prevalează în cadrul SOL pentru populația cu vârstă peste 50 de ani.

Pentru ca populația Moldovei să trăiască mai bine pe termen lung, persoanele în etate menționează mai des decât alte grupuri necesitatea unor pensii și beneficii sociale mai mari și mai echitabile, accesul la servicii de sănătate de calitate înaltă, probleme care de altfel afectează mai mult populația în vârstă.

Persoanele în etate consideră mai des că locuitorii din mediul rural și bătrânii singuratici trăiesc în condiții mai grele decât alte grupuri.

Constituenți	Întrebare	Conținut
Persoane în etate	CINE?	

Persoanele în etate au menționat autoritățile publice centrale ca fiind principalul actor responsabil pentru asigurarea unei vieți mai bune în comparație cu alte grupuri de populație (94% din populația cu vârstă peste 59 de ani).

Constituenți	Întrebare	Conținut
Copii	CE?	

Copiii au fost primul grup de populație care a fost consultat. Ei au participat activ la consultări, oferind mai multă informație utilă și, într-un fel, diferită. Chiar dacă unii dintre ei erau relativ tineri – cu vârstă de la 12 până la 18 ani – majoritatea dintre ei sunt conștienți de problemele generale cu care se confruntă populația Republicii Moldova (dificultățile economice, sănătatea, corupția, infrastructura, participarea populației la procesul de luare a deciziilor, conflictul teritorial). Totuși, ei au adăugat câteva aspecte mai specifice care îi deranjează pe ei mai mult decât pe adulți. Copiii vor ca Moldova să fie diferită după anul 2015 și anume o țară în care:

- Este asigurată securitatea populației și nimănui nu-i este frică în această țară.
- Societatea este educată și oamenii se ajută reciproc. Copiii au menționat de asemenea că nu doresc ca alcoolul și țigările să se vândă pretutindeni. Aceasta poate fi în parte un răspuns la comportamentul violent al părinților și al altor adulți care consumă alcool.
- Sistemul de învățământ avansează: costurile educației descresc, calitatea educației se ameliorează, dotarea tehnică a școlilor se îmbunătățește, iar în procesul educațional sunt folosite noi metode și tehnologii.
- Copiii trăiesc împreună cu părinții lor. Mai mulți copii care au participat la consultări au unul sau ambii părinți plecați la muncă peste hotare ori au prieteni ai căror părinți se află în străinătate. Ei par să fie cei mai afectați de acest fenomen și resimt cel mai mult în comparație cu alți participanți nu doar consecințele sociale ale fenomenului, dar au de asemenea cele mai puternice emoții în acest sens.
- Societatea este tolerantă și non-discriminatorie.
- Drepturile omului, inclusiv drepturile copilului, sunt respectate. Copiii afirmă că ei deseori nu sunt luați în serios de adulți, sunt ignorați și nu sunt admiși la discuțiile din cadrul școlii: „Unii dintre noi vor să contribuie la dezvoltarea școlii și a comunității, dar asta nu este întotdeauna posibil”.

- O țară avansată din punct de vedere tehnologic. Majoritatea copiilor cunosc modelele generale ale economiei globale, o economie în care există progres tehnologic, și consideră că viitorul Moldovei va fi asigurat dacă aceste tehnologii vor fi aplicate în țara noastră.

Constituenți	Întrebare	Conținut
Tinerii	CINE?	

Printre actorii care ar trebui să soluționeze problemele societății moldovenești au fost menționați: copiii și părinții lor împreună, profesorii, ONG-urile, sectorul de afaceri și organizațiile internaționale.

Constituenți	Întrebare	Conținut
Tinerii	CUM?	

Pentru a realiza aceste obiective, copiii cred că sunt necesari alți factori decât cei menționați de către toate celelalte grupuri:

- Atragerea investițiilor străine directe
- Educația unei societăți tolerante și coezive
- Modernizarea instituțiilor educaționale
- Pedepse mai mari pentru încălcarea legislației
- Promovarea activităților de voluntariat. Copiii se numără printre puținele grupuri de populație care consideră că oamenii pot face voluntariat în anumite activități în beneficiul lor și al copiilor lor. Este necesară doar promovarea unor astfel de activități.

Constituenți	Întrebare	Conținut
Tinerii	CÂND?	

Schimbările pozitive ar putea fi înregistrate, în opinia copiilor, în 10-20 de ani.

Constituenți	Întrebare	Conținut
Copii și tineri dezavantajați	CE?	

Copiii și tinerii dezavantajați consideră că lipsa locurilor de muncă este una dintre cele mai importante probleme în Moldova care nu va fi soluționată până în anul 2015. Este o problemă serioasă care pune riscuri reale de generare a tensiunilor în societate. „Cu părere de rău, locurile de muncă existente sunt deja ocupate. Persoanele cu vârstă de pensionare continuă să lucreze, să primească pensie și salariu, iar tinerii rămân șomeri”, a afirmat un participant reprezentând grupul de tineri dezavantajați. Alte probleme menționate de către copiii și tinerii dezavantajați sunt: sărăcia, criminalitatea înaltă, infrastructura proastă a drumurilor, accesul limitat la servicii de sănătate. Altă dificultate la care tinerii se referă mai mult decât alte grupuri de populație este accesul limitat la informație. În opinia lor, populația și, în special, populația rurală nu are suficient acces la informație, parțial datorită penetrării slabe a internetului în regiunile rurale. În consecință, aceasta influențează procesul politic și democratic în Moldova: „În sate oamenii sunt mai puțin informați despre ceea ce se întâmplă în țară. Prin urmare, este mai ușor pentru politicieni să facă promisiuni și să mintă pentru a obține voturi, iar apoi să uite de toate promisiunile lor”.

Printre grupurile de populație identificate ca fiind afectate cel mai mult de problemele ce persistă în Moldova se numără populația rurală angajată în agricultură, persoanele aflate sub pragul sărăciei, copiii și tinerii. Participanții se referă la ultimul grup mai mult în contextul plecării părinților la muncă peste hotare și copiilor rămași singuri acasă. Unii copii și tineri au făcut afirmații disperate: „Copiii au fost lăsați cu bunicii, dar știți... e greu (e oarecum straniu, nu?) să rămâi cu bunicii!”, a fost unul dintre comentariile aparținând reprezentanților acestui grup de tineri dezavantajați.

Printre prioritățile post-2015, copiii și tinerii dezavantajați au menționat în principal:

- Dezvoltarea economică și crearea mai multor locuri de muncă decente.
- Integrarea în UE.
- O societate educată ce respectă normele sociale de bază.

Constituenți	Întrebare	Conținut
Copii și tineri dezavantajați	DE CE?	

Problemele existente nu au fost soluționate deocamdată din cauza conștientizării slabe de către populația generală asupra ceea ce tinerii consideră că sunt dificultăți curente: „Lumea se gândește în primul rând la problemele ei personale și nu la problemele societății”, a afirmat un participant. Altă cauză este lipsa voinței politice, deoarece situația actuală este foarte convenabilă pentru politicienii care pot manipula societatea: „Pentru unii este convenabil ca populația să plece peste hotare, pentru că astfel vin banii în țară, iar bătrânii și copiii care rămân acasă pot fi manipulați”, a declarat un participant.

Cele mai mari discrepanțe în ceea ce privește bunăstarea populației, menționate de tineri, sunt cele între bogați și săraci. Ei asociază sărăcia cu discriminarea. „Dacă lumea vede de la bun început, încă de la grădiniță, că ești dintr-o familie vulnerabilă, săracă, ei întotdeauna te vor trata ca atare, nu-ți vor susține ideile, chiar dacă acestea sunt bune și chiar mai bune decât ideile colegilor”, este ceea ce crede un tânăr vulnerabil. Însă participanții au menționat de asemenea discrepanțele dintre populația rurală și urbană datorită oportunităților mai mari de angajare și infrastructurii mai bune în regiunile urbane, precum și dintre bărbați și femei din cauza oportunităților de angajare mai restrânse pentru femei.

Constituenți	Întrebare	Conținut
Copii și tineri dezavantajați	CINE?	

Tinerii din acest grup consideră că este necesară implicarea întregii societăți în îmbunătățirea situației din Republica Moldova. Ei au menționat că toți cetățenii trebuie să participe mai activ și, dacă este cazul, să scrie petiții și sugestii către instituțiile de stat, exercitând presiune pentru ca acestea să fie rezolvate. Fiecare cetățean ar trebui să fie responsabil pentru asigurarea armoniei dintre oameni. Unele viziuni pesimiste diferite au fost de asemenea exprimate, astfel un tânăr din cadrul grupului a menționat că astăzi fiecare este responsabil doar pentru sine: „Nimeni nu va face nimic pentru ca noi să trăim mai bine; trebuie să facem asta singuri”.

Tinerii dezavantajați cred că este necesară o implicare mai largă a cetățenilor, dar și a Parlamentului și primarilor în soluționarea problemelor existente. De asemenea, ei au menționat rolul țărilor dezvoltate în depășirea dificultăților cu care se confruntă populația Moldovei.

Constituenți	Întrebare	Conținut
Copii și tineri dezavantajați	CUM?	

Tinerii dezavantajați afirmă că printre alți factori comuni, menționați de populație pentru realizarea schimbărilor, sunt necesare în special:

- Promovarea activităților de afaceri și îmbunătățirea climatului de afaceri, fiindcă aceasta este singura cale pentru crearea locurilor de muncă.
- Promovarea respectului și solidarității în societate.
- Implicarea mai largă a întregii comunități în soluționarea problemelor comune.

Constituenți	Întrebare	Conținut
Copii și tineri dezavantajați	CÂND?	

În general, tinerii cred că Moldova va obține un nivel mai înalt de bunăstare în 20-25 de ani. Cu toate acestea, unii și-au exprimat speranța că evoluțiile se vor face simțite mai repede – în aproape 10-15 de ani – atunci când populația care a plecat din Moldova va reveni în țară. Iar aceasta este posibil doar cu condiția creării locurilor de muncă.

Constituenți	Întrebare	Conținut
Femei cu venituri mici sau fără serviciu și cu mulți copii din mediul rural	CE?	

Femeile din mediul rural afirmă că lista celor mai stringente probleme cu care se confruntă societatea include:

- Accesul la servicii de sănătate. „În caz de urgență, nu poți aștepta ziua în care medicul de familie va veni în sat... riști să ai complicații ori chiar să mori dacă nu ai medicamentele necesare”; a afirmat o femeie din mediul rural.
- O societate needucată care nu respectă normele sociale de bază. Una dintre cauze este nivelul înalt al migrației, lăsarea copiilor fără îngrijire suficientă. „Educația începe în familie și continuă la grădiniță, școală și societate. Mulți părinți sunt peste hotare, alții nu știu cum să-și educe copiii, nu există grădiniță în fiecare sat, iar școlile se închid și nu este surprinzător că avem o societate needucată”.
- Migrația și copiii lăsați singuri acasă. Unii părinții își regretă decizia de a pleca: „În familia noastră soțul meu a fost cinci ani peste hotare și nouă ne-a părut rău foarte mult. În primul rând, băieților le-a lipsit tatăl, mai târziu ei s-au folosit de asta și acum tatăl lor nu mai este o autoritate pentru ei. Este foarte dificil”, a afirmat o femeie din mediul rural.
- Violența domestică legată de veniturile mici. Femeile din regiunile rurale consideră că principala cauză a violenței în familie este sărăcia și lipsa banilor pentru nevoile de bază ale copiilor.

În opinia participantelor, grupurile cele mai dezavantajate de populație par a fi bătrânii din mediul rural și copiii. „Copiii din mediul rural sunt dezavantajați. Deseori ei lucrează împreună cu părinții lor”, a afirmat o femeie dintr-o regiune rurală. În același timp, alte persoane consideră că acesta este un lucru bun pentru că astfel copiii devin mai competenți și mai pregătiți pentru viață.

Pentru ca populația Moldovei să trăiască mai bine, participantele consideră că sunt necesare dezvoltarea sectorului agricol, promovarea participării în procesul de luare a deciziilor și crearea condițiilor necesare pentru ca tinerii să nu plece din țară. Aceasta înseamnă diferite stimulente, inclusiv financiare, și o mai bună infrastructură socială.

După anul 2015 printre prioritățile cele mai importante ar trebui să se regăsească:

- Eliminarea corupției. „Astăzi în Moldova cel care are bani acela are și drepturi. Dreptatea e la fundul mării. Țara este condusă de bani”, a spus o femeie.
- Educația copiilor și a întregii societăți în spiritul respectării normelor sociale de bază.
- Crearea locurilor de muncă decente pentru toți.

Constituenți	Întrebare	Conținut
Femei cu venituri mici sau fără serviciu și cu mulți copii din mediul rural	DE CE?	

Problemele din societate persistă din cauză că cei care guvernează țara au doar interese personale și din cauza populației care nu se implică. Oamenii nu le cer politicianilor să-și țină promisiunile.

Discrepanțele cele mai semnificative în ceea ce privește bunăstarea sunt între populația rurală și urbană, în primul rând pentru că în regiunile urbane există mai multe oportunități pentru educație și mai multe locuri de muncă. O altă discrepanță identificată este cea dintre femei și bărbați. Participantele consideră că femeile lucrează mai mult acasă și în același timp au mai puține oportunități de angajare.

Constituenți	Întrebare	Conținut
Femei cu venituri mici sau fără serviciu și cu mulți copii din mediul rural	CINE?	

Rolul primar în soluționarea problemelor ar trebui să-i aparțină Guvernului, dar de asemenea și cetățenilor. Femeile consideră la fel că și UE trebuie implicată în depășirea dificultăților.

Constituenți	Întrebare	Conținut
Femei cu venituri mici sau fără serviciu și cu mulți copii din mediul rural	CUM?	

Femeile din cadrul acestui grup consideră că fiecare persoană ar trebui să încerce să contribuie la schimbarea în bine printr-o participare mai largă și prin exprimarea opiniei. Ele cred de asemenea că nașterea mai multor copii este importantă pentru soluționarea problemei demografice cu care se confruntă Moldova. Alte modalități de asigurare a schimbării sunt motivarea tinerilor pentru a nu părăsi țara și accentul mai mare pe modernizarea sistemului de învățământ.

Constituenți	Întrebare	Conținut
Femei cu venituri mici sau fără serviciu și cu mulți copii din mediul rural	CÂND?	

Participantele sunt destul de pesimiste privind perspectivele Moldovei pe termen lung. În timp ce majoritatea consideră că populația Moldovei va trăi mai bine în mai puțin de 20 de ani, au fost exprimate și unele opinii mai pesimiste: „Generația noastră nu va trăi niciodată bine într-o țară fără sărăcie”, a spus o femeie, iar alta a zis: „Poate 100 de ani”.

Constituenți	Întrebare	Conținut
Persoanele cu dizabilități din mediul rural și urban	CE?	

În timp ce majoritatea se referă la lipsa locurilor de muncă în Moldova, persoanele cu dizabilități au menționat de asemenea dezavantajele cu care se confruntă pe piața muncii. O altă problemă accentuată este accesul dificil și lipsa infrastructurii în instituțiile și spațiile publice: „Autoritățile publice locale și centrale ar trebui să-și onoreze obligațiunile și să asigure accesul în locurile publice pentru persoanele cu dizabilități. De asemenea, este necesară stabilirea unui mecanism de sancțiune pentru neconformarea la aceste reguli”, a menționat unul dintre participanți. Ei s-au referit la fel și la discriminare ca la o problemă prezentă în Moldova și care probabil nu va fi rezolvată până în anul 2015. Discriminarea pe care o menționează se referă nu doar la cazul lor, ci de asemenea la discriminarea femeilor de către angajatori. „Pentru că se consideră că ele au mai puține abilități de management”, a remarcat unul dintre participanți. Alte probleme la care s-au referit persoanele cu dizabilități sunt: problemele ecologice, depopularea spațiului rural, populația care continuă să plece din țară pentru a munci peste hotare, accesul limitat la informație.

Participanții au discutat profund dezavantajele copiilor lăsați singuri acasă cu care se confruntă aceștia în prezent.

Pentru îmbunătățirea situației ei accentuează rolul important al investițiilor și, în special, al investițiilor străine, precum și implementarea diferitelor proiecte cu sprijinul comunității internaționale.

Pentru perioada de după anul 2015 printre prioritățile principale ar trebui să se regăsească:

- Schimbarea mentalității populației.
- Educația societății în spiritul respectului pentru normele sociale de bază.
- Dezvoltarea durabilă ce implică climatul de afaceri și o legislație funcțională.

Constituenți	Întrebare	Conținut
Persoanele cu dizabilități din mediul rural și urban	DE CE?	

Problemele nu au fost soluționate deocamdată din cauză că autorităților nu le pasă și din cauză că legile nu funcționează.

Constituenți	Întrebare	Conținut
Persoanele cu dizabilități din mediul rural și urban	CINE?	

Acesta este singurul grup de constituenți care a afirmat că fiecare ar trebui implicat în procesul de schimbare, fără să menționeze anumiți actori. Ei consideră de asemenea că Moldova poate obține evoluții pozitive și fără susținerea externă dacă va exista destulă voință.

Constituenți	Întrebare	Conținut
Persoanele cu dizabilități din mediul rural și urban	CUM?	

În viziunea lor, o participare mai largă, exprimarea opiniei prin intermediul mass-media, consultările publice, promovarea exemplor bune, manifestarea nemulțumirii – toate împreună pot asigura o schimbare în bine.

Constituenți	Întrebare	Conținut
Persoanele cu dizabilități din mediul rural și urban	CÂND?	

Schimbările, în opinia lor, pot fi obținute în 10-20 de ani. Doar schimbarea mentalităților va lua mai mult timp.

Constituenți	Întrebare	Conținut
Fermierii și antreprenorii din sectorul rural	CE?	

Printre diversele probleme menționate de grup se numără și cele care afectează sectorul agricol:

- Lipsa piețelor de desfacere pentru producătorii agricoli. Adesea producătorii agricoli nu dispun de acces direct la întreprinderile din industria prelucrătoare și sunt obligați să-și vândă produsele unor intermediari.
- Procedurile birocratice la certificarea produselor: „Este o procedură formală fără vreun rol important, însă îți ia mult timp și resurse”.
- Condițiile de creditare nefavorabile pentru sectorul agricol: „Producătorii nu simt nici un fel de sprijin din partea politicilor de creditare, dar mai degrabă bariere în activitatea lor”.
- O politică incorectă de creditare a agriculturii: „Nu fiecare întreprinzător are acces la subvențiile de stat. Mecanismul de subvenționare este corupt și foarte birocratic în Moldova”, au concluzionat participanții la focus grup.

Cele mai afectate grupuri de populație sunt întreprinzătorii care muncesc mult fără sprijin din partea statului.

Pentru îmbunătățirea situației statul ar trebui să susțină tinerii, să revizuiască legea ajutorului social și să nu încurajeze persoanele care nu vor să facă nimic. După anul 2015 principalele priorități ar trebui să fie dezvoltarea infrastructurii, în special în mediul rural, combaterea corupției, dezvoltarea economiei și crearea locurilor de muncă.

Constituenți	Întrebare	Conținut
Fermierii și antreprenorii din sectorul rural	DE CE?	

Mai persistă probleme din cauză că legislația nu este perfectă și nu funcționează, iar instituțiile statului, inclusiv sectorul de justiție, nu este eficient.

Există discrepanțe care se aprofundează între populația bogată și săracă. Participanții la focus grup au afirmat că persoanele bogate sunt ori cele care muncesc mult, ori cele care practică evaziunea fiscală. Ei au discutat de asemenea mai mult despre diferențele dintre bărbați și femei. Pe de o parte, „femeile sunt mai responsabile și au valori mai înalte”, însă pe de altă parte ele au mai puține oportunități economice.

Constituenți	Întrebare	Conținut
Fermierii și antreprenorii din sectorul rural	CINE?	

Statul ar trebui să asigure implementarea legislației, în timp ce fiecare cetățean ar trebui să fie responsabil pentru schimbare. De asemenea, ar trebui examinată experiența altor țări dezvoltate care ar putea servi drept exemplu pentru soluționarea problemelor cu care se confruntă Moldova.

Constituenți	Întrebare	Conținut
Fermierii și antreprenorii din sectorul rural	CUM?	

Lucrul cel mai important, după părerea lor, este dezvoltarea sectorului de afaceri în scopul creării locurilor de muncă și promovarea abilităților antreprenoriale.

Constituenți	Întrebare	Conținut
Fermierii și antreprenorii din sectorul rural	CÂND?	

În 20-25 de ani.

Constituenți	Întrebare	Conținut
Reprezentanți ai IMM-urilor din regiunile urbane	CE?	

IMM-urile din regiunile urbane se confruntă cu tipuri diferite de probleme în comparație cu IMM-urile din regiunile rurale, care funcționează în principal în sectorul agricol. Astfel, problemele menționate includ:

- Sistemul de educație. Nu există o corelație dintre sistemul de educație și piața forței de muncă. În timp ce lipsa de corelație și calitatea studiilor au fost subliniate de mulți constituenți, accentul pe aceste aspecte pus de reprezentanții IMM-urilor din regiunile urbane a fost mai semnificativ.
- Rata înaltă de dependență care face ca bugetul social să devină lipsit de durabilitate: „În prezent, la fiecare angajat există doi beneficiari de asigurări sociale. Această situație se va agrava pe termen scurt, pentru că numărul beneficiarilor de asigurări sociale se află în continuă creștere, în timp ce populația îmbătrânește și numărul populației angajate descrește”.

- Concurența neloială pe piață.
- Activitatea modestă a mass-media la nivel local. Astfel, „manipularea opiniei publice este un instrument de obținere a voturilor din partea cetățenilor neinformați și de folosire a acestor voturi în interese personale”.

Pentru soluționarea problemelor participanții au menționat, printre alți factori, necesitatea promovării inovațiilor în sectorul agricol.

Alte priorități pentru perioada post-2015 menționate sunt:

- Dezvoltarea sectorului agricol.
- Dezvoltarea turismului și agro-turismului: „Autoritățile publice ar trebui să înțeleagă că turismul și agro-turismul pot contribui semnificativ la economia Moldovei. Însă pentru dezvoltarea acestora este nevoie de o infrastructură mai bună a drumurilor, precum și de o grijă mai mare pentru monumentele istorice și rezervațiile naturale”.
- Asigurarea unui mediu durabil: apă, sol, aer.

Constituenți	Întrebare	Conținut
Reprezentanți ai IMM-urilor din regiunile urbane	DE CE?	

Problemele nu au fost soluționate din cauza nivelului jos de profesionalism și responsabilitate a autorităților și din cauza sistemului de educație care nu este conectat direct la realitățile economice.

Constituenți	Întrebare	Conținut
Reprezentanți ai IMM-urilor din regiunile urbane	CINE?	

În timp ce Guvernul și întreaga societate sunt responsabili pentru rezolvarea problemelor, participanții au accentuat de asemenea rolul asociațiilor profesionale care pot încuraja creșterea economică și, prin urmare, schimbarea situației în bine.

Constituenți	Întrebare	Conținut
Reprezentanți ai IMM-urilor din regiunile urbane	CUM?	

Ei consideră că alegerile reprezintă un instrument pentru realizarea schimbării într-o societate democratică.

Constituenți	Întrebare	Conținut
Reprezentanți ai IMM-urilor din regiunile urbane	CÂND?	

Antreprenorii din regiunile urbane cred că prin stabilirea unor obiective pe termen scurt (1-2 ani) și termen mediu (5-10 ani) și printr-o monitorizare adecvată unele evoluții pot fi asigurate și într-o perioadă mai scurtă. Indicatorii necesari pentru evaluarea progresului pentru setul de obiective sunt: nivelul migrației, veniturile, numărul de turiști, sporul natural și rata șomajului.

Constituenți	Întrebare	Conținut
Lucrători sociali comunitari	CE?	

Unele probleme specifice menționate de grupul lucrătorilor sociali comunitari sunt: lipsa piețelor de desfacere pentru producătorii agricoli, pesimismul general al populației (sunt pesimiști mai ales tinerii). Iar

pentru îmbunătățirea situației ei au propus majorarea salariilor în sectorul public pentru reducerea corupției și creșterea calității vieții angajaților din sectorul public, precum și îmbunătățirea legislației privind ajutorul social care deocamdată nu cuprinde persoanele cele mai vulnerabile.

Cele mai dezavantajate grupuri de populație sunt pensionarii, persoanele cu dizabilități, tinerii și șomerii cu studii superioare. Opinia lor este valoroasă pentru că ei susțin activitățile adresate celor mai dezavantajate grupuri de populație.

Prioritățile pe termen lung pentru Republica Moldova ar trebui să fie: promovarea tinerilor și combaterea discriminării atunci când aceștia se angajează, crearea locurilor de muncă, combaterea economiei informale.

Constituenți	Întrebare	Conținut
Lucrători sociali comunitari	DE CE?	

Lucrurile nu funcționează în Moldova pentru că cetățenii sunt ignorați, iar opiniile nu sunt valorificate pentru că oamenii nu-și cunosc drepturile și totul este concentrat în capitală.

Există o discrepanță mare ce se aprofundează între populația rurală și urbană, dar de asemenea între capitala țării, orașul Chișinău, și celelalte localități. Femeile sunt discriminate pe piața muncii dar și în familie, pentru că societatea moldovenească este foarte tradițională: „Bărbații continuă să domine administrarea gospodăriilor, chiar dacă femeile câștigă mai muți bani. Bărbatul conduce gospodăria. Aceste diferențe sunt vechi, provin dintr-o societate tradițională”, a menționat una dintre persoane.

Constituenți	Întrebare	Conținut
Lucrători sociali comunitari	CINE?	

Toți cetățenii, împreună cu Guvernul, ar trebui să fie responsabili pentru realizarea schimbărilor. De asemenea, participanții își pun speranța că investitorii străini vor juca un rol mai semnificativ în soluționarea problemelor.

Constituenți	Întrebare	Conținut
Lucrători sociali comunitari	CUM?	

Modalitățile de asigurare a schimbării includ atragerea și implementarea proiectelor finanțate sau cofinanțate de către donatori bilaterali sau internaționali, informarea cetățenilor despre drepturile lor și implicarea lor mai mare în procesul de consultări, astfel va fi mai dificil să fie manipulați.

Constituenți	Întrebare	Conținut
Lucrători sociali comunitari	CÂND?	

Termenul în care pot fi realizate schimbările poate fi de 10-25 de ani.

Constituenți	Întrebare	Conținut
Medicii de familie	CE?	

Printre problemele specifice menționate de grup sunt: atitudinea populației față de propria sănătate și lipsa de responsabilitate pentru modul de viață, tuberculoza (această maladie este prevalentă printre populația săracă care la fel se opune tratamentului), munca ilegală. Pentru îmbunătățirea situației create, participanții propun descentralizarea sistemului de sănătate și revizuirea mecanismului asigurărilor medicale obligatorii.

Cele mai afectate grupuri de populație sunt pensionarii, în special cei care provin din sectorul agricol cu pensii mici, tinerii și copiii lăsați fără îngrijire părintească.

După 2015, principalele priorități pentru Republica Moldova ar trebui să includă: combaterea angajării ilegale, combaterea corupției, combaterea sărăciei.

Constituenți	Întrebare	Conținut
Medicii de familie	DE CE?	

Problemele nu au fost soluționate deocamdată din cauză că avem un sistem de justiție iresponsabil.

În opinia participanților, există discrepanțe semnificative între locuitorii din regiunile rurale și urbane, între bogați și săraci, între femei și bărbați, precum și pe criterii de vârstă: persoanele cu vârste apropiate de pensionare se confruntă cu o discriminare mai mare pe piața muncii.

Constituenți	Întrebare	Conținut
Medicii de familie	CINE?	

Întreaga societate, dar în special tinerii, ar trebui să fie responsabili pentru schimbare: ei pot face diferența și au nevoie de schimbare mai mult decât alții. Participanții consideră că Republica Moldova are capacitatea de a se transforma cu forțele proprii și nu are nevoie pentru asta de intervenții externe: „Moldova își poate rezolva singură problemele, dacă își va folosi capitalul uman”, a sugerat unul dintre participanți.

Constituenți	Întrebare	Conținut
Medicii de familie	CUM?	

Schimbarea poate fi obținută printr-o implicare mai mare a cetățenilor și promovarea reformelor.

Constituenți	Întrebare	Conținut
Medicii de familie	CÂND?	

În 40 de ani, atunci când va crește noua generație.

Constituenți	Întrebare	Conținut
Profesorii și alți reprezentanți ai sectorului de educație	CE?	

Printre problemele cele mai importante cu care se confruntă populația și care probabil nu vor fi soluționate până în anul 2015 se numără:

- Migrația. Acest aspect este accentuat cel mai mult de către profesori pentru că ei urmăresc acești copii lăsați fără îngrijire părintească și modul în care migrația îi afectează în fiecare zi. „Părinții aleg să aibă o viață financiară mai bună în dezavantajul propriilor copii: ei tind să înlocuiască dragostea și grija prin banii care nu-i ajută în educația copiilor”, a afirmat un profesor.
- Educația societății.
- Lipsa de viziune și o atitudine foarte superficială în întreaga societate.
- Insuficiența politicilor de tineret și iresponsabilitatea celor care lucrează în acest domeniu.
- Nepotrivirea cererii cu oferta pe piața forței de muncă
- Politicile sociale ineficiente. „Ajutorul social încurajează oamenii lenoși în sate. Beneficiari ai ajutorului social sunt cei care nu vor să lucreze, în timp ce noi... angajații bugetari suntem cei care plătim impozitele ca să-i ajutăm. Acești bani ar trebui folosiți mai bine pentru educație”, a spus un profesor.

Alte categorii dezavantajate menționate de participanți sunt: șomerii, părinții plecați la muncă peste hotare și copiii singuri acasă, precum și persoanele angajate în sectorul bugetar. Chiar dacă ultimul grup e format din salariați, remunerarea lor este mică și ei plătesc toate impozitele și taxele.

Pentru îmbunătățirea situației sunt necesare:

- Dezvoltarea sectorului de afaceri, în special a IMM-urilor și antreprenoriatului agricol.
- Politici de dezvoltare rurală.
- O responsabilitate mai mare a părinților atunci când iau decizia de a pleca peste hotare ori de a implica copiii în diferite genuri de muncă.

Unele priorități pentru Moldova post-2015 ar putea fi:

- Reformarea sistemului de educație și educarea populației.
- Revenirea părinților de peste hotare.
- Serviciile sociale de calitate.

Constituenți	Întrebare	Conținut
Profesorii și alți reprezentanți ai sectorului de educație	DE CE?	

În opinia lor, problemele persistă din cauza faptului că populația nu este consultată, mai ales unele grupuri de populație, din cauza nivelului înalt de corupție și din cauza faptului că deciziile politice și politicile în general nu se bazează pe o analiză bună. Prin urmare, banii sunt irosiți. „De exemplu, optimizarea rețelei de școli și anume închiderea școlilor recent renovate. Investițiile au fost inutile, deoarece școlile au fost închise la scurt timp după aceasta”, a remarcat un profesor.

Constituenți	Întrebare	Conținut
Profesorii și alți reprezentanți ai sectorului de educație	CINE?	

Guvernul, tinerii și întreaga societate trebuie să facă ceva pentru realizarea obiectivelor. Participanții consideră de asemenea că Moldova nu ar trebui să aștepte ca cineva să vină să rezolve problemele țării.

Constituenți	Întrebare	Conținut
Profesorii și alți reprezentanți ai sectorului de educație	CUM?	

Schimbările pot fi realizate prin:

- Investiții mai mari și un sprijin mai semnificativ pentru agricultură.
- O educație mai bună pentru generația viitoare.
- Promovarea unei participări mai mari a societății.

Constituenți	Întrebare	Conținut
Profesorii și alți reprezentanți ai sectorului de educație	CÂND?	

În 20 de ani. Iar indicatorii care ar putea fi utilizați la monitorizarea evoluțiilor pozitive sunt: calitatea specialiștilor, nivelul de implicare a populației în procesele de dezvoltare, indicatorii calității vieții.

Constituenți	Întrebare	Conținut
Reprezentanții cercurilor academice din cadrul instituțiilor de învățământ superior	CE?	

Printre problemele specifice menționate de cercurile academice ca fiind puțin probabil că vor fi soluționate până în anul 2015 au fost:

- Problemele demografice. În timp ce îmbătrânirea populației și sporul natural negativ al acesteia reprezintă o provocare pentru Republica Moldova pe termen lung, aceste subiecte au fost discutate mai puțin în timpul consultărilor. Participanții la discuții au menționat influența migrației asupra situației demografice: „Din păcate, tinerii specialiști încep să se gândească să plece peste hotare încă din universitate. Foarte rar, tinerii doresc să rămână în țară. În prezent, mulți studenți învață limbi străine în timpul studiilor și acesta este un indicator despre planurile lor de viitor”, a menționat un participant.
- Mortalitatea maternă și infantilă care trebuie abordate mai serios de către autorități.
- Tuberculoza, din cauza incidenței sale înalte și a costurilor ridicate ale tratamentului în Moldova. „Tratamentul este foarte costisitor, iar autoritățile nu acordă suficientă atenție acestui fenomen... Prin urmare, fără sprijinul organizațiilor internaționale, Moldova nu poate soluționa această problemă”, a afirmat un participant.
- Nepotrivirea dintre piața forței de muncă și calitatea joasă a educației. În timp ce participanții admit existența acestor probleme în sectorul educației, ei menționează că această calitate a educației depinde de dorința studenților de a învăța: „Valorile tinerilor s-au schimbat. În fiecare an tot mai puțini tineri sunt interesați de carte. Majoritatea au alte interese decât studiile”, a spus un participant.
- Lipsa de viziune cu privire la dezvoltarea țării.
- Deziluziile mari din societate. „Astăzi, un om care are probleme nu se mai poate baza pe instituțiile de stat. El o telefonează pe o anumită persoană și rezolvă problema. Aceasta înseamnă corupție și trafic de influență”, a remarcat un participant.

Pentru depășirea dificultăților, reprezentanții cercurilor academice au menționat necesitatea unor politici eficiente în domeniul tineretului, dezvoltarea rurală, promovarea antreprenoriatului, implementarea tehnologiilor informaționale și dezvoltarea capitalului uman. Republica Moldova nu dispune de alte resurse decât de capital uman, însă acesta nu este apreciat și riscăm să-l pierdem.

Astfel, prioritățile perioadei de după anulul 2015 ar trebui să includă în primul rând dezvoltarea resurselor umane.

Printre grupurile cele mai dezavantajate participanții au menționat tinerii care nu-și pot găsi un loc de muncă.

Constituenți	Întrebare	Conținut
Reprezentanții cercurilor academice din cadrul instituțiilor de învățământ superior	DE CE?	

Participanții consideră că problemele nu au fost soluționate deocamdată din cauza crizei capitalului uman, lipsei unei clase politice competente, a investițiilor în sectoare cu valoare adăugată mică, precum comerțul cu amănuntul.

Referindu-se la discrepanțele existente și aflate în creștere dintre diferite grupuri de populație, participanții au menționat funcționarii de stat față de restul populației. „În orașele mari (Bălți, Chișinău, Cahul) se simte o mare diferență între funcționarii publici și alte grupuri de populație”, a afirmat unul dintre participanții la focus grupul ce a reunit reprezentanți ai cercurilor academice din instituțiile de învățământ superior.

Constituenți	Întrebare	Conținut
Reprezentanții cercurilor academice din cadrul instituțiilor de învățământ superior	CINE?	

În opinia participanților, fiecare cetățean trebuie implicat în realizarea schimbărilor. Aceștia contează de asemenea pe sprijinul organizațiilor donatoare și UE pentru asigurarea evoluțiilor pozitive în Moldova.

Constituenți	Întrebare	Conținut
Reprezentanții cercurilor academice din cadrul instituțiilor de învățământ superior	CUM?	

Schimbările pot fi obținute doar prin implicarea tuturor cetățenilor și o atitudine responsabilă față de munca fiecăruia și rolul său în societate.

Constituenți	Întrebare	Conținut
Reprezentanții cercurilor academice din cadrul instituțiilor de învățământ superior	CÂND?	

Reprezentanții cercurilor academice consideră că schimbările în bine se vor produce în 10-15 ani, însă este nevoie de o planificare pe termen mai scurt pentru asigurarea acestor evoluții.

De asemenea, participanții au reușit să identifice câteva modalități de informare a populației asupra progreselor înregistrate, fapt important în orice proces: utilizarea mass-media, a campaniilor de comunicare și prezentările mai frecvente ale oficialilor de stat.

Constituenți	Întrebare	Conținut
Reprezentanții autorităților publice locale	CE?	

Aspectele specifice ale celor câteva probleme menționate includ:

- Infrastructura slab dezvoltată care are un impact negativ asupra climatului investițional.
- Politică ineficientă a subvențiilor în sectorul agrar.
- Imposibilitatea atragerii tinerilor specialiști în regiunile rurale.
- Aspectele demografice.
- Degradarea ramurii agriculturii.
- Colaborarea ineficientă dintre autoritățile centrale și locale.
- Violența domestică.
- Excluderea socială a persoanelor cu dizabilități.

În scopul îmbunătățirii situației pentru ca generațiile viitoare să trăiască mai bine sunt necesare, în opinia participanților, promovarea agriculturii și susținerea fermierilor, combaterea muncii ilegale și evitarea evaziunii fiscale.

Printre grupurile dezavantajate de populație ei au menționat tinerii – din cauza faptului că nu-și pot găsi un loc de muncă, copiii – pentru că depind financiar de adulți și persoanele cu dizabilități – din cauza lipsei infrastructurii fizice și oportunităților limitate de angajare.

Unii participanți au abordat și priorități post-2015 menționate mai puțin decât alte grupuri de constituenți: modificarea politicii fiscale, descentralizarea, integrarea în UE, sistemele de aprovizionare cu apă și canalizare, soluționarea conflictului transnistrean.

Constituenți	Întrebare	Conținut
Reprezentanții autorităților publice locale	DE CE?	

Problemele persistă datorită corupției și managementului prost al resurselor publice, economiei subterane, lipsei de transparență, lipsei tehnologiilor moderne în agricultură și caracterului pasiv al populației.

Discrepanțele sunt cele mai vizibile între populația rurală și urbană. Participanții consideră că principala barieră în dezvoltarea rurală o constituie lipsa capitalului uman tânăr.

Constituenți	Întrebare	Conținut
Reprezentanții autorităților publice locale	CINE?	

Ei consideră că autoritățile publice locale, societatea civilă și mass-media trebuie să joace un rol mai important în soluționarea problemelor. De asemenea, în opinia lor, sunt necesare consultanța și experiența pozitivă a altor state europene, precum și sprijinul investitorilor străini și al organizațiilor internaționale acordat Moldovei.

Constituenți	Întrebare	Conținut
Reprezentanții autorităților publice locale	CUM?	

Schimbările pot fi asigurate prin parteneriate cu alte state, prin combaterea alcoolismului și nepăsării și prin educația generației viitoare într-un spirit mai constructiv.

Constituenți	Întrebare	Conținut
Reprezentanții autorităților publice locale	CÂND?	

Schimbările mai mici pot fi obținute în aproximativ 5 ani, însă pentru asigurarea unei vieți mai bune sunt necesari 50 de ani.

Se poate concluziona că progresul poate fi înregistrat și pot fi monitorizate unele evoluții precum majorarea salariilor, diminuarea ratei șomajului, crearea noilor locuri de muncă și îmbunătățirea stării de sănătate a populației.

Constituenți	Întrebare	Conținut
Reprezenți ai OSC active în domeniul asigurării cu apă, energie și protecție a mediului	CE?	

În timp ce alți constituenți au menționat problemele ecologice, acestea nu au fost abordate în profunzime. Participanții din cadrul OSC din domeniul protecției mediului au identificat însă câteva subiecte și probleme specifice:

- Managementul slab al deșeurilor și lipsa sistemelor de canalizare. Discuțiile formale cu administrațiile au relevat că nu există soluții reale la aceste probleme.
- Accesul la apă, în special în regiunile rurale, și calitatea apei și managementul slab al resurselor de apă. Unul dintre reprezentanții societății civile din domeniul mediului a afirmat: „Este bine cunoscut faptul că apa reprezintă un drept de bază, însă paradoxal nu se acordă atenție calității și utilizării raționale a apei în Moldova”.
- Accesul la sisteme de canalizare. În lipsa sistemelor de canalizare o mare parte din gunoi este aruncată direct în râuri, lacuri sau pe sol.

- Problemele demografice determinate de rata negativă de creștere și migrație.
- Slaba conștientizare a populației cu privire la subiectele de mediu.
- Managementul deficient al resurselor în țară.
- Lipsa bunelor modele de comportament în societate: „Atunci când funcționarii de stat se comportă needucat, cum să așteptăm un comportament bun din partea societății?”
- Lipsa coeziunii sociale.
- Lipsa viziunii privind dezvoltarea țării.
- Securitatea energetică nu este asigurată. Acest fapt reprezintă o problemă economică, ecologică și de management al deșeurilor. „Trebuie să ne concentrăm mai mult pe diversificarea surselor de energie. Republica Moldova are anumite rezerve și poate asigura aproximativ 4% din resursele energetice ale țării”, a menționat un participant.

În scopul ameliorării situației, trebuie îmbunătățite câteva lucruri: calitatea educației, combaterea corupției și intoleranței, susținerea sectorului de afaceri, adoptarea unei noi politici pentru crearea capitalului uman și adoptarea unei viziuni de dezvoltare a țării.

În opinia lor, prioritățile post-2015 ar trebui să includă:

- Combaterea corupției.
- Combaterea sărăciei.
- Buna guvernare și reforma sistemului de justiție.
- O stare de sănătate bună a populației.
- Susținerea sectorului de afaceri.
- Dezvoltarea capitalului uman.
- Calitatea mediului. „Cel de-al 7-lea ODM privind asigurarea unui mediu durabil nu a fost realizat. Iată de ce propun menținerea acestuia și pentru perioada de după anul 2015”, a afirmat un participant.

Constituenți	Întrebare	Conținut
Reprezentanți ai OSC active în domeniul asigurării cu apă, energie și protecție a mediului	DE CE?	

Guvernarea inadecvată este principala cauză a tuturor problemelor nesoluționate: „Atâta timp cât vom avea o guvernare proastă, nu vom putea rezolva aceste probleme. Guvernanții (autoritățile) sunt interesați doar de ei și nu le pasă de problemele societății”.

Participanții consideră că există discrepanțe nu doar între bogați și săraci, dar și printre clasa mijlocie: „În Moldova clasa mijlocie este în minoritate, în timp ce în Occident este cel mai important segment al populației. Bogații sunt cei care au acces la resurse și la administrarea acestora”. Există de asemenea inegalități semnificative între bărbați și femei: „Acest lucru este evident, ținând cont de numărul femeilor din componența Guvernului”.

Constituenți	Întrebare	Conținut
Reprezentanți ai OSC active în domeniul asigurării cu apă, energie și protecție a mediului	CINE?	

Participanții atribuie un rol mai mare în soluționarea problemelor societății civile și sectorului de afaceri, precum și grupurilor externe, precum organizațiile internaționale și diaspora.

Constituenți	Întrebare	Conținut
Reprezentanți ai OSC active în domeniul asigurării cu apă, energie și protecție a mediului	CUM?	

Cea mai bună modalitate de asigurare a schimbărilor este implicarea, o mai mare responsabilitate în fața fiecărui cetățean, intoleranța față de comportamentul inadecvat la orice nivel și voluntariatul.

Constituenți	Întrebare	Conținut
Reprezentanți ai OSC active în domeniul asigurării cu apă, energie și protecție a mediului	CÂND?	

Opiniile diferă: de la 5 până la 30 de ani. Putem vedea ce am realizat utilizând datele statistice și cercetările sociale.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând persoanele cu HIV/SIDA și TB, OSC specializate în intervențiile timpurii și alte OSC active în domeniul sănătății	CE?	

Problemele specifice menționate de grup includ:

- Calitatea modestă a serviciilor de sănătate. Dar de asemenea unele maladii care se răspândesc datorită nivelului jos de informare și conștientizare a populației privind prevenirea acestora.
- Lipsa coeziunii sociale și a ajutorului reciproc. Datorită aspectului financiar, aceasta reprezintă o problemă serioasă.
- Factorii de risc ai modului de viață (abuzul de alcool, fumat, droguri ilegale).
- Probleme ecologice. „În prezent, dacă ne uităm la nivelul de educație al părinților și tinerilor, nu ne putem aștepta ca acești copii să fie educați privind sănătatea și mediul înconjurător, pentru că ei nu au nici un model pozitiv de comportament”, a spus unul dintre participanți.
- Lipsa viziunii strategice a populației.
- Excluderea socială a persoanelor cu dizabilități și a copiilor rămași singuri acasă în Moldova.

În scopul îmbunătățirii situației participanții fac referire la responsabilitatea fiecărui cetățean, o mai bună guvernare și o monitorizare mai atentă a autorităților guvernamentale de către societatea civilă.

Printre grupurile cele mai afectate ei menționează persoanele afectate de HIV/SIDA și TB, din cauza costurilor ridicate ale tratamentului și discriminării, precum și fermierii, datorită faptului că sunt foarte vulnerabili față de condițiile climaterice.

Unele priorități post-2015 ar putea fi:

- Îmbunătățirea calității educației.
- Buna guvernare.
- Politicile de promovare a tinerilor.
- Monitorizarea implementării programelor și strategiilor guvernamentale.
- Nivelul mai înalt de participare a fiecărui cetățean: „Dacă populația este mai activă și mai implicată în monitorizarea autorităților la fiecare etapă, autoritățile vor fi mai atente și mai transparente”, a sugerat unul dintre participanți.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând persoanele cu HIV/SIDA și TB, OSC specializate în intervențiile timpurii și alte OSC active în domeniul sănătății	DE CE?	

Problemele nu au fost soluționate până acum din cauza faptului că populația nu se orientează conform realităților de acum, mulți mai folosesc stilul economiei planificate, nu cel al societăți democratice. De asemenea, țara noastră nu dispune de resursele necesare. Ei au menționat că, totuși, capitalul uman este singura resursă rămasă: „Moldova nu are resurse naturale, însă are capital uman. Din păcate, capitalul uman nu este apreciat și riscăm să-l pierdem în țările străine”, a afirmat un participant.

Cele mai mari diferențe se observă între populația din mediul rural și urban: „Faci doar 20 de km de la Chișinău și ești în alt secol: fără apă, fără sistem de canalizare, fără infrastructură și fără nici un fel de servicii pentru populație”, a spus unul dintre participanți. Aceștia au menționat de asemenea diferența dintre bărbați și femei pe piața muncii și în familie din cauza stereotipurilor în societatea moldovenească.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând persoanele cu HIV/SIDA și TB, OSC specializate în intervențiile timpurii și alte OSC active în domeniul sănătății	CINE?	

Problemele ar trebui soluționate de către administrațiile publice centrale și locale, însă fiecare cetățean și grup afectat trebuie implicat în asigurarea schimbărilor.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând persoanele cu HIV/SIDA și TB, OSC specializate în intervențiile timpurii și alte OSC active în domeniul sănătății	CUM?	

Participarea și responsabilitatea fiecărui cetățean joacă un rol important în soluționarea problemelor.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând persoanele cu HIV/SIDA și TB, OSC specializate în intervențiile timpurii și alte OSC active în domeniul sănătății	CÂND?	

În 5-15 ani, însă schimbările mai mici pot fi realizate chiar în 3-5 ani.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând grupul LGBT	CE?	

Printre problemele care nu pot fi soluționate în curând în Moldova se numără:

- Sărăcia, pentru că ea generează alte probleme: „Dacă sunteți sărac, asta înseamnă că sunteți bolnav și mai puțin instruit”.
- Migrația, în special, a tinerilor.
- Inegalitatea gender în cadrul politicilor și în practică.
- Discriminarea.

- Conflictele etnice și conflictul transnistrean.
- Mortalitatea maternă și infantilă.
- Rata suicidului.

Pentru ca generațiile viitoare să trăiască mai bine, participanții au menționat următoarele acțiuni: reformarea sistemului de educație și modificarea curriculei, diversificarea resurselor energetice, dezvoltarea serviciilor de asistență socială.

Printre categoriile cele mai afectate de populație se numără persoanele infectate cu HIV, persoanele cu vârstă peste 45-50 de ani care au mai puține șanse de angajare, populația romă și minoritățile sexuale.

Prioritățile pentru Moldova după anul 2015 sunt:

- Asigurarea respectării drepturilor omului.
- Promovarea unui mediu durabil.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând grupul LGBT	DE CE?	

Participanții consideră că problemele menționate anterior nu au fost soluționate din cauza lipsei de voință politică și din cauza mentalității oamenilor: „*Mentalitatea este sovietică și toți așteaptă ca altcineva să facă ceva pentru ei*”, a observat un participant.

Discrepanțele cresc nu doar între populația rurală și urbană, dar de asemenea între locuitorii Chișinăului și restul populației.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând grupul LGBT	CINE?	

Cu toții – și mai ales tinerii și diaspora – trebuie să participe la soluționarea problemelor. Din afara țării, ei consideră că UE și ONU ar trebui implicate în depășirea dificultăților cu care se confruntă cetățenii Republicii Moldova.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând grupul LGBT	CUM?	

Printr-o intoleranță mai mare față de corupție și fenomenele negative.

Constituenți	Întrebare	Conținut
Membri ai OSC reprezentând grupul LGBT	CÂND?	

Schimbările pot fi realizate în 15-20 de ani.

Ei au menționat de asemenea câțiva indicatori care pot fi utilizați la evaluarea progreselor: numărul cazurilor pierdute de către Republica Moldova la CEDO, numărul cazurilor în justiție, rata angajării în câmpul muncii și rata șomajului, numărul femeilor prezente la nivel administrativ, volumul noilor investiții în economie și îmbunătățirea infrastructurii la nivel local.

Constituenți	Întrebare	Conținut
Membri ai OSC ce reprezintă și protejează persoanele cu dizabilități	CE?	

Problemele menționate și accentuate sunt:

- Sărăcia care explică alte probleme, cum ar fi nivelul scăzut de educație și sănătate.

- Problema demografică, considerată că nu i se acordă atenția necesară de către autorități.
- Guvernarea: „Există un joc de-a guvernarea și nu o guvernare în sine. Noi, reprezentanții societății civile, încercăm să promovăm schimbarea în Moldova, însă am obținut doar mici schimbări, iar așteptările noastre sunt mari, noi dorim schimbări la macro nivel”.
- Valorile societății care au fost distruse. „Profesorul dintr-un sat era respectat, el a fost un model pentru întreaga comunitate. În prezent, profesorul nu este asociat cu mai multe cunoștințe, ci cu bani și alte valori materiale”, a afirmat un participant.

Prioritățile post-2015 ar trebui să cuprindă:

- Politicile de tineret.
- Problemele demografice.
- Incluziunea socială a persoanelor cu dizabilități.

Constituenți	Întrebare	Conținut
Membri ai OSC ce reprezintă și protejează persoanele cu dizabilități	DE CE?	

Problemele nu au fost soluționate pentru că nu există mecanisme ale managementului eficient al resurselor, iar politicile de stat nu au continuitate.

Ei au subliniat că discrepanțele în ceea ce privește bunăstarea populației depind de nivelul de educație.

Constituenți	Întrebare	Conținut
Membri ai OSC ce reprezintă și protejează persoanele cu dizabilități	CINE?	

Fiecare ar trebui implicat în soluționarea problemelor, consideră ei, iar alte țări pot servi drept exemplu pentru Republica Moldova.

Constituenți	Întrebare	Conținut
Membri ai OSC ce reprezintă și protejează persoanele cu dizabilități	CUM?	

Promovarea inovațiilor și a inițiativelor inovative este modalitatea de schimbare a situației.

Constituenți	Întrebare	Conținut
Membri ai OSC ce reprezintă și protejează persoanele cu dizabilități	CÂND?	

Schimbările pot fi realizate în 10-20 de ani, în timp ce schimbările mai mici pot fi obținute în 3-5 ani.

Constituenți	Întrebare	Conținut
Migranții	CE?	

Migranții au o opinie ușor diferită asupra problemelor cu care se confruntă Republica Moldova. Chiar dacă unele probleme identificate de ei coincid cu cele menționate de alții, migranții le abordează diferit:

- Desigur, printre cele mai importante probleme menționate se numără lipsa locurilor de muncă, în special a locurilor de muncă legale.
- Venituri mici: „Atunci când nu ai bani de ajuns, ai de ales ori rămâi cu neînțelegerile din familie, copiii bolnavi, sărăcie, ori pleci peste hotare. Credeți că suntem fericiți în străinătate? Acolo suntem străini pretutindeni. Avem o populație inteligentă și nu merităm să trăim așa”, a afirmat o femeie.

- Migrații au accentuat problemele sistemului de sănătate – costurile înalte și corupția din sistem: „De ce lumea pleacă peste hotare? Pentru că acolo au salarii mai bune și acces la servicii medicale gratuite”, a afirmat un migrant.
- Educația. În timp ce trimit bani copiilor pentru învățatură, unii părinți înțeleg că, de fapt, calitatea educației este foarte proastă și studenții nu devin la absolvire buni specialiști. Ei au menționat de asemenea unele aspecte specifice, precum copiatul, care nu este perceput ca o problemă în Moldova.
- Reciclarea. În timp ce aproape nimeni altcineva nu a menționat această problemă, migrații au văzut cum funcționează acest sistem în străinătate și consideră necesară implementarea lui în Moldova. Ei au remarcat și faptul că bolile se pot răspândi în lipsa sistemului de reciclare.
- Lipsa sistemului de canalizare: „Acesta lipsește în totalitate în mediul rural, însă este mai important decât accesul la gaz”, a subliniat un migrant.

Pentru îmbunătățirea situației este necesară revenirea populației în țară, odată cu crearea mai multor locuri de muncă decente. A fost menționată și libertatea de exprimare ca factor important.

Aflându-se în străinătate, ei percep copiii printre grupurile cele mai dezavantajate de populație, pentru că aceștia cresc fără părinți.

Pe lista de priorități ale țării după anul 2015, migrații au adăugat: dezvoltarea agriculturii ecologice și crearea unui mediu favorabil pentru afaceri.

Constituenți	Întrebare	Conținut
Migrații	DE CE?	

Toate aceste probleme există pentru că politicianilor nu le pasă. Și de asemenea pentru că oamenii devin mai puțin implicați. În timp ce economia planificată de stat furniza mai multe servicii, unii oameni mai așteaptă ca statul să le ofere acestea. „Însă în economia de piață principiul este să faci totul pe cont propriu”. Migrația este de asemenea cauza mai multor probleme, însă este și răspunsul la întrebarea de ce lipsesc locurile de muncă.

Constituenți	Întrebare	Conținut
Migrații	CINE?	

Toți cetățenii și, în special, tinerii trebuie implicați în soluționarea problemelor. Migrații au menționat de asemenea faptul că familia este un constituent important: „În familie persoana este educată și crește normal”, a afirmat unul dintre participanți. Ei au remarcat și faptul că țările dezvoltate ar putea fi implicate ca potențiali parteneri în soluționarea problemelor cu care se confruntă Republica Moldova.

Constituenți	Întrebare	Conținut
Migrații	CUM?	

Schimbările pot fi obținute prin:

- Asigurarea libertății de exprimare astfel încât oamenilor să nu le fie teamă să vorbească despre problemele existente.
- Promovarea exclusivă a persoanelor competente în funcții publice.
- Investiții în prevenirea, nu doar în soluționarea problemelor.
- Prevenirea mortalității infantile.
- Combaterea violenței împotriva femeilor.
- Aplicarea tuturor regulilor unui stat democratic.

Constituenți	Întrebare	Conținut
Migranții	CÂND?	

În 5 ani (educație, infrastructură, mediul de afaceri) și în 15 ani (combaterea corupției, schimbarea mentalităților, o nouă generație care abordează subiecte mai complexe). Indicatorii care ar trebui utilizați sunt calitatea vieții și satisfacția pentru viața trăită.

Constituenți	Întrebare	Conținut
Promotorii egalității gender, reprezentanții OSC, organizațiilor de femei	CE?	

Printre problemele specifice menționate de acest grup s-au numărat:

- Inegalitatea gender.
- Sistemul de protecție socială inechitabil.
- Economia subterană.
- Stereotipurile.
- Violența domestică.
- Educația ecologică modestă.
- Discriminarea.
- Lipsa serviciilor pentru copii mici, pentru cei cu vârsta sub 3 ani.
- Imaginea proastă a țării.

Principalele priorități după anul 2015 ar trebui să includă:

- Promovarea drepturilor omului.
- Integrarea în UE.
- Dezvoltarea societății civile.

Constituenți	Întrebare	Conținut
Promotorii egalității gender, reprezentanții OSC, organizațiilor de femei	DE CE?	

În opinia participanților, problemele nu au fost soluționate deocamdată din cauza unui sistem de educație ineficient, a lipsei abordării bazate pe drepturile omului în politicile publice și a inegalității gender în procesul de luare a deciziilor.

Constituenți	Întrebare	Conținut
Promotorii egalității gender, reprezentanții OSC, organizațiilor de femei	CINE?	

Societatea civilă și organizațiile internaționale ar trebui să joace un rol mai semnificativ în soluționarea problemelor.

Constituenți	Întrebare	Conținut
Reprezentanții ministerelor relevante, serviciilor publice, sindicatelor, asociațiilor patronale	CE?	

Participanții la discuții au identificat o listă largă de probleme, printre care unele mai specifice precum: munca nedeclarată, lipsa conexiunii dintre educație și piața muncii, managementul ineficient al migrației, problemele demografice, standardele joase ale serviciilor sociale, inegalitatea gender și concurența neloială pe piață.

Constituenți	Întrebare	Conținut
Reprezentanții ministerelor relevante, serviciilor publice, sindicatelor, asociațiilor patronale	DE CE?	

Cauzele menționate ale problemelor care rămân nesoluționate sunt: influențele externe și, în special, repercusiunile crizei economice globale, societatea civilă subdezvoltată, lipsa investițiilor în economie, productivitatea scăzută a muncii, indiferența populației, o societate paternalistă.

Constituenți	Întrebare	Conținut
Reprezentanții ministerelor relevante, serviciilor publice, sindicatelor, asociațiilor patronale	CINE?	

Ei subliniază mai mult rolul sectorului de afaceri, cercurilor academice, societății civile și organizațiilor internaționale în asigurarea schimbărilor pentru obținerea unei vieți mai bune.

Constituenți	Întrebare	Conținut
Reprezentanții ministerelor relevante, serviciilor publice, sindicatelor, asociațiilor patronale	CUM?	

În scopul realizării schimbărilor, ei au afirmat că:

- Problemele ar trebui prioritizate, ceea ce nu a fost o practică obișnuită pentru Moldova în perioada de tranziție.
- Piața energiei ar trebui de-monopolizată, pentru că aceasta influențează negativ evoluția țării.
- Este nevoie de consolidarea societății civile, care ar trebui să fie promotorul schimbărilor.

Constituenți	Întrebare	Conținut
Reprezentanții ministerelor relevante, serviciilor publice, sindicatelor, asociațiilor patronale	CÂND?	

Progresul poate fi evaluat prin intermediul mai multor indicatori: rata sărăciei, rata angajării în câmpul muncii / rata șomajului, creșterea PIB-ului pe cap de locuitor, indicele de deprivare, majorarea salariilor, speranța de viață, investițiile, deficitul comercial, productivitatea muncii, ponderea economiei subterane în PIB.

Constituenți	Întrebare	Conținut
Populația romă	CE?	

Populația romă a fost întrebată să menționeze problemele cu care se confruntă în propria comunitate, și nu problemele generale ale populației Republicii Moldova. Aceasta a menționat câteva subiecte, inclusiv:

- Discriminarea.
- Lipsa locurilor de muncă.
- Problemele legate de climă, în special seceta.

Printre prioritățile citate ca fiind relevante pentru Moldova după anul 2015 s-au numărat:

- Autoritățile ar trebui să țină cont de populația romă, care nu trebuie discriminată.
- Sprijinirea persoanelor în etate sărace.
- Acces la servicii de sănătate.
- Dezvoltarea agriculturii.
- Problemele demografice.
- Susținerea tinerilor.

Constituenți	Întrebare	Conținut
Populația romă	DE CE?	

Problemele cu care se confruntă populația romă provin din faptul că autoritățile locale și centrale sunt indiferente față de aceasta și datorită faptului că aceasta nu este instruită.

Constituenți	Întrebare	Conținut
Populația romă	CINE?	

Romii consideră că este vorba de autoritățile locale, însă la fel și de persoanele mai înstărite din comunitățile lor care ar trebui implicate în soluționarea problemelor.

Constituenți	Întrebare	Conținut
Populația romă	CUM?	

Pentru asigurarea unei schimbări este necesară promovarea toleranței și coeziunii și consolidarea comunicării dintre APL și populație romă.

Constituenți	Întrebare	Conținut
Personalul PNUD Moldova	CE?	

Consultările cu participarea personalului PNUD asigură într-un fel un rezumat al întregului proces de consultări, așa cum a rezultat din exprimarea opiniei aproape a fiecărui grup de constituenți participant la consultări. Iată câteva probleme menționate și discutate de personalul PNUD, cărora însă le-a fost acordată mai puțină atenție în consultările precedente:

- Situația din regiunea transnistreană a țării.
- Dependența înaltă de resursele energetice și diversificarea slabă a resurselor energetice.
- Protecția slabă a mediului.
- Un mediu de afaceri nesigur.

- Inegalitatea gender.
- Violența domestică.
- Discriminarea minorităților.
- Calitatea modestă a serviciilor publice.
- Dezvoltarea locală slabă.

Constituenți	Întrebare	Conținut
Personalul PNUD Moldova	DE CE?	

Potrivit personalului PNUD, printre principalele cauze datorită cărora problemele identificate rămân neresoluate se numără: instabilitatea politică, securitatea alimentară scăzută, investițiile insuficiente, lipsa educației și angajamentului civic, mentalitatea învechită, lipsa unității și viziunii, impunitatea.

Constituenți	Întrebare	Conținut
Personalul PNUD Moldova	CINE?	

Unii parteneri ar trebui să joace un rol mai mare în soluționarea problemelor comunității, să asigure o viață mai bună și să promoveze schimbările. Aceștia sunt angajații sistemului de justiție, comunitatea de afaceri, mass-media, experții și cercurile academice.

Constituenți	Întrebare	Conținut
Personalul PNUD Moldova	CUM?	

Pentru asigurarea schimbărilor au fost promovate câteva idei noi:

- Armonizarea sistemului regulator cu standardele internaționale și practicile UE.
- O monitorizare mai bună a utilizării cheltuielilor publice.
- Reforme în sistemul de justiție.
- Îmbunătățirea colaborării externe.
- Prezența unei populații active pe plan social și politic.
- Consolidarea capacităților APL.
- Abordarea bazată pe drepturile omului.
- Modernizarea economiei.
- Utilizarea rațională a resurselor.

Constituenți	Întrebare	Conținut
Personalul PNUD Moldova	CÂND?	

Pentru obținerea unor efecte mai bune, rezultatele consultărilor ar trebui diseminate și discutate în continuare, este opinia personalului PNUD.

DOCUMENTAREA CONSULTĂRILOR

DOCUMENTAREA CONSULTĂRILOR		
Constituenți	Documentare	Metode de validare
Populație generală	<ol style="list-style-type: none"> 1. Baza de date SPSS pentru Sondajul Național Reprezentativ (SNR), realizat de Centrul de Investigații Sociologice și Studii de Marketing CBS-AXA în ianuarie 2013. 2. Tabele agregate cu rezultatele SNR dezagregate conform celor 6 criterii: gender, vârstă, educație, limbă vorbită, statut socio-economic și mediu de reședință. 3. Baze de date inițiale (fișiere Excel) cu răspunsurile sondajului on-line (SOL), realizat în perioada 11 decembrie 2012 – 20 februarie 2013 pe site-urile web www.un.md/2015 și www.worldwewant2015.org/Moldova2015. 	<p>Consultările au fost desfășurate într-o manieră participativă, incluzivă, deschisă și transparentă, oferind posibilitatea unui feedback imediat și a unui schimb de opinii între participanți.</p> <p>Fiecare consultare teritorială s-a încheiat cu un rezumat de 5-10 minute al rezultatelor în cadrul căreia participanții și-au revăzut opiniile cu privire la viitorul pe care și-l dorește Moldova și au convenit asupra subiectelor care vor fi incluse în documentele consultării.</p>
Copii și tineri dezavantajați	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul regional cu participarea copiilor și tinerilor dezavantajați, organizat în orașul Cahul (în sudul țării), la 12 decembrie 2012. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	<p>Unele constatări ale sondajului național reprezentativ și ale sondajului on-line au fost plasate pe pagina de Facebook pentru a colecta comentarii și opinii suplimentare vizavi de unele subiecte speciale, identificate în timpul consultărilor.</p>
Femei cu venituri mici sau fără serviciu și cu mulți copii din mediul rural	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul regional cu participarea femeilor cu venituri mici sau fără serviciu și cu mulți copii din mediul rural, organizat în satul Negrești, raionul Strășeni (regiunea de centru a țării), la 13 decembrie 2012. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Persoane cu dizabilități din mediul rural și urban	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul regional cu participarea persoanelor cu dizabilități din mediul rural și urban, organizat la Chișinău, la 14 decembrie 2012. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Fermieri și antreprenori din mediul rural	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul regional cu participarea fermierilor și antreprenorilor din mediul rural, organizat în orașul Leova (sudul țării), la 19 decembrie 2012. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Lucrători sociali comunitari	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul regional cu participarea lucrătorilor sociali comunitari, organizat în orașul Soroca (nordul țării), la 20 decembrie 2012. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	

Constituenți	Documentare	Metode de validare
Medici de familie	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul regional cu participarea medicilor de familie, organizat în orașul Sângerei (nordul țării), la 21 decembrie 2012. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Profesori și alți reprezentanți ai sectorului de educație	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul regional cu participarea profesorilor și altor reprezentanți ai sectorului de educație, organizat în orașul Hâncești (centrul țării), la 3 ianuarie 2013. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Reprezentanți ai autorităților publice locale (APL)	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul regional cu participarea reprezentanților autorităților publice locale (APL) (primari și consilieri locali), organizat în orașul Ungheni (în centrul țării), la 4 ianuarie 2013. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Reprezentanți ai OSC active în domeniul asigurării cu apă, energie și protecție a mediului	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul cu participarea reprezentanților OSC active în domeniul asigurării cu apă, energie și protecție a mediului, organizat la Chișinău, la 16 ianuarie 2013. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Membri ai OSC reprezentând persoanele cu HIV/SIDA și TB, OSC specializate în intervențiile timpurii și alte OSC active în domeniul sănătății	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul cu participarea membrilor OSC reprezentând persoanele cu HIV/SIDA și TB, OSC specializate în intervențiile timpurii și alte OSC active în domeniul sănătății, organizat la Chișinău, la 17 ianuarie 2013. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Membri ai OSC reprezentând grupul LGBT	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul cu participarea membrilor OSC reprezentând grupul LGBT, organizat la Chișinău, la 17 ianuarie Chișinău. 2. Lista participanților la focus grup. 3. Înregistrare audio needitată de la focus grup. 	
Membri ai OCS care reprezintă și protejează persoanele cu dizabilități	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul cu participarea membrilor OCS care reprezintă și protejează persoanele cu dizabilități, organizat la Chișinău, la 18 ianuarie 2013. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	

Constituenți	Documentare	Metode de validare
Reprezentanți ai IMM-urilor din regiunile urbane	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul cu participarea reprezentanților IMM-urilor din regiunile urbane, organizat la Chișinău, la 26 ianuarie 2013. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Migranți	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul cu participarea migranților, organizat în satul Molești, raionul Ialoveni (în centrul țării), la 3 februarie 2013. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Reprezentanți ai cercurilor academice	<ol style="list-style-type: none"> 1. Raport cu privire la focus grupul cu participarea reprezentanților cercurilor academice din instituțiile de învățământ superior, organizat la Chișinău, la 22 februarie 2013. 2. Lista participanților la focus grup. 3. Fotografii de la focus grup. 4. Înregistrare audio needitată de la focus grup. 	
Copii	<ol style="list-style-type: none"> 1. Raport cu privire la consultările din cadrul Forumului Tinerilor, organizat de UNICEF, la 20 noiembrie 2012. 2. Fotografii de la consultări. 	
Reprezentanți ai administrației publice locale și furnizori ai serviciilor publice	<ol style="list-style-type: none"> 1. Raport cu privire la consultările din cadrul atelierului reprezentanților Birourilor Comune de Informații și Servicii din 5 raioane ale Republicii Moldova, organizat de UN Women, la 30 noiembrie 2012. 2. Fotografii de la consultări. 	
Promotori ai egalității gender, reprezentanți ai OSC, organizațiilor de femei	<ol style="list-style-type: none"> 1. Raport cu privire la consultările ce au urmat după reuniunea Consiliului Consultativ al Societății Civile, organizată de UN Women, la 3 decembrie 2012. 2. Fotografii de la consultări. 	
Populația din Unitatea Teritorial-Administrativă Autonomă Găgăuzia	<ol style="list-style-type: none"> 1. Raport cu privire la consultările în cadrul dezbaterilor publice privind prevenirea și combaterea violenței împotriva femeilor, organizate de UN Women în orașul Comrat, la 6 decembrie 2012. 2. Fotografii de la consultări. 	
Reprezentanți ai ministerelor relevante, serviciilor publice, sindicatelor, asociațiilor patronale	<ol style="list-style-type: none"> 1. Raport cu privire la consultările în cadrul Consultărilor Naționale Tripartite privind Agenda de Dezvoltare Post-2015, organizate de ILO în Moldova, la 18 decembrie 2012. 2. Fotografii de la consultări. 	
Migranți moldoveni în Portugalia	<ol style="list-style-type: none"> 1. Raport cu privire la consultările cu participarea migranților în cadrul proiectului-pilot „Integrarea migrației în Agenda de Dezvoltare”, organizat la Lisabona, în Portugalia, la 19 ianuarie 2013. 	

Constituenți	Documentare	Metode de validare
Migranți moldoveni în Italia	1. Raport cu privire la consultările cu participarea migranților în cadrul proiectului-pilot „Integrarea migrației în Agenda de Dezvoltare”, organizat în Brescia, Italia, la 20 ianuarie 2013.	
Personalul PNUD Moldova	1. Raport cu privire la consultările în cadrul atelierului PNUD Moldova, organizat la Iași, în România, la 31 ianuarie 2013. 2. Fotografii de la consultări.	
Populația romă	1. 7 chestionare au fost transmise respondenților de etnie romă, sondaj realizat, la 10-12 decembrie 2012, ca parte a exercițiului de cartografiere a comunităților populate dens de reprezentanți ai etniei rome, acțiune realizată în cadrul unui proiect destinat populației rome și implementat de PNUD Moldova.	
Reprezentanți ai ministerelor relevante, APL, sindicatelor, asociațiilor patronale, sectorului afacerilor și OSC	1. Raport cu privire la panelul de discuție a rezultatelor în cadrul Atelierului Național de validare, organizat la Chișinău, la 21 martie 2013. 2. Lista participanților la Atelierul Național de validare. 3. Fotografii de la Atelierul Național de validare.	Toate rezultatele consultărilor au fost discutate într-o manieră participativă și incluzivă în cadrul Atelierului Național de validare la etapa finală a procesului de consultări naționale, oferind o nouă oportunitate de a face schimb de opinii și recomandări cu privire la agenda de dezvoltare a Republicii Moldova după anul 2015 și contribuind astfel la asigurarea unui cadru pentru un consens general și viziuni comune printre constituenții cheie naționali, implicați în proces, asupra viitorului pe care și-l dorește Moldova.

Toate documentele pot fi descărcate (începând cu 3 mai 2013) la următoarele link-uri:

- Date ale sondajului național reprezentativ și ale sondajului on-line - <http://www.sendspace.com/file/7a1wyi>
- Rapoarte cu privire la consultările teritoriale - <http://www.sendspace.com/file/tt7cv0>
- Lista participanților – <http://www.sendspace.com/file/fooy3n>
- Înregistrări audio – <http://www.sendspace.com/file/z73zpc>
- Documente ale Atelierului Național de validare – <http://www.sendspace.com/file/xwllcv>
- Fotografii: Partea 1: <http://www.sendspace.com/file/ndi4ja>
Partea 2: <http://www.sendspace.com/file/ah6tjl>
Partea 3: <http://www.sendspace.com/file/m7m18m>

MESAJE CHEIE ALE CONSULTĂRILOR

MESAJE CHEIE ALE CONSULTĂRILOR

Cu peste 7 000 de cetățeni ai Republicii Moldova care au participat la consultările naționale cu privire la viitorul Moldovei după anul 2015, Națiunile Unite în Moldova au reușit să susțină cu adevărat un proces participativ și incluziv. De fapt, am reușit să creăm un spațiu pentru acei care sunt adesea marginalizați și reprezentați insuficient în ceea ce ține de participarea la consultări. Astfel, obiectivul principal a fost atins: și anume, realizarea unei contribuții la crearea unei viziuni globale comune asupra viitorului pe care ni-l dorim și susținerea efortului de amplificare a vocii persoanelor sărace și altor grupuri marginalizate. În rezultat, prezentul raport încearcă să ofere o imagine exactă și realistă a preocupărilor și aspirațiilor de viitor ale mai multor grupuri, persoane cu dizabilități, femei șomere, persoane de etnie romă sau tineri, cu scopul de informare a discuțiilor desfășurate la nivel local și global cu privire la viitorul post-2015. Totodată, raportul produs poate servi și ca o *verificare importantă a realității*, prezentând ce eforturi urmează a fi realizate pentru a asigura o dezvoltare durabilă pentru toți.

Ca urmare a consultărilor, s-au conturat o serie de subiecte comune, indiferent de profilul grupurilor de constituenți care au participat la discuție. Veniturile mici și ajutorul social, sărăcia și lipsa locurilor de muncă decente constituie teme care recidivează și în cadrul sondajului național reprezentativ, și în cadrul consultărilor teritoriale, precum și în cadrul sondajului on-line, desfășurate pentru elaborarea agendei post-2015. Un alt subiect major ilustrează îngrijorările persoanelor referitor la accesul redus și calitatea modestă a serviciilor de bază, cum ar fi educația și sănătatea, precum și infrastructura de bază, cum ar fi apa și sanitația. Calitatea guvernării s-a conturat ca fiind al treilea subiect cheie exprimat de mai multe grupuri, care doresc mai puțină corupție, mai multă încredere în sistemul judiciar și un respect mai mare pentru drepturile omului. Diversele aspecte ale migrației evidențiază efectele duble pe care acest fenomen le produce asupra dezvoltării societății: remitențele rămân un factor important care contribuie la susținerea consumului și reducerea sărăciei. În același timp, consultările au relevat presiunea crescândă a migrației asupra structurii comunităților și familiei, asupra copiilor rămași fără îngrijire părintească, precum și asupra necesităților pieței muncii pentru dezvoltare economică. La fel de important, participanții au subliniat că au nevoie de un mediu mai curat ca un element esențial pentru prezent și viitor. În cele din urmă, mai multe îngrijorări exprimate vizează inegalitățile percepute și demonstrează modul în care aceste disparități pot provoca sentimente de excludere socială, fragmentare socială și lipsă de încredere în echitatea efectelor sociale în linii mari. Acest lucru se poate număra de asemenea printre îngrijorările cele mai mari.

Consultările naționale au relevat de asemenea principalele aspirații ale diferitelor grupuri participante. Rezultatele subliniază aspirațiile cetățenilor Republicii Moldova de a trăi într-o țară fără sărăcie și corupție, cu un climat de afaceri atractiv și un sistem de justiție echitabil, o societate unită cu un scop comun și bazată pe respect reciproc, cu acces universal la servicii de sănătate și educație de calitate înaltă. Mulți participanți privesc revenirea migranților ca factor important pentru transformarea acestor aspirații în realitate.

Totuși, caracterul comun al îngrijorărilor și necesităților exprimate de diferite grupuri de participanți este întrerupt și de anumite variații în intensitatea de exprimare a acestor îngrijorări și aspirații, precum și de unele particularități în cazul unor constituenți.

De exemplu, există diferențe fundamentale în modul și în intensitatea în care participanții din comunitățile rurale și urbane privesc aceste preocupări. În timp ce rezidenții din mediul rural sunt preocupați de veniturile mici, consolidarea relațiilor familiale, serviciile de sănătate de calitate joasă și de poluarea apei, locuitorii din regiunile urbane pun mai mult accent pe o educație mai bună, o societate mai tolerantă și mai coezivă, securitate personală, participare la procesele de luare a deciziilor, un sistem de justiție echitabil și respectarea drepturilor omului. Aceste diferențe ilustrează elementul fundamental al discrepanțelor dintre mediul urban și rural și subliniază provocările cheie în domeniul dezvoltării pe care țara urmează să le abordeze pentru depășirea inegalităților. Diferențele dintre mediul urban și rural pot fi ușor coroborate cu datele statistice care demonstrează de câte ori mai mult locuitorii din regiunile rurale ale Moldovei sunt expuși la multiple deprivări, în comparație cu populația urbană. În general, aceste diferențe de percepție se conturează ca un element major și cel mai clar și pot fi considerate un subiect care însoțește toate rezultatele consultărilor.

Aspectele gender joacă de asemenea un rol ce influențează intensitatea îngrijorărilor și aspirațiilor exprimate de către participanți. Femeile pun un accent mai mare pe necesitatea unor servicii mai bune de sănătate și educație, pentru o viață socială și culturală mai intensă și pentru un mediu mai curat. Bărbații accentuează mai mult necesitatea pentru o infrastructură mai bună, încredere în sistemul legal și participare la luarea deciziilor ca fiind nevoile lor cheie.

MESAJE CHEIE ALE CONSULTĂRILOR

Unele diferențe în perceperea îngrijorărilor și aspirațiilor sunt determinate de vârsta participanților. De exemplu, în timp ce participanții în etate sunt preocupați de veniturile mici, sănătatea redusă și nevoia unei toleranțe mai înalte în societate, tinerii se prezintă ca mai puțin interesați de veniturile lor și mai mult de nevoia unei educații mai bune, a unei vieți sociale și culturale mai intense, a unui mediu mai curat și a participării la luarea deciziilor.

În mod curios, există de asemenea diferențe de percepții despre cine urmează să conducă schimbările. Participanții din mediul rural și cei care au o vârstă mai înaintată atribuie responsabilitatea primară autorităților, atât celor de la nivel național, cât și celor de nivel local. Persoanele care provin din regiunile rurale și bărbații așteaptă ca partidele politice, comunitatea de afaceri, mass-media și sindicatele să acționeze în calitate de promotori ai schimbării. Totodată, participanții mai tineri speră ca societatea civilă, mass-media și biserica să-și asume rolul de lider al schimbării, în timp ce femeile consideră că autoritățile publice și organizațiile societății civile ar trebui să preia rolul cheie în realizarea aspirațiilor societății pentru perioada post-2015.

În cele din urmă, principalele îngrijorări și aspirații exprimate de către participanții la consultări sunt similare cu cele prezente în mai multe țări din regiune și, în ciuda progreselor semnificative înregistrate în ultimii ani, acestea demonstrează elocvent de ce Declarația Mileniului a Națiunilor Unite și Obiectivele de Dezvoltare ale Mileniului din anul 2000 sunt foarte relevante pentru prezentul și viitorul Republicii Moldova. Într-adevăr, teme precum combaterea sărăciei și asigurarea accesului la servicii de bază pentru toți se află în miezul Declarației și constituie elemente majore ale cadrului Obiectivelor de Dezvoltare ale Mileniului. Cu toate acestea, consultările naționale au demonstrat de asemenea importanța crucială a îngrijorărilor și aspirațiilor inter-sectoriale privind buna guvernare și drepturile omului, care sunt un element fundamental al Declarației Mileniului și stau la baza tuturor Obiectivelor de Dezvoltare ale Mileniului. În plus, consultările au evidențiat aspectele calitative – nu doar cele vizând accesul – ale mai multor provocări de dezvoltare, educația numărându-se printre multe alte subiecte ce ilustrează acest punct de vedere. Rezultatele ne reamintesc la fel faptul că multe dintre îngrijorările și aspirațiile formulate sunt profund legate unele de altele; și că pentru depășirea îngrijorărilor și realizarea aspirațiilor vor fi necesare abordări holistice ce depășesc izolarea și recunosc faptul că progresul într-un sector solicită acțiuni informate în altul. Doar acțiunile și strategiile care generează soluții integrate pot contribui la depășirea provocărilor multi-sectoriale din prezent.

INFOGRAFICE

În general, considerați că trăiți bine?

Genul

47,4% mai degrabă nu

53,3% mai degrabă da

Vârsta

45,2% mai degrabă nu

51,9% mai degrabă da

54,7% mai degrabă nu

51,1% mai degrabă da

Studiile

50,4% mai degrabă nu

53,7% mai degrabă da

54,7% mai degrabă nu

45,9% mai degrabă da

Nivel de venituri

51,5% mai degrabă nu

56,9% mai degrabă da

43,7% mai degrabă nu

Mediul de reședință

50,8% mai degrabă nu

50,5% mai degrabă da

- Bărbați

- Femei

- Urban

- Rural

- 18-29 ani

- 30-45ani

- 46-59 ani

- 60+ ani

- Medii incomplete

- Medii generale, liceu

- Medii profesionale

- Superioare/colegiu

- Săzută

- Mediu

- Înalt

- Da

- Mai degrabă da

- Mai degrabă nu

- Nu

- NȘ/NR

Ce vă lipsește ca să trăiți mai bine?

valorile sunt în procente

Care credeți că sunt cele mai defavorizate grupuri ale populației din Republica Moldova care în general o duc mai rău decât alții?

valorile sunt în procente

Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung?

valorile sunt în procente

Cine are rolul principal în asigurarea unui trai mai bun pe termen lung?

valorile sunt în procente

- - Autoritățile publice centrale (ex. Guvern, Parlament)
- - Autoritățile publice locale (Primăria)
- - Partidele politice
- - Cetățenii
- - Justiția

Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?

valorile sunt în procente

Consultările naționale privind agenda de dezvoltare după 2015, termenul-limită de realizare a Obiectivelor de Dezvoltare ale Mileniului, au avut loc în perioada noiembrie 2012 - februarie 2013. Peste 7 000 de oameni, inclusiv persoane vulnerabile și marginalizate, și-au exprimat părerea despre viitorul pe care și-l doresc. Argumentele și abordările generate de aceste consultări sunt sintetizate într-un raport național, care va informa negocierile privind obiectivele globale de dezvoltare după 2015. Mai multe despre post-2015: www.myworld2015.org

REZULTATE ALE CONSULTĂRILOR

REZULTATE ALE CONSULTĂRILOR

Cum putem construi viitorul în baza consultărilor?

Faptul că toți participanții și, în special, copiii și persoanele provenind din comunitățile cele mai deprivatate s-au arătat puternic entuziasmați de implicarea în asemenea consultări și apreciază că opinia lor a fost solicitată constituie un rezultat intermediar important al consultărilor. În general, atunci când au fost întrebați despre prioritățile de dezvoltare, majoritatea persoanelor participante la consultări s-au referit în principal la nevoile de bază (venituri, acces la apă), la nevoile de securitate (securitate, ordine, drept) și la nevoile sociale (familie, o societate bine educată). Mai puține persoane s-au referit la nevoile de auto-apreciere (realizări, responsabilitate) și auto-realizare (dezvoltare personală). Numeroasele opinii exprimate în cadrul consultărilor asupra viitorului pe care și-l dorește Moldova pot fi grupate, după conținut, în cinci teme largi care reprezintă cele cinci domenii prioritare pentru agenda post-2015:

- Buna guvernare și drepturile omului ca subiect central ce influențează toate celelalte procese.
- Educație, locuri de muncă și dezvoltare economică durabilă.
- O societate incluzivă, tolerantă și coezivă.
- Dezvoltare durabilă.
- Discrepanțele dintre mediul rural și urban, ce constituie un context general în care trebuie plasate toate procesele care se derulează în Moldova. Chiar dacă în timpul procesului de consultări au fost identificate alte două disparități – dintre săraci și bogați și dintre femei și bărbați, inegalitățile dintre mediul rural și urban sunt cele mai proeminente, prezente în toate dimensiunile menționate anterior.

1. Buna guvernare și drepturile omului

1. BUNA GUVERNARE ȘI DREPTURILE OMULUI

Corupție, birocrație, aplicare defectuoasă a legii, un sistem de justiție inechitabil, lipsa oportunităților de participare la procesele de luare a deciziilor – aici sunt citate doar câteva aspecte legate de calitatea guvernării și a instituțiilor care îi deranjează pe cetățenii Republicii Moldova și menționate în cadrul consultărilor. Calitatea guvernării îl influențează pe fiecare: de la cei care merg la medic până la cei care încep o afacere sau își apără drepturile în instanță. Aceste percepții se pretează perfect la scorurile modeste obținute de Republica Moldova pentru aceste aspecte în majoritatea clasamentelor internaționale. De la copii până la persoanele cu dizabilități și antreprenori, majoritatea persoanelor consultate consideră că drepturile lor nu sunt respectate în stradă, în spitale, în instituții de stat etc. Problema are un caracter atât de grav încât o parte din populație pare deja atât de deziluzionată încât nu mai poate să creadă într-o schimbare a calității guvernării în Moldova. În timp ce cetățenii suferă din cauza faptului că drepturile lor sunt încălcate, astăzi, în opinia lor, ei pot face puține lucruri pentru a-și apăra drepturile, fiindcă întregul sistem este corupt. Totodată, alte grupuri de participanți la consultări, în special copiii și membrii organizațiilor societății civile, sunt dornici să participe la procesele politice și unii dintre ei sunt determinați să lupte împotriva nedreptăților și să îmbunătățească respectarea propriilor drepturi și drepturilor populației.

Guvernul este conștient de această problemă, astfel încât, începând cu anul 2009, aceasta a fost inclusă în Programul de Activitate al Guvernului „Integrare Europeană: Libertate, Democrație, Bunăstare”. Astfel, în Programul de Activitate pentru 2010-2014, prima prioritate este „Consolidarea statului de drept”, care include câteva aspecte: protecția drepturilor omului, reforma sectorului de justiție, ordinea publică, securitate și apărare, fortificarea sistemului național de integritate și combaterea corupției, liberalizarea mass-media și asigurarea libertății de exprimare, consolidarea societății civile și cooperarea cu sectorul public. Un alt pilon al Programului de Activitate este „O administrație responsabilă și eficientă”, care include priorități precum reforma administrației publice centrale, reforma de descentralizare și e-guvernarea.

În timpul consultărilor, participanții au evidențiat patru subiecte importante în domeniul bunei guvernări și drepturilor omului care ar putea fi incluse ca sub-priorități pentru acest pilon al agendei de dezvoltare a Moldovei după anul 2015.

1.1. Sistem de justiție echitabil și respectarea statului de drept

Situația curentă

Indicatorii privind asigurarea ordinii de drept în Moldova sunt modești. Potrivit Indicilor de Guvernare ai Băncii Mondiale, scorul pentru aplicarea ordinii de drept este de -0.36 (acesta poate varia de la nivelul său cel mai de jos de 2.5 până la nivelul cel mai înalt de 2.5). Chiar dacă scorul s-a îmbunătățit în ultimii doi ani, nu există progrese semnificative în ultimul deceniu. Scorul Forumului Economic Mondial pentru calitatea instituțiilor de stat responsabile pentru asigurarea ordinii de drept este de doar 3.38 din maximum 7 posibile cu un ușor regres în ultimii trei ani. Pentru Cadrul Legal și Independența Justiției, „Freedom House” a atribuit Republicii Moldova 4.5 puncte (de la 1 – cel mai înalt nivel al progresului democratic până la 7 – cel mai scăzut nivel) fără aproape nici o modificare în ultimii 10 ani. Reforma sistemului de justiție a fost unul dintre subiectele cele mai discutate recent în Moldova, iar mulți experți au concluzionat că aceasta este o precondiție pentru asigurarea unei creșteri durabile a țării. Strategia de Reformă a Sistemului de Justiție a fost aprobată în noiembrie 2011 și pare să rezulte la primii săi pași într-o creștere a încrederii în justiție, potrivit mai multor sondaje realizate la nivel de țară. Efectele pozitive însă ar putea fi așteptate doar cu condiția implementării eficiente a acesteia.

Probleme identificate

Încrederea în sistemul legal a fost menționată pe durata consultărilor ca una dintre premisele pentru îmbunătățirea calității vieții (de aproximativ o treime din respondenții SNR). Bărbații și rezidenții din regiunile urbane au menționat mai des importanța acestui aspect. De asemenea, 36,3% din respondenți au afirmat că pentru asigurarea unor condiții de viață mai bune pentru populația Republicii Moldova pe termen lung este necesar un sistem de justiție mai echitabil. Populația s-a referit la câteva probleme:

- **Legislație imperfectă.** Acest aspect a fost menționat doar de câțiva participanți – reprezentanți ai sectorului de afaceri, care cunosc deficiențele legislației în domeniul în care activează. Asistenții sociali au remarcat faptul că legislația imperfectă afectează domeniul protecției sociale, în particular legea privind ajutorul social. Reprezentanții APL au abordat deficiențele legislației cu privire la finanțele publice.

- **Aplicarea defectuoasă a legislației.** Acest element al problemei a fost menționat de aproape fiecare grup de constituenți. Mulți consideră că în multe domenii legislația este bună, însă pur și simplu aceasta nu funcționează. „*Cadrul legal nu are un mecanism de implementare bun, iar aplicarea legii nu este monitorizată potrivit*”, a afirmat un reprezentant al IMM-urilor din regiunile urbane. Unii participanți au afirmat că în ultimii ani au fost adoptate mai multe legi cu sprijinul comunității internaționale, însă nu există mecanisme eficiente de implementare a legislației.
- **Lipsa de voință politică și prezența politicianilor cu interese proprii.** Există două cauze pentru care, în opinia mai multor participanți, asigurarea ordinii de drept nu este realizată deocamdată în Moldova. Politicienii sunt preocupați de propriile interese și nu țin cont de nevoile populației. Interesele de grup domină viața politică din Moldova. „*Vedeți ce se întâmplă în Parlament? Nu vedem altceva decât lupte, critici. Credeți că ei s-au gândit vreodată cum lumea trăiește cu aceste salarii și pensii mizere? În timpul alegerilor viitoare va trebui să facem tot posibilul ca să ne asigurăm că nimeni dintre actualii deputați nu va fi ales, căci toți sunt deja infectați de corupție și sunt escroci*”.
- **Angajați necalificați în administrația publică.** Unii participanți consideră că aplicarea ordinii de drept în Moldova este defectuoasă din cauza nivelului de calificare al angajaților din administrația publică. Ei afirmă că la fiecare nivel al administrației sunt numiți în anumite poziții funcționari necompetenți doar datorită legăturilor la nivel mai înalt.
- **Un sistem de justiție inechitabil.** Sistemul de justiție a fost descris foarte des de către participanți ca un sistem care eșuează în realizarea rolului său. Oamenii pur și simplu nu mai cred în sistemul de justiție, îl consideră inechitabil, corupt și controlat de grupuri.

Soluții pentru schimbare

În timp ce problemele menționate predomină în viața populației, soluțiile sunt foarte complexe, iar oamenii înțeleg asta, recomandând reforme largi, acțiuni pentru o responsabilitate mai înaltă și aplicarea unor reguli generale ale statului democratic:

- **Schimbarea clasei politice** Aceasta a fost cea mai radicală dar și cea mai des menționată soluție pentru asigurarea ordinii de drept, fapt ce denotă un nivel înalt de pesimism social privind schimbările reale pe termen scurt sau chiar pe termen mediu. „*Atâta timp cât vom avea un Guvern neeficient, noi nu vom rezolva nici o problemă, pentru că funcționarii de stat urmăresc doar propriile interese și nu le pasă de interesele societății*”, a afirmat un reprezentant al OSC active în domeniul asigurării cu apă, energie și protecție a mediului.
- **Reforma sistemului de justiție.** Populația a auzit recent multe despre reforma sistemului de justiție și a menționat necesitatea continuării acesteia cu mai multă fermitate.
- **Schimbarea modului de angajare a funcționarilor publicii.** Câțiva participanți au spus că pentru fiecare poziție din sectorul public trebuie organizat un concurs de selecție corect și doar persoanele competente și calificate ar trebui să ocupe această funcție. De asemenea, ar trebui acordată o prioritate mai mare angajării tinerilor în sectorul public, așa cum afirmă majoritatea populației.
- **Votul.** Câțiva participanți s-au referit la vot ca la un drept democratic de bază merit să promoveze schimbarea.
- **O participare publică mai înaltă.** În opinia câtorva participanți, în special a reprezentanților OSC și tinerilor, exprimarea nemulțumirilor, scrierea petițiilor atunci când este necesar, aducerea la cunoștința publicului prin intermediul mass-media a încălcărilor drepturilor omului pot produce schimbări mici, chiar dacă nu imediat.

Cine ar trebui să contribuie la schimbare

Guvernul ar trebui să fie responsabil pentru aplicarea ordinii de drept, totodată însă acesta este cel care încalcă cel mai des legea. Prin urmare, oamenii așteaptă ca toți cetățenii să fie mai activi în schimbarea situației în bine. Din exterior, participanții așteaptă mai multă susținere din partea UE atâta timp cât este bine cunoscut faptul că multe reforme și legi au fost recomandate în ultimii ani în contextul avansării relațiilor UE-Moldova. În majoritatea consultărilor teritoriale integrarea europeană a fost menționată ca fiind o soluție la problemele cu care se confruntă Republica Moldova.

1.2. Combaterea corupției

Situația curentă

Nivelul corupției în Moldova este foarte înalt. Indicele de Percepție a Corupției pentru Republica Moldova, atribuit de Transparency International, a fost de 2.9 în 2011 (pe o scară de la 0 – nivel foarte înalt de corupție până la 10 – fără corupție). De asemenea, scorul de Control al Corupției din Indicatorii de Guvernare ai Băncii Mondiale a fost de -0.26 (de la cel mai prost de -2.5 până la cel mai superior de 2.5). Importanța combaterii corupției la nivel înalt a fost menționată foarte des, însă în realitate există puține progrese.

Probleme identificate

Încălcarea drepturilor omului este o problemă menționată des în timpul consultărilor. În cadrul SNR, 29,2% din populație a afirmat că pentru a trăi mai bine trebuie respectate drepturile omului. În majoritatea consultărilor teritoriale participanții au discutat încălcarea drepturilor omului ca pe o problemă persistentă în Republica Moldova ce ar trebui să devină o prioritate pe termen lung. Dificultățile legate de respectarea drepturilor omului au fost amintite de diverse categorii: de la copii și tineri vulnerabili până la reprezentanți ai OSC și sectorului de afaceri. Oamenii consideră că drepturile lor sunt încălcate în diferite situații: în instituțiile publice, inclusiv în spitale, școli și în alte instituții publice, în sectorul de afaceri și chiar în stradă. Diferite grupuri de populație s-au referit la diverse cazuri în care drepturile lor sunt încălcate: persoanele cu dizabilități au afirmat că drepturile lor la muncă și drepturile de acces în edificii publice nu sunt respectate, copiii au spus că dreptul lor la participare în procesul de luare a deciziilor este ignorat, iar unii participanți chiar au declarat că nu există libertate de exprimare. Au existat și opinii potrivit cărora doar banii pot asigura respectarea drepturilor omului: „Astăzi în Moldova, drepturile tale sunt respectate doar dacă ai bani”, a afirmat o femeie din mediul rural.

Soluții pentru schimbare

În calitate de soluții pentru combaterea corupției, participanții s-au referit cel mai des la rolul justiției, formulând și câteva alte recomandări:

- **Informarea populației privind propriile drepturi.** Unii participanți consideră că mulți oameni nu-și cunosc drepturile și, prin urmare, nu protestează atunci când acestea nu sunt respectate.
- **Acces mai larg la educație.** Unii participanți sunt de părere că nivelul mai înalt de educație al unei persoane diminuează posibilitatea ca drepturile acesteia să fie încălcate. Aceasta se corelează cu soluția menționată anterior: o persoană mai educată este de obicei mai informată.
- **Participare și implicare mai largă.** În opinia participanților, exprimarea nemulțumirii, scrierea petițiilor și aducerea la cunoștința publicului prin intermediul mass-media a încălcărilor drepturilor omului ar putea reduce acest fenomen.

Cine ar trebui să contribuie la schimbare

Combaterea corupției ar trebui realizată de către sectorul de justiție la nivel de stat, totuși, există puțină speranță în acest sens și oamenii consideră că fiecare este responsabil pentru asigurarea schimbărilor: cetățenii – prin refuzul de a plăti mită, OSC și mass-media – prin dezvăluirea cazurilor de corupție. De asemenea, populația speră ca și comunitatea internațională să ajute Moldova în lupta împotriva acestui flagel social.

1.3. Respectarea drepturilor omului

Situația curentă

Potrivit ultimelor date disponibile, Republica Moldova nu se prezintă bine în ceea ce privește respectarea drepturilor omului. Proiectul Cingranelli-Richards (CIRI) privind Datele în domeniul Drepturilor Omului oferă Moldovei un scor slab pentru câteva aspecte cheie ale protecției drepturilor omului. În 2010 Republica Moldova a obținut următoarea evaluare: pentru arestul poliției – câteva persoane au fost arestate din cauza convingerilor religioase, politice sau de altă natură; tortura – tortura a fost practică frecvent; libertatea de întrunire și asociere – drepturile cetățenilor la libertatea de întrunire sau asociere au fost restricționate sever sau negate complet pentru toți cetățenii; libertatea de exprimare – au existat unele cenzurări ale mass-media din partea Guvernului; auto-determinarea electorală – scorul de 1 din maximum 2, ceea ce indică faptul că participarea politică a fost foarte liberă și deschisă în acest an, iar cetățenii au beneficiat de dreptul de auto-determinare prin

intermediul unor alegeri care au fost libere și corecte atât în ce privește cadrul legal, cât și în aplicarea în practică; libertatea religiei – restricționarea de către Guvern a practicilor religioase este moderată; drepturile angajaților – drepturile angajaților au fost restricționate sever; drepturile economice ale femeilor – femeile au avut unele drepturi economice pe plan legal și Guvernul a aplicat efectiv aceste drepturi în practică, însă a admis un nivel redus de discriminare împotriva femeilor în ceea ce privește aspectele economice; drepturile politice ale femeilor – drepturile politice ale femeilor au fost garantate de legislație, însă au fost restricționate moderat în practică. Indicele de Abilitare a Drepturilor, acordat Republicii Moldova (un indice suplimentar ce sumarizează respectarea de către Guvern a auto-determinării electorale, circulației interne, circulației externe, drepturilor la libertatea religiei, exprimării, reuniunii și asocierii și drepturile angajaților), a fost de 6 puncte (acesta variază de la 0 – atunci când Guvernul nu respectă aceste șapte drepturi – până la 14 – când Guvernul respectă în totalitate aceste șapte drepturi). Începând cu anul 2010, situația s-a ameliorat potrivit unor estimări. Raportul de Țară privind practicile drepturilor omului în Republica Moldova din 2011 face referiri la îmbunătățiri în câteva domenii: libertatea de exprimare și a presei, respect pentru drepturile politice, atitudinea Guvernului privind investigarea internațională și non-guvernamentală a presupuselor încălcări ale drepturilor omului și drepturilor femeilor. Totuși, percepțiile populației nu s-au schimbat în mod dramatic, însă participanții s-au referit în timpul consultărilor doar la unele libertăți: libertatea de exprimare, libertatea religiei, drepturile angajaților.

Probleme identificate

Încălcarea drepturilor omului este o problemă menționată des în timpul consultărilor. În cadrul SNR, 29,2% din populație a afirmat că pentru a trăi mai bine trebuie respectate drepturile omului. În majoritatea consultărilor teritoriale participanții au discutat încălcarea drepturilor omului ca pe o problemă persistentă în Republica Moldova ce ar trebui să devină o prioritate pe termen lung. Dificultățile legate de respectarea drepturilor omului au fost amintite de diverse categorii: de la copii și tineri vulnerabili până la reprezentanți ai OSC și sectorului de afaceri. Oamenii consideră că drepturile lor sunt încălcate în diferite situații: în instituțiile publice, inclusiv în spitale, școli și în alte instituții publice, în sectorul de afaceri și chiar în stradă. Diferite grupuri de populație s-au referit la diverse cazuri în care drepturile lor sunt încălcate: persoanele cu dizabilități au afirmat că drepturile lor la muncă și drepturile de acces în edificii publice nu sunt respectate, copiii au spus că dreptul lor la participare în procesul de luare a deciziilor este ignorat, iar unii participanți chiar au declarat că nu există libertate de exprimare. Au existat și opinii potrivit cărora doar banii pot asigura respectarea drepturilor omului: „Astăzi în Moldova, drepturile tale sunt respectate doar dacă ai bani”, a afirmat o femeie din mediul rural.

Soluții pentru schimbare

Drepturile omului sunt strâns legate de asigurarea ordinii de drept, iată de ce soluțiile propuse au fost în principal aceleași, plus alte câteva care urmează:

- **Informarea populației privind propriile drepturi.** Unii participanți consideră că mulți oameni nu-și cunosc drepturile și, prin urmare, nu protestează atunci când acestea nu sunt respectate.
- **Acces mai larg la educație.** Unii participanți sunt de părere că nivelul mai înalt de educație al unei persoane diminuează posibilitatea ca drepturile acesteia să fie încălcate. Aceasta se corelează cu soluția menționată anterior: o persoană mai educată este de obicei mai informată.
- **Participare și implicare mai largă.** În opinia participanților, exprimarea nemulțumirii, scrierea petițiilor și aducerea la cunoștința publicului prin intermediul mass-media a încălcărilor drepturilor omului ar putea reduce acest fenomen.

Cine ar trebui să contribuie la schimbare

Guvernul ar trebui să asigure respectarea drepturilor omului printr-o aplicare eficientă a ordinii de drept. De asemenea, și sectorul de afaceri ar trebui să depună eforturi, fiindcă adesea în sectorul privat sunt încălcate drepturile omului. Cetățenilor le revine rolul principal în promovarea acestei schimbări pentru că ei sunt singurii care pot raporta aceste cazuri. Aproape toți ceilalți parteneri – ONG-urile, sindicatele, profesorii și comunitatea internațională – au fost menționați ca având roluri importante.

1.4. Guvernare deschisă

Situația curentă

În domeniul guvernării deschise au fost înregistrate în ultimul timp progrese semnificative: a fost creat Consiliul Național de Participare, reunind reprezentanți ai OSC, acestuia revenindu-i rolul de a participa la

discuții și a consulta Guvernul în procesul de luare a deciziilor. Totodată, s-au intensificat consultările cu sectorul privat, iar multe proiecte de documente au fost făcute publice pentru dezbateri. Totuși, nu au fost eliminate unele probleme: majoritatea consultărilor au fost doar formale, acestea au loc de obicei doar la etapa de planificare, nu și la etapa de implementare și monitorizare, câțiva constituenți importanți au fost ignorați în procesul de consultări, iar transparența procesului de luare a deciziilor nu a fost asigurată.

Probleme identificate

Doar 9% din respondenții SNR au afirmat că pentru a trăi mai bine ei au nevoie de oportunități mai mari de participare la procesul de luare a deciziilor la nivel local și național. Frecvența răspunsurilor a fost mai înaltă printre participanții mai tineri (18-29 de ani), cei cu nivel mai înalt de educație (cu educație post-secundară non-terțiară și educație terțiară) și populația urbană. Aceasta demonstrează că doar atunci când problemele economice și sociale sunt mai puțin presante sau atunci când oamenii sunt mai puțin dezamăgiți (de exemplu, tinerii), populația se gândește mai mult la alte nevoi, precum participarea socială. Însă în cadrul focus grupurilor, participarea la luarea deciziilor a fost menționată mai des. Oamenii afirmă că barierele pentru participarea mai activă la guvernare sunt următoarele:

- **Existența mai multor probleme presante.** Atunci când veniturile oamenilor nu sunt suficiente pentru alimente sau atunci când sunt bolnavi, ei pun mai puțin accent pe participare la procesul de luare a deciziilor, deoarece trebuie să facă față unor probleme mai urgente.
- **Dezamăgirea.** Câțiva participanți la consultări sunt de părere că oamenii sunt deja dezamăgiți de Guvern și de situația în economia țării, astfel că ei nu mai cred în schimbare. Asta îi face inactivi, însă inerția poate evolua în indiferență și mai târziu într-o atitudine mai egoistă față de nevoile proprii și modalitățile prin care acestea ar putea fi satisfăcute.
- **Autorități care nu răspund solicitărilor populației.** Unele grupuri ar dori să participe mai activ în procesul de luare a deciziilor. Acest aspect a fost menționat de copiii care au multe idei și sunt foarte entuziasmați, însă adesea sunt neglijați de comunitate în ceea ce privește capacitatea lor de a contribui la schimbare. Unele grupuri vulnerabile au afirmat că nu sunt luate în serios pentru că sunt grupuri mici în comparație cu altele și persoanele de decizie le ignoră fiindcă nu reprezintă o miză electorală semnificativă.
- **Nivelul redus de educație al populației.** La fel ca și în cazul protecției drepturilor omului, un nivel mai înalt de educație a persoanei îl determină pe el sau o determină pe ea să fie mai activ / activă din punct de vedere politic. Cu toate acestea, adesea participarea persoanelor cu nivel scăzut de educație este mai puțin intensă și de aceea ele sunt preocupate de această problemă.
- **Colaborarea inefficientă dintre administrația centrală și alți constituenți.** În unele situații există un cadru de participare a diferiților constituenți în procesul de luare a deciziilor. Totuși, așa cum au precizat unii reprezentanți ai APL și OSC, acest cadru deseori este formal și administrația centrală nu cooperează eficient cu constituenți importanți în acest proces, inclusiv cu administrațiile locale.

Soluții pentru schimbare

Guvernarea deschisă este privită de către participanții la consultări ca o condiție pentru alte aspecte ale buneii guvernări. Desigur, implicarea fiecărui cetățean este instrumentul cel mai important al asigurării acesteia. „Doar dacă populația este mai activă și implicată în monitorizare la fiecare etapă a guvernării, Guvernul va fi mult mai atent și mai transparent, astfel încât va resimți participarea civică nu doar în timpul alegerilor, dar de asemenea în procesul de guvernare”, a remarcat un reprezentant al OSC în domeniul protecției sănătății. O altă opinie vizează necesitatea unei colaborări mai apropiate dintre OSC și Guvern, în special administrațiile locale, astfel încât aceasta să producă un impact asupra guvernării deschise și asupra eficienței guvernării. Câțiva participanți au menționat rolul și importanța e-guvernării în încurajarea procesului de guvernare deschisă. Totuși, o participare mai largă a populației la procesul de luare a deciziilor solicită îmbunătățiri ale situației economice a cetățenilor, o educație mai bună și un guvern mai responsabil care demonstrează că opinia populației contează.

Cine ar trebui să contribuie la schimbare

Toți cetățenii ar trebui să fie responsabili pentru această schimbare care solicită în primul rând participarea lor. În același timp, OSC, profesorii, APL ar trebui să încurajeze populația să participe la procesul de luare a deciziilor.

2. Educație, locuri de muncă și dezvoltare economică durabilă

2. EDUCAȚIE, LOCURI DE MUNCĂ ȘI DEZVOLTARE ECONOMICĂ DURABILĂ

Chiar dacă economia Moldovei și-a reluat creșterea în 2000, populația nu a resimțit deocamdată un impact pozitiv al acestei creșteri. O proporție semnificativă de populație nu trăiește bine, în primul rând datorită veniturilor mici: potrivit sondajului sociologic realizat ca parte a procesului de consultări, la 80,7% din populație îi lipsesc în primul rând veniturile mai mari ca să trăiască mai bine. Grupurile cele mai afectate de venituri mici și de lipsa locurilor de muncă sunt: 1) populația rurală pentru care oportunitățile de angajare sunt mai restrânse decât în orașe, 2) persoanele în etate care au nevoie de venituri suplimentare la pensiile lor mici, însă nu pot munci din cauza stării sănătății, și 3) tinerii care nu-și pot găsi un loc de muncă după absolvire din cauză că economia generează un număr mic de noi locuri de muncă. Lipsa locurilor de muncă și veniturile mici au fost identificate ca fiind constrângeri cheie pentru cele mai dezavantajate grupuri de populație care, la rândul lor, determină alte probleme, precum migrația, violența domestică, accesul restrâns la servicii publice, discriminare, un sistem de pensii care nu este durabil și protecție socială inadecvată. Populația dorește o creștere rapidă, o economie dezvoltată și modernă care va avea un impact direct asupra bunăstării ei, cu mai multe locuri de muncă ce oferă mai multe venituri decente, pentru ca oamenii să nu fie obligați să părăsească țara ori să accepte să se angajeze ilegal.

Populația consideră de asemenea că există o legătură directă și apropiată între dezvoltarea economică, piața forței de muncă și rezultatele educaționale. În timp ce în cadrul SNR doar 15% din populație a menționat accesul la o educație mai înaltă și 13,8% din populație s-a referit la asigurarea unei instruiți mai bune a specialiștilor în calitate de condiții primare pentru ca populația Moldovei să trăiască mai bine pe termen lung, în cadrul consultărilor teritoriale educația a fost specificată în mod constant. Dacă unii locuitori din mediul rural s-ar putea să se fi referit la accesul fizic la școli în anumite sate acolo unde acestea au fost închise ori riscă să fie închise, majoritatea respondenților au vizat accesul la o educație de calitate înaltă atât în sate, cât și în orașe și lipsa corelării dintre cerere și ofertă pe piața forței de muncă și repercusiunile acestei situații asupra dezvoltării economice.

Populația a menționat următoarele aspecte de dezvoltare care ar putea fi considerate sub-priorități pentru Moldova după anul 2015 în contextul priorității privind dezvoltarea economică durabilă.

2.1. Încurajarea activităților antreprenoriale

Situația curentă

În ultimii câțiva ani, activitatea economică s-a încetinit din cauza factorilor externi precum criza economică în Europa și repercusiunile sale asupra economiei moldovenești. Mai multe afaceri au fost închise ori și-au restrâns activitatea, investițiile private s-au diminuat, iar investițiile străine directe s-au micșorat și ele. Cu toate acestea, chiar și înaintea crizei economice, Moldova dispunea de un model economic bazat pe consum, în timp ce activitatea economică era vulnerabilă nu doar la factorii externi, dar și la vicisitudinile climatului de afaceri în Moldova. În 2013, Moldova s-a situat pe poziția a 86-a în clasamentul Băncii Mondiale al țărilor în care se fac mai ușor afaceri. Potrivit „Doing Business 2013”, Republica Moldova a urcat trei poziții, iar progresul s-a datorat unor ameliorări minore doar în trei domenii (protecția investitorilor, soluționarea insolvenței și înregistrarea proprietății), însă toate celelalte aspecte s-au înrăutățit. Au fost înregistrate îmbunătățiri nesemnificative în ceea ce privește numărul și timpul consumat pentru diverse proceduri administrative. Cel mai recent Studiu al Mediului de Afaceri și Performanței Întreprinderilor (BEEPS) relevă că în Republica Moldova cele mai mari constrângeri pentru activitatea privată se referă la: accesul la terenuri (10,4% din firme au evaluat aceasta ca o constrângere majoră), reglementările de comerț și vamale (4,4%), electricitatea (4,5%), forța de muncă (15,7%) și administrarea fiscală (4,5%).

Climatul de afaceri a fost de asemenea identificat ca una dintre principalele constrângeri pentru creșterea economică în Republica Moldova și, prin urmare, inclus printre cele șapte priorități ale Strategiei Naționale de Dezvoltare pe termen mediu „Moldova 2020”: „Business: cu reguli clare de joc”. De asemenea, cel de-al doilea pilon al Programului de Activitate al Guvernului pentru 2011-2014 se referă la politicile economice și sociale de susținere a sectorului de afaceri. Câteva dintre subiectele identificate în timpul procesului de consultări se pot regăsi în unele strategii sectoriale: Strategia pentru Dezvoltarea Sectorului IMM pentru

2012-2020, Strategia de Dezvoltare a Industriei până în anul 2015, Strategia pentru Atragerea Investițiilor și Promovarea Exportului pentru 2006-2015. Oamenii sunt de multe ori conștienți de existența strategiilor, în special reprezentanții sectorului de afaceri și OSC, însă nu sesizează rezultatele implementării acestora.

Probleme identificate

Populația înțelege că multe dintre problemele cu care se confruntă Moldova se datorează activității de afaceri restrânse, parțial din cauza mediului de afaceri nefavorabil. Cetățenii sunt conștienți de asemenea că, de fapt, crearea locurilor de muncă, veniturile mai mari, revenirea migranților și soluționarea problemelor sociale sunt posibile doar cu condiția apariției și creșterii afacerilor: „Nu ne putem aștepta la locuri de muncă bine plătite, venituri mai mari, politici sociale eficiente, pentru că Moldova nu are o economie dezvoltată”, a afirmat un reprezentant OSC active în domeniul protecției sănătății. În timp ce majoritatea constituenților care au participat la consultări s-au referit la nivelul scăzut al activității de afaceri și la necesitatea de susținere a sectorului privat, ei au perceput subiectul ca pe o problemă generală. Doar constituenții mai bine informați – reprezentanții IMM-urilor, autorităților publice locale, ONG-urilor – au subliniat problemele specifice care împiedică dezvoltarea afacerilor. Acestea sunt:

- **Corupția și birocrația.** Aceste bariere descurajează oamenii să deschidă firme, împiedică dezvoltarea companiilor și le determină pe unele să intre în economia informală.
- **Politici ineficiente în sectorul agricol.** Mai multe persoane care au fost consultate consideră că agricultura este un sector important pentru economia Moldovei, ori datorită proporției mari de populație angajată aici, ori datorită potențialului competitiv al unor produse agricole. Majoritatea respondenților care au amintit acest subiect s-au referit la lipsa piețelor de desfacere pentru produsele agricole, la procedurile birocratice care însoțesc certificarea produselor agricole, subvențiile agricole inechitabile sau nivelul foarte scăzut al acestor subvenții, dificultățile de obținere a creditelor pentru producătorii agricoli. În timp ce accesul la finanțări constituie o problemă pentru întregul sector de afaceri în Moldova, aceasta este o constrângere destul de puternică pentru producătorii agricoli datorită lipsei unor garanții altele decât terenurile agricole sau adversității înalte a băncilor legate de riscuri.
- **Competiția neloială pe piață.** Această problemă persistă în toate sectoarele economiei moldovenești și a fost menționată nu doar de către reprezentanții sectorului de afaceri, dar de asemenea și de alte grupuri consultate. Oamenii consideră că această problemă rămâne nesoluționată din cauza lipsei voinței politice și capacităților instituționale modeste de eliminare a acesteia.
- **Economia informală.** Doar câțiva participanți au relevat caracterul informal al economiei ca pe o opțiune rezonabilă pentru supraviețuire într-o economie coruptă și rigidă. Majoritatea participanților sunt conștienți de impactul negativ pe plan economic și social al economiei informale, precum: competiția neloială, pierderile suportate de buget, lipsa investițiilor publice, generarea migrației și impactul social asupra oamenilor angajați în muncă ilegală astfel încât aceștia nu pot beneficia de asigurări sociale și de sănătate.

Soluții pentru schimbare

Printre cele mai importante soluții propuse de cetățeni pentru schimbarea calității mediului de afaceri și susținerea activității private se numără:

- **Atragerea mai multor investiții străine.** Mulți participanți la discuții privesc investițiile străine ca fiind capabile să compenseze lipsa capitalului autohton. Ei percep de asemenea companiile străine mari ca surse pentru noi locuri de muncă și idei. Unii participanți consideră că, de fapt, marile companii străine sunt agenți importanți ai schimbării datorită faptului că ele nu doar creează locuri de muncă, ci promovează și o cultură a afacerilor diferită.
- **Reformarea serviciului vamal.** Serviciul vamal este perceput ca o instituție care nu facilitează comerțul, ci mai degrabă îl restricționează. Acest fapt a fost menționat nu doar de reprezentanții sectorului de afaceri, dar și de alte grupuri de populație. Ținând cont de dimensiunea mică a economiei Moldovei, pentru ca afacerile să se dezvolte, acestea au nevoie de acces la piețele externe. Astfel, serviciul vamal deține un rol cheie în facilitarea și susținerea activității private din țară.
- **Îmbunătățirea cadrului regulator al afacerilor.** Câteva subiecte specifice legate de imperfecțiunea cadrului legal au fost menționate de reprezentanții sectorului de afaceri și asociațiilor patronale. Totuși, majoritatea recomandărilor au fost direct legate de sectorul economic pe care îl reprezintă antreprenorii.

În același timp, populația generală privește implementarea cadrului legal ca pe o problemă mai mare în comparație cu relevanța cadrului legal.

- **Ameliorarea dialogului dintre comunitatea de afaceri și Guvern.** Unii participanți la consultări percep Guvernul ca fiind ori indiferent, ori neînțelegând problemele cu care se confruntă sectorul privat. Prin urmare, atunci când implementează politici noi, Guvernul ar trebui să consulte sectorul de afaceri, în special IMM-urile, care sunt adesea neglijate.
- **Investiții în infrastructură în mediul rural.** Infrastructura defectuoasă în regiunile rurale este privită de autoritățile publice locale, fermieri și tineri ca una dintre cauzele principale ale investițiilor modeste în comunitățile locale. În scopul atragerii investițiilor productive este prioritară îmbunătățirea drumurilor și sistemelor de asigurare cu apă în mediul rural.
- **Promovarea agriculturii organice.** Unii participanți percep viitorul agriculturii moldovenești doar prin prisma produselor agricole organice. Această oportunitate a fost subliniată mai ales de migrații care locuiesc peste hotare și au observat solicitarea crescută pentru asemenea produse pe piețele europene. Deschiderea către această nișă poate revigora sectorul agricol al Moldovei și îl poate face mai competitiv.
- **Promovarea abilităților antreprenoriale.** Peste 10% din populația participantă la SNR a remarcat aceasta ca o condiție pentru ca oamenii să trăiască mai bine pe termen lung. Tinerii și locuitorii din regiunile urbane sunt mai capabili decât alte grupuri să înțeleagă această necesitate.

Cine ar trebui să contribuie la schimbare

În opinia participanților, Guvernului îi revine rolul principal în realizarea schimbării pentru că el deține puterea necesară. Cu toate acestea, pentru ca schimbarea să fie durabilă este necesară de asemenea implicarea sectorului de afaceri și asociațiilor de business. Din exterior, alte țări, în particular membre ale UE, pot contribui la crearea unui climat de afaceri mai favorabil în Moldova. În primul rând, statele UE ar putea servi drept exemplu pentru cadrul regulator și Moldova poate învăța din experiența pozitivă a acestor țări. În al doilea rând, în contextul actual al integrării europene a Republicii Moldova, UE este de asemenea interesată de o competiție loială pe piața moldovenească și în acest sens ar putea asigura sprijinul necesar pentru îmbunătățirea climatului de afaceri.

2.2. Locuri de muncă decente

Situația curentă

Piața forței de muncă este unul dintre pilonii cei mai slabi ai economiei moldovenești. Chiar și în anii în care a fost înregistrată o creștere economică puternică, situația pe piața forței de muncă s-a deteriorat semnificativ. Începând cu anul 2000, Republica Moldova a pierdut 341000 de locuri de muncă (sau 23% din totalul locurilor de muncă disponibile în 2000). Cu o rată de angajare de doar 39,4% în 2011, Republica Moldova este țara cea mai slab poziționată din Europa. Doar 70% din locurile de muncă aparțin economiei formale, ceea ce înseamnă că mulți oameni, chiar printre cei angajați, nu beneficiază de asigurare socială și medicală obligatorie. Aproximativ 28% din populație lucrează în sectorul agricol, prelucrând în cea mai mare parte propriile terenuri de pământ, practicând agricultura de subsistență și obținând venituri chiar mai mici decât nivelul de subsistență. Din cauza ratei înalte de inactivitate, a populației descurajate și a migrației, rata șomajului de 6,7% în 2011 nu este deosebit de relevantă pentru că nu reușește să explice deplin situația economiei moldovenești.

Probleme identificate

Lipsa locurilor de muncă decente a fost identificată ca una dintre principalele probleme cu care se confruntă populația Moldovei și care probabil nu va fi soluționată până în anul 2015. Aproximativ 90% din respondenții SNR privesc locurile de muncă decente ca pe o precondiție pentru ca populația Republicii Moldova să trăiască bine pe termen lung. Unele categorii de populație întâlnesc dificultăți semnificative în căutarea unui loc de muncă decent, inclusiv populația rurală, femeile, absolvenții treptei secundare de educație, populația cu vârstă cuprinsă între 30 și 45 de ani (Diagrama 12).

DIAGRAMA 12. Frecvența răspunsului „Mai multe locuri de muncă decente” la întrebarea „Ce este necesar pentru ca oamenii să trăiască mai bine în Republica Moldova pe termen lung?” conform grupurilor de populație, %

„Nu există oportunități de angajare în sate. Chiar dacă oamenii se pot angaja în unele munci, acestea sunt sezoniere, cu salarii mici, și oamenii nu le acceptă și mai degrabă merg peste hotare”, a afirmat un lucrător social comunitar. Totuși, în cadrul unor consultări teritoriale au fost identificate unele grupuri de populație afectate serios de lipsa locurilor de muncă. Unul dintre aceste grupuri include persoanele cu dizabilități pentru care lista locurilor de muncă este mult mai restrânsă și care adesea sunt discriminate pe piața muncii. Tinerii reprezintă o altă categorie discriminată în mod constant de către angajatori pentru că nu au experiență practică și abilități necesare, datorită diminuării calității educației și lipsei de corelație dintre curricula și necesitățile pieței muncii. „Tinerii absolvenți nu au unde să muncească după absolvire și nimeni nu face nimic pentru a schimba situația”, a afirmat un reprezentant al grupului de tineri vulnerabili.

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

Atunci când oamenii se referă la locuri de muncă mai decente, ei vorbesc în primul rând despre:

- **Salarii mai mari.** O parte din populație înțelege că pe piață există locuri de muncă disponibile, însă salariile nu sunt atractive. Aceasta se datorează, printre alți factori, profitabilității mici a firmelor și productivității joase a muncii, în special în sectorul agricol.
- **Mai multe locuri de muncă disponibile.** Unii respondenți au menționat lipsa locurilor de muncă în mediul rural, acolo unde activitățile de afaceri sunt limitate, ca pe o constrângere cheie în dezvoltarea comunităților. În unele cazuri, tinerii au remarcat că oportunitățile de muncă puține le avantajează pe persoanele în etate care ar trebui să se pensioneze. Unii participanți au relevat lipsa locurilor de muncă chiar și pentru absolvenții instituțiilor de învățământ superior.
- **Mai multe locuri de muncă legale.** Chiar dacă locul de muncă și salariul sunt importante pentru toată populația, multe persoane s-au referit la faptul că trebuie să existe mai multe locuri de muncă legale pentru că acestea nu sunt dispuse să accepte locuri de muncă informale prost plătite, fiindcă nu vor beneficia de asigurare socială și de sănătate. Migranții au remarcat acest aspect printre cauzele cheie care i-au determinat să plece din țară. Nu este suficient să fii angajat, oamenii au nevoie și de garanții de securitate socială și, dacă nu le găsesc în Moldova, ei pleacă în străinătate ori pentru a se angaja legal în altă țară, ori cel puțin pentru a beneficia de un salariu mai decent.
- **Condiții de muncă mai bune.** Unele persoane s-au referit la condiții de muncă mai bune ca parte integrantă a muncii decente. Acesta este în special cazul migranților care au o experiență diferită în alte țări, dar de asemenea și al grupurilor dezavantajate, precum femeile și persoanele cu dizabilități.

Soluții pentru schimbare

Pentru a dispune de mai multe locuri de muncă decente este necesară promovarea activității de afaceri în țară. Cu toate acestea, toate soluțiile menționate în secțiunea anterioară sunt relevante și pentru această secțiune. Alte câteva soluții specifice formulate de participanții la consultări sunt prezentate în continuare:

- **Creșterea calității educației și asigurarea conexiunii dintre cerere și ofertă pe piața muncii.** Reprezentanții sectorului de afaceri și ai OSC au afirmat că un nivel mai înalt de abilități și competențele mai mari ar putea asigura absolvenților locuri de muncă mai bune. De asemenea, există înțelegerea că un nivel mai înalt de abilități ar putea spori productivitatea angajatului și în consecință ar putea majora salariul acestuia.

- **Transformarea instituțiilor de stat în instituții mai eficiente și mai echitabile.** Instituțiile de stat au fost menționate ca având un rol important, mai ales în asigurarea faptului că locurile de muncă sunt legale, iar condițiile de muncă de bază sunt respectate.
- **Exprimarea opiniilor.** Mulți participanți consideră că cetățenii ar trebui să-și exprime deschis opiniile atunci când aceștia nu sunt satisfăcuți de condițiile lor de muncă. Totuși, alți participanți cred că acest lucru nu este util și poate fi chiar dăunător pentru ei.

Cine ar trebui să contribuie la schimbare

Împreună cu Guvernul și sectorul de afaceri, cei care pot contribui la crearea locurilor de muncă decente sunt instituțiile educaționale și migranții care revin din străinătate cu experiențe noi și cu o înțelegere mai profundă a condițiilor de muncă.

2.3. Migrația

Situația curentă

În ultimul deceniu, migrația a devenit o caracteristică esențială a Republicii Moldova. În 2011, potrivit datelor BNS, au existat 316900 de emigranți, reprezentând 13% din populația aptă de muncă din Moldova. Alte cercetări sociologice sugerează că peste jumătate de milion de cetățeni de vârstă aptă de muncă au cunoscut într-un anumit fel experiența migrației. Majoritatea migranților sunt tineri, cu vârstă cuprinsă între 20 și 49 de ani. Femeile reprezintă peste o treime din migranți (35,5%). Proportia migranților din mediul rural este foarte înaltă (70,7%). Până acum, cel mai important rezultat pozitiv al migrației au fost remitențele. Între 2000 și 2012, acestea au crescut în medie cu 27% în fiecare an, constituind maximum 34,5% din PIB în 2006. Majoritatea studiilor însă apreciază negativ impactul social al migrației. Acesta reflectă impactul migrației asupra familiei, copiilor, pieței muncii, persoanelor în etate și așa mai departe.

În ciuda consecințelor sociale negative, acțiunile Guvernului în managementul migrației sunt destul de superficiale. Doar aspectul economic a trezit un interes mai mare și, cu susținerea programului de suport bugetar la Uniunii Europene, a fost lansat un nou program PARE 1+1 pentru stimularea investițiilor de remitențe în crearea noilor afaceri rurale. Programul PARE 1+1 a fost administrat de Organizația pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii (ODIMM).

Probleme identificate

Migrația este percepută ca fiind una dintre cele mai serioase probleme. Peste 24% din respondenții SNR au afirmat că pentru a trăi mai bine este necesară revenirea membrilor de familie de peste hotare. Sondajul on-line și consultările teritoriale au confirmat acest rezultat. Fenomenul migrației afectează cel mai mult copiii și tinerii lăsați fără îngrijire părintească. Oamenii consideră că migrația produce mai multe consecințe negative: „*Migrația are impact negativ asupra familiilor, educației, valorilor copiilor și tinerilor și pieței muncii*”, a afirmat un reprezentant al IMM-urilor rurale. „*Dacă nu aveți nici o sursă de venituri, ar trebui să alegeți ori neînțelegerile în familie, copii bolnavi, lipsuri și sărăcie, ori să plecați la muncă peste hotare. Credeți că suntem fericiți să lăsăm casele noastre și să lucrăm în străinătate? Ne simțim străini oriunde. Suntem oameni inteligenți și nu merităm o astfel de viață*”, a afirmat un reprezentant al migranților care a revenit în țară.

- **O societate needucată (fără respect pentru normele sociale de bază).** Migrația este privită ca o cauză principală a unei societăți needucate. Oamenii consideră că, de fapt, copiii care cresc fără părinți nu beneficiază de atenție suficientă și nu au exemple pozitive de comportament. Prin urmare, în anumite cazuri ei dezvoltă comportamente delincvente și astfel au o influență negativă asupra altor copii.
- **Copiii și persoanele în etate rămase fără îngrijire.** Chiar dacă majoritatea migranților trimit bani propriilor familii, există cazuri în care membrii de familie aflați peste hotare își ignoră copiii sau părinții care locuiesc în condiții modeste și de multe ori trebuie să se bazeze pe sprijinul statului. Mulți copii și persoane în etate trăiesc în internate sau aziluri și primesc îngrijire din partea asistenților sociali. Totuși, rolul remitențelor nu a fost ignorat de către participanți, care au afirmat deseori că acestea ar putea reprezenta singura sursă de venituri pentru unele gospodării și care asigură accesul acestora la servicii de educație și sănătate.

- **Dezintegrarea familiei.** Migrația este cauza principală a dezintegrării familiilor. Rata divorțurilor a fost de asemenea influențată de fenomenul migrației. Mulți participanți la consultări consideră că familia este cea mai importantă celulă a societății prin intermediul căreia poate fi promovată orice schimbare. Cu toate acestea, dezintegrarea familiei joacă un rol negativ asupra vieții oamenilor.
- **Ignorarea educației.** Acest subiect a fost relevat de către profesorii care au concluzionat că deseori copiii cu părinți care muncesc peste hotare sunt absenți de la ore și au o reușită scăzută la școală. Prin urmare, câțiva migranți au admis că atunci când banii sunt trimiși pentru studii, elevii și studenții care primesc bani pentru educație îi folosesc adesea pentru a mitui profesorii și pentru a obține astfel note mai bune.
- **Exodul de creiere și deficitul forței de muncă.** Reprezentanții sectorului de afaceri, ai societății civile, ministerelor, sindicatelor și asociațiilor patronale au menționat această consecință negativă a migrației. Există aici un cerc vicios pus în mișcare: chiar dacă mulți sunt îngrijorați că oamenii pleacă pentru că nu sunt suficiente locuri pe piața forței de muncă în Moldova, în același timp economia nu se poate dezvolta în continuare din cauza capitalului uman fără calificări înalte.
- **Un sistem de pensii nedurabil.** În contextul migrației, unii participanți la consultări au relevat impactul negativ pe care îl are acest fenomen asupra ratei de dependență (ca urmare a scăderii numărului populației ocupate), însă de asemenea au menționat și povara pe care o pune asupra sistemului de pensii, pentru că unii migranți revin în Moldova la vârsta pensionării și au dreptul la pensie, fără să fi contribuit anterior la sistemul de pensii.

Soluții pentru schimbare

Migrația este asociată direct cu lipsa locurilor de muncă. Aproape fiecare a afirmat că pentru stoparea migrației sunt necesare mai multe locuri de muncă decente, iar soluțiile au fost prezentate anterior. Alte soluții identificate sunt consemnate aici:

- **Creșterea calității serviciilor publice.** Populația părăsește Moldova nu doar din cauza problemelor financiare, dar de asemenea pentru că așteaptă condiții de viață mai bune. Majoritatea migranților s-au plâns pe calitatea serviciilor de educație și sănătate și chiar mai mult pe corupția care subminează aceste servicii. Creșterea calității serviciilor publice ar putea încuraja oamenii să revină acasă.
- **O responsabilitate mai mare a părinților pentru copiii lor.** Deși nu au formulat o soluție clară, câțiva participanți au menționat necesitatea de a-i face pe părinți responsabili pentru copiii lor, considerând că în anumite cazuri copiii și tinerii cu părinți peste hotare dezvoltă un comportament delincvent și nimeni nu este dispus să-și asume responsabilitatea, argumentând că educatorii și profesorii nu pot fi responsabili pentru fiecare. Cu toate acestea, o parte dintre participanții la Atelierul Național de validare au fost sceptici față de eficiența și echitatea acestei măsuri, ținând cont de problema gravă a locurilor de muncă, în special în mediul rural.
- **Monitorizarea emigrației.** Participanții la Atelierul Național de validare consideră că pentru soluționarea problemei migrației este necesară o înțelegere clară a fenomenului: a dimensiunilor acestuia, a cauzelor sale și a impactului real. Unii participanți au remarcat că informațiile utilizate pentru politicile privind migrația în Moldova nu sunt complete și, în consecință, nu determină o politică de migrație eficientă și astfel este necesară crearea unei baze de date statistice credibilă în domeniul emigrării.
- **Politicile de promovare a tinerilor.** O parte semnificativă de populație consideră că tinerii sunt viitorul Moldovei și, prin urmare, trebuie acordată o atenție specială politicilor de tineret și revenirii tinerilor migranți. Au fost citate diverse măsuri, precum sprijinul financiar direct, diferite tipuri de facilități, politici mai eficiente, politici de tineret mai relevante și ascultarea vocii tinerilor.
- **Un management mai eficient al migrației.** Acest subiect a fost menționat doar de reprezentanții ministerelor relevante și ai unor OSC.
- **Mai multe programe pentru migranți.** Unii participanți s-au referit la programele economice și au menționat programul PARE 1+1 ca un exemplu care ar putea sprijini în continuare investițiile migranților. Alții s-au referit la programe sociale de reintegrare a migranților în familiile lor și în societate după revenirea în țară.
- **O informare mai bună a potențialilor emigranți și a celor care au revenit.** Unii reprezentanți ai ministerelor relevante sunt de părere că informarea insuficientă a potențialilor emigranți constituie

o problemă semnificativă. Statul și OSC ar trebui să fie mai activi în informarea populației despre oportunitățile și implicațiile emigrării, cerințele legale pentru emigrare și situația economică în țările de destinație.

- **Validarea cunoștințelor și abilităților informale.** Puțini participanți s-au referit la acest subiect pentru că ei consideră că migranții obțin abilități importante care ar putea fi utilizate în țară și că aceștia pot contribui cu experiența lor la dezvoltarea propriilor comunități. Cu toate acestea, migranții au accentuat mai mult importanța locurilor de muncă decente pentru revenirea acasă și au vorbit mai puțin despre experiența pozitivă pe care ar putea să o împărtășească.

Cine ar trebui să contribuie la schimbare

Migrația este o problemă care afectează toată lumea și de aceea ar trebui soluționată de întreaga comunitate, este opinia participanților la discuții. Aici este necesară implicarea Guvernului și Parlamentului în elaborarea politicilor, dar de asemenea și a OSC, sectorului de afaceri și profesorilor.

2.4. Educația

Situația curentă

Capitalul uman a fost identificat ca una dintre principalele constrângeri pentru creștere în Republica Moldova. Problemele încep încă foarte devreme în sistemul educațional. În ciuda cheltuielilor relativ înalte pentru educație, performanța elevilor la treapta primară și secundară de educație este sub media OCDE, potrivit Programului OCDE pentru Evaluarea Internațională a Elevilor (PISA 2009+). La treptele mai superioare de educație problema calității este chiar mai proeminentă. Forumul Economic Mondial a evaluat calitatea sistemului educațional și abilitatea sa de a răspunde necesităților unei economii competitive cu un scor de 3.2 din maximum 7 și nu a relevat nici un progres înregistrat începând cu 2008. Aproximativ 60% dintre angajatori se confruntă cu dificultăți în completarea pozițiilor vacante care solicită personal calificat și 41% din angajatori consideră că nivelul abilităților forței de muncă reprezintă o constrângere majoră pentru activitatea lor.

Toate acestea au determinat Guvernul să abordeze foarte serios problemele în sectorul educațional. Prima prioritate a Strategiei Naționale de Dezvoltare pe termen mediu „Moldova 2020” este „Educația: relevantă pentru carieră”, urmărind stabilirea unui echilibru între cererea sectorului real și oferta sistemului educațional. De asemenea, în prezent se află în curs de elaborare Strategia „Educația 2020”, care va cuprinde toate nivelurile de educație, cu accent pe accesul și calitatea educației. În 2012 au fost lansate deja unele acțiuni specifice privind optimizarea rețelei de școli cu scopul de asigurare a utilizării raționale a mijloacelor publice și o calitate mai înaltă a educației oriunde în Moldova. De asemenea, în debutul anului 2013 a fost adoptată Strategia de Dezvoltare a Educației Vocaționale pentru 2013-2020, având scopul de modernizare și transformare a studiilor vocaționale astfel încât acestea să devină mai relevante pentru angajatorii care se plâng cel mai des pe deficitul de absolvenți și pe calitatea sistemului educațional.

Probleme identificate

În cadrul SNR, 13,8% din respondenți au menționat instruirea mai bună a specialiștilor ca o condiție de asigurare a unei vieți mai bune a populației pe termen lung. În timpul consultărilor teritoriale subiectul calității educației și lipsei de legătură între cerere și ofertă pe piața muncii a fost amintit în mod constant. Cei mai interesați de aceste aspecte au fost reprezentanții IMM-urilor din regiunile urbane, reprezentanții diferitelor OSC, APL, ministere relevante, cercurilor academice și personalul PNUD. Cele mai des menționate probleme de educație legate de creșterea economică au fost:

- **Calitatea deficitară a educației specializate (profesionale și superioare).** Percepția populației este că, de fapt, calitatea educației descrește. Dincolo de faptul că și curricula este veche și nepotrivită pentru mai multe profesii, calitatea abilităților și competențelor pe care le posedă absolvenții suferă din cauză că sunt plătite mite, iar un elev poate să obțină o diplomă cu un efort minim. Acest lucru este confirmat, printre alte motive, și de faptul că absolvenții din Moldova nu-și pot găsi un loc de muncă în țările străine: „Mulți tineri, atunci când pleacă în alte țări, nu-și pot folosi diploma, fiindcă legalizarea studiilor nu implică automat recunoașterea cunoștințelor lor”, a afirmat un emigrant din Italia.

- **Calitatea modestă a corpului profesoral.** Chiar dacă nu foarte des, acest subiect a fost de asemenea abordat în timpul consultărilor. Unele persoane consideră că nivelul corpului profesoral este decisiv pentru calitatea educației. Prin urmare, rezultatele modeste au fost interpretate ca o consecință a unui corp profesoral cu abilități insuficiente și corupt.
- **Nepotrivirea cererii cu oferta pe piața muncii.** Majoritatea respondenților afirmă că nu există o legătură dintre sistemul educațional și economia reală. „*Instituțiile de învățământ superior nu au programe de studii adaptate necesităților actuale ale pieței muncii. Astfel, avem un surplus de specialiști în unele domenii și un deficit în altele*”, a afirmat un profesor din mediul rural. Aceasta afectează cel mai mult sectorul de afaceri, care nu se poate extinde din cauza deficitului forței de muncă. În același timp, subiectul a fost de asemenea menționat de APL care suferă la fel de pe urma lipsei capitalului uman.

Soluții pentru schimbare

Soluțiile pentru această problemă intens dezbătută în timpul consultărilor au fost de asemenea foarte complexe, deoarece acestea urmează să genereze rezultate pozitive chiar pe termen mediu. Unele persoane consideră că educația este cheia pentru soluționarea altor probleme ale societății: „*Dacă sistemul de educație ar fi fost bine organizat, noi n-am fi avut probabil corupție*”, a spus un migrant. Majoritatea soluțiilor propuse s-au referit la schimbările în curricula existentă, iar unele soluții specifice vizează:

- **O cercetare mai bună a necesităților pe piața forței de muncă.** Unii participanți au menționat necesitatea unei cercetări mai bune pe piața muncii atât pentru elaborarea planurilor de angajare, cât și pentru adaptarea curriculei la aceste necesități. În realitate, în Moldova nu a fost realizată niciodată vreo cercetare cuprinzătoare a necesităților pieței muncii pe termen mediu.
- **Consultarea firmelor atunci când se modifică curricula.** Unii participanți au recunoscut că sectorul de afaceri ar trebui implicat mai mult în procesul educațional. Participarea sectorului privat ar putea fi benefică la mai multe etape, însă participanții s-au referit în principal la dialogul cu sectorul de afaceri pentru adaptarea curriculei.
- **Promovarea învățării pe întreaga durată a vieții.** Mai rar decât alte soluții, învățarea pe durata vieții a fost totuși identificată ca o abordare posibilă pentru instruirea absolvenților calificați sau a persoanelor ale căror ocupații nu mai sunt relevante în contextul economic aflat în schimbare.
- **Validarea cunoștințelor informale.** În timp ce sistemul de educație a eșuat în asigurarea abilităților și cunoștințelor solicitate de către angajați, există multe persoane care posedă aceste abilități și sunt competente datorită propriei experiențe obținute în străinătate sau acasă în Moldova, însă acestea nu posedă diplome necesare. Reprezentanții ministerelor relevante și ai sectorului de afaceri au subliniat importanța utilizării acestor cunoștințe și abilități în scopul îmbunătățirii situației pe piața muncii și a procesului de angajare.
- **Schimbarea mentalității oamenilor.** Câțiva participanți au remarcat că uneori mai mult licența în sine decât educația obținută este motivul pentru care tinerii merg la studii la universitate. Aceasta este parțial vina sistemului economic care nu a reușit în timpul celor două decenii de tranziție să demonstreze că specialiștii buni sunt mai bine solicitați în societate. Schimbarea mentalității studenților și a părinților lor care să ceară o calitate mai înaltă a educației pentru taxa de studii pe care o plătesc ar putea produce evoluții pozitive.

Cine ar trebui să contribuie la schimbare

Calitatea educației este considerată o problemă orizontală ce îi afectează pe toți și la soluționarea acesteia poate participa fiecare. Oricine poate contribui la schimbare: statul – cu politici relevante, sectorul de afaceri – cu expertiză, experiență și formularea necesităților, ONG-urile și organizațiile internaționale – cu recomandări utile, precum și fiecare cetățean motivat.

2.5. Infrastructura

Situația curentă

Infrastructura deficitară a fost citată printre constrângerile cheie pentru creșterea economică în Moldova. În Raportul de analiză a constrângerilor în creșterea economică în 2010, Indicele BERD pentru reforma infrastructurii

În Moldova a fost de 2.3 în 2010 (din maximum 3) fără ameliorări începând cu anul 2005 și cu scoruri mai mici pentru drumuri, căi ferate, rețele de apă și de canalizare. Raportul de Tranziție al BERD pentru 2012 constată că progresul Moldovei în infrastructura drumurilor și transportului urban a fost de 2.7 din 4 și al căilor ferate și rețelelor de apă și canalizare de 2 din 4. Chiar dacă acest scor a fost în concordanță cu nivelul PIB pe cap de locuitor în Republica Moldova, calitatea proastă a drumurilor împiedică dezvoltarea sectorului de transport, serviciilor logistice și altor servicii și afectează caracterul atractiv al Moldovei ca țară de tranzit pentru transportul terestru. Rețelele de apă și canalizare rele prejudiciază sănătatea și drepturile de bază ale populației și de asemenea descurajează investițiile. Progresul în extinderea accesului la infrastructura de apă și canalizare în conformitate cu țintele ODM 7 a fost destul de lent. Doar în domeniul infrastructurii electronice Moldova a înregistrat rezultate mai solide.

Guvernul Republicii Moldova pare a fi preocupat mai mult de infrastructura drumurilor, astfel una dintre prioritățile Strategiei Naționale de Dezvoltare pe termen mediu „Moldova 2020” este „Drumuri: bune, oriunde”. Într-adevăr, investițiile publice în infrastructura drumurilor s-au majorat semnificativ din 2011. În același timp, acțiunile realizate pentru îmbunătățirea altor tipuri de infrastructură sunt mai puțin vizibile datorită resurselor alocate mai limitate (a se vedea mai mult în secțiunea „Mediu durabil”).

Probleme identificate

În cadrul SNR, 21,8% din populație a menționat necesitatea unei infrastructuri publice mai bune pentru o viață de calitate. Diferența în frecvența răspunsurilor oferite de rezidenții din mediul rural și urban a fost foarte ridicată – 10 p. În contextul unei infrastructuri deficitare, participanții au punctat câteva probleme derivate:

- **Atractivitatea scăzută pentru investiții a regiunilor și zonelor rurale.** Infrastructura, în special drumurile, sunt considerate de către participanți printre elementele fundamentale care determină atractivitatea investițiilor într-o regiune sau localitate. În acest context, autoritățile publice locale s-au referit la infrastructura proastă a drumurilor ca la o barieră în calea investițiilor în regiunea lor.
- **Bariere ce împiedică dezvoltarea unor sectoare economice în Moldova.** Unele sectoare ale economiei depind puternic și direct de infrastructură, inclusiv transport și logistică. Moldova, fiind o țară mică la frontiera dintre UE și CSI, dispune de un potențial mai înalt de dezvoltare pentru sectoarele care nu pot fi valorificate din cauza infrastructurii deficitare.
- **Sănătatea modestă a populației.** Acest aspect a fost discutat în legătură cu lipsa infrastructurii de apă și canalizare în regiunile rurale, ceea ce generează constrângeri financiare suplimentare (a se vedea mai mult în secțiunile „Mediu durabil” și „Discrepanțele dintre mediul rural și urban”).
- **Accesul restrâns la informație.** Rata de penetrare a internetului pe bandă largă este mică și, prin urmare, populația, în special cea din mediul rural, este mai puțin informată. În ciuda accesului la alte surse de informare, acest aspect a fost menționat de către copii, tineri și reprezentanți ai OSC care consideră internetul o sursă media mai importantă și mai puțin manipuloare.
- **Depopularea regiunilor rurale.** Lipsa infrastructurii este de asemenea motivul pentru care oamenii părăsesc zonele deprivat. Migranții care au participat la consultările teritoriale au accentuat importanța infrastructurii în decizia lor de a pleca și impactul pe care aceasta l-ar putea avea asupra regiunilor rurale pe termen mediu.

Soluții pentru schimbare

Potrivit SNR, 22% din populație a afirmat că pentru o viață mai bună sunt necesare investiții mai mari în infrastructură. Participanții la focus grup au menționat de asemenea acest aspect și au propus câteva soluții:

- **Cheltuieli publice mai transparente.** Participanții consideră că sunt posibile investițiile mai mari în infrastructură, în ciuda constrângerilor bugetare cu care se confruntă Moldova. O guvernare mai transparentă și mai responsabilă ar putea direcționa fonduri mai generoase în dezvoltarea infrastructurii. Însă fiecare cetățean ar trebui să fie responsabil pentru menținerea responsabilității și transparenței Guvernului.
- **O administrare mai eficientă a banilor publici.** Autoritățile publice locale și-au exprimat îngrijorarea privind eficiența și transparența utilizării banilor publici la nivel central. Ei consideră că funcționarii publici ar trebui să fie profesioniști și să urmeze strict regulile de distribuire și cheltuire a finanțelor publice.

- **O prioritizare mai bună a problemelor.** Majoritatea participanților sunt conștienți de constrângerile bugetare și, în același timp, de posibilitățile limitate pentru depășirea acestor dificultăți. Persoanele consultate au menționat că problemele trebuie prioritizate mai bine pentru realizarea mai rapidă a unor schimbări. Reprezentanții APL și sectorului de afaceri cred că investițiile în infrastructură sunt o prioritate care ar trebui rezolvată în primul rând, fiindcă astfel ar putea fi atrase investiții private care vor contribui la ameliorarea ulterioară a situației.
- **Consultări mai apropiate între autoritățile publice centrale și locale, dar de asemenea între alți constituenți.** APL consideră că, de fapt, comunicarea și colaborarea dintre autoritățile centrale și locale este deficitară și deseori fondurile publice nu vizează problemele cele mai stringente. Ei consideră că opinia lor în acest domeniu este informată, deoarece sunt mai apropiați de populație și sunt familiarizați mai bine cu problemele acestea.

Cine ar trebui să contribuie la schimbare

În majoritatea cazurilor populația speră ca Guvernul și donatorii internaționali să soluționeze aceste probleme, totuși, uneori a fost accentuat și rolul sectorului de afaceri.

2.6. Economie bazată pe inovație

Situația curentă

Proporția persoanelor angajate în sectorul inovațiilor și tehnologiilor înalte și medii este sub 1%, în comparație cu media de aproximativ 6% în UE. Proporția exporturilor de tehnologii avansate a fost de 5% în 2009, peste media țărilor CSI, dar cu mult sub media UE. Alte date disponibile dezvăluie o economie a Moldovei cu puține inovații. În Clasamentul Global al Indicelui Inovațiilor, Republica Moldova se situează pe poziția a 50-a printre 141 de țări în 2012, cu o performanță modestă în ceea ce privește inovațiile în afaceri și piață, infrastructură și instituții. Acesta este rezultatul structurii economiei moldovenești și al politicilor de cercetare și dezvoltare din ultimele două decenii. O economie bazată pe inovații solicită o activitate mai intensă de cercetare și dezvoltare, dar de asemenea transfer tehnologic și utilizare a tehnologiilor moderne în fiecare sector al economiei, care în mod sigur nu este cazul Moldovei. În prezent, se află în curs de elaborare Strategia Inovațională a Republicii Moldova pentru următoarea perioadă, care conține mai multe propuneri pozitive având scopul de a schimba situația. Totuși, implementarea cu succes a acestora și obținerea rezultatelor pozitive depind de asemenea de reforma cadrului general de cercetare și dezvoltare.

Probleme identificate

Inovațiile sunt privite de oameni ca fiind capabile să susțină o creștere economică mai durabilă și au fost menționate ca o posibilă prioritate pentru perioada post-2015. În SNR, 9,4% din populație consideră că întârzierea în ceea ce privește dezvoltarea tehnologică este unul dintre riscurile majore pentru Moldova pe termen mediu. În timpul consultărilor teritoriale, tinerii și copiii s-au referit mai des la acest subiect, care este un factor important de diferențiere față de convingerile exprimate de persoanele mai în vârstă consultate. Ultimii percep diferit tendințele economiei globale și înțeleg că Moldova poate înregistra o creștere și dezvoltare doar prin implementarea tehnologiilor noi. Mulți constituenți au afirmat că este necesară utilizarea noilor tehnologii în diverse sectoare, în special în agricultură, pentru stimularea creșterii acestor domenii.

Soluții pentru schimbare

Menționată ca o posibilă prioritate post-2015, crearea unei economii bazate pe inovații poate fi realizată prin implementarea unor soluții generale, printre care implementarea unor politici mai relevante în sprijinul inovațiilor, utilizarea tehnologiilor noi și asigurarea unui grad mai înalt de deschidere pentru investițiile străine directe care sunt o sursă potențială pentru aplicarea noilor tehnologii.

Cine ar trebui să contribuie la schimbare

Guvernul și sectorul de afaceri sunt partenerii principali care urmează a fi implicați în abordarea acestei probleme. De asemenea, este binevenită și implicarea cercurilor academice.

3. O societate incluzivă, tolerantă și coezivă

3. O SOCIETATE INCLUZIVĂ, TOLERANTĂ ȘI COEZIVĂ

Incluziunea socială este un alt subiect deseori menționat de către participanții la consultări. Multe persoane se simt social excluse din diverse motive, precum sărăcia, nivelul jos de educație, etnia și opiniile personale. Majoritatea acestor probleme își găsesc cauzele fundamentale în politicile ineficiente din Republica Moldova, inclusiv în politicile sociale. Unele sunt alimentate de nivelul scăzut de toleranță în societatea moldovenească, altele sunt relevate de evaluările realizate. Participanții la consultări consideră că, în ciuda reformelor, mecanismele de protecție socială rămân inechitabile: în timp ce plățile sociale sunt foarte mici, altele îi încurajează pe oameni să nu facă nimic și plasează o povară mai mare pe cei care fac eforturi reale să lucreze. De asemenea, cu un nivel foarte scăzut al pensiilor, unele categorii de populație primesc și salarii și pensii și în acest mod absolvenții tineri trebuie să aglomereze piața muncii. Participanții au declarat că doresc să trăiască într-o societate educată (adică instruită) care urmează normele sociale de bază, este tolerantă și respectuoasă. Aceste elemente au fost menționate cel mai mult de copii, tineri și femei.

Participanții la consultări au relevat câteva aspecte ce ar putea fi incluse ca sub-priorități pentru dezvoltarea Moldovei după anul 2015.

3.1. Sărăcia

Situația curentă

Republica Moldova a înregistrat anumite progrese în eradicarea sărăciei și foamei. Toate țintele intermediare asociate ODM 1 privind eradicarea sărăciei și foamei către 2010 au fost atinse și foarte probabil Moldova le va realiza și pe cele finale către 2015. Proporția persoanelor aflate sub pragul sărăciei absolute a fost de 21,9% în 2010 (în timp ce ținta a fost de 25%), iar proporția persoanelor sub pragul sărăciei extreme a fost de 1,4% (ținta a fost de 5%). Totuși, discrepanțele dintre mediul urban și rural rămân profunde, iar nivelul sărăciei pentru locuitorii din regiunile rurale a fost cu mult peste nivelele țintă stabilite.

Probleme identificate

Sărăcia a fost menționată adesea de către participanții la consultări ca fiind o provocare ce va persista și după anul 2015. Sărăcia afectează în special populația rurală care are mai puține oportunități de angajare, populația din sectorul agricol ale cărei venituri sunt dependente foarte mult de climă, precum și persoanele în etate ale căror pensii sunt cu mult mai mici decât costurile vieții. Unii oameni însă consideră că sărăcie există pretutindeni, inclusiv la Chișinău, capitala țării: „Cu cât mai departe sunteți de Chișinău, cu atât sărăcia este mai mare”, a afirmat o femeie din mediul rural. Mai mult decât atât, populația percepe și riscurile de perpetuare a sărăciei, pentru că a fi sărac implică a fi bolnav și mai puțin educat, iar aceasta contribuie la creșterea discrepanței dintre săraci și restul societății: „Dacă sunteți sărac aceasta înseamnă că sunteți bolnav și mai puțin instruit”, a declarat un membru al OSC reprezentând grupul LGBT. Printre deficiențele de sistem și cauzele care generează sărăcia, oamenii au menționat cel mai des:

- **Pensiile mici.** Majoritatea populației consideră că pensiile mici se numără printre cauzele principale ale sărăciei în Moldova: „Bunăstarea oamenilor, în special a bătrânilor și celor vulnerabili, depinde de pensii și ajutor social care sunt foarte mici, mai mici decât costurile vieții”, s-a afirmat de mai multe ori. Două treimi din respondenții sondajului național au fost de acord că persoanele în etate sunt printre cele mai dezavantajate grupuri de populație, mai ales bătrânii care trăiesc singuri și nu se pot baza pe sprijinul membrilor de familie și rudelor. Pentru a supraviețui, mulți pensionari își caută de lucru după retragerea la pensie. De asemenea, oamenii vorbesc despre un sistem de pensii inechitabil: ei consideră că lucrătorii agricoli sunt dezavantajați pentru că pensiile lor sunt foarte mici, în timp ce alte categorii beneficiază de pensii foarte înalte, de exemplu, judecătorii.
- **Salariile joase.** Mulți participanți din grupurile dezavantajate au menționat salariile joase ca o cauză a sărăciei. Unii participanții chiar s-au întrebat dacă aceasta este valoarea adevărată a muncii lor dacă salariul reprezintă jumătate din costurile vieții. Angajații din sectorul public se numără printre cei care se plâng pe salariile joase, inclusiv asistenții sociali, profesorii din mediul rural și personalul administrației publice locale.
- **Vulnerabilitatea sectorului agricol la schimbările climatice.** Mulți oameni din Moldova sunt angajați în agricultură, iar veniturile lor depind de condițiile climatice. Ceea ce se întâmplă adesea este că populația muncește din greu anul întreg, însă în cele din urmă suportă pierderi „dacă timpul este rău”.

- **Politicile sociale ineficiente.** Majoritatea populației a afirmat că ajutorul social este foarte mic. În același timp, unele plăți sociale sunt privite ca fiind în detrimentul unor oameni: de exemplu, mulți oameni au fost de acord că legea privind ajutorul social îi încurajează pe unii să nu facă nimic și nu vizează cele mai vulnerabile categorii de populație.
- **Educația deficitară.** Această problemă a fost menționată în timpul consultărilor de populația romă care consideră că este săracă din cauza faptului că nu a studiat și, prin urmare, este ignorată de autorități, nu poate participa pe piața muncii și nu poate depăși sărăcia.
- **Discriminarea.** Unele grupuri de populație au citat discriminarea ca factor ce determină sărăcia. Discriminarea pe piața muncii împotriva persoanelor cu dizabilități, persoanelor cu HIV/SIDA și TB și persoanelor de etnie romă, de exemplu, îi lasă fără surse de venituri și se confruntă cu un risc mai mare de sărăcie.

Soluții pentru schimbare

Sărăcia este o problemă complexă, iar pentru soluționarea acesteia participanții au formulat doar soluții generale. Unele propuneri citate în secțiunile privind climatul de afaceri și crearea locurilor de muncă sunt relevante pe deplin pentru reducerea sărăciei. Alte opinii exprimate se referă în principal la:

- **Modernizarea agriculturii și adoptarea unei politici agricole mai echitabile.** O mare parte din populație este angajată în sectorul agricol, astfel încât mulți participanți au accentuat necesitatea unor politici agricole eficiente pentru îmbunătățirea situației populației care lucrează în agricultură.
- **Revizuirea politicilor de protecție socială.** Politica de protecție socială ar trebui să susțină persoanele cele mai vulnerabile, însă mulți participanți consideră că bunăstarea socială nu este asigurată. Această opinie este împărtășită de asistenții sociali comunitari care lucrează cu cele mai dezavantajate categorii de populație. În același timp, nivelul altor beneficii sociale ar trebui revizuit.
- **Asigurarea accesului la educație.** Unele segmente de populație sunt de părere că o educație mai bună ar putea asigura o viață de calitate, inclusiv venituri mai mari și depășirea sărăciei. Participanții consideră că este importantă asigurarea accesului la educație pentru fiecare. Ei se referă în principal la accesul copiilor la școli, însă unii au insistat de asemenea asupra necesității instruirii (reinstruirii) adulților fără studii sau cu studii care nu sunt relevante în condițiile economice actuale.

Cine ar trebui să contribuie la schimbare

Excepțând administrațiile publice centrale și locale care se așteaptă să-și asume principala responsabilitate în eradicarea sărăciei, unii participanți au menționat importanța sectorului de afaceri și a persoanelor bogate din comunități pentru a-i ajuta pe alții. OSC sunt privite de asemenea ca agenți importanți ai schimbării pentru că pot contribui la eradicarea sărăciei prin implementarea diferitelor proiecte.

3.2. Sistemul de pensii

Situația curentă

Sistemul de pensii din Moldova este organizat în baza mecanismului „Pay-as-You-Go” (atunci când contribuțiile de la actualii angajați și angajatori plătesc pensiile actualilor pensionari). Diminuarea ratei de angajare, emigrația și îmbătrânirea populației au afectat semnificativ sistemul de pensii în ultimele două decenii. Mai puțin de 40% din populația de vârstă aptă de muncă contribuie în prezent la sistemul de pensii. Începând cu anul 2009, deficitul Bugetului Asigurărilor Sociale de Stat este finanțat masiv prin transferurile de la bugetul de stat. În timp ce ponderea cheltuielilor pentru pensii în PIB este apropiată de media UE, majoritatea pensionarilor primesc o pensie mai mică decât costurile vieții. Raportul dintre pensia medie și salariul mediu în economie este de aproximativ 26% în comparație cu nivelul recomandat de 40%. Raportul dintre beneficiari și contribuitori la sistemul de pensii este de aproape 1:1, care este cu mult sub nivelul durabil. Guvernul înțelege caracterul grav al problemei și a inclus-o printre cele 6 priorități ale Strategiei Naționale de Dezvoltare pe termen mediu „Moldova 2020”.

Probleme identificate

În cadrul SNR, 64,1% din populație a menționat faptul că pentru ca locuitorii Moldovei să trăiască bine pe termen lung sunt necesare pensii și beneficii sociale mai mari și mai echitabile. În timp ce acest subiect a fost abordat mai des de către populația cu vârstă peste 59 de ani (81,9% au menționat acest aspect), o mare parte din respondenți s-au referit anume la pensii. Tema a fost relevantă cel mai des de populația feminină, cu calificări educaționale mai reduse și cu vârstă aproape de pensionare.

Faptul că în cadrul consultărilor teritoriale persoanele în etate au fost calificate printre grupurile cele mai dezavantajate de populație care trăiesc mai rău decât alte grupuri se explică de asemenea prin veniturile mici ale acestora.

Problemele formulate în timpul consultărilor privind sistemul de pensii sunt următoarele:

- **Nivelul redus al pensiilor.** Majoritatea participanților la consultări au afirmat că nivelul pensiilor este cu mult sub costurile vieții. Câțiva participanți au menționat poziția dezavantajoasă a lucrătorilor agricoli care primesc cele mai mici pensii din țară. Cu toate acestea, unii au spus că cei care nu contribuie la sistemul de pensii nu trebuie să aibă dreptul la pensie. Aceasta se referă de asemenea și la lucrătorii din sectorul agricol, dar și la migranții care revin în țară la vârsta pensionării.
- **Sistemul de pensii neechitabil.** Unii participanți s-au referit la sistemul de pensii care nu este echitabil: atât în ceea ce privește contribuțiile lor înaintea pensionării, cât și în comparație cu alte grupuri de populație. Unii oameni au optat pentru schimbarea ratei utilizate la calcularea mărimii pensiei. Alții s-au referit la anumite categorii de populație care primesc pensii mult mai mari și se pensionează mai devreme. Chiar dacă doar judecătorii au fost menționați în această categorie datorită discuțiilor largi cu privire la acest subiect în ultimi ani, oamenii consideră că există și alte asemenea grupuri.
- **Sistemul de pensii care nu este durabil din punct de vedere financiar.** Ca persoane, participanții la consultări au fost îngrijorați mai mult de subiectele menționate anterior (nivelul și echitatea pensiilor). Totuși, în discuțiile de grup reprezentanții ministerelor relevante, sectorului de afaceri, anumitor OSC au abordat și subiectul durabilității financiare a sistemului de pensii ca o provocare majoră pe termen mediu.
- **Discriminarea în privința pensiilor.** Chiar dacă nu foarte des, unii participanți au menționat diferența dintre vârsta de pensionare pentru bărbați și femei și de cele mai multe ori dintre populația generală și unele categorii de funcționari publici.
- **Lipsa de echilibru pe piața muncii.** Unii participanți la discuții au pus întrebarea cât de corect este ca pensionarii să lucreze. În opinia acestor participanți, astfel pensionarii ocupă noile locuri de muncă disponibile pe piața muncii și limitează intrarea tinerilor pe piața forței de muncă, în timp ce primesc în același timp și salarii și pensii.

Soluții pentru schimbare

Soluțiile propuse sunt:

- **Îmbunătățirea situației pe piața forței de muncă.** Majoritatea participanților consideră că este necesară majorarea pensiilor pentru depășirea sărăciei și asigurarea unei calități mai bune a vieții pentru o parte mare a populației. În primul rând, ei văd o legătură directă dintre situația pe piața muncii și nivelul de pensii.
- **Schimbarea modalității de finanțare a sistemului de pensii.** Doar câțiva participanți au privit în profunzime problema sistemului de pensii și au afirmat că este necesară introducerea pensiilor private (într-un sistem de pensii cu mai mulți piloni) pentru asigurarea caracterului durabil al sistemului de pensii pe termen lung.
- **Revizuirea unor principii ale sistemului de pensii.** Aceasta se referă la opiniile privind schimbarea ratei, vârstei de pensionare, tratamentul diferit aplicat unor categorii de angajați / pensionari.

Cine ar trebui să contribuie la schimbare

În opinia participanților, Guvernul deține rolul central prin definirea politicilor și prin manifestarea voinței politice pentru schimbare. De asemenea, sectorul de afaceri este responsabil pentru crearea locurilor de muncă legale și declararea angajaților și salariilor, astfel încât povara asupra sistemului de pensii să se reducă cu timpul.

3.3. Politicile de protecție socială

Situația curentă

Sistemul de protecție socială din Republica Moldova asigură câteva tipuri de prestații materiale reglementate de diferite acte legislative și regulatorii. Eligibilitatea pentru multe prestații continuă să se bazeze pe categorii. Doar în cazul prestațiilor pentru copiii cu vârstă de la 1.5/3 până la 16 ani, ajutorul material din Fondul Republican de Susținere Socială a Populației și ajutorul social nou aprobat sunt garantate în baza mecanismelor de testare a mijloacelor. Prestațiile sociale sunt o sursă importantă de venituri pentru un grup mare de familii și persoane vulnerabile. Aproximativ 30% din gospodăriile casnice beneficiază de prestații de asistență socială. Începând cu anul 2007, a început dezvoltarea unui sistem de servicii sociale la nivel comunitar și a fost creată o rețea a asistenților sociali comunitari.

Probleme identificate

În ceea ce privește protecția socială, participanții la consultări au fost îngrijorați mai mult vizavi de următoarele subiecte:

- **Nivelul redus de prestații sociale.** Acest fapt a fost menționat în același context cu pensiile mici. În timp ce opinia generală a fost că toate prestațiile sociale sunt mici, mai mulți participanți s-au referit la alocațiile reduse pentru copii și persoanele cu dizabilități, ceea ce reprezintă un aspect deosebit de important.
- **Legea ineficientă cu privire la ajutorul social.** Mai mulți participanți din cadrul OSC, inclusiv asistenți sociali comunitari, consideră că ajutorul social nu cuprinde toate persoanele vulnerabile și, prin urmare, nu ajunge la acestea. O altă idee menționată a fost că ajutorul social promovează lenea: „Ajutorul social încurajează oamenii lenoși în sate. Beneficiari ai ajutorului social sunt cei care nu vor să lucreze, în timp ce noi... angajații bugetari suntem cei care plătim impozitele ca să-i ajutăm”, a afirmat un profesor. În timp ce unii oameni lucrează din greu ca să câștige un salariu de bază, alții primesc aproape aceiași bani fără să facă nimic.

Soluții pentru schimbare

Conexiunea dintre problemele politicii de bunăstare socială și piața muncii este deosebit de puternică. Cu siguranță, pentru majorarea prestațiilor sociale sunt necesare contribuții mai mari la Bugetul Asigurărilor Sociale de Stat. În plus, ameliorările de pe piața muncii vor reduce semnificativ numărul persoanelor care solicită ajutor social și alte prestații. Prin urmare, crearea locurilor de muncă este principala soluție a schimbării. În opinia participanților la consultările teritoriale, implementarea pe larg a abordării bazate pe testarea mijloacelor la acordarea prestațiilor sociale și renunțarea la alocările bazate pe categorii sunt de asemenea importante pentru o distribuire mai eficientă și mai echitabilă a mijloacelor sociale.

Cine ar trebui să contribuie la schimbare

Guvernul este considerat a fi principalul actor care ar trebui să fie cel mai mult implicat în soluționarea problemei. De asemenea, câteva grupuri au atribuit o importanță specială rolului ONG-urilor și OSC în implementarea proiectelor și furnizarea unor tipuri de servicii sociale în sprijinul persoanelor care au nevoie de acestea.

3.4. Incluziunea socială

Situația curentă

Potrivit sondajului realizat în 2011 de PNUD pentru Raportul Dezvoltării Umane intitulat „Dincolo de Tranziție: De la Excludere Socială la Dezvoltare Umană Incluzivă în Europa de Est și țările CSI”, 21,6% din respondenți consideră că ei sunt excluși din societate. Locuitorii din orașele mici, femeile, persoanele în etate se simt cel mai des excluse în comparație cu alții.

Probleme identificate

În timp ce discuțiile s-au axat în principal pe venituri și politicile de protecție socială, participanții la consultări au identificat trei tipuri de excludere de care este preocupată populația:

- **Excludere economică.** Aceasta derivă din veniturile mici și din sărăcie. Atunci când participanții au fost întrebați dacă există diferențe semnificative și aflate în creștere dintre diferite grupuri de populație, aproape fiecare a menționat discrepanțele dintre bogați și săraci (care într-o anumită măsură însă nu în totalitate se suprapun pe decalajul dintre mediul rural și urban). Excluderea economică este de asemenea considerată a fi o cauză a altor tipuri de excludere; dacă dispuneți de mijloace mai puține, sunteți mai puțin instruit și mai bolnav, ceea ce nu vă permite să depășiți cercul vicios al sărăciei.
- **Excludere de la serviciile sociale.** Participanții au făcut referire la excluderea de la educație, sănătate, servicii de securitate socială. Cele mai afectate sunt persoanele sărace, locuitorii din mediul rural cărora uneori le lipsesc aceste servicii în comunitățile lor, persoanele cu dizabilități care sunt ignorate de autorități: „Autoritățile publice locale și centrale ar trebui să-și onoreze obligațiunile și să asigure accesul în locurile publice pentru persoanele cu dizabilități. De asemenea, este necesară stabilirea unui mecanism de sancțiune pentru neconformarea la aceste reguli”; a menționat un reprezentant al grupului de persoane cu dizabilități.
- **Excludere din procesul de luare a deciziilor.** În timp ce unii participanți cred că populația este pasivă și indiferentă, unii respondenți au spus că și-ar dori să participe mai mult în procesul de luare a deciziilor, însă sunt ignorați. Afirmările aparțin unor reprezentanți ai grupurilor vulnerabile care au menționat că a fi sărac ar însemna că ideile tale să nu fie apreciate în societate. Copiii și tinerii sunt de părere că ei au multe idei care ar putea contribui la schimbare în școli și chiar la nivel mai înalt, dar ei nu au fost niciodată consultați. „Persoanele cu dizabilități au un acces limitat sau nu au acces la educație, sănătate, locuri de muncă, viață politică”, a fost o altă opinie exprimată de un reprezentant al grupului de persoane cu dizabilități.

Soluții pentru schimbare

Pentru soluționarea problemei, participanții la consultări au menționat că sunt necesare:

- **Adoptarea cadrului legal necesar și implementarea lui.** Excluderea socială depinde în primul rând de cadrul legal și mecanismele instituționale utilizate pentru implementarea acestuia, sunt de părere participanții. Pentru aceasta este importantă asigurarea accesului la diferite servicii sociale precum sănătatea și educația pentru fiecare cetățean.
- **Educarea unei societăți mai tolerante, mai non-discriminatorii și coezive.** Acest subiect a fost abordat în special de reprezentanții organizațiilor de protecție a drepturilor omului și de membrii organizațiilor reprezentând grupul de persoane LGBT.
- **Schimbarea politicilor de protecție socială.** Împreună cu măsurile financiare utilizate de politicile de protecție socială, trebuie implementate și alte instrumente care să asigure integrarea grupurilor vulnerabile în procesele sociale. Pentru grupurile vulnerabile ar trebui asigurat accesul la educație, servicii de sănătate și alte servicii sociale, astfel încât să reușească să depășească acest statut, și nu doar să folosească alocațiile sociale pentru satisfacerea nevoilor de bază care nu au nici un efect asupra viitoarelor condiții de viață.
- **Reforma sistemului de asigurări în sănătate.** Mulți participanți au identificat în cadrul consultărilor teritoriale o legătură directă între incluziunea socială și starea de sănătate a populației. Aceștia consideră că starea precară a sănătății constituie o barieră în integrarea socială a persoanei. În acest context, sistemul ineficient de asigurări în sănătate a fost menționat de câteva ori. Prin urmare, au fost formulate propuneri din partea reprezentanților IMM-urilor, OSC și medicilor de familie în scopul creșterii acoperirii cu asigurări medicale, pentru motivarea contribuabililor să participe și să consolideze calitatea sistemului de sănătate.
- **Politici eficiente pentru integrarea socială a persoanelor cu maladii comunicabile.** Reprezentanții OSC din domeniul protecției sănătății au menționat creșterea numărului de persoane care devin infectate cu HIV, TB, hepatite etc. și problemele cu care se confruntă acestea în societate. În opinia participanților, politicile sociale nu vizează suficient aspectul respectiv. În acest sens, unii participanți au abordat și subiectul informării și prevenirii acestor maladii.

Cine ar trebui să contribuie la schimbare

Pentru elaborarea și implementarea unui cadru legal adecvat, participanții consideră că Guvernul trebuie să devină factorul principal al schimbării. Participanții au menționat de asemenea rolul OSC în asigurarea integrării sociale a populației și rolul crucial al implicării sau neimplicării cetățenilor în domeniul respectiv.

3.5. O societate tolerantă și nediscriminativă

Situația curentă

Nivelul general de toleranță în societatea moldovenească este destul de scăzut. Cele mai recente date ale Barometrului Socio-Politic din septembrie 2012 dezvăluie un nivel înalt de intoleranță față de câteva grupuri de populație, relevat de răspunsurile la întrebarea „Ați accepta ca vecini ...?”. Astfel, nivelul cel mai înalt de intoleranță a fost constatat împotriva utilizatorilor de droguri (84% din persoane nu i-ar accepta ca vecini), minorităților sexuale (79%), persoanelor afectate de HIV/SIDA (70%), populației rome (65%), populației musulmane (55%), populației evreiești (45%) și populației de alte rase (40%). Mai mult decât atât, există practici frecvente de discriminare împotriva acestor grupuri, inclusiv pe piața muncii, dar de asemenea și împotriva femeilor, tinerilor și persoanelor în etate din cauza lacunelor în legislație și mai frecvent din cauza încălcării legislației existente.

Probleme identificate

Foarte des participanții la consultări au afirmat că pentru a trăi mai bine au nevoie de o societate mai tolerantă. În cadrul sondajului național reprezentativ, 13,3% din respondenți au menționat aceasta. Afirmatia a fost făcută mai des de către populația mai în vârstă și populația urbană. Peste 11% din populație consideră că descurajarea discriminării este o precondiție pentru o viață mai bună pe termen lung. Acest fapt a fost invocat mai frecvent de tineri, persoanele mai instruite și rezidenții din regiunile urbane. În general, atunci când au vorbit despre o societate intolerantă, oamenii s-au referit la câteva aspecte:

- **Discriminarea pe piața muncii.** Aceasta a fost remarcată în principal împotriva femeilor, tinerilor și persoanelor cu vârstă apropiată de pensionare care fie că nu sunt angajate, fie primesc salarii mai mici sau, în cazul tinerilor, s-ar putea angaja în locuri de muncă informale.
- **Intoleranța populației față de câteva grupuri.** Aceste grupuri au fost menționate anterior (persoane afectate de HIV/SIDA, populație romă, reprezentanți ai persoanelor LGBT). Intoleranța populației provine din nivelul său redus de conștientizare privind aceste grupuri și din lipsa exemplelor bune de comportament în acest sens din partea elitelor.

Soluții pentru schimbare

Majoritatea soluțiilor propuse au fost similare cu cele menționate în contextul coeziunii sociale.

Cine ar trebui să contribuie la schimbare

Cei care au menționat subiectul discriminării și toleranței în societatea moldovenească sunt de părere că aceasta este o problemă complexă care ar putea fi eliminată doar prin implicarea fiecărui constituent: Guvernul – prin adoptarea și aplicarea legislației adecvate și protecția drepturilor omului, OSC – prin susținerea celor care sunt discriminați și prin informarea populației generale, profesorii – prin educarea unei atitudini corecte față de grupurile discriminate, mass-media – prin contribuții la diseminarea informației către public, fiecare cetățean – prin lupta pentru propriile drepturi, comunitatea internațională și, în special, UE – prin monitorizarea implementării politicilor, iar familia care este celula de bază a societății – prin conturarea atitudinii personale.

3.6. O societate educată

Situația curentă

Măsurarea nivelului elevării culturale a unei societăți este dificilă. În timp ce nivelul de educație poate fi evaluat prin măsurarea unor indicatori ai valorii altuia, percepția generală a publicului este că societatea devine mai puțin educată din perspectivă comportamentală în ciuda îmbunătățirii ratei de înrolare în sistemul de educație în ultimul deceniu.

Probleme identificate

Mai mulți participanți la consultări și-au exprimat dezacordul privind nivelul de elevare al societății noastre. În cadrul sondajului național reprezentativ, 23,6% din populație a afirmat că are nevoie de o societate mai elevată pentru a trăi mai bine. Acest fapt a fost menționat mai des de femei, tineri, persoanele mai

instruite și locuitorii din regiunile urbane. În timpul consultărilor teritoriale acest subiect a fost de asemenea abordat de mai multe ori, în special de femei, copii și tineri. Ideea împărtășită cel mai mult este că această problemă este rezultatul migrației, fiindcă mulți copii nu au fost crescuți de părinții lor. „*Părinții aleg să aibă o viață financiară mai bună în dezavantajul propriilor copii: ei tind să înlocuiască dragostea și grija prin banii care nu-i ajută în educația copiilor*”, a afirmat un profesor. O altă cauză menționată este sărăcia, pentru că persoanele preocupate mai mult de satisfacerea nevoilor de bază sunt mai puțin interesate de aspectele comportamentale. În general, oamenii doresc o societate în care există ajutor și respect reciproc, în care populația nu folosește limbaj licențios, în care oamenii nu aruncă gunoiul pe străzi și în care alcoolul și țigările nu se vând peste tot (după cum au menționat copiii).

Soluții pentru schimbare

Cele două soluții formulate pentru realizarea acestei schimbări sunt:

- **Educația în cadrul familiei.** Așa cum a fost menționat anterior, valorile unei persoane sunt create mai întâi în familie în primii ani de viață, în opinia majorității participanților. Prin urmare, pentru a avea o societate mai elevată, este necesară inducerea acestor valori încă de la o vârstă timpurie.
- **Exemple bune de comportament din partea elitelor.** Câțiva participanți consideră că societatea este mai puțin elevată pentru că nu există exemple bune din partea elitelor. Aceasta inevitabil are un impact negativ asupra comportamentului populației generale. „*Atunci când oficialii de stat se comportă astfel – într-un mod straniu – cum să ne așteptăm de la societate să se comporte mai bine?*”, a afirmat un reprezentant al OSC active în domeniul asigurării cu apă, energie și protecției mediului.

Cine ar trebui să contribuie la schimbare

Această schimbare poate fi asigurată doar prin contribuția fiecărui membru al societății și a fiecărui constituent, este părerea majorității participanților. Familia ar trebui totodată să joace rolul principal. De asemenea, în cadrul Atelierului Național de validare, participanții au menționat rolul mass-media în edificarea unei societăți educate, în special prin promovarea exemplelor pozitive din societatea moldovenească. Potrivit participanților, există multe experiențe pozitive în Moldova, însă media le ignoră.

3.7. Inegalitățile gender

Situația curentă

Realizările educaționale ale femeilor, care sunt mai înalte decât ale bărbaților, în special ale femeilor mai tinere, nu sunt reflectate în participarea economică, socială și politică a femeilor. Acest aspect este parțial vizibil în rata mai redusă de participare a femeilor pe piața muncii și în procentajul modest de mandate de deputat deținute în Parlament. Proportia fotoliilor de legislator deținute de femei s-a diminuat de la 24,7% în 2009 până la 18,8% în 2011. La nivel local situația s-a îmbunătățit ușor după alegerile locale din 2007 și 2011. Realizarea țintei asociate ODM 3 privind extinderea reprezentării femeilor în poziții de decizie rămâne a fi o provocare pentru Republica Moldova. Diferențele de salarizare s-au diminuat între 2006 și 2008; totuși, acestea rămân semnificative (23,9%) din cauza faptului că femeile fie lucrează în sectoare remunerate mai slab – educație, sănătate sau servicii – fie dețin poziții cu un nivel de salarizare mai scăzut. Oportunitățile economice limitate pentru femei sunt reflectate de Indicele Oportunității Economice pentru Femei, realizat de *Economist Intelligence Unit*, conform căruia Republica Moldova obține doar 51 de puncte (din maximum 100) și se situează pe poziția a 60-a.

Unele discrepanțe sunt abordate de Programul Național pentru Egalitatea Genurilor pentru 2009-2015 prin asumarea angajamentului de aderare la instrumente relevante în contextul aspirațiilor europene. Acesta se referă în particular la unele directive UE care trebuie implementate complet, chiar dacă nu toate se regăsesc în prezent în legislația Republicii Moldova: Directiva privind egalitatea de remunerare dintre bărbați și femei; Egalitatea de tratament între bărbați și femei în ceea ce privește accesul la angajare; Egalitatea de tratament a bărbaților și femeilor în schemele ocupaționale de securitate socială; Directiva privind lucrătoarele gravide; Directiva privind concediul pentru creșterea copilului etc.

Probleme identificate

În cadrul consultărilor teritoriale, discrepanțele dintre femei și bărbați au fost identificate printre cele mai semnificative trei inegalități din societatea moldovenească. În timp ce în cadrul SNR, femeile au fost considerate a fi printre cele mai dezavantajate grupuri de către 6,6% din respondenți, la consultările teritoriale acest subiect a fost dezbătut pe larg, participanții referindu-se la diferite aspecte ale disparității. Câțiva participanți la Atelierul Național de validare au atribuit discrepanțelor gender o importanță atât de mare încât acestea ar fi putut fi desemnate ca o prioritate separată. Aspectele cele mai discutate s-au referit la:

- **Diferite tipuri de discriminare pe piața muncii.** Discriminarea cu care se confruntă femeile pe piața muncii a fost menționată cel mai des în timpul consultărilor. În primul rând, aceasta se referă la **oportunitățile de angajare**. Dincolo de faptul că unele locuri de muncă nu sunt potrivite pentru femei, mulți participanți, nu doar femei, au menționat reticența multor angajatori de a angaja femei. „Femeile sunt discriminate la angajare pentru că au copii mici sau ar putea fi însărcinate”, a afirmat un lucrător social comunitar. În al doilea rând, ei s-au referit la **salariile mai mici** pentru femei din diverse motive, precum locurile de muncă în sectoarele cu remunerare mai joasă sau chiar salarii mai mici pentru același volum de muncă efectuat. În al treilea rând, participanții s-au referit la **oportunitățile mai restrânse de avansare în carieră**: „Toate pozițiile administrative care sunt bine plătite sunt deținute de bărbați”, a afirmat un medic de familie. În același timp, câteva grupuri – angajatorii din mediul urban, cercurile academice și unii migranți – au declarat că aceste tipuri de discriminare sunt mai puțin evidente în zilele noastre.
- **Proportia redusă a femeilor în viața politică.** „Acest lucru este evident dacă ne uităm câte femei sunt în Guvern”, a afirmat un reprezentant al OSC active în domeniul asigurării cu apă, energie și protecției mediului. În timp ce unii participanți au examinat acest aspect în raport cu discriminarea pe piața forței de muncă, majoritatea lor s-au referit expres la proporția redusă a femeilor în viața politică, ceea ce înseamnă discriminare, dar de asemenea are și consecințe negative asupra întregului act de guvernare: „Femeile sunt mai responsabile decât bărbații. Mentalitatea și prioritățile lor sunt mai relevante pentru dezvoltarea societății moldovenești decât cele ale bărbaților”, a afirmat un reprezentant al IMM-urilor din mediul rural. Cu toate acestea, ele nu sunt implicate în viața politică: „Unii consideră că femeile au abilități mai scăzute de administrare, ceea ce nu este adevărat”, a menționat un reprezentant al grupului persoanelor cu dizabilități.
- **Politicile, în special politicile sociale, nu vizează în mod adecvat femeile.** Republica Moldova are un spor natural negativ, iar câțiva participanți la consultări au criticat cadrul de politici pentru acest fapt. Mulți participanți consideră că politicile ineficiente și prezența discriminării pe piața muncii, care nu a fost eliminată pe deplin, constituie cauze suplimentare ale ratei joase de nașteri în Moldova. Politicile sociale care nu susțin suficient mamele (de exemplu, prestațiile sunt mici) au fost de asemenea menționate printre motivele pentru care femeile nu nasc copii.
- **Discriminarea acasă.** Femeile efectuează de obicei mai mult lucru acasă pentru menținerea gospodăriei, consideră mulți participanți la consultările teritoriale: „Chiar dacă au un serviciu, ele sunt mult mai împovărate, pentru că ele lucrează mult acasă: pregătesc masa, cresc copii”, a afirmat un participant din grupul tinerilor vulnerabili. „Femeile au responsabilități duble: la serviciu și acasă”, a spus un reprezentant al grupului persoanelor cu dizabilități. „Deși femeia are un serviciu, tot bărbatul e capul gospodăriei. El continuă să conducă gospodăria”, a sugerat un lucrător social comunitar. Acestea sunt rezultate ale societății tradiționale și stereotipurilor, în opinia majorității participanților.
- **Migrația printre femei.** În timp ce bărbații reprezintă cea mai mare parte a populației emigrante, mulți participanți au afirmat că femeile pleacă mult mai des pentru perioade scurte, iar bărbații pleacă pentru munci sezoniere. Aceasta are un impact negativ semnificativ asupra copiilor, după cum menționează participanții la consultări. Totodată, câteva femei migrante au declarat că în situația în care un părinte se află peste hotare, celălalt își asumă rolul dublu de bărbat și femeie în familie.
- **Violența domestică.** Această temă a fost menționată de către femei, dar și de alte grupuri de populație, în special reprezentanți ai OSC. Unii dintre ei afirmă că principala cauză a violenței domestice derivă din sărăcie, deși factorii de risc ai modului de viață (care ar putea conduce spre alcoolism, de exemplu) au fost identificați de asemenea în timpul discuțiilor drept cauze ale violenței domestice.

- **Diferențe de valori.** Așa cum deja a fost menționat anterior, femeile pun accent mai mare decât bărbații pe dimensiunile sociale ale unei vieți mai bune: acces la educație, asistență medicală, o societate tolerantă și educată, precum și pe aspectele de mediu. Ele consideră că schimbarea în bine este posibilă în Moldova prin intermediul acestor factori. Femeile au afirmat de asemenea mai des că schimbarea în societate depinde de fiecare persoană și în particular de familie. Mulți dintre bărbații participanți la consultările teritoriale au fost de acord că acest lucru ar putea fi corect în cazul Moldovei, fiindcă valorile femeilor sunt mai înalte.

Soluții pentru schimbare

Discrepanțele de gen sunt determinate în principal de societatea tradițională prezentă deocamdată în Moldova. Iată de ce, în opinia participanților, va fi nevoie de mult timp pentru ca această problemă să fie rezolvată pe deplin. Soluțiile propuse se referă la:

- **Schimbarea mentalității populației.** Aceasta este partea cea mai dificilă pentru că solicită timp și implicarea fiecărui cetățean: bărbați și femei, angajați și angajatori, funcționari publici și politicieni etc. Unii participanți consideră că rezolvarea anumitor probleme va reduce diferențele, alții afirmă că inegalitățile deja se reduc.
- **Implementarea unor politici adecvate.** În timpul consultărilor au fost făcute câteva referiri la ratificarea și aplicarea unor convenții împotriva discriminării femeilor. În realitate, nu toate convențiile au fost ratificate de Moldova, iar partea de implementare este chiar deficitară.

Cine ar trebui să contribuie la schimbare

Statul ar trebui să fie responsabil pentru partea de implementare a politicilor, în timp ce fiecare persoană ar trebui implicată în schimbarea mentalității populației, contribuind și la asigurarea ordinii de drept. Iar familia ar trebui să dețină un rol central.

4. Mediu durabil

4. MEDIU DURABIL

Aspectele de mediu au fost menționate de asemenea în timpul consultărilor. Majoritatea populației, atunci când se referă la problemele mediu, le conectează la repercusiunile asupra propriei stări de sănătate. Starea de sănătate a oamenilor pare să se fi înrăutățit din cauza mediului poluat și nesănătos în care aceștia adesea trăiesc și din cauza accesului dificil la infrastructură. Locuitorii din mediul rural sunt cei mai afectați pentru că mulți dintre ei nu beneficiază de acces la apă curată, la sisteme de apă și canalizare – ceea ce influențează negativ sănătatea lor – și la servicii de sănătate de calitate înaltă. Alte aspecte, precum poluarea aerului, eroziunea solului, extinderea ariilor împădurite și utilizarea eficientă a resurselor naturale, au fost de asemenea menționate de către participanții din cadrul câtorva grupuri de constituenți care sunt legați nemijlocit de aceste subiecte. În cadrul SNR, 20,7% din populație a afirmat că pentru a trăi mai bine are nevoie de un mediu mai curat. Femeile, tinerii și persoanele mai instruite au fost mai înclinate să ofere acest răspuns.

De fapt, chiar dacă în prezent Moldova nu este un poluant foarte mare, riscăm să devenim un poluator mai mare în viitor în perspectiva creșterii economice. Aceasta va afecta, la rândul său, starea sănătății populației. Peste 10% din populație consideră, potrivit SNR, că deteriorarea mediului se numără printre riscurile cele mai semnificative cu care se va confrunta Moldova pe termen lung (Diagrama 13).

DIAGRAMA 13. Frecvența răspunsului „Degradarea mediului” la întrebarea „Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?”, conform grupurilor de populație, %

Din 2011, a început elaborarea Strategiei Naționale de Mediu pentru 2012-2020. Proiectul strategiei cuprinde toate subiectele menționate în timpul consultărilor și unele aspecte suplimentare. Totuși, întârzierea în aprobarea acestei strategii și lipsa resurselor suficiente reprezintă bariere pentru rezolvarea imediată sau chiar pe termen lung a problemelor de mediu.

În timpul consultărilor, participanții au subliniat trei subiecte importante în domeniul mediului durabil care ar putea deveni priorități pentru Moldova după 2015.

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

4.1. Acces la apă și sisteme de canalizare

Situația curentă

Infrastructura de apă și sanitație este una dintre cele mai deteriorate printre toate celelalte tipuri de infrastructură fizică. Progresul în asigurarea accesului la apă și infrastructură de sanitație a fost modest, potrivit rapoartelor privind implementarea ODM 7. Proporția persoanelor cu acces permanent la apă sigură a fost de 55% în 2009, în timp ce ținta pentru 2010 a fost de 59%, iar pentru 2015 este de 65%. Proporția persoanelor cu acces permanent la sisteme de canalizare a fost de 54,6% în 2011, peste ținta stabilită pentru 2010. Proporția persoanelor care beneficiază de acces la sisteme de sanitație a fost de 45,9% în 2008, sub ținta intermediară pentru 2010 de 51,3%, și este puțin probabil ca ținta pentru 2015 de 78,8% să fie îndeplinită. Totuși, aceste date sunt prea optimiste, fiindcă ele se referă la simpla prezență a unui sistem de sanitație și canalizare într-o anumită localitate și nu în mod obligatoriu la accesul populației la infrastructură. Deseori, doar instituțiile precum grădinițele, școlile și primăriile sunt conectate la sisteme de apă și canalizare. Datele privind deprivarea populației relevă că doar o pătrime din populația rurală beneficia de acces adecvat la

sisteme de sanitație în 2009. Mai mult, starea sistemelor de apă și sanitație este proastă, cu aproape 50% din sistemele de apă și 25% din sistemele de sanitație fiind de calitate satisfăcătoare. Majoritatea persoanelor din mediul rural folosesc apă din fântâni și doar aproximativ o treime din apă se estimează că, de fapt, corespunde standardelor de sănătate.

În 2012, Strategia de Aprovizionare cu Apă și Canalizare a Republicii Moldova a fost actualizată. Însă, la fel ca în cazul proiectului Strategiei de Mediu, fondurile publice sunt insuficiente pentru soluționarea măcar parțială a acestei probleme și strategia se bazează foarte mult pe fondurile externe. De fapt, în ultimii ani, mai mulți donatori externi și bilaterali au lucrat în domeniul apei și sistemelor de canalizare în Moldova, implementând câteva proiecte și contribuind cu fonduri semnificative. Cu toate acestea, având în vedere infrastructura extrem de deteriorată, situația nu s-a schimbat dramatic.

Probleme identificate

În timpul consultărilor, problemele menționate de populație în acest domeniu au fost:

- **Accesul redus la apă și sisteme de sanitație.** Tema respectivă a fost abordată de majoritatea constituenților. Aceasta afectează foarte mult populația rurală. În timp ce mai mulți participanți la consultări au menționat lipsa accesului la apă ca pe o problemă mai stringentă, unii constituenți precum APL, OSC și migranții au spus să accesul redus la sisteme de sanitație nu este mai puțin important, însă oamenii pur și simplu nu-și dau seama de asta. „*Pentru Moldova, în special pentru zonele rurale, accesul la apă și sisteme de canalizare ar putea fi mai important decât accesul la gaz*”, a remarcat un migrant din Portugalia.
- **Calitatea redusă a apei.** Nu doar accesul, dar de asemenea și calitatea apei din fântâni a fost abordată de câțiva participanți. Aceasta nu este percepută ca o problemă de marea majoritate a populației, însă impactul ei negativ asupra stării de sănătate a oamenilor este copleșitor. „*Pe lângă accesul limitat la apă, calitatea proastă a apei este o altă problemă. Chiar dacă au fost realizate unele acțiuni de îmbunătățire a calității apei, ele sunt insuficiente*”, a afirmat un reprezentant al OSC active în domeniul asigurării cu apă, energie și protecției mediului.
- **Impactul asupra sănătății.** Aspectele legate de mediu au fost menționate în majoritatea cazurilor în legătură cu starea sănătății. Populația conștientizează că accesul redus la apă și sisteme de sanitație îi afectează sănătatea și aceasta a reprezentat o îngrijorare serioasă exprimată de populația rurală. Astfel, câțiva participanți au remarcat că degradarea calității altor elemente de mediu (aer, sol) va avea de asemenea un impact negativ asupra sănătății populației în viitor. „*Există cazuri de diferite boli în Moldova legate de lipsa igienei. Dacă e să ne referim la apa pe care o consumăm, calitatea ei depinde de climă, dar de asemenea de calitatea apelor subterane care provin dintr-un sol poluat. Statul nostru poate influența acest aspect, însă ...*”, a afirmat un emigrant din Portugalia.
- **Utilizarea ineficientă a apei.** Puțini participanți la consultări, în principal reprezentanți ai OSC de mediu, au menționat totuși că apa este o resursă limitată în Moldova și că nu este folosită eficient.
- **Implicările negative asupra altor componente de mediu.** În lipsa sistemelor de sanitație, o mare parte din apa poluată este deversată direct în râuri și lacuri, cu implicații negative suplimentare asupra altor componente de mediu.

Soluții pentru schimbare

Câțiva participanți au afirmat că problemele derivă din politicile inadecvate în domeniul mediului dar și din ignoranță. Prin urmare, ei au declarat că este necesară o abordare serioasă privind aceste dificultăți și este la fel de imperativă o mai bună prioritizare a problemelor la nivel guvernamental. Alte soluții specifice citate au fost:

- **Investiții mai mari în infrastructura de apă și canalizare.** Acest subiect s-a conturat de mai multe ori în timpul consultărilor, iar unii participanți chiar au afirmat că apa și sanitația sunt mai importante decât infrastructura drumurilor sau de gaz, iată de ce ar trebui să li se acorde prioritate.
- **Creșterea conștientizării populației.** În timp ce accesul la apă este recunoscut ca o problemă de majoritatea cetățenilor, ei se plâng mai puțin în ceea ce privește accesul la sisteme de sanitație. Unii participanți consideră că aceasta se datorează conștientizării slabe a implicațiilor negative ale lipsei de sanitație. Populația ar trebui informată asupra acestor consecințe astfel încât presiunea asupra Guvernului pentru soluționarea problemei să fie mai mare.

Cine ar trebui să contribuie la schimbare

Guvernul, inclusiv administrațiile publice locale, urmează să joace rolul principal în dezvoltarea infrastructurii. În același timp, cetățenii și sectorul de afaceri ar trebui să fie mai responsabili și să nu polueze resursele de apă. De asemenea, oamenii speră ca organizațiile donatoare internaționale să ajute Moldova în îmbunătățirea calității apei și sistemului de sanitație.

4.2. Managementul deșeurilor

Situația curentă

Republica Moldova suferă atât din cauza stocurilor mari de deșeuri acumulate, cât și din cauza amplasării lor haotice. Multe depozite sunt situate în sate sau în apropierea lor, în vecinătatea râurilor și fântânilor. Prin urmare, multe depozite nu corespund criteriilor sanitare, igienice și ecologice, nu dispun de platforme proiectate în conformitate cu standardele adoptate, nu au garduri, servicii de pază și de înregistrare și monitorizare a deșeurilor stocate. Chiar dacă în ultimul deceniu situația s-a îmbunătățit, ponderea depozitelor neautorizate continuă să fie de aproximativ 50%, acoperind aproape 30% din suprafața totală a depozitelor existente (conform datelor din 2009).

Probleme identificate

Gestionarea deșeurilor este privită ca o problemă serioasă doar de câteva grupuri de participanți: OSC din domeniul protecției mediului, APL și migranți. „Această problemă este deseori discutată la nivel de stat, dar fără a fi soluționată până acum”, a menționat un reprezentant al OSC active în domeniul asigurării cu apă, energie și protecție a mediului. Participanții la consultări s-au referit la consecințele negative asupra stării de sănătate a populației și la poluarea altor elemente de mediu, inclusiv a solului și a apei. De asemenea, unii participanți au abordat aspecte ale mediului educațional inadecvat și consecințele negative asupra stării ecologice a țării.

Soluții pentru schimbare

La fel ca și în cazul accesului deficient la apă și sisteme de sanitație, soluțiile propuse au inclus o abordare mai serioasă la nivel de politici privind aceste subiecte și necesitatea unei conștientizări mai profunde a populației privind implicațiile negative ale managementului deficitar al deșeurilor. Reciclarea a fost identificată ca o soluție doar de către migranți. Ei au văzut această practică peste hotare și consideră că este importantă aplicarea acesteia pretutindeni ca opțiune pentru o reducere semnificativă a poluării.

Cine ar trebui să contribuie la schimbare

În managementul deșeurilor Guvernul și cetățenii trebuie să dețină împreună un rol hotărâtor, potrivit participanților la consultări. În același timp, a fost relevat și rolul partenerilor externi: „În unele regiuni rurale există substanțe chimice periculoase depozitate. Autoritățile locale nu au capacitatea necesară pentru soluționarea acestor probleme fără sprijinul din exterior”, consideră un reprezentant al grupului persoanelor cu dizabilități.

4.3. Energie

Situația curentă

Republica Moldova este dependentă în mod semnificativ de importurile de resurse energetice (aproximativ 95% din consumul total). Totodată, resursele energetice sunt utilizate ineficient, cu pierderi mari în procesul de distribuire a electricității și la încălzire. Moldova se află printre statele cu cel mai înalt consum de energie raportat la PIB per unitate. În 2008, energia utilizată raportată la PIB per unitate a fost de 3.8, constituind 2005 dolari SUA per kilogram în echivalent de petrol, în timp ce în Uniunea Europeană nivelul respectiv este de 8.2. În același timp, cu doar 2,8% din totalul energiei provenite din procese naturale regenerabile în 2007, Moldova se situează cu mult în spatele majorității țărilor europene. Prin urmare, resursele de energie internă limitate și eficiența slabă în utilizarea energiei generează un nivel semnificativ de sărăcie energetică și creează obstacole semnificative pe calea obținerii de către Moldova a unei dezvoltări mai durabile. Strategia

Națională de Dezvoltare pe termen mediu „Moldova 2020” abordează acest subiect și l-a inclus printre priorități: „Energie: furnizată sigur, utilizată eficient”. De asemenea, în 2012 Guvernul a aprobat Strategia Energetică până în anul 2030. Strategia se bazează pe trei obiective: securitatea aprovizionării cu energie, crearea unor piețe competitive și integrarea lor regională și europeană și asigurarea mediului durabil și combaterea schimbărilor climatice.

Probleme identificate

În cadrul SNR, 61,3% din respondenți au declarat că resursele energetice costisitoare se numără printre principalele provocări cu care se va confrunta Moldova pe termen lung, însă doar câțiva constituenți au menționat problema energiei în timpul discuțiilor: reprezentanți ai ministerelor relevante, reprezentanți ai OSC în domeniul protecției mediului, reprezentanți ai cercurilor academice, personalul PNUD și reprezentanți ai grupului LGBT. Ei au formulat câteva probleme importante:

- **Dependența înaltă de importurile de energie.**
- **Diversificarea slabă a resurselor de energie.** Reprezentanții OSC de mediu au menționat că Moldova dispune de unele resurse de energie regenerabilă și poate asigura aproximativ 4% din resursele energetice din țară.
- **Eficiența energetică slabă.** Chiar dacă în timpul consultărilor participanții s-au referit cel mai des la prețurile mari la energie ca la unul dintre cele mai proeminente riscuri pentru Moldova pe termen lung, ceea ce înseamnă eficiență energetică slabă, mai mulți reprezentanți ai OSC active în domeniul asigurării cu apă, energie și protecție a mediului au menționat direct problema eficienței energetice în Moldova.

Soluții pentru schimbare

Problema resurselor energetice este foarte complexă și participanții la discuții au recunoscut că rezolvarea acesteia nu este o sarcină ușoară. Soluțiile identificate de către populație includ necesitatea de demonopolizare a pieței de energie, diversificarea resurselor energetice prin utilizarea mai largă a energiei regenerabile și asigurarea securității energetice. Cu toate acestea, alte soluții mai specifice nu au fost discutate.

Cine ar trebui să contribuie la schimbare

În implementarea soluțiilor generale menționate anterior se așteaptă ca Guvernul să dețină rolul principal, sprijinit de partenerii externi.

5. Discrepanțele dintre mediul rural și cel urban

5. DISCREPANȚELE DINTRE MEDIUL RURAL ȘI CEL URBAN

Discrepanțele dintre mediul rural și urban afectează toate aspectele menționate anterior. În timp ce mai multe tipuri de disparități (bărbați versus femei, bogați versus săraci) au fost citate în timpul consultărilor, importanța și amploarea inegalităților dintre mediul rural și urban sunt mult mai înalte din cel puțin trei motive:

- Ponderea populației care consideră că locuitorii din mediul rural se numără printre cei mai dezavantajați este cea mai mare, cu 24,6% respondenți din cadrul SNR care cred astfel.
- În comparație cu alte grupuri dezavantajate menționate în sondaj, populația rurală este cea mai mare, cu o pondere de 58% din totalul populației Republicii Moldova. Aceasta este o proporție înaltă în comparație cu alte țări din Europa. Mai mult decât atât, progresele țării înregistrate pentru realizarea ODM relevă diferențe semnificative de progres pentru majoritatea indicatorilor dintre mediul rural și urban. Astfel, majoritatea țintelor intermediare naționale asociate ODM au fost atinse pentru regiunile urbane, nu însă și pentru mediul rural deocamdată. Acestea se referă la: ratele sărăciei, acces la educație generală obligatorie și mediu durabil.
- Problemele legate de discrepanțele rural-urban sunt atât de complexe, încât va fi dificil să fie depășite pe termen scurt. Aceste disparități provin din realitățile adânc înrădăcinate istorice, tradiționale și culturale. Cel mai probabil, ele vor persista și pe termen mediu și pe termen lung. Cu toate acestea, intervențiile sunt necesare și urgente, așa cum au menționat majoritatea participanților la consultări.

Chiar dacă nu există în prezent nici o strategie de dezvoltare rurală, alte câteva documente strategice naționale abordează aceste aspecte. Astfel, cele trei Strategii de Dezvoltare Regională (Nord, Centru și Sud) își propun să asigure dezvoltarea celor trei regiuni, în special în mediul rural. Toate strategiile stipulează sprijinul pentru sectorul privat în mediul rural și investiții în infrastructură ca principale precondiții pentru dezvoltarea rurală și instrumente pentru diminuarea inegalităților dintre mediul rural și urban. Reforma de descentralizare care se află pe agenda Guvernului începând cu 2009 urmează de asemenea să aibă rezultate pozitive asupra dezvoltării rurale. Strategia de Descentralizare a fost aprobată în 2012, însă implementarea acesteia ar putea lua mult timp datorită aspectelor dificile, precum necesitatea unei reorganizări teritorial-administrative, care trebuie soluționate. Astfel, unele strategii naționale sectoriale pun accent special pe dezvoltarea rurală (de exemplu, Strategia pentru sectorul IMM pentru 2012-2020).

În cadrul procesului de consultări, au fost identificate patru inegalități cheie între populațiile rurale și urbane, care sunt de asemenea reflectate de realitățile sociale și economice ale Republicii Moldova.

5.1. Inegalitatea veniturilor și dotărilor

- **Venituri mai mici pentru populația rurală.** Venitul mediu disponibil al unui locuitor rural a fost cu 34% mai mic în comparație cu al unui locuitor urban în 2011 și cu 15% sub nivelul de subzistență. Aceasta este o consecință a oportunităților de angajare limitate și a dependenței mari a veniturilor de factorii instabili. Multă populație lucrează în sectorul agricol, însă veniturile acestora depind de climă, cu secetă și inundații care sunt percepute mai mult ca ceva obișnuit decât ca o excepție pentru Moldova. Pensile populației din regiunile rurale sunt de asemenea mai mici datorită contribuției mai reduse la fondurile de asigurări sociale. Prin urmare, nu este surprinzător că în cadrul SNR lipsa unor venituri mai mari pentru a trăi mai bine a fost menționată mai des de populația rurală în comparație cu populația urbană (cu 5 p.). În plus, aceasta cauzează o migrație mai mare din mediul rural: „Populația din sate pleacă peste hotare. Oamenii nu au alege datorită sărăciei profunde din localitățile rurale”, a afirmat un reprezentant al tinerilor vulnerabili. O altă opinie a vizat faptul că sunt mai dezavantajate comunitățile situate mai departe de Chișinău: „Cu cât mai departe sunteți de Chișinău, cu atât sărăcia este mai mare”, a afirmat o femeie din mediul rural.
- **Infrastructura defectuoasă.** În cadrul SNR, 26,2% din populația rurală a afirmat că pentru a trăi mai bine are nevoie de o infrastructură publică mai bună, ceea ce este cu 10 p. sub percepția rezidenților urbani. Acest fapt poate fi înțeles în contextul calității proaste a drumurilor din regiunile rurale. De asemenea, doar o pătrime din populația rurală beneficiază de acces la apă de la robinet și mai puțin de 10% are acces la sanitație. Aceasta are implicații serioase pentru sănătatea și oportunitățile lor.

5.2. Inegalitatea oportunităților

Deseori, locuitorii din mediul rural au menționat în timpul consultărilor accesul limitat sau lipsa serviciilor publice și altor facilități. „*Serviciile din regiunile urbane sunt mai diversificate și mai calitative, în timp ce în mediul rural ele lipsesc*”, a spus o femeie dintr-o localitate rurală.

- **Acces la educație.** Înrolarea în educația obligatorie este mai scăzută în mediul rural decât în mediul urban. Rata brută de cuprindere în învățământul primar este de 100,9% în regiunile urbane și de doar 90,5% în localitățile rurale; rata brută de înrolare în învățământul secundar inferior este de 95,4% în mediul urban față de 87,3% în spațiul rural. Diferențele cele mai mari vizează educația preșcolară cu o rată brută de înrolare de 88,8% în regiunile urbane și de doar 63,6% în mediul rural. Mulți participanți la consultări au menționat că în satele lor școlile lipsesc sau au fost închise. De asemenea, copiii din localitățile rurale sunt considerați mai dezavantajați pentru că lucrează cu părinții lor, absentează de la ore sau petrec mai puțin timp la școală, ceea ce se reflectă mai târziu asupra reușitei lor școlare.
- **Acces la servicii de sănătate.** În primul rând, populația rurală pare să fie mai puțin sănătoasă din diferite cauze, inclusiv lipsa de acces la apă și sisteme de canalizare, situarea în apropiere a depozitelor de deșeuri, atitudinile sociale, lipsa de conștientizare și un consum mai mare de alcool pe cap de locuitor. În al doilea rând, ei dispun de acces mai restrâns la servicii de sănătate. Mulți participanți la discuții s-au referit la faptul că medicii sunt disponibili doar în unele zile din săptămână în localitățile lor, alții au afirmat că este prea costisitor să mergi la doctor. „*În caz de urgență, nu poți aștepta ziua în care medicul de familie va veni în sat... riști să ai complicații ori chiar să mori dacă nu ai medicamentele necesare*”, a declarat o femeie din mediul rural. Ultimul aspect afectează mai mult populația rurală datorită unei proporții mai mari a populației rurale neasigurate. Toți acești factori influențează negativ sănătatea populației, iar speranța de viață a locuitorilor din mediul rural este mai mică cu 4 ani. „*Starea sănătății populației rurale este determinată de calitatea redusă a serviciilor de sănătate de aici și de lipsa accesului la servicii medicale la distanțe mai mari*”, a afirmat un reprezentant al APL. În plus, locuitorii din mediul rural se plâng mai des nu doar pe accesul, dar de asemenea pe calitatea serviciilor de sănătate.
- **Acces la servicii administrative.** Primăriile au dreptul să elibereze doar anumite certificate și documente pentru cetățeni și reprezentanții sectorului privat. Pentru majoritatea certificatelor și diferitelor proceduri de înregistrare, inclusiv deschiderea afacerilor, locuitorii din mediul rural trebuie să plece în centrele raionale sau în capitală. Desigur, este imposibil și nerecomandabil să existe toate aceste servicii în fiecare sat, în special datorită organizării teritoriale fragmentate în Moldova. Totuși, acest fapt implică și costuri mai înalte (cheltuieli de timp și financiare) pentru populația rurală. Mai mult decât atât, serviciile de e-guvernare nu sunt atât de răspândite, ele sunt costisitoare și nu chiar atât de mulți rezidenți din spațiul rural sunt conectați la internet.
- **Acces la informație.** Mass-media sunt concentrate în principal în Chișinău, iar media locale sunt dezvoltate insuficient. Astfel, populația rurală este informată din mai puține surse: canale TV, ziare și este mai ușor de manipulat de către politicieni, așa cum au afirmat mulți participanți la discuții.
- **Acces la internet.** În contextul celor două subiecte menționate anterior, accesul la internet este important. În timp ce conexiunea la internet este disponibilă în toată țara și furnizorii de internet operează și în regiunile rurale, costul internetului este prea mare pentru mulți locuitori din mediul rural. Prin urmare, accesul lor la informații și posibilități de dezvoltare este limitat.
- **Acces la servicii de consultanță și financiare.** La fel ca și în cazul serviciilor administrative, serviciile de consultanță și financiare nu sunt disponibile în regiunile rurale în majoritatea timpului, ceea ce majorează costurile operaționale pentru locuitorii din mediul rural.

5.3. Inegalitatea performanțelor

Deseori, locuitorii din mediul rural au menționat în timpul consultărilor accesul limitat sau lipsa serviciilor publice și altor facilități. „*Serviciile din regiunile urbane sunt mai diversificate și mai calitative, în timp ce în mediul rural ele lipsesc*”, a spus o femeie dintr-o localitate rurală.

- **În mediul rural sunt create mai puține întreprinderi.** Din cauza lipsei de infrastructură și costurilor suplimentare, în regiunile rurale există mai puține întreprinderi. Întreprinderile existente funcționează ori

în agricultură ori în comerțul cu amănuntul care sunt mai puțin profitabile și generează valoare adăugată mai mică.

- **Mai puține locuri de muncă.** Prin urmare, există mai puține locuri de muncă pentru populație, iar majoritatea locurilor de muncă existente oferă salarii foarte mici. „Chiar dacă sunt locuri de muncă în sate, ele sunt sezoniere și prost plătite”, a afirmat un lucrător social comunitar. Mai mult decât atât, o parte mare a locurilor de muncă sunt informale și, prin urmare, oamenii sunt excluși din schemele de asigurări sociale și de sănătate.
- **Performanțele mai slabe ale capitalului uman.** Accesul mai restrâns la educație obligatorie, calitatea defectuoasă a educației și lipsa activităților extra-curriculare în mediul rural determină reușita joasă a tinerilor la următoarele trepte de educație. Abilitățile și nivelul de competență al celor care rămân în sate, care ar trebui să contribuie pozitiv la dezvoltarea satelor, sunt inferioare și forța de muncă calificată lipsește în administrația publică locală și serviciile sociale.
- **Numărul mai mic de ONG-uri** în regiunile rurale, unde necesitatea lor este mai mare. În timp ce oamenii din comunitățile rurale au nevoie de mai multe servicii, informații, protecție a drepturilor omului, iar autoritățile locale au nevoie de mai multe parteneriate cu ONG-urile pentru soluționarea problemelor existente și pentru încurajarea dezvoltării, acestea lipsesc și doar tinerii energici sunt capabili să conducă dezvoltarea ONG-urilor în sate.

5.4. Inegalitatea în atitudini și valori

În general, consultările au indicat asupra unor discrepanțe largi între mentalitățile diferitelor părți ale populației, care constituie bariere semnificative în eliminarea altor tipuri de inegalități:

- **Nevoi diferite.** Populația rurală este preocupată în primul rând de nevoile sale de bază (venituri, acces la apă, acces la drumuri, acces la servicii de sănătate) și este mai puțin preocupată de nevoile sociale (o viață socială mai activă, o societate mai educată, o societate tolerantă).
- **Nivel scăzut de toleranță.** Reziidenții din mediul urban au menționat de două ori mai des decât locuitorii din mediul rural nevoia lor de a trăi într-o societate mai tolerantă. Ei de asemenea s-au referit mai des la nevoia de descurajare a discriminării. Într-adevăr, datele Barometrului Socio-Politic din septembrie 2012 ilustrează o intoleranță mult mai mare a populației rurale față de toate grupurile de referință.
- **Participare mai redusă la luarea deciziilor.** Chiar în cadrul consultărilor, participanții la sondajul on-line au demonstrat că rezidenții din regiunile urbane sunt mai activi (aceasta poate fi de asemenea atribuit parțial accesului mai larg la internet în mediul urban) și aceeași afirmație este valabilă pentru procesul de luare a deciziilor. La sondajul național relevant rezidenții urbani au citat mai des nevoia de participare la procesul de luare a deciziilor la nivel local și național decât locuitorii rurali (11,1% vs. 7,4%). Participarea asigură în parte o viață mai bună pentru cetățenii de la orașe, care își cunosc mai bine drepturile și le apără mai activ, în timp ce populația rurală acceptă mai des încălcarea drepturilor omului.
- **Educație ecologică mai redusă.** De asemenea, locuitorii din regiunile rurale au menționat mai puțin frecvent în cadrul SNR nevoia unui mediu mai curat pentru a trăi mai bine. Totuși, în timpul consultărilor teritoriale acest subiect a fost abordat relativ mai des de locuitorii de la sate. Cu toate acestea, ei s-au referit mai mult la impactul negativ al unui mediu poluat și mai puțin la faptul că unele complicații de mediu cu care se confruntă locuitorii din regiunile rurale sunt determinate de ei înșiși: oamenii aruncă gunoiul oriunde, în lipsa obiceiurilor de reciclare.

SOLUȚII

În contextul actual, depopularea satelor a devenit o amenințare reală pentru Moldova. Soluțiile formulate în cadrul consultărilor sunt:

- **Investiții în infrastructură.** În scopul atragerii investițiilor în mediul rural și pentru îmbunătățirea stării de sănătate a populației rurale, investițiile în infrastructură sunt cruciale. Acest fapt a fost subliniat de toți participanții la consultări.
- **Îmbunătățirea climatului de afaceri, în special aspectele legate de agricultură.** Un climat de afaceri general mai atractiv în țară va avea efecte benefice și asupra activităților private în regiunile rurale. Totuși, o atenție specială ar trebui acordată aspectelor regulatorii în sectorul agricol (precum politicile de subvenționare) și industriilor și serviciilor legate de agricultură care vor genera valoare adăugată, vor asigura venituri mai mari pentru populația rurală și vor oferi mai multe locuri de muncă.
- **Promovarea antreprenoriatului.** Împreună cu îmbunătățirea climatului de afaceri, este necesară promovarea antreprenoriatului. Unii participanți au afirmat că ei ar putea să investească remitențele provenite de la membrii de familie care lucrează peste hotare, însă au nevoie de mai multe informații și abilități pentru a face asta.
- **Decentralizarea.** Acest aspect a fost menționat de APL, pentru că reprezentanții acestora consideră că în prezent APL nu dispune de pârghii reale pentru a asigura dezvoltarea propriilor localități și pentru a atrage investiții. Resursele financiare și responsabilitățile APL sunt foarte limitate și stimulentele sunt foarte mici. În context, a fost menționată de asemenea necesitatea optimizării teritoriale, mulți participanți fiind îngrijorați de costurile legate de organizarea teritorială prea fragmentată și de municipalitățile prea mici care nu au șanse de dezvoltare.
- **O colaborare mai bună între autoritățile centrale și locale.** Acest subiect a fost de asemenea abordat de către reprezentanții APL. Ei consideră că nu există un proces de consultări real între autoritățile centrale și locale la luarea deciziilor. În același timp, ei consideră că APL cunosc mai bine care sunt nevoile reale ale populației și care ar trebui să fie prioritățile țării.
- **O colaborare mai bună între autoritățile publice locale și OSC.** Prin exploatarea capacităților lor mai avansate și prin parteneriatul cu autoritățile publice locale, ONG-urile din Republica Moldova ar putea contribui semnificativ la dezvoltarea regională și locală, este opinia participanților la Atelierul Național de validare. Acest parteneriat ar putea fi fructuos în special în depășirea lipsei actuale de resurse umane și financiare care limitează posibilitatea autorităților publice locale din Moldova de participare la proiectele transfrontaliere și accesarea fondurilor UE.
- **Politicile de tineret.** Majoritatea respondenților privesc tinerii ca pe singura șansă a satelor de a nu dispărea. Politicile de promovare a tinerilor, nu în mod necesar doar în mediul rural, sunt importante. Tinerilor ar trebui să li se ofere mai multe facilități, ar trebui instruiți mai bine și ar trebui consultați mai des pentru ca această schimbare să fie realizată.
- **Schimbarea abordării pentru politicile de dezvoltare rurală.** În timp ce majoritatea participanților au menționat necesitatea creșterii investițiilor în infrastructură și serviciile publice în regiunile rurale, au existat și unele opinii contradictorii formulate în cadrul Atelierului Național de validare. Într-adevăr, investițiile trebuie majorate, chiar dacă uneori investițiile sunt destul de ineficiente. Astfel, au fost propuse unele soluții alternative, precum dezvoltarea unor orașe-mici poluri, unde unele servicii publice, inclusiv cele legate de infrastructură, ar putea fi furnizate pentru câteva sate, sau urmărirea abordării bazate pe comunitate în locul abordării bazate pe sat. Chiar dacă rolul satelor a fost perceput diferit de către participanți, majoritatea au fost de acord că orice investiții ar trebui să se bazeze pe analiza cost-beneficiu.
- **Folosirea metodelor inovative de predare în școlile rurale.** Unii participanți, în special tinerii și copiii, constată probleme semnificative legate de calitatea educației în mediul rural. Ei propun metode inovative pe care le-au văzut la TV și pe care le-au învățat de la membrii de familie și migranți. Aceste metode, inclusiv utilizarea tehnologiilor informaționale, învățarea la distanță, programe de schimb etc., ar putea fi adoptate pentru predare în zonele îndepărtate.

- **O utilizare mai largă a tehnologiilor în mediul rural.** Câțiva participanți la Atelierul Național de validare au menționat necesitatea implementării tehnologiilor moderne în sectoare economice specifice în mediul rural, în special în agricultură și industriile și serviciile legate de agricultură, în scopul creșterii productivității și valorii adăugate a acestor sectoare și, prin urmare, pentru a produce impact benefic asupra populației rurale și dezvoltării rurale.

Cine ar trebui să contribuie la schimbare

Pentru ca toate schimbările să se producă este necesar să fie implicați mai mulți parteneri: Guvernul – pentru aspectele vizând politicile, APL – pentru o focusare mai bună pe probleme, ONG-urile – pentru sprijin în implementarea proiectelor și programelor și introducerea noilor valori pentru populația rurală, donatorii internaționali și UE – pentru susținerea reformelor și, în special, tinerii care sunt considerați a fi schimbarea reală.

PROVOCĂRI ȘI RISCURI DE DEZVOLTARE PE TERMEN LUNG PENTRU REPUBLICA MOLDOVA

Prioritățile listate anterior și menționate cel mai des în timpul consultărilor sunt în mare parte legate de nevoile imediate ale populației pentru că acestea sunt cele mai stringente. În același timp, populația este pe deplin conștientă de alte provocări importante cu care Moldova se va confrunta pe termen lung. Atunci când au fost întrebați despre principalele provocări cu care Republica Moldova se va confrunta în perspectivă lungă, cetățenii au identificat subiecte precum energia și aspectele demografice (Diagrama 14). Faptul că acestea au fost discutate mai puțin în timpul consultărilor teritoriale ilustrează caracterul complex al subiectelor: acestea sunt mai mult probleme globale sau regionale reflectate la nivel local sau a căror rezolvare nu depinde complet de factorii interni.

DIAGRAMA 14. **Frecvența răspunsurilor la întrebarea „Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?”,%**

Există diferențe importante în percepțiile câtorva grupuri de populație. Femeile sunt mai îngrijorate de riscurile legate de produsele alimentare scumpe, de impactul crizelor globale și regionale asupra economiei și degradării mediului, în timp ce bărbații se referă în principal la provocările precum emigrarea, condițiile climaterice extreme, îmbătrânirea populației și conflictul transnistrean (Diagrama 15).

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

DIAGRAMA 15. **Frecvența răspunsurilor la întrebarea „Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?”,%**

S-au conturat deosebiri semnificative în răspunsurile oferite de populația rurală și urbană. Rezidenții din regiunile urbane sunt preocupați mai mult de provocările pe termen lung, precum cele cauzate de repercusiunile crizelor globale și financiare, nesoluționarea conflictului transnistrean, degradarea mediului și epuizarea resurselor naturale. Locuitorii din mediul rural au menționat mai des riscurile legate de resursele energetice costisitoare, condițiile climaterice extreme și îmbătrânirea populației, adică ei au reliefat problemele imediate cu care se confruntă comunitățile rurale (Diagrama 16).

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

DIAGRAMA 16. **Frecvența răspunsurilor la întrebarea „Care credeți că sunt cele mai mari riscuri cu care se va confrunta Republica Moldova pe termen lung?”, %**

Sursa: SNR realizat în ianuarie 2013 de Centrul de Investigații Sociologice și Marketing CBS-AXA.

RECOMANDĂRI

Majoritatea priorităților și provocărilor menționate în cadrul consultărilor se regăsesc în strategiile naționale și sectoriale. De exemplu, toate cele șapte priorități ale Strategiei Naționale de Dezvoltare pe termen mediu „Moldova 2020” (Studii: bune pentru carieră, Drumuri: bune, oriunde, Finanțe: accesibile și ieftine, Business: cu reguli clare de joc, Sistem de pensii: echitabil și sustenabil, Energie: furnizată sigur, Justiție: responsabilă și incoruptibilă). De asemenea, obiectivele unor strategii sectoriale (educație, inovație, justiție, decentralizare, mediu, energie, drepturile omului etc.) au fost menționate în timpul consultărilor, ceea ce indică relevanța lor pentru public. Totuși, așa cum demonstrează experiența, doar includerea priorităților într-o strategie nu garantează abordarea corectă și realizarea acestor obiective. Consultările au identificat o legătură clară între prioritățile pe termen lung formulate de populație și soluțiile propuse pentru aceste probleme în cele cinci domenii tematice. Această legătură este deseori neglijată în procesul de planificare strategică în Moldova. Un număr mare de strategii sectoriale nu țin cont de prioritățile, acțiunile și perioadele de timp planificate ale altor documente strategice sectoriale între care ar trebui să fie, totuși, o conexiune. Mai mult decât atât, cetățenii nu sunt întotdeauna consultați sau consultările sunt formale și organizate doar la etapa de elaborare. Există puține consultări la etapele de implementare a politicilor, de monitorizare și raportare post-implementare, care sunt uneori chiar mai importante decât elaborarea politicilor. Nu este surprinzător că populația are în principal o opinie negativă privind aspectele funcționale de bază ale țării, chiar și atunci când indicatorii statistici arată că într-un anumit domeniu au fost înregistrate progrese.

Rezultatele consultărilor desfășurate ca parte a acestui proiect pot fi utile Guvernului pentru că acestea asigură o bază solidă pentru înțelegerea valorilor și priorităților societății moldovenești și a așteptărilor întregii populații și unor constituenți. În special, Guvernul ar trebui să ia în considerație următoarele recomandări formulate în cadrul procesului de consultări:

- Strategia Națională de Dezvoltare pe termen mediu „Moldova 2020” poate fi actualizată astfel încât să țină cont de nevoile și provocările imediate cu care Republica Moldova se poate confrunta pe termen lung și care au fost identificate în timpul procesului de consultare. Aceasta nu implică modificarea priorităților strategiei, ci mai degrabă adoptarea unei abordări mai direcționate în partea de implementare a strategiei, de asemenea în vederea identificării oportunităților pentru accelerarea rezultatelor de dezvoltare. Astfel, planurile de acțiuni intermediare ar putea fi ajustate la nevoile populației, indicatorii și țintele lor ar putea fi ajustate la realitățile economice ale Moldovei și la posibilitatea atingerii acestora în condițiile constrângerilor de timp, capital financiar și uman. Indicatorii de progres ar trebui să includă indicatorii specifici de care populația este interesată în evaluarea progresului. Pe de o parte, stabilirea unei ținte peste nivelul fezabil ar putea servi doar pentru a dezamăgi populația. Pe de altă parte, stabilirea unui nivel prea jos ar putea determina populația să nu sesizeze diferențele. Prin urmare, este foarte importantă prezența unui proces de planificare bazat pe cercetări la fiecare etapă.
- Același abordare ar putea fi aplicată pentru toate strategiile naționale și sectoriale existente. În primul rând, populația are dreptul să știe despre existența acestor strategii și cum corelează acestea cu cadrul general de dezvoltare al Republicii Moldova. Ar putea fi necesare unele revizui ale planurilor de implementare în scopul armonizării acestora cu nevoile reale ale populației și cu alte documente strategice ale țării. Deseori, strategiile guvernamentale și planurile de acțiuni pentru implementarea acestora conțin diferite repere de timp pentru realizarea aceluiași acțiuni sau chiar activități diferite. De asemenea, pentru multe strategii adoptate recent (Strategia de Decentralizare, Strategia Națională de Mediu) sau care așteaptă să fie aprobate, planurile de acțiuni ar trebui actualizate, ținând cont de opinia publică relevantă de procesul de consultări.
- În prezent mai multe strategii în domenii prioritare sunt elaborate sau revizuite (Strategia Educației, Strategia în domeniul Inovării, Strategiile de Dezvoltare Regională), iar prioritățile menționate de către populație ar putea fi luate în considerare. Acestea pot avea în vedere de asemenea diferențele de percepție ale diferiților constituenți pentru a asigura că schimbarea se produce pentru fiecare, nu doar pentru cei consultați mai frecvent sau pentru cei care fac parte din sistem.
- Mai mult decât atât, Guvernul ar trebui să asigure faptul că populația înțelege că opinia ei contează. Populația dorește să fie consultată la diferite etape ale procesului de luare a deciziilor și informată dacă rezultatele consultărilor, precum cele de aici, sunt folosite la luarea deciziilor. Ar trebui pregătită

o scurtă prezentare a documentelor naționale pentru a demonstra modul în care rezultatele acestor și altor consultări relevante au fost incluse în aceste documente. Guvernul ar putea de asemenea să se gândească asupra modului în care raportează către cetățeni privind documentele strategice astfel încât acestea să fie înțelese de mai multe grupuri de populație. Pentru aceasta, pot fi examinate diverse metode, inclusiv colaborarea apropiată cu autoritățile locale, OSC și mass-media.

- În plus, Guvernul nu ar trebui să omită consultarea cetățenilor la etapa de implementare a strategiilor în scopul încurajării participării pe termen lung a acestora. Majoritatea populației dorește o guvernare transparentă. Unii constituenți acceptă că ei sunt consultați, însă doar în mod formal și fără impact real asupra procesului de politici. Oamenii vor ca Guvernul să prezinte rapoarte relevante, actualizate și lizibile privind implementarea strategiilor de dezvoltare. Ei consideră că aceasta este o așteptare corectă, datorită faptului că cetățenii finanțează reformele prin impozitele pe care le plătesc și ei au nevoie de asemenea să adopte decizii importante pentru următoarele alegeri. Prin urmare, rapoartele periodice privind implementarea strategiilor, prezentate într-o formă simplificată pentru diferite grupuri de populație, sunt foarte importante (deopotrivă pentru Guvern și organizațiile non-guvernamentale). Fiecare raport ar trebui să se încheie cu prezentarea țintelor atinse și a celor ratate.
- În timpul consultărilor o atenție specială ar trebui acordată tinerilor. Foarte des populația privește tinerii ca pe un promotor principal al schimbărilor în societate: atât ca motivație, cât și ca sursă a schimbării. Cetățenii au menționat în cadrul consultărilor că tinerii sunt mai flexibili, cu viziuni mai largi și ei sunt de asemenea mai puțin deziluzionați și astfel dispuși să se implice mai activ în proces. În același timp, ei trebuie încurajați să rămână în țară și să contribuie la dezvoltarea acesteia prin politici relevante.
- Evaluarea finală și evaluarea implementării documentelor strategice ar trebui realizate de către toți cetățenii împreună. Rapoartele Guvernului ar trebui completate cu sondaje și alte activități cu participarea constituenților pentru validarea constatărilor și evaluărilor, astfel încât oamenii să poată avea un cuvânt de spus privind rezultatele, să explice cum resimt diferența și ce ar trebui de realizat în continuare. Evaluarea finală ar trebui să includă nu doar lista activităților implementate în mod oficial și indicatorii statistici care nu reflectă exact situația populației.
- În cazul unor reforme necesare care nu sunt salutate de populație, poate fi aplicată o abordare de comunicare diferită. Republica Moldova are o experiență recentă în procesul de optimizare a rețelei de școli. Reformele au fost inevitabile din cauza utilizării ineficiente a banilor publici și deteriorării calității educației în multe instituții. Populația nu este dispusă să accepte multe schimbări, mai ales atunci când consideră că opinia ei este manipulată. Moldova trebuie să implementeze multe alte reforme dureroase care ar putea întâlni rezistență din partea populației (precum optimizarea administrativ-teritorială). Domeniile de rezistență ar putea fi de asemenea identificate mai ușor prin intermediul unui proces de consultări și, prin urmare, ar trebui elaborată o strategie de comunicare ca să explice schimbările necesare astfel încât reformele să fie acceptate în cele din urmă de populație.
- Uneori declarațiile incorecte ale oficialilor guvernamentali sunt preluate de către populație. De exemplu, faptul că Moldova este o țară agricolă nu mai este adevărat. Doar aproximativ 10% din PIB este produs în sectorul agricol, deși oamenii încă mai consideră că exporturile principale ale Moldovei sunt produsele agricole și consideră că majoritatea producției este creată în acest sector. Aceste percepții ar trebui racordate la realitate prin informații adecvate. Aceasta va asigura sprijinul populației pentru schimbări într-o direcție corectă.
- Unele probleme menționate de către participanții la consultări nu sunt probleme în sine, ci mai degrabă tendințe naturale, care ar trebui recunoscute atât de populație, cât și de Guvern. De exemplu, depopularea satelor nu este o problemă în sine, problema este mai degrabă situația celor care rămân în sate fără oportunități sociale și economice. Moldova are o pondere înaltă a populației rurale în comparație cu majoritatea statelor din regiune, iată de ce această tendință mai mult ca probabil va continua. Guvernul trebuie să adopte abordarea potrivită pentru acest fenomen și să o facă cunoscută populației.
- Populația ar trebui de asemenea informată despre „Domeniile cheie pentru perioada post-2015”, identificate până acum la nivel global: (i) energie, sănătate, dezvoltare durabilă, securitate alimentară, reducerea sărăciei; (ii) necesitatea unui cadru comun, a unor indicatori comuni; (iii) consolidarea rezistenței; (iv) productivitatea și productivitatea transformățională; (v) universalitatea, echitatea,

coerența la nivel global, simplitatea; (vi) angajarea în muncă. Acest aspect este important în scopul explicării preferințelor pentru unele priorități naționale și pentru a asigura un context mai larg al problemelor globale pentru cetățenii Republicii Moldova.

- Cu toate acestea, Guvernul ar trebui să recunoască faptul că pentru a avea o populație care îl sprijină, acesta ar trebui să asigure că politicile abordează nevoile de bază, în primul rând. Aspirațiile oamenilor pentru îmbunătățirea propriilor venituri, a stării de sănătate și educație sunt totuși legitime.
- Ultimul lucru dar unul foarte important pe care Guvernul îl poate învăța din procesul de consultări este că societatea moldovenească nu are o viziune clară încotro se îndreaptă și ce model de dezvoltare urmează. Problema derivă din faptul că o asemenea viziune nu există nici la nivel politic sau, cel puțin, populația nu este conștientă de ea. Deci, cetățenii nu știu ce să aștepte de la viitor și unde va ajunge Moldova pe termen lung. Mulți oameni urmăresc prioritățile imediate sau pe termen mic și nu sunt siguri la realizarea căror schimbări pot contribui și în ce mod.

Rezultatele consultărilor ar putea fi de asemenea utile și pentru alți constituenți, în special pentru partenerii și organizațiile internaționale. Majoritatea partenerilor de dezvoltare ai Moldovei vizează în strategiilor lor de țară prioritățile menționate de populație în cadrul consultărilor.

- Cadrul de Parteneriat ONU – Republica Moldova pentru 2013 – 2017 „Spre Unitate în Acțiune” și Planul de Acțiune al acestuia include trei piloni tematici: (i) guvernare democratică, justiție, egalitate și drepturile omului; (ii) dezvoltare umană și incluziune socială, (iii) mediu, schimbări climatice și managementul riscurilor de dezastre.
- Cei trei piloni propuși pentru noua Strategie de Parteneriat a Băncii Mondiale cu Republica Moldova pentru 2013-2017 sunt : (i) creșterea competitivității; (ii) consolidarea capitalului uman; (iii) sprijinul pentru o Moldovă mai curată, mai verde și mai rezistentă.
- În cadrul actualului Programul Indicativ Național (2011-2013), asistența UE este axată pe următoarele domenii prioritare care probabil de asemenea vor fi parte a viitorului program: (i) bună guvernare; (ii) dezvoltare socială și umană; (iii) comerț și dezvoltare durabilă.
- Strategia de Țară în domeniul Dezvoltării a Austriei pentru 2011-2015 se axează pe: (i) apă și sanitație; (ii) educație și instruire vocațională (VET); (iii) guvernare; (iv) egalitate gender și mediu; (v) combaterea sărăciei și vulnerabilității.
- Prioritățile de program ale Agenției Elvețiene pentru Cooperare și Dezvoltare (SDC) pentru 2010-2013 sunt sănătatea, apa și sanitația.
- Strategia privind cooperarea pentru dezvoltare cu Republica Moldova a Agenției Suedeze pentru Dezvoltare și Cooperare Internațională (SIDA) în 2011-2014 include 3 sectoare de cooperare: (i) democrație, drepturile omului și egalitatea gender; (ii) infrastructură durabilă; (iii) dezvoltarea de piață.
- Programul de cooperare pentru dezvoltare al Republicii Cehe cu Republica Moldova pentru 2011-2017 include patru priorități: (i) infrastructura și servicii sociale; (ii) alimentare cu apă și canalizare (inclusiv managementul deșeurilor); (iii) agricultură; (iv) protecția mediului.
- Câteva proiecte GIZ în Moldova: „Instruire vocațională orientată spre practică” și „Consiliere privind politicile economice”.

Toate aceste agenții ar putea utiliza rezultatele consultărilor atât în activitățile lor de sprijin a partenerilor naționali, cât și la actualizarea obiectivelor lor de țară pentru Republica Moldova. De asemenea, populația trebuie informată cu privire la prioritățile comunității internaționale în Moldova. Mulți oameni se bazează pe sprijinul partenerilor internaționali care să ajute Moldova să obțină schimbări în bine, însă ei nu cunosc întotdeauna că aceștia sunt deja prezenți în țară și implementează proiecte de care cetățenii sunt interesați. Populația ar trebui informată despre toate proiectele sprijinite de comunitatea internațională și, atunci când este necesar, să fie evaluată relevanța lor pentru comunitate. Acest proces trebuie realizat de către comunitatea internațională și condus de către Guvern (autoritățile locale și centrale).

United Nations
MOLDOVA

Națiunile Unite

Str. 31 August 1989, 131, Chișinău
MD-2012, Republica Moldova
www.un.md