
ISSN 1813-8489
Categoria С

DMINISTRAREA

UBLICA
Revistă metodico-ştiinţifică

trimestrială

ianuarie - martie 2010
nr. 1 (65)

CHIŞINĂU,
2010

A D M I N I S T R A R E A
P U B L I C Ă

Revistă metodico-ştiinţifică trimestrială
Fondată în noiembrie 1993 de Academia de Administrare Publică

de pe lingă Preşedintele Republicii Moldova
Revista este înregistrată la Ministerul Justiţiei al Republicii Moldova

cu nr. 172 din 15 septembrie 2004.
Acreditată ştiinţific la profilul: administrarea publică, ştiinţe politice, drept

(Hotărîrea CSŞDT al A Ş M şi C N A A
nr. 61 din 30 aprilie 2009 cu modificările şi completările ulterioare)

Nr. 1 (65), ianuarie - martie 2010

Colegiul redacţional

COLAŢCHI Angela,
vicerector al Academiei, secretar ştiinţific,
doctor in sociologie, conferenţiar
universitar
BĂLAN Oleg,
şef Direcţie administrare publică a
Academiei, doctor habilitat în drept,
conferenţiar universitar
BURIANAlexandru,
Ambasador Extraordinar şi Plenipotenţiar,
doctor habilitat în drept, profesor
universitar
CIOBUEmilian,
şef Direcţie relaţii internaţionale a
Academiei, Ambasador Extraordinar şi
Plenipotenţiar, doctor în filozofie,
conferenţiar universitar
COJOCARII Svetlana,
şef Catedră economie şi management
public a Academiei, doctor în economie,
conferenţiar universitar
GORE A Ana,
şef catedra limbi moderne a Academiei, doc­
tor în filologie, conferenţiar universitar
GUCEACIon,
doctor habilitat în drept, profesor
universitar
GUŢULEAC Victor,
doctor în drept, profesor universitar

IAŢENKO Ivan,
doctor în drept, conferenţiar universitar,
Academia Serviciului de Stat pe lingă
Preşedintele Federaţiei Ruse (Rusia,
Moscova)
MANOLETatiana,
doctor habilitat în economie,
profesor universitar
OBOLENSKI Aleksei,
doctor habilitat în economie, profesor
universitar, prim-prorector al Academiei
Naţionale de Administrare (Ucraina, Kiev)
PLATON Mihail,
doctor habilitat în economie,
profesor universitar
PATRAŞCU Dumitru,
şef Direcţie management public a
Academiei, doctor habilitat în pedagogie,
profesor universitar
ROMAN Alexandru,
doctor habilitat în ştiinţe istorice,
profesor universitar
ROMANDAŞ Nicolae,
doctor în drept, profesor universitar
SAKOVICIVasili,
doctor habilitat în ştiinţe politice, profesor
universitar (Belarusi, Minsk)
VELICIKAAlfonsas,
profesor, directorul Institului Lituanian de
Administrare (LIVADIS) (Vilnius)

SUMAR
Mihai G H I M P U

REPUBLICA MOLDOVA MIZEAZĂ MULT PE SPRIJINUL PRIETENILOR SĂI 8

A D M I N I S T R A R E A PUBLICĂ: T E O R I E ŞI PRACTICĂ

Taroara G H E O R G H I T A
ADAPTING THE OLD SYSTEM TO A NEW WAY OF ASSESSING PERFORMANCE
AND TRAINING NEEDS - MOLDAVIAN CASE 13

Tatiana ŞAPTEFRAŢI
EFICIENŢA ADMINISTRAŢIEI PUBLICE: CRITERII
DE APRECIERE Şl FACTORI DE INFLUENŢĂ 23

Ion D U L S C H I
MANDATUL REPREZENTANTULUI POPORULUI 31

S O C I E T A T E A CIVILĂ ŞI S T A T U L D E D R E P T

Nicolae R O M A N D A Ş
REGLEMENTAREA TIMPULUI DE ODIHNA 41

В . И . Г У Ц У Л Я К
КОДЕКС РЕСПУБЛИКИ МОЛДОВА О ПРАВОНАРУШЕНИЯХ: ЮРИДИЧЕСКИЙ
АНАЛИЗ, ПРОБЛЕМЫ, ПУТИ ИХ РАЗРЕШЕНИЯ 51

Galina P O G O N E Ţ
SISTEMUL DE PROTECŢIE A DREPTURILOR CONSUMATORILOR
ÎN REPUBLICA MOLDOVA 59

Alexei POTÎNGĂ, Maia B Ă N Ă R E S C U
ASIGURAREA GARANTĂRI/ DREPTURILOR Şl LIBERTĂŢILOR CONSTITUŢIONALE
DE CĂTRE AVOCATUL PARLAMENTAR ' 63

Eufemia V 1 E R I U
POLITICA PRIVIND PIAŢA MUNCII Şl OCUPAREA
FORŢEI DE MUNCĂ '. 70

E C O N O M I E ŞI F I N A N Ţ E P U B L I C E

Mihail P L A T O N
MODERNIZAREA' ECONOMIEI - ACŢIUNE
NECESARA STADIULUI ACTUAL AL PROGRESULUI 87

Andrei B L A N O V S C I I I
POTENŢIALUL ECONOMIC- TEMELIA PROGRESULUI SOCIETĂŢII 103

Oxana C H I R I L I C I , Svetlana C O J O C A R U
L 'EDUCATION FINANCIERE ET LA GESTION
DES RISQUES SUR LES MARCHES FINANCIERS 109

Petru C A T A N
MANAGEMENTUL SPORIRII EFICIENTEI ECONOMICE A POTENŢIALULUI DE
PRODUCŢIE ÎN SECTORUL AGRAR '. 113

I N S T R U I R E A F U N C Ţ I O N A R I L O R P U B L I C I :
S T R A T E G I I ŞI T E H N O L O G I I NOI

Vlad CANŢÎR
LIMBA FRANCEZĂ • O NECESITATE PENTRU FUNCŢIONARII PUBLICI
DIN REPUBLICA MOLDOVA 121

R E L A Ţ I I I N T E R N A Ţ I O N A L E
ŞI I N T E G R A R E E U R O P E A N Ă

Silvia D U L S C H I
REPERE DEFINITORII PRIVIND FENOMENELE DE APĂRARE NA ŢIONALĂ,
APĂRARE COMUNĂ Şl APĂRARE COLECTIVĂ 129

Victor J U C , Veaceslav U N G U R E A N U
REPUBLICA MOLDOVA fN CONTEXTUL REALITĂŢILOR GEOPOLITICE
CONTEMPORANE: OPORTUNITĂŢI Şl CONSTRÎNGERI 138

Cristina P A N T E A
SISTEMUL EUROPEAN DE PROTECŢIE A DREPTURILOR OMULUI 152

T R I B U N A T Î N Ă R U L U I C E R C E T Ă T O R

Aurelia ŢEPORDEI
MOTIVAREA NONFINANCIARĂ
A FUNCŢIONARILOR DIN ADMINISTRAŢIA PUBLICĂ 158

Alexei S T U R Z A
BAZELE DE CUNOŞTINŢE - INSTRUMENT
AL MANAGEMENTULUI'INTELIGENT 167

Dumitriţa B O L O G A N
ALTERNATIVE AND/OR COMPLEMENTARY DECLARATIONS TO THE
UNIVERSAL DECLARATION OF HUMAN RIGHTS 174

CONTENTS

Mihai G H I M P U
THE REPUBLIC OF MOLDOVA COUNTS MUCH ON
THE SUPPORT OF ITS FRIENDS 8

PUBLIC ADMINISTRATION: THEORY AND PRACTICE

Tamara G H E O R G H I T A
ADAPTAREA VECHIULUI SISTEM LA METODELE NOI DE EVALUARE A
PERFORMANTELOR Şl NECESITĂŢILE DE PERFECŢIONARE. CAZUL
REPUBLICII MOLDOVA ! .' 13

Tatiana ŞAPTEFRAŢI
EFFICIENCY OF PUBLIC ADMINISTRATION: EVALUATION CRITERIA
AND INFLUENCE FACTORS 23

Ion D U L S C H I
THE MANDATE OF THE PEOPLE'S REPRESENTATIVE 31

CIVIL SOCIETY AND THE STATE OF LAW

Nicolae R O M A N D A Ş
REGULATION OF RECREATION TIME 41

V . I . G U T U L E A C
THE CODE OF THE REPUBLIC OF MOLDOVA ON THE LEGAL VIOLATIONS:
LEGAL ANALYSIS, PROBLEMS AND WAYS OF THEIR SOLUTION 5Î

Calina P O G O N E Ţ
THE SYSTEM OF CONSUMERS'PROTECTION
IN THE REPUBLIC OF MOLDOVA 59

Alexei POTÎNGĂ, Maia B Ă N Ă R E S C U
CONSTITUTIONAL RIGHTS AND LIBERTIES GUARANTEED
BY THE OMBUDSMAN 63

Eufemia V I E R I U
THE POLICY ON LABOUR MARKET AND LABOUR FORCE ENGAGEMENT 70

ECONOMY AND PUBLIC FINANCES

Mihail P L A T O N
MODERNIZATION OF ECONOMY AS A NECESSARY ACTION
AT THE PRESENT STAGE OF PROGRESS 87

Andrei BLAJMOVSCHI
THE ECONOMIC POTENTIAL AS A FOUNDATION
OF THE SOCIETY PROGRESS 103

Oxana C H I R I L I C I , Svetlana C O J O C A R I I
L 'EDUCATION FINANCIERE ET LA GESTION
DES RISQUES SUR LES MARCHES FINANCIERS 109

Petru C A T A N
MANAGEMENT OF IMPROVING ECONOMIC EFFICIENCY
OF THE PRODUCTION POTENTIAL IN THE AGRARIAN SECTOR 113

TRAINING OF PUBLIC SERVANTS:

NEW STRATEGIES AND TECHNOLOGIES

Vlad CANŢÎR
FRENCH LANGUAGE AS A NEED FOR THE PUBLIC SERVANTS
IN THE REPUBLIC OF MOLDOVA 121

INTERNATIONAL RELATIONS

AND EUROPEAN INTEGRATION

Silvia D U L S C H I
DEFINING POINTS OF REFERENCE REGARDING NATIONAL DEFENCE,
COMMON DEFENCE AND COLLECTIVE DEFENCE 129

Victor J U C , Veaceslav U N G U R E A N U
THE REPUBLIC OF MOLDOVA IN THE CONTEXT OF MODERN GEOPOLITICAL
REALITIES: OPORTUNITIES AND CONSTRAINTS 138

Cristina P A N T E A
THE EUROPEAN SYSTEM OF HUMAN RIGHTS PROTECTION 152

THE TRIBUNE OF THE YOUNG RESEARCHER

Aurelia Ţ E P O R D E I
NON-FINANCIAL MOTIVATION OF PUBLIC ADMINISTRATION SERVANTS 158

Alexei S T U R Z A
KNOWLEDGE DATA BASES AS AN INSTRUMENT
OF INTELLIGENT MANAGEMENT 167

Dumitriţa B O L O G A N
DECLARAŢII ALTERNATIVE ŞI/SAU COMPLEMENTARE ALE DECLARAŢIEI
UNIVERSALE A DREPTURILOR OMULUI 174

REPUBLICA MOLDOVA MIZEAZĂ MULT
PE SPRIJINUL PRIETENILOR SĂI

Alocuţiunea domnului Minai GHIMPII, Preşedinte interimar al
Republicii Moldova, la recepţia oferită în onoarea şefilor misiunilor

diplomatice şi reprezentanţilor organizaţiilor internaţionale acreditate
în Republica Moldova cu ocazia Anului Nou 2010

Doamnelor şi Domnilor Ambasadori,
Stimaţi membri ai Corpului diplomatic,
Doamnelor şi Domnilor,
La acest început de Nou An, permiteţi-

mi să Vă adresez tradiţionala urare ,.La
mul ţ i an i ! " T o t o d a t ă , doresc să V ă
mulţumesc pentru modul în care aţi susţinut
doleanţele noastre în 2009, colaborare pe
care o apreciez drept una rodnică şi pozitivă.

D e c l a r a ţ i i l e mai mul to r o f i c i a l i
internaţionali de rang înalt, potrivit cărora
An relaţiile Republicii Moldova cu partenerii
externi se simte un pragmatism şi o
deschidere proeuropeană", confirmă o dată
în plus opţiunea democratică a poporului
nostru făcu tă în cadrul alegeri lor
parlamentare din 2009.

Se obişnuieşte ca, la cumpăna anilor,
să se treacă în revistă acţiunile, întreprinse
în anul ce s-a scurs, şi să se facă noi planuri
strategice pentru anul care şi-a intrat în
drepturi. Pentru Republica Moldova, amil
2009 a fost anul unor încercări grele, un
an marcat nu numai de crizele globale

recunoscute, dar şi de crizele interne so-
cial-politice şi constituţionale. Cu toate
acestea, fermitatea poziţiilor partidelor de
ccntru-drcapta, care a condus la crearea
Alianţei pentru Integrare Europeană, a
permis întreprinderea unor acţiuni urgente
pentru redresarea si tuaţ iei extrem de
dificile, lăsate drept moştenire de către
guvernarea comunistă in toate domeniile.
Doresc să accentuez, onorată asistenţă,
că în Republica Moldova nu este vorba
de o criză politică, ci de una constituţională.
Ca urmare, la sfârşitul anului trecut, am
emis un decret p r iv ind constituirea
Comisiei pentru reforma constituţională.

în ceea ce priveşte politica externă a
Republicii Moldova pentru anul 2010. aş
dori să menţionez că, pe parcursul lui . se
va urmări asigurarea coerenţei în procesul
de realizare a obiectivelor strategice,
stabilite în documentele ce stau la baza
ac t iv i t ă ţ i i A l i an ţe i pentru Integrare
Europeană. După cum ştiţi, obiectivul major
al politicii externe a Republicii Moldova
este integrarea e u r o p e a n ă - op ţ i une
ireversibilă. Astfel, printre priorităţile majore
ale anului 2010 se numără demararea
negocierilor privind Acordul de asociere
Republica Moldova - Uniunea Europeană,
lansarea dialogului privind liberalizarea
regimului de vize pentru cetăţenii moldoveni
în ţările Uniunii Europene, demararea
negocierilor privind crearea Zonei de Liber
Schimb Cuprinzător şi Aprofundat în
contextul negocierii Acordului de asociere.

Nu mai puţin importantă este şi stabilirea
cadrului de asistenţa macrofinanciară din

partea U n i u n i i Europene, element
definitoriu ce va asigura implementarea
ulterioară a Acordului de asociere. Pornind
de la această înţelegere a problemei,
autorităţile Republicii Moldova vor acţiona
cu toată hotărârea în vederea creării unei
atmosfere de maximă responsabilitate faţă
de realizarea angajamentelor asumate.

In acelaşi timp, îmi face plăcerea să
vă aduc la cunoştinţă că prima rundă de
negocieri privind Acordul de asociere Re­
publica Moldova - Uniunea Europeană
s-a desfăşurat la 12 ianuarie curent la
Chişinău şi că. în curând, este preconizată
vizita experţilor de la Bruxelles, care vor
face o evaluare a stadiului de pregătire
necesar pentru începerea dialogului în
vederea obţinerii regimului liberalizat de
vize pentru cetăţenii Republicii Moldova.
Sperăm ca negocierile privind perspectivele
semnării Acordului de creare a Zonei de
Liber Schimb Cuprinzător şi Aprofundat
să înceapă în 5-6 luni.

Spre deosebire de modul de abordare
a subiectelor privind integrarea europeană,
adoptat în anii precedenţi, acum s-a reuşit
asigurarea coerenţei dintre declaraţii şi
acţiuni. In consecinţă, partenerii europeni
au făcut dovada unei deschideri şi a unor
schimbări calitative în relaţiile cu Repub­
lica Moldova. Desfăşurarea acţiunilor po-
litico-diplomatice la toate nivelurile vor fi
orientate spre atribuirea de noi valenţe
dialogului bilateral cu ţârile-membre ale
U n i u n i i Europene - Spania, F ran ţa ,
Germania. Bulgaria, Ţările Baltice, Regatul
Unit al Mar i i Britanii şi Irlandei de Nord,
Ţările Scandinave. România, Slovenia,
Cehia, Polonia ş.a. In paralel, se urmăreşte
fortificarea pol i t ic i i externe pe filiera
parlamentară. în special prin consolidarea
re la ţ i i lo r parlamentare bilaterale cu
legislativele ţărilor-membre ale Uniunii
Europene. Este în proces de aprofundare
şi consolidare cooperarea multilaterală şi
cea regională, astfel încât, prin eforturi con-

jugate, să demonstrăm opiniei publice
mondiale că declararea opţiunii de integrare
europeană nu este un discurs oportunist şi
conjunctural determinat doar de poziţia
geografică a statului nostru, ci şi o urmare
a convingerii seculare privind apartenenţa
n o a s t r ă la va lo r i l e democratice ale
comunităţilor de pe acest continent.

In ultima perioadă de timp, cooperarea
bilaterală cu ţările lumii dobândeşte noi
valenţe. Di primul rând, s-a revenit la un
dialog civilizat şi constructiv, în spirit
european, în relaţiile cu ţările vecine -
România şi Ucraina.

In contextul dezvoltării şi aprofundării
relaţiilor dintre Republica Moldova şi
România, aş dori să menţionez, în primul
rând, recenta vizită la Chişinău a domnului
Preşedinte Traian Băsescu. Această vizită
poate f i considerată drept una istorică, drept
un moment de relansare a relaţiilor moldo-
române, care, treptat, revin în albia lor
firească.

Vizita dată, dar şi şirul de evenimente j
pozitive, care au precedat desfăşurarea ••
acesteia, inclusiv anularea regimului de vize
pentru cetăţeni i r o m â n i , semnarea şi
adoptarea Acordului privind micul trafic la
frontieră, pot fi considerate drept un semn
de bun augur şi sunt sigur că anul 2010 va
contribui într-un mod semnificativ la
amplificarea relaţiilor bilaterale cu România
- de la dialogul politic până la cooperarea
în alte domenii de interes reciproc.

Dialogul constructiv cu Ucraina, reluat
de câtva timp la mai multe niveluri, urmează
a f i dezvoltat şi aprofundat în continuare
pe domenii extinse de cooperare, în spe­
cial prin finalizarea demarcării pe parcursul
anului curent a frontierei moldo-ucrainene
pe diferite segmente, prin soluţionarea
subiectelor de interes comun cu privire la
proprietăţile celor două state, precum şi
printr-o coagulare a cooperării în proiectele
iniţiate în cadrul Parteneriatului Estic şi
Politicii Europene de Vecinătate. Un capitol

aparte, de importanţă majoră, în relaţiile
moldo-ucrainene îl constituie conjugarea
e for tu r i lo r ambelor ţâ r i în vederea
so lu ţ ionăr i i defini t ive a conf l ic tu lu i
transnistrean. Doresc să accentuez că
Republica Moldova mizează mult pe
sprijinul statului vecin din est, întrucât
Ucraina dispune de pârghiile necesare ce
ar urgenta reglementarea acestui conflict.

După cum ştiţi, în prezent în Ucraina se
des făşoară scrutinul pentru alegerea
Preşedintelui ţării. L i acest context, doresc
să subliniez că, indiferent cine va câştiga
această cursă electorală, Republica Moldova
este dispusă să continue dialogul pragmatic,
iniţiat în ultima perioadă cu Ucraina.

Relaţiile Republicii Moldova cu Statele
Unite reprezintă unul din domeniile prioritare
ale politicii noastre externe, inclusiv pentru
anul 2010. Astfel, preconizăm să elaborăm
un set de documente de colaborare, ce vor
propulsa relaţiile bilaterale la un nou nivel.
Recentele contacte ale Primului-ministru,
domnul Vladimir Filat, cu adrninistraţia
Statelor Uni te , inc lus iv cu şeful
Departamentului de Stat al SUA, doamna
Hi l la ry CHnton, precum şi semnarea
Acordului de finanţare deplină din fondurile
Corporaţiei Provocările Mileniului (Com­
pact) pentru realizarea a două proiecte
importante pentru Republica Moldova -
'Tranziţia la o agricultură performantă" şi
"Reabilitarea reţelei de drumuri", ne inspiră
încrederea câ cele trasate vor fi realizate
spre binele cetăţenilor Republicii Moldova.

Cooperarea Republicii Moldova cu
Federaţia Rusă continuă să aibă un caracter
de parteneriat important şi multidimensional.
Recentele întrevederi la diferite niveluri au
permis definirea priorităţilor de dezvoltare a
relaţiilor moldo-ruse în baza pragmatismului
şi beneficiilor mutuale. Vom continua
fortificarea dialogului politic la nivel înalt, vom
urmări relansarea activităţii Comisiei mixte
moldo-ruse pentru colaborarea comercial-
e c o n o m i c ă . pentru extinderea ariei

exporturilor pe piaţa rusă şi regularizând, pe
de altă parte, importurile şi pol i t ici le
iiwestiţionale. aplicate de marile companii din
această ţară în cazul Republicii Moldova.

I n vederea p romovă r i i intereselor
Republicii Moldova în spaţiul Comunităţii
Statelor Independente şi valorif icări i
avantajelor oferite de această structură,
urmează a f i promovat un dialog pragmatic
şi constructiv, în mod prioritar în domeniul
economic, atât la n ive lu l coope ră r i i
multilaterale, cât şi la nivelul conlucrării
bilaterale cu ţările-membre ale acestui or­
ganism. Atenţia principală va fi acordată
stabilirii avantajelor unei zone viabile de
comerţ liber, în corespundere cu rigorile
Organizaţ ie i Mondiale a Comer ţu lu i ,
majorării exporturilor mărfurilor autohtone
pe pieţele de desfacere ale acestor ţări,
precum şi consolidării cooperării în domeniul
ştiinţei şi inovaţiilor.

Evident, pe parcursul anului 2010, vom
p ă s t r a ace laş i interes aparte pentru
dezvoltarea pe toate căile a relaţ i i lor
bilaterale cu statele din alte zone geografice,
precum cele din Orientul Mijlociu, din zona
G o l M u i , statele asiatice, cât şi promovarea
unor relaţii mai strânse cu statele de pe
continentul african şi din America Latină.
In acest scop, vom dinamiza şi extinde
relaţiile comerciale, vom crea condiţii pentru
atragerea investiţiilor şi asistenţei tehnice,
vom dezvolta sfera socială şi vom efectua
schimburi cultural-umanitare cu state
precum Japonia, China, Israel, Turcia, In­
dia, Egipt, Brazilia etc.

Un alt domeniu de interes îl va constitui,
în anul curent, cooperarea cu structurile,
instituţiile şi agenţiile internaţionale europene
şi euroatlantice. In acest sens, mă refer la
ajustarea politicilor de reformare, elaborate
în baza Planului Individual de Acţiuni ale
Parteneriatului cu Alianţa Nord-Atlantică.
Prin implementarea acestui Plan, vom
realiza sporirea capacităţii instituţionale de
analiză şi planificare în domeniul securităţii,

de pregătire a experţilor din instituţiile
naţionale conform Programului Individual
de Parteneriat pentru 2010.

De asemenea, Republica Moldova îşi
va orienta atenţia spre domeniul fortificării
segmentului cooperării cu Consiliul Europei,
urmărind onorarea angajamentelor noastre
faţă de acesta, consolidarea eforturilor
instituţiilor publice şi societăţii civile vizând
o mai bună respectare a drepturilor omului
şi promovarea reformelor democratice.

Cooperarea noastră în cadrul ONU şi
al instituţiilor sale specializate va continua
să se desfăşoare conform Planului de acţiuni
privind realizarea mandatului Republicii
Moldova de membru al ECOSOC şi al
comisiilor sale subsidiare, la care statul nostru
este parte şi Planului-cadru de organizare
a acţiunilor de cooperare pe linia ONU şi a
instituţiilor specializate. O importanţă
deosebită va f i acordată şi dezvoltării
cooperării cu alte structuri subsidiare ale
ECOSOC care prezintă un interes major
pentru ţară, cum sunt: Programul Naţiunilor
Unite pentru Dezvoltare, Fondul Naţiunilor
Unite pentru Copii. Fondul Nahunilor Unite
pentru Populaţie.

Doamnelor şi Domnilor,
Separat, aş dori să Vă vorbesc despre

una dintre cele mai mari preocupări ale
noastre - so lu ţ iona rea conf l ic tu lu i
transnistrean. Am simţit atenţia manifestată
faţă de acest subiect de multe dintre ţările -
partenere de dialog, fapt pentru care adresez
sincere mulţumiri atât Dumneavoastră,
stimaţi ambasadori, cât şi forurilor de
conducere ale ţărilor pe care le reprezentaţi.
Sunteţi informaţi despre iniţiativele noastre
privind democratizarea şi demilitarizarea
regiunii transnisrrenea Republicii Moldova,
consolidarea securităţi i pe segmentul
transnistrean al frontierei de stat moldo-
ucrainene, atragerea sprijinului extern pentru
realizarea iniţiativelor de consolidare a
încrederii şi reabilitare social-economică şi
umanitară a regiunii rransnistrene în perioada

postconflict. i n 2010, vom dinamiza
cooperarea multidimensională a Republicii
Moldova în cadrul OSCE având ca obiectiv :
major promovarea procesului de soluţionare
a conflictului transnistrean şi reintegrarea ţării,
în acest sens, ne vom concentra eforturile
pe crearea unui context politic favorabil şi
atragerea sprijinului internaţional necesar
pentru reluarea procesului de negocieri în
formatul „5+2", vom promova o politică
coerentă şi transparentă, axată pe principiile
relevante ale dreptului internaţional, pe valorile
şi angajamentele asumate în cadrul OSCE,
în raport cu toate statele participante şi factorii
relevanţi din cadrul acestui for. O atenţie :
corespunzătoare va fi acordată problematicii
politico-militare.

In acest sens, vom acţiona în vederea
retragerii necondiţ ionate şi complete a
forţelor militare străine de pe teritoriul ţării,
in conformitate cu deciziile relevante ale
Summit-ului OSCE de la Istanbul, subliniind,
totodată, necesitatea transformării actualei
operaţiuni de menţinere a păcii în regiune
într-o misiune multinaţională civilă cu
mandat internaţional. Aş dori să remarc
caracterul necondi ţ iona t al retragerii
muniţiilor şi armamentului străin, deoarece
este în corespundere cu angajamentele
internaţionale asumate de Federaţia Rusă.
Inversarea logicii prin care se impune mai
întâi adoptarea statutului regiunii este
vicioasă şi nu poate f i acceptată.

Onorată Asistenţă,
La final, profit de acest minunat prilej

pentru a Vă adresa cele mai frumoase
g â n d u r i cu ocazia N o u l u i A n
Dumneavoastră, familiilor Dumneavoastră,
precum şi popoarelor ţărilor pe care le
reprezentaţi. Permiteţi-mi să-mi exprim
convingerea că, în anul 2010, colaborarea
noastră ne va permite să realizăm cele mai
îndrăzneţe planuri, spre binele ţărilor noastre.

La mulţi ani şi Vă mulţumesc pentru
atenţie!

Chişinău, 29 ianuarie 2010

d m i n i s t r a r e a publică:

t e o r i e şi p r a c t i c a

Ф 4 ^

ADAPTING THE OLD SYSTEM TO A NEW WAY OF
ASSESSING PERFORMANCE

AND TRAINING NEEDS - MOLDAVIAN CASE

Tamara G H E O R G H I T A ,
Head of Personnel Policy Division,

Government Office,
The Republic of Moldova

SUMAR
Din 1 ianuarie 2009 activitatea funcţionarilor publici din Republica Moldova

este reglementată de un nou cadru legislativ, care include şi Legea cu privire la
funcţia publică şi statutul funcţionarului public (nr. 158-XVI din 4 iulie 2008).

Pentru a asigura punerea în aplicare a prevederilor noului cadru legislativ,
urmează a fi ajustate/elaborate şi implementate mai multe proceduri de personal,
printre care şi procedura de evaluare a performanţelor profesionale individuale.
Necesitatea evaluării performanţelor profesionale rezidă în crearea unui cadru
de management eficient al performanţei, care ar permite obţinerea progresului şi
performanţei la nivel individual, de grup şi organizaţie.

In articolul respectiv sînt expuse idei privind procedura de evaluare a
performanţelor individuale, corelarea acestei proceduri cu evaluarea performanţei
pe verticală în organizaţie, legătura dintre rezultatele evaluării performanţelor
profesionale cu alte proceduri de personal, precum şi propuneri referitor la unele
acţiuni necesare a fi întreprinse în viitor pentru asigurarea succesului în
implementarea procedurii de evaluare a performanţe/or profesionale individuale.

I . Introduction
The Republic of Moldova is now un­

dergoing political, economic and social
changes. These changes carry the need
for new mechanisms to lay the founda­
tion of an ascending and sustainable de­
velopment of the whole society. One can­
not think of a sustainable development and
society modernization without having an
advanced public administration, which pro­
vides efficient and quality public services
to population. The human factor, includ­
ing the civil servants, plays a significant
part in the reformation of the public ad­
ministration.

I I . Public Administration
According to the Constitution of the

Republic of Moldova, the state central
specialized bodies are the ministries, that
translate into life, observing the law, the
Government policy, and decisions, man­
age the fields entrusted to them and are
accountable for their activity.

The legislation provides for the creation
of other administrative authorities, for the
purpose of managing, coordinating and
exercising control in the field o f economy
organization and other fields which are not
directly in the competence of ministries.

Thus, the country has now 16 minis­
tries and 13 central administrative
authorities, which have under their sub­
ordination other public institutions and
deconcentrated services. There are about
14 000 civil servants working in the
central public administration authorities.

According to the administrative orga­
nization, the Republic of Moldova is d i ­
vided into villages, towns, rayons and the
territorial autonomous unit Gagauzia. When
meeting all the legal requirements, certain
towns can become municipalities.

Therefore, there are 917 town halls
functioning on the territory o f the country
(authorities of local public administration
of first level) and 35 authorities o f local

s public administration of second level (32
[rayons, 2 municipalities, 1 territorial
i autonomous unit). About 8 000 civil

14 I' servants work in these entities.

I I I I . Central Public Administration
I Reform
\ An essential part in revising the role of
; human resources in the activity of public
j administration is played by Central Pub¬
: He Administration Reform Strategy,

2 : launched in 2006 on the initiative of the
(3 President o f the Republic of Moldova.

i The aim o f the reform is to create a
f modern and efficient system of central

- public administration, according to theprin-
' o ciples of good governance from the Euro-
3 pean Union and Council of Europe mem-
jjj ber states. This means to achieve in cen-
<q tral public administration with less expenses
2i such performances which would allow
2 taking into account the interests and rights

,S2 of citizens. The central public administra-
. £ tion must be innovative, flexible and effi-
^ cient; the operations across it must be public
< and transparent, while the accountability

mechanism must allow achieving a posi­
tive image of it.

In order to achieve the above mentioned
purpose and considering the results of the
functional review of central public admin­
istration, the reform aims at achieving the
following objectives:

- to develop the institutional and func­
tional capacities o f central public admin­
istration;

- to optimize the decision making pro­
cess by reshaping the informational flow,
to synchronize the interaction of public
authorities, to improve the quality of the
decisions adopted, to evaluate their impact;

- to improve the HR management in
c iv i l service and to create a professional,
accountable and motivated corps of civi l
servants;

- to ensure interaction between the
sector policy development process and
budgetary process;

- to consolidate and improve the legal
framework on public administration.

The subjects aimed at by the central
public administration reform are ministries,
other central administrative authorities,
including the autonomous administrative
institutions and entities, as well as their
deconcentrated public services.

IV. Human Resources Manage­
ment: objectives and achievements

One o f the key objectives of the cen­
tral public administration reform is the
improvement o f HR management in civil
service.

To fulfi l l this major task, a number of
objectives were set:

- optimization of the management of
the civil service positions and civil servants;

- improvement of c iv i l servants" moti­
vation system;

- creation of a professional corps of
civil servants;

- improvement of personnel procedures.
Optimization of the management of

civil service positions and civil servants
For the purpose of improving the man­

agement of human resources in central
public administration, a modern normative
framework on civil service was developed.
The Parliament enacted the Law No.158-
XVT of 4 July 2008 on the public func­
tion (position) and status of c ivi l ser­
vant, which entered into force on Janu­
ary 1,2009. This law aims at achieving a
stable, professional, impartial, transparent
and efficient civil service operating in the
interests o f the society and state.

The Government capacity for human
resource management was built by creat­
ing the Personnel Policy Division in the
Government Office (Government Deci­
sion No.514 of April 16, 2008).

The mission of the Personnel Policy
Division is to contribute to the modern­
ization of public administration by devel­
oping and promoting efficient state pol i­
cies related to the civil service staff.

To fulfill this mission, a number of key
tasks were set:

- to develop the state policy and legis­
lation in this field;

- to monitor the activities linked with
the public position and civil servants, per­
formed by authorities;

- to control enforcement of the legisla­
tion in this field by public administration
authorities;

- to provide methodological assistance;
- to coordinate the professional devel­

opment of civil servants;
- to keep record of public positions and

civil servants;
- to represent the Government Office

in its relations with the domestic and for­
eign organizations in its fieid of compe­
tence.

When implementing the central public
administration reform, the Personnel Policy

Division strengthened the training system
designed for civil servants, contributing es­
sentially, among other things, to the develop­
ment of the capacities of HR services from
ministries and other central administrative
authorities. For this purpose, training courses,
round tables, study tours, workshops etc. are
held. Consequentiy, the staff members of HR
services from the public authorities are regu­
larly familiarized with the local and interna­
tional experience and good practices in the
field of HR management.

The Republic of Moldova does not have
yet a single informational system for HR
management in civil service, which could
provide quality information needed for
adequate managerial decisions. A solution
to this problem was the drafting of the
Concept of the informational electronic
system „Regjstry of public positions and
civil servants" with the key requirements
to the implementation of new informational
technologies in the activity of HR services
from public administration authorities.

The use of the informational electronic
system „Registry of public positions and
civil servants" w i l l allow to optimize the
processes linked with the implementation
of the personnel policy in civil service.

Improvement of civil servants' mo­
tivation system

The existent remuneration system in
civil service mostly lacks flexibility, set­
ting tough conditions and restrictions de­
termined by the position held; lacks trans­
parency, while the myriad of supplements,
bonuses reduces significantly their stimu­
lating essence; does not consider the indi­
vidual professional performances; the dif­
ferentiation of salary between positions with
different responsibilities is not essential;
does not favor attraction of young spe­
cialists with modern approach into the civil
service.

3
5'

&

3
a
•o с
2

о
ft*
о
- I
5 '
4Л

15

Considering this, a decision was made
to develop a new remuneration system,
which would be in line with the principle
„equal pay for equal work".

For this purpose the Concept on the
job classification and remuneration in civil
service was drafted, along with the job
descriptions for civil service positions (ac­
cording to a template structure); the job
classification system was drafted and p i ­
loted; the drafting o f job grading system
was completed. When the job classifica­
tion system is approved, it w i l l be imple­
mented in public authorities and the law
on the remuneration in civil service w i l l
be drafted.

Creation of a professional corps of
, civil servants

An important problem in training the
: civi l servants is the arbitrary approach to

16 i training, without identifying the real train¬
' ing needs of the c iv i l servants. To solve
. this problem, in the autumn of 2008, the
I Personnel Policy Division organized work¬
.' shops to train the staff members of HR

services how to identify and analyze the
\ training needs, how to plan internal and

? ţ external training etc.
(4 ' Thus,accordingtotheprovisionsofthe

[normative framework, the HR services
••î \ from public authorities identify the train¬

.. : ing needs o f the civil servants, draft plans
О . for internal training (according to thetem-
5 ^ plate structure developed by the PPD)
^ and provide proposals for external train-
<B < ing (complementing subsequently the
£ ^ training plan with the accepted exter-
2 ml training courses). The internal training
.2 , o f civi l servants is conducted in the public
•— E authority, while the external one is con-
^ ducted by the Academy of Public Admin-
< istration under the President of the Re­

public o f Moldova (АРА), other domes­
tic, as well as foreign, institutions. In or­

der to meet the training needs o f the civil
servants, each year the Government ap­
proves two state orders - regarding the
training of civi l servants at professional
development courses and regarding the
postgraduate studies for Master's degree.

As a result of the methodological as­
sistance provided by the Personnel Policy
Division to the public administration au­
thorities, the Government Decision on
the professional development of staff
in public administration in 2009 fi­
nanced by state (No.42 of 26 January
2009) was drafted, adopting a new ap­
proach, and approved. It focuses on the
practical aspect of the professional devel­
opment courses rather than on the theo­
retical one, which contributes to the im­
provement o f performances of civi l ser­
vants who received training and, respec­
tively, o f the public authority. This deci­
sion says that АРА, in common with the
ministries and other central administrative
authorities, w i l l develop and implement
training curricula strictly observing the
provisions of the Regulation on professional
development of c iv i l servants (Govern­
ment Decision No. 845 of 26 July 2004),
saying that „the training activities are car­
ried out in different ways: lectures, case
studies, discussions, business games, role-
plays, presentations, etc.", that „when se­
lecting the training method one should con­
sider the specific features of the training
for adults" and that „the training curricula
must be applicative (1/4 of the planned
hours at most to be theoretical), it also must
be applied by using modern methods o f
training adults". However, there is a lot to
be improved in this field in order to bring
the professional development activities in
line with the set requirements.

After improving the planning of the train­
ing, i t is for the first time that the profes-

sional development plans inel ude key top­
ics of training courses and the public au­
thorities that wi l l be involved in the devel­
opment and implementation of training pro­
grams. Therefore, the drafting of training
curricula is based, primarily, on the topics
included in the plan, which allows focus­
ing on the task of meeting the trainingneeds
identified by the central and local public
administration authorities. The involvement
of specialists from public authorities in the
development of training curricula for slate
financed courses wi l l make the training
innovative and practical.

Courses for individuals newly employed
in civi l service were also planned for the
first time. Therefore, in 2009 initial train­
ing courses are planned for 200 junior civil
servants, employed for the first lime in
public administration authorities. To ensure
their training during the probation period,
such courses are scheduled each three
months.

To meet the training needs o f civi l ser­
vants, additionally to the state financed
training, a contract for provision of train­
ing services was signed with the APA.
Consequently, 69 professional development
courses were conducted during 2007-2009
and attended by 1442 civil servants.

The efforts made to implement the train­
ing curricula resulted in a substantive de-

vclopmcntof civil servants' skills.There­
fore, of all the civil servants from the cen­
tral offices of specialized central bodies
of the Executive about 70% received train­
ing in 2007,78% in 2008 and 74% in 2009.
In this period, about half of the civil ser­
vants from the central offices of central
public administration authorities received
at least 40 hours or 5 days o f training (ac­
cording to the requirements set in the
normative framework).

Efforts were also made to organize
English language courses for the civil ser­
vants from the Government Office and
central specialized bodias with the support
of the Trust Fund for CPA reform. The
English language courses had two stages
(120 hours each). The curricula o f En­
glish language courses were adjusted to
different levels: beginner, intermediary and
advanced.

Consequently, 364 civil servants from
ministries and other central administrative
authorities attended the first cycle o f the
English language courses and 550 the sec­
ond one.

Chart 1 shows the percentage of civi l
servants from the central offices of cen­
tral public administration authorities trained
in 2008, classified by financing sources.

Improvement of Personnel Proce­
dures

i
3
3
5Г
з
г
с

о'
i
о
1
(5"

40

17

Chart i io. l . Hnanung sources for civil ser mtsiteitupg, айв %
П Internal Training

• Trust Fund Support, lingiisri
Language Courses

• Trust Tund Support. АРД

• Other Donors' Assistance

• Slate Order, APA

Since January 1, 2009 the activity of
civil servants has been regulated by a new
legislative framework, which includes the
Law on the Civi l Servant's Code o f Con­
duct (No.25-XVI of 22 February 2008)
and Law on the Public Function and Sta­
tus of Civ i l Servant (No. 158-XVI o f 4
July 2008). These laws aim at bringing pro­
fessionalism, competence, impartiality,
transparency and efficiency in the work
of civi l servants.

To ensure enforcement o f the provi­
sions of the new legislative framework, a
number o f personnel procedures should be
adjusted/developed and implemented.
Some of them are:

Record keeping of civi l servants:
f - employment in c iv i l service;
!, - integration of new employees/ orga-
l nization of probation period;

18 ; - motivation (financial and non-finan-
I cial);
f -promotion;
1 - ongoing professional development;
I - assessment of individual professional
f performances.

The regulation on the competition based
° employment in civil service and the regu-

• lationontheprobationperiodofthejunior
Ĵ" j civil servant have already been drafted and
ti I approved by now (Government Decision
C . No.201 of 11 March 2009). The Per-
O sonnel Policy Division provided the nec-
5 essary assistance to the public authorities
^ I toensureapplicationoftheseprocedures:
t ţ : the decision makers have been acquainted
£ with these provisions and the actors in-
2 volved in these processes, particularly staff
,2 o f HR services, have received training.
*= The procedure of ongoing professional

development is going to be revised only,
< as there are already provisions (Govern­

ment Decision No.845 of 26 July 2004)

very close to the ones present in the legis­
lative framework.

The rest o f the procedures are under
development; a special attention w i l l be
paid to the assessment o f professional
performances o f the civil servant.

Considering that the performance ap­
praisal is a new procedure and quite com­
plicated, it was discussed at the quarterly
meetings of staff members from HR ser­
vices and it w i l l keep being discussed in
the future. This procedure was also the
focus of a workshop „Performance Ap­
praisal and Performance Related Pay in
Civi l Service", organized on 2 Apri l 2009
in Chişinău with the support of the OECD
and EU SIGMA Program. The participants
in the workshop were acquainted with the
experience of European countries in per­
formance appraisal and performance re­
lated pay in civil service.

V. Individual Professional Perfor­
mances Appraisal

T i l l 2009, the civil servants were un­
dergoing a quite formal attestation process,
not based on clear and transparent crite­
ria correlated with the job description and
objectives of the authority. As the attesta­
tion took place once in 3 years, there was
no quick identification of weaknesses and
strengths and, obviously, no timely correc­
tive and, respectively, stimulating measures
were taken. The attestation was not cor­
related with the individual performance of
the c iv i l servant and other personnel pro­
cedures, which was a de-motivating fac­
tor for civi l servants.

To overcome the above mentioned di f-
ficulties, the legislative framework provides
for a new procedure - professional per­
formance assessment.

Why do we need performance ap­
praisal?

The need for the performance appraisal
resides in the creation of an efficient per­
formance management framework, which
would allow achieving progress and per­
formances at individual, group and orga­
nizational levels.

The reformation o f the management
system in place in public authorities im­
plies the shift from the process-oriented
management towards a result-oriented one.
As the performance of each civil servant
impacts directly the performance of the
sub-unit he/she works for, and, respectively,
o f the public authority, the performance
assessment at individual, structural sub-
unit and institutional levels is a key condi­
tion for the timely interventions and, con­
sequently, for the successful achievement
of the objectives o f the public authorities.

That is why the result-oriented man­
agement requires that a new performance
appraisal system be introduced vertically:

- organizational Performance relates
to the achievement o f the strategic objec­
tives of the public authorities stipulated in
the Strategic (Institutional) Development
Plan and Annual Activity Plan (it is worth
mentioning that the central public admin­
istration authorities produced for the first
time in 2009 institutional development
plans);

- group Performance relates to the
achievement of operational objectives of
the sub-unit stipulated in the Annual Ac­
tivity Plan;

- individual Performance relates to
the achievement of individual/specific ob­
jectives deriving from the Job Description
(produced by all public authorities).

The law on the public function and sta­
tus o f civi l servant makes the annual per­
formance appraisal a compulsory proce­
dure, consisting in the evaluation o f the
results achieved by the civil servant as

against the expected results (based on the
objectives set annually).

Performance Appraisal Procedure
For us, the performance appraisal pro­

cedure w i l l have the following stages:
- setting performance standards in

relation with the job-related requirements,
which shape both individual objectives (ex­
pected results) and key performance cri­
teria (knowledge, skills and abilities, be­
haviors/attitudes);

- discussing performance standards
with each civil servant;

- measuring the annual performance
by the Evaluation Commission/direct man­
ager o f the evaluated civil servant (by fill­
ing in the evaluation form);

- comparing the annual perfor­
mances with the performance stan­
dards and setting the evaluation qualifier;

- conducting the evaluation inter­
view, providing feedback and identifying
the development needs;

- making decisions based on the re­
sults o f the evaluation.

Who is evaluated and who evaluates?
According to the legal provisions, the

top level management civil servants (for
ex. Deputy Ministers, Head o f the Gov­
ernment Office etc.) are evaluated by an
Evaluation Commission, the members of
which are appointed by the Prime Minis­
ter, while the management civil servants
(for ex. head of division, section etc.) and
execution civil servants (for ex. consult­
ant, specialist etc.) are evaluated by their
direct manager.

Evaluation results
The individual professional perfor­

mances are evaluated at the end o f each
year.

The civil servant's professional perfor­
mances can be evaluated as „very good",

„good", satisfactory", and „unsatisfac-
tory".

According to the Law on the public
function and status of c iv i l servant, the
results o f the performance appraisal w i l l
be taken into account when making deci­
sions regarding:

- promotion, maintenance or ret­
rograding on remuneration steps - the
new remuneration system in civil service
w i l l be correlated, on one hand, with the
value of the position (determined by the
new job classification and grading system)
and, on the other hand, with the perfor­
mance of the holder of the position (based
on the evaluation qualifier);

- conferring of a higher qualifica­
tion grade - the qualification grades w i l l

. be conferred based on the results of the
S performance appraisal only;

2 0 ! - promotion into a higher public
' position - the results of the evaluation
I w i l l give each civil servant the possibility
I to be promoted into a higher position (if
\ the performances are evaluated as
" „good" - 3 consecutive years or „very
\ good " - 2 consecutive years). A t the

? ; same time, in case a higher position is an-
(4 nouncedvacant,thecivilservantcanpar-

ticipate in the open competition for this
; vacancy;
' - Dismissal :

О -dismissal of the junior civil servant in
5 j case his/her performances are evaluated
^ I as „unsatisfactory" at the end of the pro-
nj - bation period, and

£ - dismissal of the civil servant in case
£ I his/her performances are evaluated as
.2 • „unsatisfactory" 2 consecutive years.
•— The performance assessment method-
^ > ology w i l l regulate the procedure o f spe-
< cial/repeated evaluation in case the per­

formances are evaluated as „unsatisfac­

tory", as well as the creation of a special
evaluation commission in such cases to
avoid the conflict of interests or other dis­
putable situations.

- identification of training needs -
based on the performance appraisal, the
training needs of the civil servants w i l l be
identified and correlated with the job re­
quirements and objectives set for the next
period.

Impediments and difficulties
A number of impediments and difficul­

ties were identified in the promotion and
implementation o f performance assess­
ment procedure:

- management orientation mainly to
process, rather than results;

- insufficient capacities for planning,
monitoring and evaluation of performances
at the level o f public authority and sub-
unit;

- underdeveloped culture o f objective
evaluation o f performances;

- lack of skills and experience o f set­
ting individual objectives in correlation with
the job description, objectives of the sub-
unit and public authority;

- resistance to changes on the part of
both managers, and employees;

- skeptical attitude of civi l servants to
the need o f this procedure;

- limited time for the development and
promotion of the performance appraisal
procedure.

Lessons learned
Having experience of promoting and

implementing new personnel procedures,
we can mention a couple of lessons learned
and namely:

- the perception of performance ap­
praisal at individual level can only foster
inter-group conflicts and difficulties in col­
laboration and mutual help needed to

achieve the common obj ectives of the sub-
unit and public authority.;

- the lack of a performance appraisal
methodology, a detailed description of the
procedure makes the civil servants distrust¬
ful;

- the integration o f the performance
appraisal process into the performance
management system at authority level is
absolutely necessary;

- it is important that all the regulations,
methodical recommendations on the ap­
plication of personnel procedures to be,
first of all, piloted and then completed and
applied;

- the need for the managers to undergo
managerial development, as they are key
factors in the change chanping process;

- i t is necessary to gain the trust and
commitment of a „criticai mass" of civi l
servants to achieve success in bringing
about changes;

- changes require time!
Future actions
To overcome the impediments and dif­

ficulties identified in the implementation of

the performance appraisal procedure, taking
into account the lessons learned, we plan
to take a number o f actions:

- to study the experience of other coun­
tries and adopt the good practices in this
field;

- to draft the performance appraisal
methodology and a guidebook on its appli­
cation (which would describe a clear,
unsophisticated procedure, understand­
able/accessible for addressees) and its
piloting;

- to train/inform the actors engaged in
the application of this procedure;

- to monitor the application of this pro­
cedure in different authorities;

- to apply an integral approach to the
performance appraisal at different levels
when revising the 2010-2012 Strategic (In­
stitutional) Development Plans of the public
authorities;

- to promote the new procedure by train­
ing/informing activities; to develop/publish
and distribute informative materials on this
issue etc.

3

REFERENCES
1. Law No. 158-XVI of 4 July 2008 on the public function and status of civil servant

(Official Monitor of the Republic of Moldova, 2008, No.230-232, art.840).
2. Regulation on the probation period of the junior civil servant, approved through

Government Decision No.201 of 11 March 2009 on the enforcement o f the provisions
of the Law No. 158-XVI of 4 July 2008 on the public function and status of civil servant
(Official Monitor o f the Republic of Moldova, 2009, No.55-56, art. 249).

3. Government Decision No.845 of 26 July 2004 on the professional development
of civil servants (Official Monitor of the Republic of Moldova, 2004, No. 132-137, art.1043).

4. Government Decision No. 1402 of 30 December 2005 on the approval of the
Strategy of Central Public Administration Reform in the Republic of Moldova (Official
Monitor of the Republic of Moldova, 2006, No. 1-4, art.9).

5. Government Decision No.42 of 26 January 2009 on the state financed training in

2009 for the public administration staff (Official Monitor of the Republic of Moldova,
2009,No.l6-lS, art.67).

6. Concept on the personnel policy in civil service, approved through Parliament
Decision No. 1227-XV o f 18 July 2002 (Official Monitor of the Republic o f Moldova,
2002, No. 122-123).

7. Mathis Robert, Nica Panaite, Rusu Costache, Human Resources Management,
Editura Economica, 1997.

8. M.Armstrong, A Handbook of Personnel Management Practice, Kogan Page
Ltd, 2003.

9. Reports on the implementation of central public administration reform in the
Republic of Moldova, www.rapc.gov.md.

Prezentat: 10 august 2009.
Recenzent: Maria CIUBOTARII, doctor habilitat în economie, expert naţional

în monitorizare şi evaluare.
E-mail: tamara.gheorghita@gov.md

http://www.rapc.gov.md
mailto:tamara.gheorghita@gov.md

EFICIENŢAADMINISTRATIEI PUBLICE: CRITERII DE
APRECIERE Şl FACTORI DE INFLUENŢĂ

Tatiana ŞAPTEFRAŢI,
doctor în biologie, conferenţiar universitar,

catedra ştiinţe administrative, Academia de Administrare Publică de pe
lîngâ Preşedintele Republicii Moldova

SUMMARY
The Republic of Moldova undergoes a transitional period in its development.

The Soviet system of public administration was destroyed by the end of the XX
century and the carcass of a liberal-democratic system of public administration
was built. For a long period of time, the system was filled with authoritarian
bureaucratic mechanisms, dominant technologies and control activities. The tra­
dition of the past to solve the problems through the prism of ideology continued
to remain the paradigm of the political thought of those in power. All these have
delayed the implementation of the public administration reform. In these circum­
stances, the public institutions must approve and adapt to the realities and the
challenges of the contemporary times. The process of governance should go
beyond mere rules and institutions that contribute to managing change and in­
clude search methods establishing, implementing and assessing human develop­
ment policies at the highest level of consensus, success and impact

Realizarea reformei sectorului public
în Republica Moldova impune în mod
imper ios ef ic ient izarea a c t i v i t ă ţ i i
au to r i t ă ţ i l o r a d m i n i s t r a ţ i e i publ ice ,
orientînd-o spre satisfacerea necesităţilor
oamenilor, p l a s î n d omul în centrul
priorităţilor. In aceste condiţii, instituţiile
admin i s t r a ţ i e i publice trebuie să se
p e r f e c ţ i o n e z e şi să se adapteze i n
permanenţă la realităţile şi provocările
contemporane, iar procesul de guvernare
trebuie să depăşească cadrul unor simple
reguli şi instituţii ce contribuie la gestionarea
schimbării şi să includă metode de căutare,
stabilire, implementare şi evaluare a
politicilor de dezvoltare umană la un nivel
maximal de consens, succes şi impact.

Noţiunea de eficienţa activităţii, în linii
generale, este cunoscută şi semnifică orice
activitate, inclusiv cea de conducere, o
activitate productivă, rezultativă. In cadrul
ş t i i n ţ e lo r economice este e l a b o r a t ă
categoria de e f ic ien ţă e c o n o m i c ă şi
cr i te r i i le de apreciere a acesteia. In
managementul modera, de asemenea, este
cunoscut f ermenul de eficienţă a conducerii
organizaţiei (firmei) în condiţiile concurenţei
de piaţă. Aceste categorii pot f i aplicate
în determinarea noţiunii de eficienţă a
administraţiei publice, dar o extrapolare a
lor nu este posibilă. Aceasta se explică prin
faptul că administraţia publică, în calitate
de activitate, se deosebeşte de alte tipuri
de conducere pr in două caracteristici

principale: a) se realizează cu ajutorai puterii
statului şi a autorităţilor statului şi b) un rol
primordial în desfăşurarea acestei activităţi
îl are conducerea politică - politica, care
const i tu ie expresia c o n c e n t r a t ă a
intereselor generale ale grupurilor sociale
şi ale cetăţenilor. în acest context, eficienţa
adminis t ra ţ ie i publice şi cr i ter i i le de
apreciere a acesteia nu sînt un proces
tehnologic după modelul „cheltuieli -
rezultate", dar r e p r e z i n t ă elementul
activităţii de conducere a subiectului poli­
tic, ce poartă în sine un anumit aspect poli­
tic.

bl administraţia publică, coraportul dintre
cheltuieli şi rezultate se foloseşte ca indi­
cator al eficienţei în situaţii concrete, dar
esenţa acestor termeni se interpretează

I intr-unplan mufîmai largdecît înanaliza
economică. Activitatea de conducere poate

%4 l fi eficientă din punct de vedere economic,
I dar mai puţin sau deloc eficientă în planul
: realizării scopurilor sociopolitice stabilite.

Activitatea eficientă ca rezultativă în as­
pect sociopolitic nu în to tdeauna este
eficientă din punct de vedere economic,

. cu atît mai mult rentabilă . Aceasta se
Şi explică prin faptul că administraţia publică
Й ' îşi desfăşoară activitatea într-un cadru
,_" i social supus unor influenţe multiple, iar
tJ ' efectele sociale indirecte au implicaţii

- . majore în sectorul public.
'3 î în contextul celor menţionate se poate
2 < spune că eficienţa poate fi cuantificabilă
^ : (în special , efectele economice) ş i
<в ; n e c u a n t i f i c a b i l ă (efectele sociale) .
£ j Conducătorii din sectorul public trebuie
5 să ţină seama de ambele forme, dar şi de

.2 faptul că ele pot avea, pe lingă dimensiunea
•£ j: existentă, şi o dimensiune de perspectivă,
. g deoarece o parte a p r e c i a b i l ă d i n
< rezultate se ob ţ ine pe parcursul unei

anumite perioade de t i m p . Adesea

eficienţa de perspectivă este ignorată.
In baza celor expuse concluzionăm:

eficienţa administraţiei publice este
noţiunea, care indică coraportul
rezultatelor şi realizarea scopuri/or
sociale stabilite, al rezultatelor şi
resurselor utilizate ale statului.
Administrarea eficientă este activitatea
cu cele mai bune rezultate posibile
pentru satisfacerea necesităţilor şi
intereselor sociale in condiţiile
reglementării resurselor statului.

Ast fe l , categoria de „ e f i c i e n ţ ă a
adrninistraţiei publice" se detennină prin
noţiunile: „scopuri sociale", „rezultate",
„necesităţi şi interese sociale". Fiecare
dintre aceste noţiuni reflectă caracteristicile
specifice ale adrrunistraţiei publice cu as­
pect politic. „Scopuri sociale", în ultimă
instanţă, sînt scopuri politice; „rezultate"
- servicii, procese, informaţii ce ţin de
satisfacerea necesităţ i lor şi intereselor
sociale (exprimate în politica statului);
„resursele statului" - capitalul economic,
social, politic, ideologic şi informaţional
reglementat de stat.

E s e n ţ a n o ţ i u n i i de „ e f i c i e n ţ ă a
administraţiei publice" poate fi determinată
şi cu ajutorul modelului - corelaţia „intrare-
ieşire" , care caracterizează activitatea
s is temului po l i t i c î n ansamblu şi a
subsistemului de administrare publică ca
parte componentă a acestuia. La „intrare"
în sistem avem: 1) necesităţile societăţii
(obiectului adrninistraţiei publice), care
condi ţ ionează elaborarea şi aprobarea
deciziilor corespunzătoare, 2) susţinerea
subiectului a d m i n i s t r a ţ i e i publice -
legitimitate (încrederea societăţii) şi 3)
resursele de care dispune statul pentru
realizarea deciziilor posibile. La „ieşire":
transformarea reală a obiectului ca rezultat
al r e a l i z ă r i i d e c i z i i l o r ş i a t i n g e r i i

scopului subiectului aatainistratiei publice.
Administrarea publica eficienta

c o n s t ă în activitatea a d m i n i s t r a t i v ă
competentă, în garantarea respectării legilor
şi în asigurarea accesului cetăţenilor la
informaţiile de interes public. Conceptul
de administrare eficientă porneşte de la
identificarea diverselor interese sociale şi
exprimarea lor în interese publice bine for­
mulate. In acest context, administrarea
publică eficientă cuprinde metode de
căutare, stabilire, implementare şi evaluare
a politicilor publice, care exprimă diverse
interese publice actuale şi viitoare într-o
societate. O parte importantă a unei astfel
de guvernări este realizată de administraţia
publ ică naţ ională şi este executată în
colaborare competitivă cu societatea civilă
şi de afaceri. Dezvoltarea şi promovarea
metodei de guvernare responsabile şi
competente solicită măsuri de sporire a
e f ic ien ţe i guvernului , deschidere şi
t r a n s p a r e n ţ ă , concomitent s u s ţ i n î n d
implicarea cetăţenilor şi instituţiilor civile
în afaceri publice. Implementarea acestei
metode de guvernare reduce barierele de
comunicare dintre politicieni, funcţionari
publici şi cetăţeni prin dezbateri active şi
bine fundamentate referitor la priorităţile
politice-cheie şi măsurile de implementare.
In aceeaş i ordine de idei o astfel de
guvernare deschide un spa ţ iu public,
permiţînd participarea directă a experţilor
şi cetăţenilor la formularea intereselor
publice, la implementarea şi monitorizarea
politicilor publice.

Eficienţa administraţiei publice îşi are
specificul şi particularităţile sale. Pentru
deterrninarea eficienţei este necesar să fie
cunoscute criteriile de măsurare a acesteia.
N o ţ i u n e a de c r i t e r i i de e f i c i e n ţ ă a
administraţiei publice înseamnă un indica­
tor sau o totalitate de indicatori, în baza

cărora se apreciază eficienţa sistemului de
aa^ninistrare publică în ansamblu sau a unor
decizii administrative în parte. Prin urmare,
la baza stabilirii şi formulării criteriilor
e f ic ien ţe i a d m i n i s t r a ţ i e i publice stă
categoria de „apreciere" .

Aprecierea eficienţei adrninistraţiei
publice este necesară atît pentru autorităţile
admin i s t r a ţ i e i publice, c i t şi pentru
societate. Astfel, societăţii îi dă posibilitate
să controleze calitatea activităţii instituţiilor
administraţiei publice, iar conducătorilor şi
funcţionarilor publici este necesară pentru
autocontrol şi perfecţionarea procesului de
administrare.

Aprecierea este un termen derivat de
la noţiunea de „preţ", „valoare". Astfel,
aprecierea eficienţei adrninistraţiei publice
indică asupra importanţei fenomenelor
sociale, iar în calitate de obiecte ale
aprecierii pot f i nominalizate rezultatele
activităţii de administrare: tipurile de relaţii
sociale, procesele, actele administrative
concrete, mediile de viaţă ş.a. Acestea sînt
valorile materiale. Rezultatele activităţilor
de adminis t rare se a p r e c i a z ă în
corespundere cu principiile, scopurile,
concepţiile şi normele stabilite, la rîndul lor,
acestea reprezintă valorile subiective.

F i e c ă r u i sistem p o l i t i c îi este
caracteristic sistemul său de va lor i
condiţionate de interesele societăţii. In
această ordine de idei valorile de bază ale
statului Republica Moldova stipulate în
Const i tu ţ ie sînt: democraţ ia pol i t ică
(puterea aparţine poporului), suveranitatea
statului, integritatea şi securitatea sa,
legalitatea, drepturile şi libertăţile cetăţenilor,
pluralismul de idei, unitatea poporului,
egalitatea în faţa legii ş.a. Aceste valori
sînt incluse în criteriile de apreciere a
eficienţei administraţiei publice. Cu cît este
mai mică diferenţa dintre valorile oficial

г
3
5"
%
3
•o с
ŢJ
O
Bl'

i?
O -%
Ф

*5

declarate şi mecanismul funcţional al
sistemului de administrare, cu atît este mai
reală eficienţa aa4mnistraţiei publice.

S tab i l i rea c r i t e r i i l o r e f i c i e n ţ e i
adrninistraţiei publice se realizează în baza
principiilor admrnistraţiei publice, deoarece
principiile constituie cerinţele normative,
elaborate de practica administraţiei publice
şi mijloacele ce reglementează relaţiile dintre
scopurile şi rezultatele activităţii adminis­
trative. Principiile adrninistraţiei publice
expr imă cer in ţe le legilor conducerii;
funcţionarea lor determină realizarea
funcţiilor administraţiei publice şi stimulează
iniţiativa celor conduşi. Astfel, fiecare

dintre principiile administraţiei publice
(democraţie, descentralizare ş.a.) poate fi
determinat ca ind ice al e f i c i e n ţ e i
administraţiei publice. Aprecierea eficienţei
reprez in tă procedura de comparare a
rezultatelor deciziilor administrative cu
indicatorii (valori, principii, scopuri, interese
sociale) incluşi în criteriile eficienţei
administraţiei publice.

în literatura de specialitate sînt eluci­
date mai multe clasificări ale criteriilor
eficienţei adrninistraţiei publice. Astfel, G.
Atamanciuc evidenţiază în lucrarea „Teoria
administraţiei publie" trei tipuri de criterii
ale eficienţei administraţiei publice.

Tipul criteriului Obiectul
aprecierii

Indicatorii
eficienţei

Criteriile de
apreciere

De valori Strategia politica,
programe
guvernamentale,
planuri, concepţii
sociopolitice,
economice, principii,
metode de conducere.

Gradul de realizare a
funcţiilor
adrninistraţiei publice
(asigurarea integrităţii
societăţii, a
drepturilor şi
libertăţilor cetăţenilor
ş.a.), legalitatea
deciziilor, gradul
democraţiei, libertatea
alegerii.

Corespunderea
rezultatelor deciziilor
administraţiei publice
cu valorile, principiile
de guvernare şi cu
interesele generale ale
societăfii.

De scop Programele
guvernamentale,
planurile, principiile
de activitate a
autorităţilor
administraţiei publice,
structurile
organizaţionale,
formele, metodele,
stilul de conducere,
asigurarea
informaţională şi
normaţi v-j uri dică.
modul de corelare a
interesului genera! cu
interesele cetăţenilor,
volumul şi categoriile
de servicii publice.

Plenitudinea
îndeplinirii scopului şi
obiectivelor stabilite,
gradul de raţionalitate
a deciziilor adoptate,
legitimitate,
democratism,
legalitate, competenţă,
metode de stimulare a
participării cetăţenilor
la procesul de
guvernare, inovaţia
deciziilor,

raţionalitatea utilizării
tuturor formelor de
capital.

Corespunderea
deciziilor cu scopul şi
obiectivele funcţionale
ale subiecţilor
administraţiei publice,
statutului şi
responsabilităţilor lor,
ordinii de drept,
necesităţilor şi
intereselor societăţii,
obţinerea rezultatelor
optimale în cadrul
reglării resurselor
statului.

Pragmatic Rezultatele ce ţin
nemijlocit de
schimbarea obiectului
administraţiei publice.

Utilitatea socială,
cîştigiil economic şi
sociopolitic.
raţionalitatea folosirii
resurselor, inovaţia şi
operativitatea
deciziilor,
creativitatea
metodelor de
conducere.

Obţinerea rezultatelor
optimale cu cheltuieli de
resurse minime,
apreciere după modelul
„cheltuieli"- „ciştig". 3

3
Bt

î
o
Bl<

if
o
(5

Fiecare dintre criteriile menţionate sînt
utilizate în analiza activităţii instituţiilor
administraţiei publice de diferite niveluri.
Astfel, primul tip de criterii, de valori,
apreciază eficienţa deciziilor autorităţilor
publ ice de n ive l ierarhic superior.
Rezultatele şi consecinţele acestor decizii
se manifestă în schimbările profunde ale
întregii societăţi sau ale multor domenii din
societate. Cel de-al doilea tip de criterii,
de asemenea, este general şi complex, dar
el este orientat în aprecierea eficienţei
adrninistraţiei publice în funcţie de un in­
dicator concret ce caracterizează nemi jlocit
rezultatele scopului realizat, problemei
soluţionate, strategiilor şi programelor
realizate concomitent luîndu-se în calcul
resurselor utilizate. Aceşti indicatori pot f i
cantitativi şi calitativi. Criteriul pragmatic
exprimă aprecierea eficacităţii irnor decizii
concrete ale autorităţilor publice de diferite
niveluri.

Analiza l i tera tur i i de specialitate
marchează un şir de factori ce determină
eficienţa administraţiei publice. Unul din
factorii ce contribuie la guvernarea eficientă
este o bază analitică pentru luarea
decizii/or. Această bază analitică poate
fi asigurată de consilieri în cadrul guvernului,
experţi independenţi, instituţii academice
şi de cercetare. Comunicarea în spaţiu
public r e p r e z i n t ă un alt factor care
influenţează eficienţa administraţiei publice.

Ef ic ien ţa admin i s t ra ţ i e i publice este
inseparabil legată de o societate civilă
energică (fără de care politica eficientă şi
c o r e c t ă este mai p u ţ i n p r o b a b i l ă) .
Administrarea efectuată doar de guvern
nu poate şi nu este capabilă să răspundă
adecvat la necesităţile reale ale oamenilor
în multe domenii ale pol i t ic i i publice.
Guvernul trebuie să tindă spre parteneriate,
cooperare şi luarea deciziilor în comun cu
sectorul c iv i l . Crearea şi funcţionarea
cons i l i i l o r elaboratoare de p o l i t i c i ,
organizarea audierilor şi discuţiilor publice
sînt exemple de parteneriat. Gtndire şi
Guvernare strategică este un alt factor
ce contribuie la eficienţa administraţiei
publice. Aceasta presupune:

- existenţa capacităţii de pregătire şi
aprobare a deciziilor strategice la toate
nivelurile administraţiei publice;

- dezvoltarea şi discutarea viziunilor,
strategiilor şi doctrinelor naţionale;

- pregătirea coordonată a viziunilor,
politicilor şi planurilor departamentale şi
interdepartamentale pe termen mediu;

- existenţa unui sistem eficient de
implementare şi actualizare a strategiilor
aprobate.

Medierea democratică a intereselor
reprezintă un al patrulea factor al guvernării
eficiente. în prezent, se atestă o diminuare
a intereselor ce t ă ţ en i l o r vis-a-vi de
activitatea autorităţilor administraţiei publice

* 7

şi implicarea lor în aarninistrarea afacerilor
publice, acestea fiind cauzate de nivelul
scăzut de încredere în guvern şi instituţiile
sale. în acest context, guvernul ar trebui
să asculte şi să ţină cont de opiniile tuturor
categoriilor de cetăţeni, fără dezintegrări
majore. F u n c ţ i o n a r e a mecanismelor
complementare ale democraţiei participa­
tive (implicarea organizaţiilor non-profit în
activitatea legislativă şi reglementarea
juridică a lobbysmului), precum şi existenţa
mecanismelor complementare ale
democraţiei directe (referendumuri, petiţii,
forme e lec t ronice de expr imare a
interesului) contribuie, de asemenea, la
eficientizarea administraţiei publice.

Abordarea excluderii sociale este un
alt factor ce de t e rmină o guvernare
eficientă. In acest context, autorităţile
administraţiei publice trebuie să stabilească
politici pe termen lung pentru identificarea
d e z b i n ă r i l o r sociale şi elaborarea
modalităţilor de reducere a ameninţării de
excludere socială în economia de piaţă;
să elaboreze politici coerente de angajare;
să creeze sisteme viabile de protecţ ie
socială; să asigure acces egal la serviciile
de sănătate şi educaţie; să elaboreze politici
pentru cei defavorizaţi şi pentru minorităţi.

La etapa actuală, de o importanţă vitală
este consol idarea c a p a c i t ă ţ i l o r
administraţiei publice la nivel local şi

: naţional. Consolidarea capacităţilor include
îmbunătăţirea şi perfecţionarea continuă
a funcţiilor administraţiei publice, permiţînd
guvernului şi autorităţilor adininistraţiei
publice locale să se adapteze şi s ă
răspundă prompt la condiţ i i le care se
schimbă rapid. Consolidarea capacităţii
conduce la o mai mare responsabilitate a
autorităţilor administraţiei publice faţă de
nevoile cetăţenilor. In această ordine de
idei, se evidenţiază aportul unui alt factor

ce facilitează eficienţa aaniinistraţiei publice
- necesitatea raportării guvernării - care
presupune constituirea unui sistem eficient
de control intern al structurilor administraţiei
publice. In aceste condiţii administraţiile
publice trebuie să fie mai profesioniste.

Factorul uman reprezintă elementul-
cheie al activităţii şi performanţelor din
sectorul public. M a i mult decî t atî t ,
cons t i tu ie coordonata e s e n ţ i a l ă a
dimensiunii şi, mai ales, a calităţii activităţii
în sectorul public. Astfel că nu se poate
menţiona eficienţa unei instituţii publice,
în general, fără a avea în vedere, pe lîngă
e f i c i e n ţ a e c o n o m i c ă ş i aspectele
cuantificabile direct, şi o serie de aspecte
necuantificabile direct, dar care au mul­
tiple consecinţe asupra performanţelor în
sectorul public. Printre acestea un loc im­
portant îl o c u p ă e f i c i e n ţ a m u n c i i
funcţionarilor publici. De folosirea eficientă
a personalului, de eficienţa muncii lui depind
înseşi calitatea şi eficienţa activităţii din
administraţia publică.

P.Drucker, un manager profesionist,
susţine în lucrarea „Eficienţa factorului
decizional" ideea că nu se poate vorbi de
eficienţă fără eficacitate pentru ca "este
mult mai important să realizezi bine ceea
ce ţi-ai propus - eficacitatea - decît să
realizezi bine altceva - eficienţa". Totodată,
se afirmă că relaţia dintre eficacitate şi
e f i c i e n ţ ă este una de par te- in t reg ,
eficacitatea influenţînd în mod direct
eficienţa, în special pe cea a personalului,
fiind chiar un element intrinsec al acesteia.
Mai mult, se poate spune că eficacitatea
este un atribut al omului şi are sursa în
personalitatea, cunoş t in ţe le , ra ţ iunea
funcţionarilor publici, dar şi în relaţiile dintre
ei. Atît eficacitatea ca element intrinsec
al eficienţei personalului, cît şi aceasta din
u r m ă au o mare i m p o r t a n ţ ă pentru

eficienţa de ansambiu a sectorului public.
Pentru că nu e pos ib i l ă organizarea
ra ţ iona lă şi func ţ iona rea e f ic ien tă a
sectorului public fără personal deosebit de
eficient şi eficace, totodată. Altfel spus,
ef ic ienţa şi elementul său intrinsec,
eficacitatea, sînt caracteristici esenţiale şi
indispensabile ale activităţii funcţionarului
public.

Lipsita de aceste caracteristici, mutica
fiecărui funcţionar public în parte ar
influenţa negativ activitatea de ansamblu
a autorităţii administraţiei publice. Mai mult,
ar pune în per icol î n să ş i atingerea
obiectivului fundamental al instituţiei
publice: satisfacerea interesului public.

Ca urmare, este necesară concentrarea
atenţiei conducătorilor din administraţia
publică asupra performanţelor resurselor
umane, creştere care va influenţa în mod
evident eficienţa ut i l izări i resurselor
materiale şi financiare şi eficienţa de
ansamblua instituţiilor şi autorităţilorpublice.

Realizarea unei guvernări eficiente cere
implicarea unor factori-cheie ca deschidere
şi transparenţă, responsabilitate, implicarea
cetăţenilor şi instituţiilor societăţii civile în
afacerile publice. Oamenii sînt scopul şi
mijloacele tuturor politicilor prin ce şi se
explică interacţiunea permanentă dintre
guvern şi societate. Prin prisma acestei
abordări statul poate facilita interacţiunea

dintre factorii de decizie şi societate la
fiecare etapă a procesului de implementare ^
a politicilor publice. Nivelul de aprobare şi Q.
de susţinere a activităţii guvernării cliciente : 3,
este proporţional cu capacitatea acestuia i 3 .
de a propune şi implementa cu succes : 2-
programe ce presupun o participare activă ; 2}
a ce tă ţen i lo r la procesul decizional. щ
Simbioza dintre o guvernare eficientă şi "O
societatea civilă favorizează crearea unei | §•
coaliţii puternice pentru o dezvoltare jţ"
durabilă a societăţii. ;

mcert^dineaschimbărilorşiatranziţiei ,
generează costuri înalte pentru diverse : 9
sectoare ale societăţii. în acest context, j <"
guvemareatrebuiesăleasigureoamenilor ' "Im­
posibilitatea de exprimare, factori i de deci zic I '
- să le ia în considerare aspiraţiile, iar
resursele să fie repartizate mai eficient în
favoarea lor.

Mecanismul procesului de eficientizare
a administraţiei este elaborat şi modificat j %4
de subiecţii administraţiei publice, cei care I
realizează reglementarea tuturor funcţiilor,
formelor , metodelor, p î r g h i i l o r şi
stimulentelor administrării publice în scopul
atingerii celor mai eficiente rezultate.
Societatea, ca un sistem social complex,
solicită ca mecanismul de administrare
să asigure o interacţiune bine organizată
a tuturor subsistemelor societăţii în scopul
soluţionării problemelor existente.

BIBLIOGRAFIE

1. Alexandru, 1., Administrare publică, Lumina Lex, Bucureşti, 2001.
2. Androniceanu, A . Noutăţi în managementul public. Ed.Universitară, Bucureşti,

2005.
3. Атаманчук, Г . , Теория государственного управления, Москва, 2001.
4. Costea, М., Introducere în administraţia publică, Bucureşti, 2000.
5. Drucker, P., Eficienţa factorului decizional, Bucureşti, Editura Destin, 2001.

6. Dezvoltarea capacităţilor de guvernare. Provocări pentru ţările din Europa Centrală
şi de Est. Comunicări selectate de la cea de-a 11-a Conferinţă anuală NISPAcee,
Bucureşti, 2003. Chişinău; 2005.

7. Şaptefraţi, T. Mecanisme de eficientizare a activităţii autorităţilor adniinistraţiei
publice, fn materialele Conferinţei internaţionale ş&ţifîco-practice, Admmistraţia publică:
aspecte practico-ştiinţifice, probleme şi perspective". Chişinău, 2004, CEP USM.

8. Государственное управление в X X веке: трад!шии и ш н о в д ц д а Материалы
5-й ежегодной международной конференции факультета государственного
управления М Г У им. М.В.Ломоносова (31 мая-2 июня 2007, г. Москва, 2007.

http://www.biUioteca.ase.ro/catalo^re^
st=s&tp 1=1 &tp2= 1 &tp3= 1 &rp4= 1 &tp5= 1 &tp6=l &dela=0.

Prezentat: 15 februarie 2010.
Recenzent: Svetlana COJOCARII, doctor în economie, conferenţiar universitar.
E-mail: tsapte@rambler.ru

http://www.biUioteca.ase.ro/catalo%5ere%5e
mailto:tsapte@rambler.ru

MANDATUL REPREZENTANTULUI POPORULUI

Ion D U L S C H I , !
doctor in ştiinţe istorice, |
conferenţiar universitar, j

catedra ştiinţe administrative, Academia de Administrare Publică \
de pe lîngâ Preşedintele Republicii Moldova

SUMMARY
According to the Constitution of the Republic of Moldova, the mandate of

Parliament members is free, and the imperative mandate is void. Parliamentary
Practice and enhanced voting of the decisions by the parliamentary factions,
established based on political criteria and the adherence to the party, shows
defiance of constitutional rule, and places the status of a Parliament Member to
an inferior position compared to the one of a party member. Thus, the free man­
date principle turns itself into a fiction, while the imperative mandate becomes a
reality.

Clasa politică din Republica Moldova
a păşit în anul 2010 cu restanţe la capitolul
„politică". Tentativele eşuate de a alege
Preşedintele Republicii Moldova în 2009
au scos în evidenţă mai multe carenţe în
Legea supremă a statului, în lă turarea
cărora, în opinia mai multor polticieni,
analişti politici şi specialişti în materie de
drept constituţional, ar permine depăşirea
„crizei const i tuţ ionale" şi continuarea
procesului de democratizare şi europenizare
a ţării.

Analiza evenimentelor ce s-au produs
în Parlamentul de legislatura a XVII -a şi
în actualul Parlament, de legislatura a
XVrn-a , confirmă cu prisosinţă că aleşii
poporului au demonstrat un spirit de echipă
de invidiat, gHdindu-se de el la luarea deciziei
de a vota sau, după caz, de a nu vota
candidatura propusă pentru funcţia de şef
al statului. Care au fost motivele, care

i-au determinat pe deputaţi să se pronunţe
„pro" sau „contra" în scrutinul prezidenţial
sau chiar să renunţe la dreptul lor de a
part icipa la scrutin? Cine, conform
Constituţiei Republicii Moldova, poate de­
cide: cum să voteze alesul poporului, să
voteze sau să nu voteze?

Iată doar c î t eva subiecte pe care
intentionăm să le abordam şi să le elucidăm
în prezentul articol.

Prin adoptarea Constituţiei Republicii
Moldova la 29 iulie 1994, Parlamentul a
declarat-o Lege supremă a societăţii şi
a statului. In articolul 2, alin. (1) al Legii
supreme, intitulat "Suveranitatea şi puterea
de stat" expres se s t i p u l e a z ă că :
"Suveranitatea naţională aparţine poporului
Republicii Moldova, care o exercită în mod
direct şi prin organele sale reprezentative,
în formele stabilite de Constituţie." '

In alineatul respectiv identificăm două

tt
3
5'
ft

3
ni
•с с

о'
&)<

?
о
Ф

3 1

mesaje principiale: "suveranitatea naţională
aparţ ine poporului" ceea ce semnifică
superioritatea voinţei poporului asupra
oricăror altor formaţiuni sociale, şi cel de­
al doilea mesaj - că exercitarea suveranitărti
o face "direct şi p r in organele sale
reprezentative stabilite de Constituţie".

Dacă primul mesaj are menirea de a
releva că puterea în stat îi apa r ţ i ne
poporului, apoi mesajul secund ne indică
mecanismele şi formele de exercitare,
specificîhd formele directă şi reprezentativă
de real izare. Prezenta d i s p o z i ţ i e
const i tu ţ ională îşi găseşte expresia în
articolul 60 al Const i tuţ iei în care se
spec i fcâ : "Parlamentul este organul
reprezentativ suprem al poporului Republicii

, Moldova şi unica autoritate legislativă a
[statului." Prin alribuirea Parlamentului, prin
I norma constituţională, a statutului de or-

3 i gan reprezentativ suprem al poporului, se
insistă că orice alte entităţi sociale au
obligaţia de a se conforma actelor adoptate

I de legislativ.

Revenind la articolul 2 al Constituţiei,
I observăm că alineatul secund al acestuia
j stipulează că: "Nici o persoană particulară,

Ş? ' niciopartedinpopor,niciungrupsocial,
® . nici un partid politic sau o altă formaţiune

j obştească nu poate exercita puterea de
i>: f stat în nume propriu. Uzurparea puterii de

- . stat constituie cea ma i g ravă c r i m ă
8 împotriva poporului." Amrealizataceste

3 [intervenţii în legea de bază a statului în
j scopul e v i d e n ţ i e r i i d i s p o z i ţ i i l o r

(в ". constituţionale cu pondere de principiu, la
£ ; care u r m e a z ă să facem re f e r in ţ e pe
^ I parcurs. Şi în abordarea subiectului alegerii
.2 f şefului statului ne voin vedea obligaţi să
•£ facem r e f e r i n ţ e la unele norme
^ consti tuţ ionale de care urmează să ne

< ghidăm în analiza subiectului propus.

în ident i f icarea r ă s p u n s u l u i la
întrebarea privind motivele de care se
conduc deputaţii în realizarea mandatului
lor de aleşi ai poporului, urmează să cităm
articolul 68 (1) al Constituţiei în care se
stipulează că: " In exercitarea mandatului,
deputaţii sînt in serviciul poporului. (2)
Orice mandat imperativ este nul."

Nu înainte de a examina şi de a purcede
la unele estimări privind realizarea prezentei
d ispoz i ţ i i cons t i tu ţ iona le i n practica
parlamentară, vom încereca să identificăm
unele aspecte teoretice ce ţin de evoluţia
mandatelor existente în p rac t i c i l e
parlamentare d i n statele cu t r ad i ţ i i
democratice, precum şi din cele cu opţiune
democratică.

în doctrina constituţională, deosebirea
dintre mandatul imperativ şi mandatul
reprezentativ reflectă diferenţele între
doctrina suveran i tă ţ i i populare a l u i
Rousseau şi viziunea lui Montesquieu
despre suveranitatea naţională.

In primul caz, suveranitatea aparţine
poporului şi fiecare individ deţine o cotă
din aceasta. Suveranitatea individului este
transferată direct şi nemij locit alesului care
reprezintă exclusiv voinţa alegătorilor săi.
Dupa Montesquieu, suveranitatea aparţine
corpului politic al naţiunii ca întreg, iar una
d in t re carac te r i s t ic i le sale este
indivizibi l i ta tea. Reprezentantul este
mandatar ai întregii naţiuni, nerăspunzînd
cu titlu individual în faţa celor ce l-au ales.

Avanta ju l - mereu invocat - al
mandatului imperativ constă în faptul că
acesta oferă mecanisme de control mai
eficiente. Dar, şi acest avantaj este
discutabil, deoarece presupune o mult mai
mare vulnerabilitate a alesului la presiunile
grupurilor organizate. Mai mult ca atît,
mandatul reprezentativ are capacitatea de

a împiedica materializarea unui aşa-zis
"mare paradox" al democraţiei - dictatura
majorităţii.

Şi la ziua de azi doctrina şi practica
constituţională identifică două tipuri de
mandate: mandatul imperativ şi mandatul
l iber. A m putea considera, că p r i n
introducerea normei respective în
Constituţie şi legea organică cu privire Ia
statutul deputatului sînt lipsite de temei orice
dubii privind caracterul liber al mandatului
de deputat. Situaţia reală ne oferă şi alte
aspecte în acest sens.

O expresie mai relevantă a mandatului
impera t iv a demonstrat-o doct r ina
constituţională sovietică, conform căreia
acest tip de mandat întrunea următoarele
elemente: obligaţia executării poruncilor
alegătorilor, obligaţia prezentării periodice
a dărilor de seamă în faţa alegătorilor
privind propria activitate şi activitatea
organului reprezentativ, în realizarea
poruncilor, precum şi dreptul alegătorilor
de a-1 revoca pe deputat, în cazul în care
acesta n-a î n d r e p t ă ţ i t î n c r e d e r e a
comunităţii. 2

Prin urmare, mandatul imperat iv
prezumează existenţa unui control perma­
nent asupra activităţii aleşilor poporului din
partea alegătorilor.

O succintă retrospectivă istorică privind
originea şi evoluţia instituţiei controlului
asupra organului reprezentativ urmează să
a d u c ă mai m u l t ă l u m i n ă i n e s e n ţ a
subiectului. Constituirea iretituţiuorjuridico-
statale de revocare şi poruncă a
alegătorilor, ca elemente importante ale
mandatului iinperatv, vine direct din istoria
oraşului medieval şi din evoluţia dreptului
german, italian şi francez în sec.XII-XVI.
Caracterul obligatoriu al poruncilor a luat
naştere ca urmare a mtroduceru în legislaţie
a principiului reprezentanţei teritoriale.

to Anglia, instituţia mandatului imperativ
vine în 1215, odată cu adoptarea Magna
Carta, conform căreia în Parlamentul
englez, de rînd cu reprezentanţii clerului şi
ai p u t e r i i la ice , au fost a d m i ş i şi
reprezentanţii populaţiei libere. Dreptul
medieval european a recepţionat principiile
dreptului privat roman care reglementa
relaţiile comerciale şi civile. Ulterior,
abordarea civilistă s-a extins şi asupra
raporturilor sociale publice. Temelia civilistă
a dreptului medieval a determinat şi ideea,
potrivit căreia parlamentarii erau consideraţi
mandantari şi „aveau capacitatea de a
acţiona doar cu consimţămîntul şi din
porunca c o r p o r a ţ i e i mandatanţilor,
delegaţi să ţină sfat cu regele".

în Ţări le de Jos, membrii statelor
generale erau trimişii alegătorilor şi nici o
chestiune importantă nu putea fi soluţionată
fără acordul alegătorilor săi. Principiul
reprezentanţei teritoriale, conform căruia
membri i a leş i ai parlamentului erau
reprezentanţi ai circumscripţiilor electorale,
a existat pînă în sec. X V I I .

A p a r i ţ i a , în a c e e a ş i p e r i o a d ă , a
instituţiei de revocare, la fel, ţ ine de
momente istorice concrete, pentru care
erau proprii: lipsa unor forme juridico-statale
stabile, precum redistribuirea puterii în
cadrul luptei politice, dezmembrarea statului
unic prin lupta comunelor orăşeneşti pentru
limitarea puterii demnitarilor în cnezatele
independente. Ambele t e n d i n ţ e au
contribuit în mod direct la apariţia instituţiei
revocării - instituţie improprie democraţiei
clasice. N u e de mirare că în urma
revoluţiilor burgheze din sec. XVU-X VUI,
care s-au soldat cu victoria noii orînduiri
sociale, cu schimbarea echilibrului de forţe
sociale şi instalarea de drept a principiilor
democratice stabile, mandatul imperativ nu
a fost recepţionat nici de familia de drept

romano-gemiană, nici de cea anglo-saxonă.
în special, actele comtftuţionale ale Marii

Britanii, Statelor Unite ale Americii, Franţei
nu oferă alegătorilor dreptul de revocare
a deputaţilor. Doar în timpul Comunei din
Paris, care a lichidat orice diferenţiere în
activitatea de stat (în funcţii judiciare, ad­
ministrative şi reprezentative erau numite
persoane alese prin vot universal), practică
preluată ulterior pentru formarea instituţiilor
statului sovietic, fiind decretată norma legală
potr ivi t căreia persoanele delegate în
Adunarea Naţională "urmau să se ţină cu
stricteţe de mandatul imperativ şi puteau
fi înlocuiţi în orice moment". Experimentul
a durat doar 72 de zile. -1

Evoluţia democraţiei parlamentare în
. Europa, instituirea şi implementarea
I principiului separării puterilor, desfăşurarea
t alegerilor libere în organele reprezentative

3 4 : au creat premisele aparip^î instituţiei menite
{ să asigure un statut deosebit al deputatului
j - independenţa şi nerăspunderea lu i în faţa
} alegătorului. „Deputatul este independent
J în faţa propriilor alegători" - aceasta este
I piatra de temelie a doctrinei constituţionale
I occidentale.

? Afirmarea în doctrina constituţională
(3 europeană a mandatului liber, a mandatului,

l care exprimă independenţa deputatului prin
LJ j lipsa unor proceduri de revocare, vine odată

- I cudecretareadecătreAdunareaNaţională
' o . in anul 1789,mtirnpulRevoluţiei&anceze,
3 I privind scutirea parlamentarilor de obligaţia
^ 1 de a urma ins t ruc ţ iuni le alegători lor ,
Ж instructiuni interzise ulterior. Consolidarea
2î mandatului liber în legislaţia naţională
2 \ presupune următoarele: parlamentul este
.J2 l o insti tuţie a puterii , care dispune de
•— împuterniciri delegate pentru realizarea
^ suveranităţii în numele întregii naţiuni. De
< aici derivă concluzia privind caracterul mfim

al instrucţiunilor sau al poruncilor date
deputaţilor, deoarece aceştia nu reprezintă
propria circumscripţie, ci toată naţiunea.

P r i n urmare, ca o a l t e r n a t i v ă a
principiului de reprezentare teritorială, vine
reprezentarea naţională aducînd cu sine
ideea reprezentării politice a poporului
căruia, conform Constituţiei, îi aparţine
suveranitatea. M a i m u l t ca a t î t ,
reprezentanţa naţională neagă legătura
strînsă cu alegătorii şi controlul lor asupra
a c t i v i t ă ţ i i pa r l amenta ru lu i , acesta
promovează interesele locale prin prisma
celor naţionale. In Franţa, pînă în prezent,
a c ţ i o n e a z ă norma care in terz ice
constituirea în parlament a fracţiunilor,
grupurilor de deputaţi create în baza unui
alt criteriu decît cel politic.

Prin urmare, parlamentul naţional devine
un organ permanent, iar persoanele alese
în calitate de deputaţi, obţin statutul de
politicieni profesionişti. Esenţa mandatului
liber, în accepţ iunea sa clasică, a fost
exprimată de politologul francez Jean
Antoine de Condorcet: „Alegerea nu este
o delegare de împuterniciri, ci o indicare a
capacităţii. Imputeirucirul poporului, eu voi
face to tu l , ce voi considera po t r iv i t
intereselor lu i autentice. El m-a delegat
nu în scopul susţinerii propriei sale opinii,
ci în scopul expunerii opiniei mele. El s-a
mcredinţat nu doar in sîrguinţa mea, dar şi
în inteligenţa mea, şi independenţa opiniei
mele este una din obligaţiile faţă de e l . " 4

Renunţarea la mandatul imperativ şi
opţiunea pentru mandatul liber este stipulată
în constituţiile mai multor state. In unele
dintre acestea principiul mandatului liber
este stipulat expres, de exemplu, în
constituţiile Danemarcei, Italiei, Finlandei,
Germaniei, Laosului, în altele — indirect —
constituţiile SUA, Japoniei, Israelului.

In Consti tuţia Republicii Moldova,
op ţ iunea pentru mandatul l iber este
exprimată prin declararea nulă a mandatului
imperativ. în exercitarea mandatului,
deputaţii sînt în serviciul poporului (CRM,
68, 2). Aceasta normă constituţională nu
şi-a găsit o dezvoltare în alte acte norma­
tive, IiirJtîndu-sela aspectulsăudeclarativ.
Deputatul acţionează în parlament fiind
ghidat de propria înţelegere a intereselor
poporului.

Marcel Prelo, erninent constitutionalist
francez, susţinea că scrutinul constituie
actul de numire şi alegere, „prin urmare,
manifestarea de voinţă a alegătorului este
limitată de alegerea unei sau altei persoane
şi nu produce careva efecte asupra celui
ales". 5

Pr io r i t ă ţ i l e mandatului l iber sînt
menţionate în gîndirea juridico-statală,
constituind punctul forte şi care a determinat
majoritatea statelor democratice, în dilema
privind mandatul imperativ sau cel liber,
să opteze pentru cel din urină. în primul
rînd, în favoarea alegerii a servit argumentul
privind deschiderea unor perspective pentru
profesionalizarea deputaţilor. Deputatul,
po rn ind de la cer t i tudinea p r i v i n d
pos ib i l i t a tea c o n t i n u ă r i i a c t i v i t ă ţ i i
profesionale, fără a f i ameninţat de pericolul
revocării, are posibilitatea de a-şi exprima
liber şi independent propria opinie.

în cel de-al doilea rînd, transmiterea
corpului de deputaţi a împuternicirilor
p r i v i n d realizarea pu te r i i t r a n s f e r ă
amploarea luptei pol i t ice în incinta
parlamentului pr in aceasta diminuînd
pericolul unei confruntăr i directe în
societate.

în cel de al treilea rînd, este neutralizat
lobbysmul regional.

Doctrinarii sovietici, în argumenarea
caracterului exclusiv al mandatului

imperativ şi in combaterea m^datului liber,
veneau cu ideea că mandatul liber nu cade
sub dependenţa de responsabilitatejuridică
a deputatului. Dacă în legislaţia naţională
procedura de revocare a deputatului nu
este stipulată, iar instituţia mandatului
imperativ nu este recunoscută, în consecinţă
conduce la iresponsabilitatea totală a
reprezentantului poporului şi lipsa unei
legături între acesta şi alegători.

De remarcat, că opinia respectivă, în
mare măsură, este prezentă în aprecierile
uzuale în societate, chiar şi în mediul cu
un grad înalt de inteligenţă.

Cu toate acestea, în realitate deputatul
şi alegătorii sînt într-un contact permanent,
iar mtîlnirile, corespondenţa şi raporturile
periodice ocupă o parte importantă din
timpul reprezentantului poporului. In mare
măsură, acestea au loc din cauza că o cere
legea, iar pe de altă parte, din cauza dorinţei
deputa tu lu i de a p ă s t r a î n c r e d e r e a
alegătorilor şi de a-i ţine la curent cu
realizările sale politice.

Sancţiunea ce-1 ameninţă, în caz contrar,
constă în eventuala nealegere pentru un
nou mandat. Dorinţa de a f i reales constituie
pentru un politician profesionist un factor
de motivaţie mai puternic decît eventuala
revocare.

Prin urmare, mandatul liber, prezumînd
neresponsabilitatea deputatului, îi asigură
posibilitatea reprezentăr i i intereselor
întregului popor, fără a f i ameninţat de
careva consecinţe juridice pentru aceasta.

Mandatul liber oferă a l egă to r i lo r
posibilitatea reală de a influenţa deputatul
care n-a îndreptăţit fncredelea lor, prin
intermediul scrutinelor parlamentare
realizate cu regularitate. în cazurile în care
deputatul nu corespunde statutului său înalt,
regulamentul parlamentului şi legislaţia în

vigoare dispun de suficiente pîrghii pentru
sancţionarea acestuia.

Pe această notă optimistă subiectul
privind caracterul mai performant din
punctul de vedere al valorilor democratice,
al mandatului liber s-ar arăta a fi consumat.
Cu toate acestea, revenind la chestiunea
formulată Ia mceputul prezentului articol -
dacă ar exista careva forţe sau factori,
care determină acţiunile deputatului în afară
de cei identificaţi de conştiinţa acestuia şi
raportaţi nu la propriul confort, dar la
interesul n a ţ i o n a l - d in perspectiva
identificării răspunsului la acest subiect
urmează să anal izăm succint impactul
partidelor politice asupra voinţei aleşilor
poporului în realizarea mandatului liber.

De mai mult timp observăm, iar în unele
I cazuri - şi participăm, la duelurile dintre
; diverse formaţiuni politice în campaniile

36 : electorale, pentru obţinerea statutului de
I deputat în parlament . Organizarea
l scrutinului pentru forul reprezentativ

suprem, în majoritatea statelor se realizează
în baza listelor de partid conform sistemului
proporţ ional . Componenţa nominală a

I listelor de partid este mai puţin importantă

2 pentru alegător, cu excepţ ia l iderului
3 ; partidului şi a unui cerc de persoane din
^ \ conducerea de vîrf a partidului. Cît priveşte

j „masa" deputaţ i lor , aceşt ia sînt puţ in
- cunoscuţ i pentru alegători şi compor-

' 3 : tamentul lor este determinat de liderul
3 formaţiunii din care face parte sau care 1¬
£ • a promovat. As tăz i , anume partidele
<q i prescriu deputatului vectorul acţ iunii
£ ! p o l i t i c e , par t idele dispun de tot
2 ins t rumentaru l de „ c o n v i n g e r e " a

.îă deputatului, în cazul in care acesta deviază
•— ; de la linia partidului. în realitate, partidul
^ = oferă deputatului mandatul imperativ şi-i
< cere executarea lui .

Chiar şi în statele în care mandatul

imperativ este respins const i tu ţ ional ,
chestiunea privind obligaţia deputatului de
a urma indicaţiilor alegătorilor trece în
întrebarea privind gradul şi obligaţia juridică
a deputatului de a se subordona partidului.

Prin urmare, nu putem insista asupra
independenţei absolute a deputatului care
dispune de mandatul liber, deoarece
deputaţii se află în dependenţă de partidele
politice. Mandatul liber indirect însuşeşte
t răsă tur i le mandatului imperativ, iar
dezbaterile parlamentare se transformă într-
o formalitate, deoarece rezultatul lor este
deteirninat apriori de fracţiuni.

A u t o r u l rus I . L . So lonev ic i
menţionează în studiul său „Narodnaia
monarhia" („Monarh ia popu la ră") că
deputatul occidental nu este legat de nimic
în afară de fidelitatea faţă de propriul partid,
acesta fiind un pericol serios. în opinia
autorului, simpatiile electorale ale poporului
au un caracter întîmplător, iar reacţia
„masei" este neoiganizată şi dezorganizată
de inflaţii, crize, războaie şi demagogii.
Obţmînd o astfel de „susţinere", partidele
deformează ideea reprezentanţei poporului.
Deputatul din parlament se transformă
într-o marionetă care este obligată, la
ordinul liderului de partid, să voteze „pro"
sau „ c o n t r a " , s ă p r o d u c ă ova ţ i i sau
scandaluri, să ba tă din palme sau să
tropăiască din picioare, precum a fost decis
în culise. 6

Evoluţia sistemului de partide a distrus
principiul reprezentării întregii naţiuni,
principiu care, în esenţa sa, constituie
temelia parlamentarismului reprezentativ
pe care se fonda independenţa deputaţilor.
Stipularea în legislaţ ie a caracterului
imperat iv al mandatului ar î n s e m n a
instaurarea unei dominări nelimitate a
partidelor asupra deputaţilor, cu toate că
partidele, şi fără aceasta, dispun de

suficiente mijloace pentru exercitarea
presiunii sale asupra deputatului.

Ilustrul jurist francez J.Vedel considera
dependenţa deputatului faţă de partid ca
o mare perversiune a democraţiei, în spe­
cial, dependenţa alesului poporului de
minorităţile organizate.7

Prin urmare, cu toate că mandatul liber,
conform doctrinei constituţionale europene,
presupune independenţa deputatului, în
realitate deputatul se află sub presiunea
unor grupuri sociale sau teritoriale şi este
obligat să facă lobby în interesul acestora.

loan Buduca, scriitor şi jurnalist din
Bucureşti, menţionează în cotidianul Ziua
în articolul "Votul imperativ", fi ind şi el
preocupat de subiectul în cauză: "La noi,
este considerat normal ca deputaţii şi
senatorii să asculte milităreşte de
partidul care i-a promovat pe listele de
candidaţi în alegeri, deşi Constituţia
spune pe dos: nu ascultaţi decât de
interesele naţionale! Iată paragraful cu
pricina: "Votul imperativ este interzis ".
Aceasta înseamnă că nicio altă putere,
alta decât conştiinţa proprie, nu are voie
sa comande asupra votului unui deputat
ori senator. " *

Autorul de la Ziua nu doar constată
caracterul necons t i tu ţ ional al votului
executat la ordinul şefilor de partide, el
merge mai departe şi pune accentul pe
necesitatea introducerii unor mecanisme
legale de sancţionare a celor care comandă
votul imperativ.

Cî t p r iveş t e Republica Moldova ,
mandatul imperativ a fost şi continuă să
fie exercitat de către deputaţ i . In mod
evident, acest mandat este exercitat de
fracţiunea PCRM, inclusiv în cadrul tuturor
tentativelor de a alege şeful statului.
Deputaţii comunişti au dat dovada de o
capaciate de ascultare de invidiat, urmînd

întocmai dispoziţia p. 20 al Statutului
P C R M , care în mod expres d e n o t ă
mandatul imperativ. "Membrii PCRM, .
aleşi în organele puterii locale şi de stat i
în conformitate cu listele PCRM j
(consilieri, primari, deputaţi în
Parlament) sau numiţi în funcţii de
conducere a acestor organe sau organe
executive, atunci cînd refuză să
îndeplinească hotărîrile de partid şi să
promoveze politica partidului sînt traşi
la răspundere de partid, cu excluderea,
în cazuri excepţionale, din rîndurile
PCRM. "9

Despre existenţa unei decizii adoptate
la plenara CC al PCRM de a nu participa
la scrutinul prezidenţial se menţionează pe
site-ul partidului: "Deputaţii fracţiunii
PCRM nu vor vota pentru candidatura
înaintată de Alianţa pentru Integrare i
Europeană Ia funcţia de Preşedinte al .
Moldovei. Surse din cadrul Comitetului
Central al PCRM au declarat pentru
agenţia OMEGA că decizia a fost ,
adoptată în cadrul plenarei Comitetului ;
Central al Partidului Comuniştilor, care
a avut loc în dimineaţa zilei de luni, 7
decembrie."'"

Dispoziţii similare mtîlnîm şi în Statutul
PPCD în care se m e n ţ i o n e a z ă că :
"Hotărîrile adoptate în mod statutar de
organele de conducere ale PPCD sunt
obligatorii pentru toţi membrii
partidului, indiferent de opinia lor
personală şi indiferent dacă au
participat sau nu la adoptarea
hotărîrilor respective.""

In cazul nerespectârii Statutului şi pentru
acţiuni care dăunează activităţii, prestigiului
şi unităţii partidului, conform art. 27,
urmează excluderea din PPCD. Iar în art.
28 este stipulat că " persoanele care
s-au retras sau au fost exluse din PPCD

sunt obligate să demisioneze din
funcţiile publice sau demnităţile obţinute
ca urmare a apartenenţei lor anterioare
la partid: ministru, deputat, prefect,
primar sau consilier judeţean, munici­
pal, orăşenesc sau comunal. "'¬

A m exemplificat în baza formaţiunilor
politice respective, doar din motivul că, doar
în statutele lor există unele stipulaţii rigide
privind consecinţele devierii de la disciplina
de partid, inclusiv şi pentru persoanele alese
sau numite în funcţii publice.

In scopul respectării principiului de
echidistanţă politică în abordarea unor
procese social-politice, vom menţiona,
precum deja am făcut-o la începu tu l
prezentului articol, că spiritul fracţionar a
fost demonstrat de către deputaţi atît în
cadrul alegerilor din mai-iunie 2009, cît şi
în cadrul celor din noiembrie - decembrie
2009, cînd formaţiunile aflate în opoziţie
n-au participat la alegerea şefului statului.

Din cele relevate constatăm existenţa
unui conflict de statute: statutul de deputat,
de ales al poporului, de membru al organului
reprezentativ şi legislativ suprem în stat,
pe de o parte, şi statutul de membru al
unui partid politic, pe de altă parte. Nu încape
nici o îndoială că primul statut este supe­
rior celui de al doilea şi prin aceasta statutul
de membru de pa r t i d p r e z u m e a z ă
subordonarea statutului de deputat. Altfel
spus, interesul na ţ ional este superior
interesului de partid şi, pr in urmare,
stipularea în statutele de partid a unor
dispoziţii care obligă membrii săi aleşi în
organe de stat să urmeze dispozi ţ i i le
organelor de conducere din partid este una

neconst i tuţ ională, sfidindu-se art. 2 al
Constituţiei Republicii Moldova la care deja
tte-am referit la începutul acestei publicaţii.

Nu punem la îndoială opinia mai multor
politicieni, lideri de partid, că disciplina de
partid as igură coeziunea în r îndur i le
formaţiunii pe care o conduc, iar votarea
consolidată a fracţiunii asigură realizarea
prevederilor pogramatice. Şi totuşi, prin
disciplina de partid se realizează fenomenul
persuasiunii în corpul politic de deputaţi,
fenomen foarte periculos din perspectiva
instaurării unei dictaturi a minorităţii în
persoana conducerii de partid asupra
membrilor săi, inclusiv a celor cu statut de
ales al poporului.

In opinia noastră, asigurarea mandatului
liber real ar f i posibilă prin consolidarea
corpului politic, prin sporirea calităţilor
personale ale aleşilor, sporire care nu este
realizată din pl in prin procedura actuală
de alegere în baza listelor de partid.
Urmează să se modifice fundamentai
Legea, inclusiv Ia acest compartiment:
alegerile în Parlamentul Republicii Moldova
să se efectueze în circumscripţummominale,
iar reprezentanţii formaţiunilor politice vor
veni personal în faţa alegătorilor, propagînd
programul partidului care 1-a promovat în
calitate de candidat şi demonstrîndu-şi
propriile capacităţi.

Nealegerea şefului statului a fost
determinată nu doar de incapacitatea clasei
politice moldoveneşti de a comunica şi de
egoismul de partid, care s-a dovedit a fi
mai presus de interesele naţionale, dar şi
de inperfecţiunea legislaţiei în vigoare.

BIBLIOGRAFIE
1 Constituţia Republicii Moldova din 29 iulie 1994, Monitorul Oficial al Republicii

Moldova nr . ld in 12.08.1994.

2 Безуглов А.А. Советский депутат. - М.: Юрид. лит-ра. - 1971. - 224 с.
3 Г л о т о в С , С и н ю к о в В . О т з ы в д е п у т а т а : и с т о р и ч е с к и й а с п е к т / /

Конституционный вестник, 1992. - № 10. 5.
4 Кондорсэ Ж. А. Эскиз исторической картины прогресса человеческого разума 3

- М . , 1 9 3 6 . - С . 177.
5 Прело М. Конституционное право Франции. М.: Изд-во иностранной лит-ры,

1 9 5 7 . - С . 436.
6 Солоневич И.Л. Народная монархия. М.: Феникс, 1991. - С.101-102.

>
3

&

з
03

7 ВедельЖ. , Адмшгистративное право Франции. М.: Прогресс, 1973.-512 с. "О
1 http://www.ziua.ro/, loan Buduca, Ziua, nr.4676, 27 octombrie, 2009. &

О
9 http://www.pcrm.md/md/statut.php
1 0 http://www.pcrm.md/tnain/index_md.php ?î l

11 www.e-democracy.md/files/parties/ppcd-stalute-2004-ro.pdf 3*
n Ibidem Ş

Ф"
Prezentat: 2 februarie 2010.
Recenzent: Miha'tl ROTARII, doctor habilitat în ştiinţe istorice, profesor

universitar.
E-mail: dulschi@matl.ru

39

http://www.ziua.ro/
http://www.pcrm.md/md/statut.php
http://www.pcrm.md/tnain/index_md.php
http://www.e-democracy.md/files/parties/ppcd-stalute-2004-ro.pdf
mailto:dulschi@matl.ru

REGLEMENTAREA TIMPULUI DE ODIHNĂ

Nicolae R O M A N D A Ş ,
doctor în drept, profesor universitar,

Academia de Administrare Publică
de pe lingă Preşedintele Republicii Moldova

SUMMARY

In this article there are reflected theoretical aspects that concern the work
and rest insufficiency in the Republic of Moldova.

The legal frame is emphasized and the types of work (normal, reduced, par­
tial) and types of rest (breaks during the working day, holidays.days off week­
ends, paid vacations: annually paid, additional, social, unpaid) are characteri­
zed .

The contents of the study is realized in the correlation with the international
activities ratified by the Republic of Moldova.

(SJîrşit. început în nr. 3-4/2009)
Dispoziţiile legale privind timpul de

muncă şi timpul de odihnă, ţinînd seama
de finalitatea lor, au caracter imperativ,
între timpul de muncă şi timpul de odihnă
există o relaţie evidentă de interdependenţă,
deoarece reglementarea legală a timpului
de muncă reprezintă şi o garanţie a realizării
dreptului la odihnă.

La scară socială, reducerea timpului de
muncă şi creşterea celui de odihnă sînt şi
o expresie, şi o premisă a ridicării gradului
de civilizaţie a salariaţilor, individual şi în
ansamblul lor. Concomitent, reducerea
timpului de muncă permite şi o absorbţie
mai mare în muncă a persoanelor aflate
în şomaj.

Prin timp de odihnă se înţelege
durata de timp, consacrată legal,
stabilită ştiinţific, necesară pentru
recuperarea energiei fizice şi intelectuale

cheltuite în procesul muncii şi pentru
satisfacerea nevoilor sociale şi cultural-
educative, durată în care salariatul nu
prestează activitatea pe care trebuie să
o efectueze in temeiul contractului in­
dividual de muncă\

T i m p u l de o d i h n ă se p r e z i n t ă în
următoarele forme principale: pauza pentru
masă şi repausul zilnic; pauzele pentru
alimentarea copilului; repausul săptămînal;
z i le le de s ă r b ă t o a r e n e l u c r ă t o a r e ;
concediile anuale şi cele sociale.

Pauza de masă şi repausul zilnic. In
conformitate cu art. 107 alin. (1) din C M
al R M , în cadrul programului zilnic de
muncă, salariatului trebuie să i se acorde
o pauză de masă de, cel puţin, 30 de
minute. Această pauză nu se include în
timpul de muncă, cu excepţia cazurilor
prevăzute în contractul colectiv de muncă
sau în regulamentul intern al unităţii.

Durata concretă a pauzei de masă şi
timpul acordării acesteia se stabilesc în
contractul colectiv de m u n c ă sau în
regulamentul intern al unităţii. Totodată,
trebuie precizat faptul că durata pauzei de
masă se stabileşte prin regulamentul de
ordine interioară a unităţii, cu respectarea
următoarelor condiţii:

- în cazul duratei zilnice a timpului de
m u n c ă de 6-10 ore - la m i j l o c u l
programului;

- în cazul duratei zilnice a timpului de
muncă de 12 ore - după fiecare 4 ore de
muncă;

- în cazul duratei zilnice a timpului de
muncă mai mică de 6 ore - la decizia
unităţii.

Pauzele pentru odihnă şi refacere a
capaci tăţ i i de muncă , condi ţ ionate de
tehnologia de p r o d u c ţ i e şi (sau) de
condiţ i i le climaterice nefavorabile, se
stabilesc cu o durată de, cel puţin, 10 minute
la fiecare 2 ore, în încăperi speciale,
amenajate de către angajator.

Din prevederile art. 107 alin. (3) din
C M al R M , la unităţile cu flux continuu,
angajatorul este obl iga t să asigure
salariaţilor condiţii pentru luarea mesei în
timpul serviciului la locul de muncă. Pentru
realizarea la concret a acestor prevederi,
se cere ca, în contractul colectiv de muncă
sau în regulamentul intern al unităţii, să fie
stabilită procedura şi locul rezervat pentru
masă în timpul lucrului.

Durata repausului zilnic, cuprinsă între
sfîrşitul programului de muncă într-o zi şi
începutul programului de muncă în ziua
imediat următoare, nu poate fi mai mică
decît durata dublă a timpului de muncă
zilnic.

Pauzele pentru alimentarea
copilului. In conformitate cu prevederile
art. 108 alin. (1) din C M al R M , femeilor

care au copii în vîrstă de pînă la 3 ani l i se
acordă, pe lîngă pauza de masă, pauze
suplimentare pentru alimentarea copilului.
Aceste pauze se includ în timpul de muncă
şi se plătesc reieşindu-se din salariul mediu

Pauzele supl imentare pentru
alimentarea copilului vor avea o frecvenţă
de, cel puţin, o dată la fiecare 3 ore, fiecare
pauză avînd o durată de minimum 30 de
minute. Pentru femeile care au 2 sau mai
mulţi copii în vîrstă de pînă la 3 ani, durata
pauzei nu poate fi mai mică de o oră.

U n u i a d in t re p ă r i n ţ i (t u t o r e l u i ,
curatorului) care educă un copil invalid i
se va acorda suplimentar, în baza unei cereri
scrise, o zi liberă pe lună, cu menţinerea
salariului mediu din contul angajatorului.

Repausul săptămînal. După cum s-a
menţionat, săptamîna de muncă este, ca
regulă, de 5 zile, după care urmează două
zile de repaus consecutive (sîmbăta şi
duminica).

In conformitate cu prevederile art. 109
alin. (2) din C M al R M , în cazul în care un
repaus simultan pentru întregul personal
al unităţii în zilele de sîmbătă şi duminică
ar prejudicia interesul public sau ar
compromite funcţionarea normală a unităţii,
repausul săptămînal poate f i acordat şi în
alte zile, stabilite prin contractul colectiv
de muncă sau prin regulamentul intern al
unităţii, cu condiţia ca una din zilele libere
să fie duminica.

In unităţile în care, datorită specificului
munci i , nu se poate acorda repausul
săptămînal în ziua de duminică, salariaţii
vor beneficia de două zile libere în cursul
săptâniînii şi de un spor la salariu stabilit
prin contractul colectiv de muncă sau
contractul individual de muncă.

î n or ice caz, durata repausului
săptămînal neîntrerupt nu trebuie să fie mai
mică de 42 de ore, cu excepţia cazurilor

cînd săptămîna de muncă este de 6 zile.
Dispoziţia art. 1 1 0 a l i n . (l) d i n C M a l

R M interzice prestarea muncii în zilele de
repaus. Prin derogare de la a c e a s t ă
dispoziţie, atragerea salariaţilor la muncă
în zilele de тераш se admite fără acordul
salariatului în următoarele cazuri:

- pentru efectuarea lucrărilor necesare
pent ru a p ă r a r e a ţ â r i i , pent ru
premtîrnpinarea unei avarii de producţie ori
pentru înlăturarea consecinţelor unei avarii
de producţie sau a unei calamităţi natu­
rale;

- pentru efectuarea lucrărilor necesare
Mărurării unor situaţii care ar putea periclita
buna f u n c ţ i o n a r e a s e r v i c i i l o r de
aprovizionare cu apă şi energie electrică,
de canalizare, poştale, de telecomunicaţii
şi informatică, a căilor de comunicaţie şi a
mijloacelor de transport în comun, a
instalaţiilor de distribuire a combustibilului,
a unităţilor medico-sanitare.

Atragerea salariaţilor la muncă în zilele
de repaus se efectuează de angajator cu
acordul scris al salariatului în
următoarele cazuri:

- pentru finalizarea lucrului început care,
din cauza unei reţineri neprevăzute legate
de condiţiile tehnice ale procesului de
producţie, nu a putut f i dus pînă la capăt în
decursul duratei normale a timpului de
muncă, iar întreruperea lui poate provoca
deteriorarea sau distrugerea bunurilor
angajatorului sau ale proprietarului, a
patrimoniului municipal sau de stat;

- pentru efectuarea lucrărilor temporare
de reparare şi restabilire a dispozitivelor
şi instalaţiilor, dacă deficienţele acestora
ar putea provoca încetarea lucrului pentru
un timp nedetenninat şi pentru mai multe
persoane;

- pentru efectuarea lucrărilor impuse
de apariţia unor circumstanţe care ar putea

provoca deteriorarea sau distrugerea
bunurilor unităţii, inclusiv a materiei prime,
materialelor sau produselor;

- pentru continuarea muncii în caz de
neprezentare a lucrătorului de schimb, dacă
munca nu admite întrerupere. In această
situaţie, angajatorul este obligat să ia măsuri
urgente de înlocuire a salariatului respectiv.

în conformitate cu prevederile art. 110
alin. (3) din C M al R M , nu se admite
atragerea la muncă în zilele de repaus a
salariaţilor i n vîrstă de pînă la 18 ani, a
femeilor gravide, a femeilor aflate în
concediul postnatal şi a femeilor care au
copii în vîrstă de pînă la 3 ani.

Invalizii de gradul I şi I I , femeile care
au copii în vîrstă de la 3 la 6 ani (copii
mvalizi în vîrstă de pînă la 16 ani), persoanele
care îmbină concediile pentru îngrijirea
copilului cu activitatea de muncă şi salariaţii
care îngrijesc de un membru bolnav al
familiei, în baza certificatului medical, pot
presta munca în zilele de repaus numai cu
acordul lor scris. Angajatorului îi revine
obligaţia de a informa în scris salariaţii
menţionaţi despre dreptul lor de a refuza
munca în zilele de repaus.

Zilele de sărbătoare nelucrătoare. în
conformitate cu prevederile art. 111 alin.
(1) din CM, în Republica Moldova, zile de
sărbătoare nelucrătoare, cu menţinerea
salariului mediu, sînt: 1 ianuarie-AnulNou;
7 şi 8 ianuarie - Naşterea lui Isus Hristos
(Crăciunul); 8 martie - Ziua internaţională
a femeii; prima şi a doua zi de Paşte con­
form calendarului bisericesc; ziua de luni
la o s â p t ă m î n ă d u p ă P a ş t e (P a ş t e l e
Blajinilor); I mai - Ziua internaţională a
solidarităţii oamenilor muncii; 9 mai - Ziua
Victoriei şi a comemorării eroilor căzuţi
pentru independenţa Patriei; 27 august -
Ziua Republicii; 31 august - sărbătoarea
„Limba noastră"; ziua Hramului bisericii

Cfl
O
o

I
(D
at
O
<

чд

I
a
ф
a
3

43

din localitatea respectivă, declarată în modul
stabilit de consiliul local al municipiului,
oraşului, comunei, satului.

In scopul utilizării optime de către
salariati a zilelor de repaus şi de sărbătoare
nelucrătoare, Guvernul Republicii Moldova
este în drept să transfere zilele de repaus
(de lucru) în alte zile.

In conformitate cu art. 111 alin. (2) din
C M al R M , în zi lele de s ă r b ă t o a r e
nelucrătoare se admit lucrările în unităţile
a căror oprire nu este posibilă în legătură
cu condiţiile tehnice şi de producţie (unităţile
cu flux continuu), lucrările determinate de
necesitatea deservirii populaţiei, precum
şi lucrări le urgente de reparaţ ie şi de
încărcare-descărcare.

Este interzisă atragerea ia muncă în
! z i le le de s ă r b ă t o a r e n e l u c r â t o a r e a
: salariaţilor în vîrstă de pînă la 18 ani, a

44 femeilor gravide, a femeilor aflate în
f concediul postnatal şi a femeilor care au
I copii în vîrstă de pînă la 3 ani.
I Antrenarea la m u n c ă în zilele de
j sărbătoare nelucrătoare a invalizilor de
I gradul I şi П, a femeilor care au copii în
i v î i^ăde la31a6an i (cop i imval îz imvî r s tă

? de pînă la 16am),apei^anelorcareîrnbină
(5 • concediile pentru îngrijirea copilului cu

activitatea de muncă şi a salariaţilor care
-î î îngrijesc de un membru bolnav al familiei

- ; se efectuează după procedura identică de
O j antrenare a salariaţilor respectivi la muncă

25 1 în zilele de repaus. Aşadar , salariaţ i i
^ ; menţionaţi pot fi antrenaţii la munca în zilele
<Q I de să rbă toare ne luc ră toa re numai cu
£ . acordul lor scris. Totodată, angajatorul este
2 j obligat să informeze în scris salariaţii

.2 i respectivi despre dreptul lor de a refuza
~ I munca în zilele de sărbătoare nelucrătoare.
Щ ' Concediile anuale. In conformitate cu
< prevederile art. 43 alin. (2) din Constituţia

R M , salariaţii au dreptul Ia protecţia muncii.

Măsurile de protecţie privesc securitatea
şi igiena muncii, regimul de muncă al
femeilor şi al tinerilor, instituirea unui salariu
minim pe economie, repausul săptămînal,
concediul de odihnă plătit, prestarea muncii
în condiţii grele, precum şi alte situaţii
specifice.

Dreptul la concediul de odihnă plătit
este un drept fundamental al persoanei în
Republica Moldova, f i ind un element
esenţial al statutului juridic al salariaţilor,
intrînd în conţinutul capacităţii de folosinţă
a acestora.

Deoarece dreptul la concediul de odihnă
p l ă t i t se b a z e a z ă şi este c o n s e c i n ţ a
contractului individual de muncă, el este
de natură contractuală, iar în practica
ju r id ică a Republicii Moldova - orice
î n ţ e l e g e r e p r i n care se u r m ă r e ş t e
r enun ţa rea la drepturile recunoscute
salariaţilor sau limitarea acestora este nulă
prin dispoziţiile art. 64 alin. (2) şi ale art.
112 alin. (2) din C M al R M .

Observăm că concediile de odihnă sînt
de două categorii: concedii de odihnă anuale
de bază ; concedii de od ihnă anuale
suplimentare.

în conformitate cu prevederile art. 112
alin. (3) din C M al R M , orice salariat care
lucrează în baza unui contract individual
de m u n c ă b e n e f i c i a z ă de dreptul la
concediu de odihnă anual.

Putem evidenţia următoarele principii
ce g u v e r n e a z ă î n t r e a g a materie a
concediilor de odihnă anuale:

1) Stabilirea unei durate minime de
28 zile calendaristice (exceptind zilele
de sărbătoare nelucrătoare) pentru
concediul de odihnă anual. Pentru
salariaţii din unele ramuri ale economiei
naţionale (învăţămînt, ocrotirea sănătăţii,
serviciul public etc.), prin lege organică,
se poate stabili o altă durată a concediului

de o d i h n ă anual 2 . De exemplu , în
conformitate cu prevederile art. 35 din
Legea R M privind protecţ ia socială a
invalizilor nr. 821 -XII/1991, pentru invalizii
de grupa I (dacă aceştia nu beneficiază
de înlesniri mai mari) se stabileşte un
concediu anual cu durata de 36 de zile
calendaristice, pentru invalizii de grupa I I
- de 28 de zile calendaristice.

2) Interdicţia de a se renunţa, in tot
sau în parte, la dreptul la concediul de
odihnă anual (art. 112 alin. (2) din C M
al R M) , ceea ce reprezintă o expresie a
protecţiei sociale a salariaţilor.

3) Efectuarea concediului de odihnă
anual în natură, spre a realiza obiectivul
sau fundamental, respectiv refacerea

forţei de muncă a salariatului. Doar în
caz de suspendare sau î n c e t a r e a
contractului individual de muncă, salariatul
are dreptul Ia compensarea tuturor
concediilor de odihnă anuale nefolosite.

Concediul de odihnă anual se acordă
salariatului în temeiul ordinului (dispoziţiei,
deciziei, hotărîrii) emis de angajator.

In conformitate cu art. 115 alin. (I) din
C M al R M , concediul de odihnă pentru
primul an de muncă se acordă salariaţilor
după expirarea a 6 luni de muncă la
unitatea respectivă.

înainte de expirarea a 6 luni de muncă
la unitate, concediul de odihnă pentru primul
an de muncă se acordă, în baza unei cereri
scrise, următoarelor categorii de salariaţi:

a) femeilor - înainte de concediul de
maternitate sau imediat după el;

b) salariaţilor în vîrstă de pînă la 18 ani;
c) altor salariaţi, conform legislaţiei în

vigoare. De exemplu, salariaţilor transferaţi
dintr-o unitate în alta concediul de odihnă
l i se poate acorda şi înainte de expirarea a
6 luni de muncă după transfer.

Concediul de odihnă anual pentru

următorii ani de muncă poate fi acordat
salariatului, în baza unei cereri scrise, în
orice timp al anului, conform programării
stabilite.

Programarea concediilor de odihnă
anuale pentru anul următor se face de
angajator, de comun acord cu reprezentanţii
salariaţilor, cu, cel puţin, 2 săptarnîni înainte
de sfîrşitul fiecărui an calendaristic. In
funcţie de cer in ţe le as igură r i i bunei
funcţionări a unităp'i, efectuarea concediului
se va realiza pe tot parcursul anului, în afara
unor situaţii specifice anumitor categorii
de personal. Astfel, cadrele didactice
beneficiază de concedii de odihnă anuale
în perioada de vară.

La programarea concediilor de odihnă
anuale se cer a f i respectate următoarele
condiţii:

- concediul va f i planificat pentru
fiecare salariat astfel încît o dată la 3 ani
să coincidă cu sezonul estival;

- soţii care lucrează la aceeaşi unitate
au dreptul la concediu în acelaşi timp;

- concediul de odihnă anual al salariaţilor
care pres tează m u n c ă pr in cumul se
acordă concomitent cu concediul de odihnă
anual de la locul de muncă de bază.

Programarea concediilor de odihnă
anuale este obligatorie atît pentru angajator,
cît şi pentru salariat. Salariatul trebuie să
fie prevenit, în formă scrisă, despre data
începerii concediului cu, cel puţ in , 2
săptârnîni înainte.

Programarea concediilor de odihnă
anuale, e f e c t u a t ă cu respectarea
prevederilor legale, nu poate t i contestată
de către salariaţi în instanţa de judecată.

Ca regulă, concediul de odihnă anual
se acordă integral. Observăm că art. 115
alin. (5) din C M al RM admite posibilitatea
fracţionării acestui concediu.

Fracţionarea concediului de odihnă anual

0)
O
O I
!
o
<

ft

a
(D
a
3

45

în două părţi este posibilă numai în baza
unei cereri scrise a salariatului şi cu condiţia
că fiecare dintre aceste părţi să aibă o
durată de, cel puţin, 14 zile calendaristice.

In conformitate cu prevederile art. 122
din C M al R M , salariatul poate fi rechemat
din concediul de odihnă anual prin ordinul
(dispoziţia, decizia, hotârîrea) angajatorului,
numai cu acordul scris al salariatului şi
numai pentru situaţii de serviciuneprevăzute,
care fac necesară prezenţa acestuia în
unitate.

In caz de rechemare, angajatorul trebuie
să ţină seamă de următoarele aspecte:

- salariatul nu este obligat să restituie
indemnizaţia pentru zilele de concediu
nefolosite;

- re t r ibuirea m u n c i i sa lar ia tu lu i
I rechemat din concediul de odihnă anual
J se efectuează în baze generale;

46 r - salariatul trebuie să folosească restul
: zilelor din concediul de odihnă după ce a
; încetat situaţia respectivă sau la o altă dată
t stabilită prin acordul părţilor în cadrul
= aceluiaşiancalendarisric.Folosireadecătre
: salariat a părţii rămase a concediului de

odihnă se efectuează în temeiul ordinului
? ; (ms^zitiei,deciziei,hotărîru^ai^ajatorului;
c3 I -refuzul salariatului de a-şi folosi partea

1 rămasă a concediului de odihnă anual este
-î nul.

- I După cum s-a menţionat, concediul de
'o j odihnă se acordă, ca regulă, anual con-
25 ! f o r m p r o g r a m ă r i i . I n s ă , con fo rm
3 disrx)zjtiHorart.U8alin.(2)dinCMatRM,
m | concediul de odihnă poate f i amînat sau
£ j prelungit în cazul aflării salariatului în
2 : concediu medical, îndeplinirii de către

,2 acesta a unei îndatoriri de stat sau în alte
— i cazuri prevăzute de lege.
^ - în cazuri excepţionale, cînd acordarea
< concediului de odihnă anual salariatului în

anul de muncă curent poate să se răsfrîngă

negativ asupra bunei funcţionări a unităţii,
concediul, cu consunţămîntul salariatului
şi cu acordul reprezentanţilor salariaţilor,
poate f i amînat pe anul de muncă următor,
în acest caz, în anul următor salariatul va
beneficia de 2 concedii, care pot fi cumu­
late sau divizate în baza cererii scrise.

Legislaţia muncii interzice neacordarea
concediului de odihnă anual timp de 2 ani
consecutivi, precum şi neacordarea anuală
a concediului de odihnă salariaţilor în vîrstă
de pînă la 18 ani şi salariaţilor care au
dreptul Ia concediu suplimentar în legătură
cu munca în condiţii vătămătoare (art. 118
alin. (4) din C M a l R M) .

Referindu-ne la i n d e m n i z a ţ i a de
concediu, observăm că aceasta se plăteşte
de către angajator cu, cel puţin, 3 zile
calendaris t ice î n a i n t e de plecarea
salariatului în concediu. Cuantumul acestei
indemnizaţii nu poate fi mai mic decît
valoarea salariului, sporurilor şi, după caz,
a indemnizaţiei de eliberare din serviciu
pentru perioada respectivă.

In conformitate cu art. 117 alin. (4) din
C M al R M , în caz de deces al salariatului,
mdemnizaţia ce i se cuvine, inclusiv pentru
concediile nefolosite, se plăteşte integral
soţului (soţiei), copiilor majori sau părinţilor
defunctului, iar în lipsa acestora - altor
moştenitori, în conformitate cu art. 1449¬
1451,1500 din Codul civi l al Republicii
Moldova.

Concediul de odihnă anual
suplimentar. Fundamentul acestui
concediu rezidă în condiţiile deosebite de
muncă ale salariaţilor sau în situaţia lor
specială:

- salariaţii care lucrează în condiţii
vătămătoare, nevăzătorii şi tinerii în vîrstă
de pînă la 18 ani beneficiază, în fiecare
an, de un concediu de od ihnă anual

suplimentar plătit cu durata de, cel puţin,
4 zile calendaristice (art. 121 alin. (1) din
C M al R M f;

- s a l a r i a ţ i i d i n unele ramur i ale
economiei naţionale (industrie, transporturi,
construcţii etc.) beneficiază de concedii
de odihnă anuale suplimentare plătite pentru
vechime în muncă în unitate şi pentru
munca în schimburi. Durata concretă a
acestora urmează să fie concretizată în
convenţiile colective încheiate la nivelul
ramurilor de activitate;

- femeilor care au 2 şi mai mulţi copii
în vîrstă de pînă la 14 ani (sau un copil
invalid în vîrstă de pînă la 16 ani) l i se
acordă un concediu de od ihnă anual
suplimentar plătit cu durata de 4 zile
calendaristice.

Conform prevederilor art. 121 alin. (5)
din C M al R M , în convenţiile colective, în
contractele colective sau în cele individuale
de muncă pot fi prevăzute şi alte categorii
de salariaţi cărora l i se acordă concedii
de odihnă anuale suplimentare plătite,
precum şi alte durate (mai mari) ale
concediilor decît cele specificate în C M
al R M . In temeiul acestor prevederi,
partenerii sociali au inserat, în Convenţia
c o l e c t i v ă , o c l a u z ă , p o t r i v i t c ă r e i a
personalului de conducere şi de specialitate
a c ă r u i m u n c ă i m p l i c ă e fo r tu r i
psihoemoţionale sporite i se poate acorda
un concediu suplimentar plătit cu durata
de pînă la 7 zile calendaristice. Condiţiile
de acordare a concediului suplimentar se
stabilesc în contractul colectiv sau individual
de muncă.

In conţinutul contractelor colective de
m u n c ă , c o n v e n ţ i i l o r colect ive v o m
desprinde norme care prevăd că salariaţii
beneficiază de concediu suplimentar plătit
pe motive familiale, exprimat în zile
lucrătoare, în următoarele cazuri: căsătoria

salariatului - 3 zile; căsătoria copilului
salariatului - 1 z i ; naşterea ori înfierea
copilului - 1 zi; decesul părinţilor, soţului
(soţiei), copilului - 3 zile; decesul radelor
de gradul I I - 1 zi; mamelor care au copii
în clasele I şi П - 1 zi la începutul anului
şcolar; încorporarea în rîndurile Armatei
Nationale a membrului familiei - 1 zi .

Concediul neplătit. P o t r i v i t
prevederilor art. 120 alin. (1) din C M al
R M , din motive familiale şi din alte motive
întemeiate , în baza unei cereri scrise,
sa lar ia tu lu i i se poate acorda, cu
COTsimţămîntul angaj atorului, un concediu
neplătit cu o durată de pînă la 60 de zile
calendaristice, în care scop se emite un
ordin (dispoziţie, decizie, hotarîre). In aceste
cazuri, acordarea concediilor neplătite se
efectuează în baza acordului de voinţă al
angajatorului şi al salariatului.

Unele categorii de salariaţi au dreptul
să solicite de la angajator acordarea
concediului neplătit. Astfel, femeilor care
au 2 şi mai mulţi copii în vîrstă de pînă la
14 ani (sau un copil invalid în vîrstă de pînă
Ia 16 ani), părinţilor singuri necăsătoriţi care
au un copil de aceeaşi vîrstă l i se acordă
anual, în baza unei cereri scrise, un
concediu neplătit cu o durată de, cel puţin,
14 zile calendaristice. Acest concediu poate
fi alipit la concediul de odihnă anual sau
poate fi folosit aparte (în întregime sau
divizat) în perioadele stabilite de comun
acord cu angajatorul.

în cele din urmă, se cere menţionat
faptul că, pe durata concediilor neplătite
acordate conform art. 120 din C M al R M ,
persoanele beneficiare îş i p ă s t r e a z ă
calitatea de salariat. Angajatorul nu poate
încadra alte persoane, urmînd ca sarcinile
de serviciu ale titularilor posturilor să fie
redistribuite.

Concediile sociale. D i n categoria

concediilor sociale fac parte următoarele
t ipuri de concedii: concediul medical;
concediul de maternitate şi concediul parţial
plătit pentru îngrijirea copilului; concediul
suplimentar neplăt i t pentru îngri j irea
copilului în vîrstă de la 3 la 6 ani; concediul
pentru salariatul care a adoptat un copil
nou-născut sau 1-a luat sub tutelă.

Concediul medical. în conformitate
cu art. 123 a l in . (1) din C M al R M ,
concediul medical plătit se acordă tuturor
salariaţilor şi ucenicilor în baza certfficatului
medical eliberat potrivit legislaţiei m vigoare.

Modul de stabilire, calculare şi achitare
a indemnizaţiilor din bugetul asigurărilor
sociale de stat în legătură cu concediul
medical este prevăzut pr in Hotă r î rea
Guvernului Republicii Moldova nr. 469 din

[24.05.2005 pentru aprobarea Instrucţiunii
I privind modul de eliberare a certificatului

48 ! de concediu medical 4.

) Concediul de maternitate şi concediul
; parţial plătit pentru îngrijirea copilului.
j bconformitatecuprevederileart. 124alin.
i (1) din C M al R M , femeilor salariate şi
I ucenicelor, precum şi soţiilor aflate la
J întreţinerea salariaţilor, l i se acordă un

^ concediu de maternitate ce include
® , concediul prenatal cu o durată de 70 de

. zile calendaristice şi concediul postnatal
—: \ cuodura t ăde56dez i l eca l enda r i s t i ce (în

- cazul naşterilor complicate sau naşterii a
' 8 , doi sau mai mul ţ i copi i - 70 de zile
25 ? calendaristice), plătindu-li-se pentru această
^ : perioadă indemnizaţii,
(ţ Potrivit prevederilor art. 16al in . (l)d in
£ j LegeaRepubIiciiMoldovanr.289-XV/2004

i privind indemnizaţiile pentru incapacitate
,S2 S temporară de muncă şi alte prestaţii de
•£ asigurări sociale, asiguratele, soţiile aflate
Щ la întreţinerea soţilor salariaţi şi şomerele
< care au dreptul la concediu de maternitate,

beneficiază de indemnizaţie de maternitate.

Cuantumul lunar al acestei mdernnizaţii este
de 100% din venitul mediu lunar realizat
în u l t ime le 6 l u n i calendaris t ice
premergătoare luni i producerii riscului
asigurat, venit din care au fost calculate
contribuţiile de asigurări sociale.

Suplimentar, este necesară atenţionarea
asupra faptului că persoana asigurată
beneficiază şi de o indemnizaţie unică la
naşterea copilului în cuantum de 1000 de
lei pentru fiecare copil născut viu (art. 25
alin. (1) din Legea bugetului asigurărilor
sociale de stat pe anul 2007 5).

în baza unei cereri scrise, femeilor
menţionate, după expirarea concediului de
maternitate, l i se acordă un concediu parţial
plătit pentru îngrij irea copilului pînă la Vîrstă
de 3 ani. I n d e m n i z a ţ i a pentru acest
concediu se va plăti din bugetul asigurărilor
sociale de stat. Cuantumul concret al
acestei indemnizaţ i i este specificat în
Legea nr. 289-X V/2004 şi în Regulamentul
cu privire Ia modul de stabilire şi plată a
mdernnizaţiilor adresate familiilor cu copii,
aprobat p r i n H o t ă r î r e a Guvernu lu i
R e p u b l i c i i M o l d o v a nr. 1478 d i n
15.11.2002°.

Este de menţionat faptul că concediul
parţial plătit pentru ifigrijirea copilului poate
f i folosit şi de tatăl copilului, bunică, bunel
sau altă rudă care se ocupă nemijlocit de
îngrijirea copilului.

în conformitate cu art. 124 alin. (3) din
C M al R M , concediul parţial plătit pentru
îngrijirea copilului poate fi folosit integral
sau parţial în orice timp, pînă cînd copilul
va împlini vîrstă de 3 ani. Acest concediu
se include în vechimea în muncă, inclusiv
în vechimea în muncă specială, şi în stagiul
de cotizare.

Concediul suplimentar neplătit
pentru îngrijirea copilului în vîrstă de
la 3 la 6 ani. In conformi ta te cu

prevederile art. 126 alin. (1) din C M al
R M , în afară de concediul de maternitate
şi concediul parţial plătit pentru îngrij irea
copilului pînă la vîrstă de 3 ani, femeii,
precum şi tatălui copilului, bunelului sau
altei rude care se ocupă nemijlocit de
îngrijirea copilului, l i se acordă, în baza unei
cereri scrise, un concediu suplimentar
neplătit pentru îngrijirea copilului în vîrstă
de la 3 la 6 ani, cu menţinerea locului de
muncă (a funcţiei).

In baza unei cereri scrise, în timpul aflării
în concediul suplimentar neplătit pentru
îngrijirea copilului, persoanele menţionate
pot să lucreze în condiţiile timpului de
muncă parţial sau la domiciliu.

Perioada concediului suplimentar
neplătit se include in vechimea în muncă,
inclusiv în vechimea în muncă specială,
dacă contractul individual de muncă nu a
fost suspendat conform art. 78 alin. (1)
l i t . a)d inCM a! R M .

Perioada concediului suplimentar
neplătit nu se include în vechimea în muncă
ce dă dreptul la următorul concediu de
odihnă anual plătit, precum şi în stagiul de
cotizare potrivit legii.

Concediul pentru salariatul care a
adoptat un copil nou-nâscut sau l-a luat
sub tutelă, In conformitate cu art. 127 alin.
(I) dtn C M al R M , salariatului care a
adoptat un copil nou-născut nemijlocit din
maternitate sau l-a luat sub tutelă i se acordă
un concediu plătit pe o perioadă ce începe
din ziua adopţiei (luării sub tutelă) şi pînă
la expirarea a 56 de zile calendaristice din
ziua naşterii copilului (în caz de adopţie a
doi sau mai mulri copii concomitent - 70
de zile calendaristice) şi, în baza unei cereri
scrise, un concediu parţial plătit pentru
îngrij irea copilului pînă la vîrstă de 3 ani.
mdemnizaţiile pentru concediile menţionate
se plătesc din bugetul asigurărilor sociale
de stat.

De asemenea, menţ ionăm faptul că
salariatului care a adoptat un copil nou-
născut nemijlocit din maternitate sau l-a
luat sub tutelă t se acordă, în baza unei
cereri scrise, un concediu suplimentar
neplătit pentru îngrij irea copilului în vîrstă
de la 3 la 6 ani, în condiţiile art. 126 din
C M al R M .

BIBLIOGRAFIE
1 Ion Traian Ştefănescu, op.cit. - P. 134.

2 * Dacă durata concediului anual de odihnă este stabilită în zile lucrătoare, atunci în
această durată nu se includ zilele de repaus săptămînal. De exemplu, în conformitate
cu prevederile art. 31 din Legea serviciului în organele vamale (nr. 1150-XIV/2000),
colaboratorul vamal are dreptul la concediu anual plătit de 30 de zile lucrătoare.In
conformitate cu prevederile art. 37 din Legea R M cu privire la Procuratură nr. 118-
XV/2003, procurorul are dreptul la concediu anual plătit de 30 de zile lucrătoare. In
cazul în care procurorul are o vechime în muncă de pînă la 5 ani, concediul lui se
măreşte cu 2 zile lucrătoare, de la 5 la 10 a n i - c u 5 zile, de la 10 la 15 ani - cu 10 zile,
peste 15 ani - cu 15 zile lucrătoare.Potrivit art. 27 alin. 1 din Legea serviciului public,
funcţionarii publici au dreptul la concediu anual plătit, cu o durată de 30 de zile lucrătoare.
In cazul în care vechimea în serviciul public depăşeşte 5 ani, 10 ani, 15 ani concediul de
odihnă plătit se măreşte respectiv cu 2 ,4 ,6 zile lucrătoare.

O
o

»
o
?

«o

i
a
Ф

Ф

49

3 * Norma juridică, cuprinsă în art. 121 alin. (1) din C M al R M , cunoaşte şi anumite
concretizări; astfel, în corespundere cu dispoziţiile Hotăririi Guvernului R M nr. 1223
din 9 noiembrie 2004 (Monitorul Oficial al Republicii Moldova nr. 212 din 26.11.2004),
a fost aprobat Nomenclatorul profesiilor şi funcţiilor cu condiţii de muncă vătămătoare,
activitatea cărora acordă dreptul la concediu de odihnă anual suplimentar plătit şi durata
zilei de muncă redusă a personalului medico-sanitar. In calitate de exemplu, invocăm o
stipulaţie din nomenclatorul în cauză, potrivit căreia, medicul radiolog, personalul medi­
cal mediu şi inferior, ocupat nemijlocit cu asistenţa medicală radiologică, precum şi
tehnicianul radiolog beneficiază de un concediu de odihnă anual suplimentar cu o durată
de 11 zile calendaristice.

4 Monitorul Oficial al Republicii Moldova nr. 77-79 din 03.06.2005.
* Ibidem, nr. 203-206 din 31.12.2006.
6 Ibidem, nr. 154 din 21.11.2002.

Prezentat: 26 octombrie 2009.
Recenzent: Eduard BOIŞTEANU, doctor în drept, conferenţiar universitar.
E-matl: aap@aap.gov.md

mailto:aap@aap.gov.md

КОДЕКС РЕСПУБЛИКИ МОЛДОВА О
ПРАВОНАРУШЕНИЯХ: ЮРИДИЧЕСКИЙ АНАЛИЗ,

ПРОБЛЕМЫ, ПУТИ ИХ РАЗРЕШЕНИЯ

в . и . Г У Ц У Л Я К ,

доктор юридических наук, профессор,
Академия публичного управления при

Пре зиденте Республики Молдова

SUMMARY
On October 24 "'" 2008, the Contravention of Law of the Republic of Moldova

was adopted, which was promulgated on the 29'' of December, 2008, published
on the 16* of January 2009 and to be in force starling with the 31s' of May 2009.

The new Contravention of Law has many priorities compared to the previons
one but there are some vaguenesses, as well. They refer in particular to the ju­
ridical device of the application of legal proposition. This article contains a
juridical analysis on the new law according to which a number of improved
recomandations are suggested.

(Окончание. Начало в №3-4/2009)

К н и г а в т о р а я К о д е к с а о
п р а в о н а р у ш е н и я х 1 о з а г л а в л е н а :
„Производство о правона­
рушениях"1. Д а н н а я ч а с т ь з а к о н а
содержит в себе юридический механизм
реалюации ггоедгщсаний материальных
норм права, содержащихся в Особенной
части Книги первой указанного закона.
Именно данный юридический механизм
предопределяет в значительной мере
эффективность закона, своевременность
его воздействия на противоправные
п о с я г а т е л ь с т в а на с о ц и а л ь н ы е
ценности, охраняемые материальными
нормами права.

П р о а н а л и з и р о в а в н о в ы й закон,
исходя из анализа науки и практики
правоприменительной деятельности в
сфере борьбы с административными

правонарушениями, констатируем тот
факт, что и в Книге второй Кодекса,
также как и в первой, существует, на
н а ш в з г л я д , м н о г о н е т о ч н о с т е й ,
дискуссионных моментов, а, порой, и
юридических коллизий. Выделим только
некоторые из них.

1. Полагаем важным и необходимым
с т о ч к и з р е н и я ю р и д и ч е с к о г о
содержания, изменение наименования
К н и г и в т о р о й з а к о н а . Н ы н е ш н е е
н а и м е н о в а н и е „ П р о и з в о д с т в о о
правонарушениях" представляет собой
ошибочный, на наш взгляд, вариант
перевода наименования данной Книги
с государственного языка: „Cartea а
doua. Procesul con t ravenţ iona l" . Во-
первых, „proces"- означает процесс, а
не п р о и з в о д с т в о . В т о р о е п о н я т и е
является составной частью первого, его

(Л
О
О

I
г*
о
fi>

о
ох
9
Q.
О
а
3

•q

5 1

разновидностью. Во-вторых, термин
« c o n t r a v e n ţ i o n a l » я в л я е т с я п р о и з ­
водным понятия „ contravenţie", которое,
в с в о ю о ч е р е д ь , м о ж е т б ы т ь
переведено как „административное
правонарушение", а не как „правона­
рушение" . Следовательно , название
указанной книги „Производство по
делам об административных правона­
р у ш е н и я х " , по н а ш е м у м н е н и ю , в
большей мере отражало бы содержание
д а н н о й ч а с т и з акона . И м е н н о т а к
д а н н а я ч а с т ь К о д е к с а об а д м и ­
нистративных правонарушениях названа
в Армении, Белоруссии, Российской
Федерации, Киргизии, на Украине и в
других странах СНГ.

2. П о л а г а е м н е о б х о д и м ы м и
; целесообразным уточнение перечня
; участников производства по делам об

5 2 : административных правонарушениях 3

(глава П Книги второй КоАП РМ).
В а н а л и з и р у е м о м з а к о н е н и

\ а д м и н и с т р а т и в н ы е к о м и с с и и , н и
I судебные инстанции не признаны в
Î качестве участников производства .
;. Данное обстоятельство , по н а ш е м у

? ; мнению, является дискуссионным, так
; к а к о б а н а з в а н н ы х о р г а н а
I уполномочены рассматривать дела об

- I !• административньгх правонарушениях и
„ ! принимать решения по ним, а, значит,

О ' активно участвуют в производстве .
_2 Более того, в случае, когда решение по
^ •. делу обжаловано, производство по делу
«В „ не может быть завершено без участия
£ i в нём судебной инстанции, так как
2 1 рассмотрение жа л обы (в том числе

.2 \ кассационной) на решение по делу об
~ : административном правонарушении
Щ является исключительной компетенцией
< соответствующей судебной гшстанции

(ст. 448 и 465 КоАП РМ).

3. Н у ж д а е т с я в к о н к р е т и з а ц и и
(уточнении) в о п р о с о компетенции
органов, уполномоченных рассматри­
в а т ь д е л а об а д м и н и с т р а т и в н ы х
п р а в о н а р у ш е н и я х . В к а ч е с т в е
аргумента нашего мнения обратимся
к анализу компетенции прокурора (ст.
396 КоАП РМ). Санкция, как ст. 312
„ З л о у п о т р е б л е н и е в л а с т ь ю и л и
служебным положением", так и ст. 313
п р е в ы ш е н и е власти или служебных
п о л н о м о ч и й " , п р е д у с м а т р и в а е т :
"Влечёт наложение штрафа в размере
от 50 д о 150 у с л о в н ы х е д и н и ц с
л и ш е н и е м п р а в а {подч. нами)
занимать определённые должности или
права о с у щ е с т в л я ть о п р е д е лён н ую
деятельность на срок от 3 месяцев до
1 года". Следовательно, прокурор, при
р а с с м о т р е н и и д е л а , не м о ж е т не
п р и м е н и т ь в к а ч е с т в е д о п о л н и ­
т е льн о й м е р ы наказания „ л и ш е н и е
п р а в а з а н и м а т ь о п р е д е л ё н н ы е
д о лжн о с т и или права осуществлять
определённую деятельность". Однако
п р и м е н е н и е э т их м е р а д м и ­
нистративного наказания, согласно ст.
395 К о А П Р М , является и с к л ю ч и ­
т е л ь н о й к о м п е т е н ц и е й с у д а .
О б о с н о в а н о в о з н и к а е т в о п р о с :
„ М о ж е т ли р а с с м о т р е н и е д ел об
а д м и н и с т р а т и в н ы х п р а в о н а ­
р у ш е н и я х , п р е д у с м о т р е н н ы х ст.
312-313 К о А П Р М , я в л я т ь с я
к о м п е т е н ц и е й п р о к у р о р а и л и
н е т ? " П о л а г а е м , ч т о в д а н н о й
редакции названных материальных норм
нет.

И ещё один аргумент нашей позиции.
Диспозиция части (2) ст. 353 КоАП РМ,
п р а в о н а р у ш е н и е , р а с с м о т р е н и е
которого относится к компетенции
прокурора, предусматривает: „Оказание

сопротивления прокурору, офицеру по
уголовному преследованию, офицеру
информации и безопасности, сотруднику
органов внутренних дел, другому лицу,
находящемуся при исполнении дол­
ж н о с т н ы х о б я з а н н о с т е й и л и
общественного долга по обеспечению
б е зо п а с н о с т и государства , поддер ­
жанию общественного порядка и борьбе
с преступностью". Значит, довольно
ч а с т о , п р и к о н с т а т а ц и и с о б ы т и я
правонарушения, предусмотренного
данной материальной нормой права,
прокурор может иметь процессуальный
статус „потерпевшего" (ст. 387 КоАП
Р М) , т о е с т ь я в л я е т с я з а и н т е р е ­
с о в а н н о й с т о р о н о й п р о и з в о д с т в а .
И с х о д я из д а н н о й к о н с т а т а ц и и ,
п о л а г а е м , что р а с с м о т р е н и е д ел
данной категории не может отно­
ситься к компетенции прокурора,
т е м б о л е е ч т о с а н к ц и я д а н н о й
статьи предусматривает наказание
в виде ареста.

4. С ч и т а е м д и с к у с с и о н н ы м
н а и м е н о в а н и е главы пятой „ М е р ы
п р о ц е с с у а льн о г о п р и н у ж д е н и я " из
следующих соображений:

а) меры, предусмотренные в ст. 432
данной главы КоАП РМ, применяются
не как реакция государства и общества
на п р о т и в о п р а в н о е п о в е д е н и е
к о н к р е т н о г о с у б ъ е к т а , а в ц е л я х
обеспечения всестороннего и объек­
тивного осуществления производства
по д е л у . В ц е л я х у с т а н о в л е н и я
объективной истины относительно всех
обстоятельств содеянного;

б) эти меры применяются не только
к лицу, совершившему администра­
тивное правонарушение, но и к другим
участникам производства , которые
уважительно относятся к предписаниям

материальных норм анализируемого
закона и не вступают в правоотношения
к о н ф л и к т н о г о х а р а к т е р а . О д н а к о
и г н о р и р у ю т с в о и о б я з а т е л ь с т в а ,
в ы т е к а ю щ и е из п р е д п и с а н и й
процессуальных норм, например, привод
(ст. 43 7 КоАП РМ) может применяться,
согласно закону, только по отношению
к с в и д е т е л ю и л и п о т е р п е в ш е м у ,
которые не посягают на социальные
ценности, охраняемые материальными
нормами права;

в) в случаях, когда производство по
делу будет прекращено за отсутствием
события правонарушения (объект и
о б ъ е к т и в н а я с т о р о н а) л и б о за
отсутствием вины, уже примененные
меры принуждения не будут иметь
каких-либо юридических последствий
и, тем более, не могут являться мерой
г о с у д а р с т в е н н о г о п р и н у ж д е н и я за
нарушение предписаний материальной
нормы права.

И с х о д я из в ы ш е и з л о ж е н н о г о ,
полагаем, что данная глава могла бы
быть именована: „Меры обеспечения
п р о и з в о д с т в а по д е л а м об
административных правонарушениях".
Такое именование, по нашему мнению,
в большей мере соответствовало бы
юридической природе данных мер.

При таком подходе к наименованию
названой главы, „принуждение", как
метод управления в сфере борьбы с
д е л и н к в е н т н о с т ь ю , и м е л о б ы
логически з а в е р ш е н н ую структуру,
состоящую из четырёх блоков мер:

- а д м и н и с т р а т и в н о - п р е д у п р е д и ­
тельные меры, применяемые в целях
предупреждения (недопущения) совер­
ш е н и я административных правона­
рушений;

м е р ы а д м и н и с т р а т и в н о г о

п р е с е ч е н и я , п р и м е н я е м ы е в целях
констатации конкретного п р о т и в о ­
правного поведения, его прерывание для
м и н и м и з а ц и и в о з м о ж н ы х в р е д ных
последствий;

- меры обеспечения производства
по д е л а м об а д м и н и с т р а т и в н ы х
правонарушениях, применяемых в целях
обеспечения всестороннего и объек­
тивного осуществления производства,
у с т а н о в л е н и я объе к т и в н о й и с т и н ы
содеянного;

- административные санкции, приме­
няемые как мера административного
наказания за виновное посягательство
на социальные ценности, охраняемые
материальными нормами КоАП РМ.

Т а к ж е с ч и т а е м н е о б х о д и м ы м
\ уточнить перечень данных мер. По

н а ш е м у м н е н и ю , в п е р е ч е н ь м е р
54 обеспечения производства, наряду с

\ теми, что предусмотрены ст. 432 КоАП
Р М - задержание; привод, отстра-

\ пение от управления транспортного
I средства; задержание и доста-
I вление транспортного средства на
I стоянку; медицинское осви-

? ; детельстеование на состояние
(5 опьянения, вызванного алкоголем или

s другими веществами - должны быть
^ в к л ю ч е н ы д о п о л н и т е л ь н о осмотр

- места происшествия; обыск;
О ; изъятие вещей и документов; личный

25 [обыск.

^ | 5. П о л а г а е м ц е л е с о о б р а з н ы м
л уточнить содержание юридических
2 норм, предусматривающих задержание
2 (ст.433 Ко АПР М) и с р о к иза д е ржа н и я

.2 j' (ст. 43 5 КоАЛРМ). По нашему мнению,

. £ и в этой части анализируемого закона
Щ и м е ю т с я о п р е д е л ё н н ы е н е д о ч ё т ы .
< Н а п р и м е р , в к а ч е с т в е о д н о г о из

оснований задержания (ст. 433 ч.(1) п.

а) КоАП РМ), закон предусматривает
с о в е р ш е н и е я в н о г о п р а в о н а р у ­
ш е н и я , за к о т о р о е к о д е к с о м
пр е дусмо т р е н о нака зан и е в виде
ареста. А если правонарушение , за
с о в е р ш е н и е к о т о р о г о в к а ч е с т в е
с а н к ц и и в и н о в н о п р е д у с м о т р е н
административньш арест, не является
я в н ы м , а у с т а н о в л е н о в п р о ц е с с е
р а з р е ш е н и я к о н к р е т н о й ж а л о б ы ?
Д а н н о е о б с т о я т е л ь с т в о я в л я е т с я
ю р и д и ч е с к и м о с н о в а н и е м д л я
задержания или нет? Тем более, что
анализируемый закон в отличие от ныне
д е й с т в ующ е г о не п р е д у с м а т р и в а е т
т а к о й м е р ы п р е с е ч е н и я к а к
„доставление правонарушителя" (ст.
245 КоАП Р М 1985 г.). Согласно новому
Ко д е к с у , и з н а ч а л ь н ы м я в л я е т с я
задержание (ст. 43 3 КоАП РМ), которое,
в п о с л е д у ю щ е м , п р е д п о л а г а е т
доставление задержанного.

Вторым юридическим основанием
задержания, предусмотренного той же
юридической нормой (ст. 433 ч. (1) п.
б) КоАП РМ) является „невозможность
у с т а н о в л е н и я л и ч н о с т и л и ц а , в
о т н о ш е н и и к о т о р о г о в о з б у ж д е н о
производство о правонарушении, если
исчерпаны все меры к установлению
л и ч н о с т и " . О т т а л к и в а я с ь от
содержания термина „задержание" ,
с п р а в е д л и в о в озн и к а е т вопрос : „ В
течение времени необходимого для
принятия исчерпывающих мер по
у с т а н о в л е н и ю л и ч н о с т и л и ц а ,
с о в е р ш и в ш е г о п р а в о н а р у ш е н и е ,
о н о с ч и тае т ся за д е р жа н н ым или
н е т ? "

Н е м е н е е з н а ч и м о й я в л я е т с я
проблема компетенции производства
задержания . Е с л и д а н н о е действие
относится только к компетенции МВД,

Пограничной службы и Таможенной
службы (ст. 43 3 ч. (2) КоАП РМ), значит
остальные констатирующие субъекты
(всего 21), согласно закону, не наделены
компетенцией производства з адер­
жания. И в данном случае возникает
е щ ё о д и н в о п р о с : „ В т е ч е н и е
периода, необходимого для конста­
т ац и и с о бы т и я п р а в о н а р у ш е н и я
к а к и м - л и б о из у п о м я н у т ы х
констатирующих субъектов, лицо,
с о в е р ш и в ш е е д а н н о е п р а в о н а ­
рушение , считается задержанным
или нет?".

6. П о л а г а е м , ч т о н у ж д а е т с я в
конкретизации вопрос об участии в
с у д е б н о м з а с е д а н и и р а з л и ч н ы х
участников производства (ст. 455 КоАП
Р М) . По зи ц и я законодателя в этой
части, по нашему мнению, является
спорной, а некоторые предписания
указанной нормы не отвечают прин­
ципам законности, целесообразности и
н е о т в р а т и м о с т и н а к а з а н и я за
содеянное. Содержание ст. 455 КоАП
Р М п о р о ж д а е т м н о г о в о п р о с о в , а
именно:

6 .1 . Ч а с ть (2) ст. 455 К о А П Р М
п р е д у с м а т р и в а е т : „ П р и с у т с т в и е
констатирующего субъекта в судебном
заседании по делу о правонарушении
является обязательным (подч. нами).
Н е я в к а б е з у в а ж и т е л ь н ы х п р и ч и н
констатирующего субъекта, вызванного
в установленном законном порядке и
з абл а г о в р е м е н н о не у в е д о м и в ш е г о
судебную инстанцию о невозможности
явки, влечёт прекращение произ ­
водства (подч. нами), с вынесением
п р и н е о б х о д и м о с т и ч а с т н о г о
определения". Но целесообразно ли
обязательное присутствие конста­
тирующего субъекта при рассмотрении

каждого дела об административном
п р а в о н а р у ш е н и и ? К а к и е л ю д с к и е
ресурсы со стороны констатирующих
с у б ъ е к т о в будут н е о б х о д и м ы для
реализации предписаний части (2) ст.
455 К о А П Р М ? К а к о в ы бу д у т
материальные затраты государства,
с в я з а н н ы е с о б я з а т е л ь н ы м п р и ­
сутствием констатирующего субъекта
при рассмотрении каждого дела?

6.2. Будет л и з а к о н ным и ц е л е ­
сообразным прекращение производства
по д е л у об а д м и н и с т р а т и в н о м
правонарушении, в связи с неявкой в
судебное заседание констатирующего
субъекта? В данном случае лицо, в
отношении которого было возбуждено
п р о и з в о д с т в о , б е с с п о р н о , бу д е т
у д о в л е т в о р е н о . А к а к б ы т ь
относительно прав потерпевшего (если
таковой есть)? В какой мере будут
р е а л и з о в а н ы и н т е р е сы общества и
государства в данном случае? Почему,
по вине одного нерадивого чиновника,
должно прекращаться производство по
делу? Соответствует ли данная часть
нормы права принципу неотвратимости
наказания за виновное совершение
административного правонарушения?"

6.3. Считаем, что весьма спорным
и п р о т и в о р е ч и в ы м я в л я е т с я
содержание части (5) ст. 455 КоАП РМ,
к о т о р а я п р е д п и с ы в а е т : „ Е с л и за
с о в е р ш е н н о е п р а в о н а р у ш е н и е
предусмотрено наказание в виде ареста
за правонарушение, участие в судебном
заседании лица, совершившего правона­
р у ш е н и е , я в л я е т с я о б я з а т е л ь н ы м ,
к р о м е с л у ч а я е го у м ы ш л е н н о й
неявки (подч. нами)". А как быть в
данном случае? Рассматривать дело
без присутствия лица, привлекаемого
к административной ответственности,

или нет? Почему данное лицо не может
быть доставлено приводом? Тем более,
что оно , п р о и г н о р и р о в а в з аконное
распоряжение судебной инстанции и
умышленно не явившееся в судебное
з а с е д а н и е , с о в е р ш и л о е щ ё о д н о
административное правонарушение ,
предусмотренное ст. 336 КоАП Р М . В
ныне действующем Кодексе позиция
з а к о н о д а т е л я я в л я е т с я а б с о л ю т н о
чёткой. Часть (2) ст. 254 КоАП Р М
(1985 г.) п р е д у с м а т р и в а е т : „ П р и
р а с с м о т р е н и и д е л об а д м и ­
н и с т р а т и в н о м п р а в о н а р у ш е н и и ,
присутствие лица п р и в л е к а е м о г о к
административной ответственности,
обязательно. В случае его уклонения
от явки по вызову органа внутренних
д е л или народного судьи, это л и ц о
может быть по д в е р гнут о пр и в о ду
органом внутренних дел (полиции) ,
(подч. нами)".

7. Некоторые юридические нормы
(ст. 31 ч. (2), ст. 395 ч. (2), ст. 462 ч. (5)
К о А П Р М) п р е д у с м а т р и в а ю т
п р и м е н е н и е „ме р б е з о п а с н о с т и " .
Однако , из с о д е ржа н и я закона нет
ясности, каково содержание данного
термина , какие м е р ы имеет в виду
законодатель? Некоторое прояснение
е г о с о д е р ж а н и я в ы т е к а е т из
п р е д п и с а н и я ст. 431 К о А П Р М
„Вещественные доказательства", часть
(4) к о т о р о е п р е д п и с ы в а е т : „ П р и
рассмотрении дела о правонарушении
судебная инстанция решает вопрос в
о т н о ш е н и и в е щ е с т в е н н ы х д о к а з а ­
тельств согласно положениям ст. 106
Уголовного кодекса и ст. 162 Уголовно-
процессуального кодекса, применяемым
к производству о п р а в о н а р у ш е н и и
с о о т в е т с т в у ю щ и м обра зом (подч.
нами)".

Однако механизм администриро­
вания вещественными доказательства­
ми (в том числе механизм применения
мер безопасности) в уголовном праве
ясен. Уголовный кодекс (материальное
право), в главе X , предусматривает в
качестве мер бе зопасности: поме ­
щение в психиатрическую больницу (ст.
100 У К Р М) ; п р и м е н е н и е
принудительных мер медицинского
характера к алкоголикам и наркоманам
и л и у с т а н о в л е н и е н а д н и м и
п о п е ч и т е л ь с т в а (ст. 103 УК Р М) ;
п р и м е н е н и е п р и н у д и т е л ь н ы х м е р
воспитательного характера (ст. 104 УК
Р М) ; в ы с ы л к а (ст . 105 У К Р М) ;
специальная конфискация (ст. 106 УК
Р М) . В с в о ю о ч е р е д ь , У г о л о в н о -
процессуальный кодекс(процессуаль­
ное право) предусматривает механизм
реализации (применения) материальных
норм и в главе четвёртой предусма­
тривает механизм администрирования
вещественными доказательствами (ст.
162 „Решения в отношении веществе­
нных доказательств, выносимые при
разрешении уголовных дел"), а в главе
п я т о й п р е д у с м о т р е н ы м е р ы
процессуального принуждения .

Ч т о к а с а е т с я а д м и н и с т р а т и в н о -
деликтного права, то ни в Книге первой
КоАП Р М (материальное право), ни в
Книге второй (процессуальное право)
м е р ы б е з о п а с н о с т и (в к л ю ч а я
специальную конфискацию или меры
воспитательного характера , приме­
н я е м ы е к н е с о в е р ш е н н о л е т н и м ,
упомянутые в части (14) ст. 443 КоАП
РМ) , не предусмотрены. И только в
Общей части Книги второй КоАП РМ
в главе пятой предусмотрены „Меры
процессуального принуждения", но и тут

„ с п е ц и а л ь н а я к о н ф и с к а ц и я " и
„меры воспитательного характера"
не пр е дусмо т р е ны .

Исходя из вышеизложенного , по
н а ш е м у м н е н и ю , ответ на в о п р о с ,
к а к о в а п р о ц е д у р а п р и м е н е н и я в
а д м и н и с т р а т и в н о м п р о и з в о д с т в е
предписаний ст. 106 УК Р М и ст. 162
УПК РМ, будет получен, в будущем, в
результате анализа судебной практики
и л и в р е з у л ь т а т е и з м е н е н и я
анализируемого закона, которое, по
нашему убеждению, неизбежно.

8. С ч и т а е м , ч т о н у ж д а е т с я в
уточнении и содержание главы V I I I
„ О б ы ч н ы й п о р я д о к о б ж а л о в а н и я .
Кассационное обжалование".

8 .1 . Ч а с ть (1) ст. 467 К о А П Р М
предписывает, что судебное решение
по делу о правонарушении может быть
обжаловано в кассационном порядке,
в з а в и с и м о с т и от о б с т о я т е л ь с т в ,
п р а в о н а р у ш и т е л е м , к о н с т а ­
т и р у ю щ и м с у б ъ е к т о м , п о т е р п е ­
в ш и м , п р о к у р о р о м . П о н а ш е м у
мнению, данным правом дополнительно
д о л ж н ы быть н а д е л е н ы з а к о н н ы е
п р е д с т а в и т е л и лица , пр и вле кае ­
мого к адми н и с т рат и в н ой ответ­
с т в е н н о с т и и п о т е р п е в ш е г о , а
также представители юридических
лиц , привлеченных к администра­
т и в н о й о т в е т с т в е н н о с т и .

8.2. Статья 468 ч. (1) КоАП Р М
п р е д у с м а т р и в а е т , ч т о с у д е б н о е
решение по делу о правонарушении
м о ж е т б ы т ь о б ж а л о в а н о в
кассационном порядке в 15-дневный
срок. Однако, в норме не указанно, с
какого момента он начинает истекать.
П о н а ш е м у м н е н и ю , я в л я е т с я
бесспорным тот факт, что истечение
указанного срока должно начинаться с

момента ознакомления з аинтересо ­
ванных лиц производства по делу об
административном правонарушении с
принятым решением.

8.3. О с т а в л я е т ж е л а т ь л у ч ш е г о
редакция ст. 466 КоАП РМ „Основания
обжалования в кассационным порядке".
Во-первых, полагаем, что исчерпы­
в а ю щ е е п е р е ч и с л е н и е о с н о в а н и й
о б ж а л о в а н и я с у д е б н о г о р е ш е н и я
н е ц е л е с о о б р а з н о . А п е л л я ц и о н н а я
Палата должна быть наделена правом,
по своему усмотрению, призна-вать
о п р е д е л ё н н ы е о б с т о я т е л ь с т в а в
к а ч е с т в е о с н о в а н и й о б ж а л о в а н и я
решения суда первой инстанции. Во-
вторых, в данной норме права (как равно
и во многих д р у г их) з аконодатель
употребляет термин ,,1траюгарушитег1ь"
(к о т о р ы й я в л я е т с я п е р е в о д о м с
г о с у д а р с т в е н н о г о я з ы к а т е р м и н а
„contravenient"). Представляется, что
и данная позиция законодателя является
спорной, так как лицо, совершившее
административное правонарушение,
о б р е т а е т ю р и д и ч е с к и й с т а т у с
„ п р а в о н а р у ш и т е ль" (contravenient),
т о л ь к о с м о м е н т а в с т у п л е н и я в
законную силу решения о привлечении
его к административной ответстве­
н н о с т и . Н а с т а д и и п р о и з в о д с т в а ,
предусмотренной в указанной норме
права, судебное решение по делу об
административном правонарушении
е щ ё не обр е л о ю р и д и ч е с к у ю силу.
П р о и з в о д с т в о п о д е л у е щ ё н е
з а в е р ш е н о , л и ц о , п р и в л е к а е м о е к
административной ответственности,
ещё м о ж е т воспользоваться с в о и м
п р а в о м на о бж а л о в а н и е , а значит,
и м е н о в а т ь его п р а в о н а р у ш и т е л е м
(contravenient) неправомерно.

П о л а г а е м , ч т о и з л о ж е н н ы х

СО о о
I
ш о <

I
а
Ф
а
3

•и

57

предложений относительно качества чтобы уполномоченные на то органы
„ К о д е к с а Р е с п у б л и к и М о л д о в а о заинтересовались данной проблемой,
правонарушениях" достаточно для того,

БИБЛИОГРАФИЯ
1 Далее по тексту. Кодекс об административных правонарушениях.

2 Д а л е е п о тексту . П р о и з в о д с т в о п о д е л а м об а д м и н и с т р а т и в н ы х
правонарушениях.

1 Далее по тексту будет употребляться термин „производство".

Представлен: 10 ноября 2009 г.
Рецензенты: Андрей СМОКИНЭ , доктор хабилитат права, профессор,
Штефан СТАМАТИН, доктор права, доцент.
Е- mail: gutuleac24@mait. mă yolantavictoria@yahoo.com

mailto:yolantavictoria@yahoo.com

SISTEMUL DE PROTECŢIE A DREPTURILOR
CONSUMATORILOR

ÎN REPUBLICA MOLDOVA
CONSUMATORILOR o

o
Ф
ff
fi>

o
< Galina P O G O N E Ţ ,

doctor în drept,
conferenţiar universitar interimar, Academia de Administrare Publică

de pe lingă Preşedintele Republicii Moldova j j £

a
Ф
a
3

59

SUMMARY
In the conditions of the spectacular growth of goods and services supply and

being confronted with an increase of competition, the economic agents are obliged
to become aware of the fact that staying in competition depends on the number of . "O
consumers they cat attract and on admitting thus their autonomy on the market
of goods and services. So. today the economic agents are preoccupied with sat­
isfying more completely the consumers' expressed and specified demands and at
aiming that their products integrally meet the expectations.

The protection of consumers' rights in the Republic of Moldova should be
paid an increased attention due to the socio-economic conjuncture in the coun­
try which favours the infringement of consumers' rights. The present article indi­
cates to the legal framework and the measures for providing the protection of
consumers' rights based on the specialized legislation of the Republic of Moldova.

în Republica Moldova ar trebui să se şi îndatoririle. In acest scop, statul publică
acorde o atenţie sporită protecţiei droturilor şi face accesibile toate legile şi alte acte
consumatorilor dată fiind conjunctura so- normat ive- . Refer i tor la p r o t e c ţ i a
cial-economică în ţară care favorizează consumatorilor, men ţ ionăm faptul că
încălcarea drepturilor consumatorului de această problemă este legată şi condiţionată
mărfuri şi servicii. direct de realitatea economică. In această

In cele ce urmează, vom medita succint, ordine de idei, Const i tuţ ia Republicii
prin prisma legislaţiei de specialitate a Moldova prevede expres: „Piaţa, libera
Republicii Moldova, asupra cadrului juridic iniţiativă economică, concurenţa loială sînt
şi pârghii lor de asigurare a protecţ ie i factorii de bază ai economiei"3. Prevederile
drepturilor consumaţiei. consti tuţionale şi-au găsit reflectare şi

Vom începe cu Legea s u p r e m ă a concretizare în celelalte acte normative.
Republicii Moldova care, prin prevederile In acest sens, vom menţiona reglementările
sale, as igură respectarea şi ocrotirea de rigoare cuprinse în Codul Civ i l al
persoanei, aceasta f i i n d î n d a t o r i r e a Republici i Moldova şi Legea pr iv ind
primordială a statului1. Statul asigură dreptul protecţia consumatorilor, nr. 10 5 - X V din
fiecărui cetăţean de a-şi cunoaşte drepturile 13.03.2003, care statuează bazele protejării

drepturilor civile ale consumatorului,
amplificate şi detaliate printr-o vastă gamă
de acte normative, care reglementează
relaţiile în care sunt implicaţi direct sau
indirect consumatorii, în funcţie de diferiţi
factori.

Legea privind protecţia consumatorilor
are incidenţă numai asupra consumatorilor-
persoane fizice, care dobândesc, utilizează
ori consumă, ca destinatari finali, produse
obţinute de la agenţi economici sau care
beneficiază de servicii prestate de aceştia.
Astfel, producătorul asigură funcţionarea
(u t i l i za rea) n o r m a l ă a produselor
(servici i lor) , inclusiv a articolelor de
completare, şi deserveşte consumatorul pe
toată durata termenului de garanţie sau de
va lab i l i t a t e (u t i l i z a r e) s t ab i l i t de

i documentaţia tehnică, normativă or i con-
\ tract 4.

60 ş Deci termenul de garanţie include
l limita de timp, stabilită de producător, în

cadrul c ă r e i a p rodusu l (s e r v i c i u l)
a c h i z i ţ i o n a t t rebuie s ă - ş i p ă s t r e z e
caracteristicile calitative prescrise. Altfel
spus, în termenul de garanţie, producătorul
(unitatea comercială) răspunde de calitatea

2 i produsului.
c5 I Termenul de valabilitate este limita

.- de timp, stabilită de producător, în care
Ы ' produsul poate f i consumat şi în care

. Î acesta t rebuie s ă - ş i p ă s t r e z e
' o E caracteristicile calitative prescrise, dacă
3 : au fost respectate condiţiile de transport,
^ • nianipulare, depozitare şi consum. Termenul
eg l de valabilitate (utilizare) se stabileşte pe
£ • perioada în decursul căreia marfa poate f i
2 w i l i za t â saupr inda ta l aca remar fanumai
,Î2 poate fi utilizată.
. £ i Produsele se comercializează numai în
E ! cadrul termenului de garante şi valabilitate.
< Termenul de garanţie se calculează din ziua

vânzării de mărfuri sau din ziua fabricării

acesteia, d a c ă data vânză r i i nu este
c u n o s c u t ă . Termenul de valabi l i ta te
(utilizare) se calculează din ziua fabricării
mărf i i . Marfa a l imentară nu poate fi
vândută, dacă au expirat 2/3 din termenul
de valabilitate a ei. Dacă termenul de
garanţie nu e stabilit de producător, se
consideră că produsul are un termen de
garanţie de 12 luni 5 .

La produsele alimentare, medicamente,
produsele chimice, termenul de garanţie
se va considera termenul de valabilitate
indicat pe etichetă sau în alte documente
care se eliberează la momentul cumpărării.
Pe etichetă se indică şi data fabricării.
Timpul, în care bunul n-a funcţionat, din
cauza def ic ienţelor apăru te în cadrul
termenului de g a r a n ţ i e , p r e l u n g e ş t e
corespunzător termenul de garanţie 6 .

Dacă s-au descoperit vici i ascunse ale
mărfi i , adică deficienţe calitative ale
acesteia, care la momentul predării mărfii
n-au fost cunoscute şi nici nu puteau fi
cunoscute de cumpărător prin mijloace
obişnuite de verificare, cumpărătorul, la
alegerea sa, are dreptul să ceară, în perioada
termenului de garanţie sau de valabilitate
(utilizate), de la vânzător sau producător:

- înlăturarea gratuită a viciilor mărfii
sau recuperarea cheltuielilor suportate de
cumpărător la reparaţia acestora;

- defecţiunile (viciile) mărfii urmează
să fie înlăturate gratuit în termen de 14
zile de la data înaintării reclamaţiei. Dacă
în decurs de 14 z i le v â n z ă t o r u l
(producătorul) nu va înlătura defecţiunile
(viciile), el va plăti cumpărătorului pentru
fiecare zi de întârziere o amendă de 2%
din preţul de vânzare a mărfii;

- reducerea corespunzătoare a preţului
de cumpărare a mărfii;

- preschimbarea gratuită a mărfii cu
o marfa similară de calitate adecvată.

Preschimbarea (înlocuirea) mărfii se
face de că t re vânză to r imediat după
constatarea imposibilităţii folosirii acesteia,
dacă această situaţie nu este repetabilă
cumpărătorului.

Dacă este necesar controlul calităţii
mărfii, atunci, timp de 14 zile de la data
sesizării vânzătorului, marfa se supune unei
expertize şi, dacă se confirmă calitatea sa
neadecvată şi lipsa vinei cumpărătorului,
vânzătorul va înlocui produsul.

Dacă stabilirea calităţii mărfii durează
mai mult de 14 zile, înlocuirea sa se face
conform înţelegerii dintre păr ţ i 7 .

Calitatea neadecvată a mărfurilor o
certifică:

- î n t r ep r inde rea care efec tuează
reparaţia garantată şi deservirea garantată
a articolelor termice complicate, pentru care
sînt stabilite termene de utilizare, cu
excepţia mijloacelor de transport auto;

- Camera de Comerţ şi Industrie a
Republicii Moldova şi subdiviziunile sale
structurale, laboratoarele de testare
acreditate în sistemul naţional de certificare
al Republicii Moldova - pentru toate
mărfurile de larg consum;

- Comisia de expertiză, formată din
reprezentanţii vânzătorului, producătorului;

- Camera de Comerţ şi Industrie şi
s u b d i v i z i u n i l e sale s t ructurale , cu
participarea consumatorului - pentru
mijloacele de transport auto.

Cu acest prilej, vom menţiona Legea
Republicii Moldova cu privire la certificare,
nr.652-XIV din 28.10.1999,conform căreia
certificarea se efectuează în scopul:

- asigurării securităţii naţionale, evitării
fraudelor, apărării drepturilor, protecţiei
vieţii, sănătăţii şi averii consumatorilor,
protecţiei mediului;

- protejări i pieţei interne contra
produselor de calitate i n f e r i o a r ă şi
contrafăcute;

- contribuirii la alegerea competentă
de către consumatori a produselor;

- confirmării indicilor de calitate ai
produselor, declaraţi de furnizori s .

Produsele pentru care în documentele
normative sînt specificate cerinţe obligatorii
de inofensivitate pentru viaţa, sănătatea
şi averea consumatorilor şi pentru mediu
se includ în Nomenclator şi se certifică în
exclusivitate în cadrul Sistemului Naţional
de Certificare de organisme de certificare
abil i tate de organismul n a ţ i o n a l de
certificare cu dreptul de certificare
obligatorie (legală)'.

R e g l e m e n t ă r i s imilare în scopul
asigurării unui spectru de produse calitative
şi inofensive găsim şi în Legea Republicii
Moldova cu privire la standardizare, nr.590-
X I I I din 22.09.1995. Conform acesteia,
scopurile principale ale standardizării sunt:

a) asigurarea t ehn ico-normat ivâ a
conformităţii produselor, proceselor şi
serviciilor cu destinaţia lor;

b) protecţia intereselor consumatorilor
şi ale statului prin asigurarea calităţii
produselor, proceselor şi servicii lor,
caracterului inofensiv al acestora pentru
viaţa şi sănătatea oamenilor, bunurile lor
şi pentru mediul înconjurător;

c) înlăturarea barierelor tehnice din
c o m e r ţ , asigurarea c o m p e t i t i v i t ă ţ i i
produselor pe piaţa mondială 1 0 .

Dacă acordurile internaţionale la care
Republica Moldova este parte conţin alte
prevederi decât cele care se conţin în
legislaţia naţională cu privire la protecţia
consumator i lor , se a p l i c ă normele
acordurilor internaţionale 1 1.

Legislaţia în vigoare interzice agenţilor
economici de a include clauze abuzive în
contractele încheiate cu consumatorii. Orice
clauză din contractul încheiat între agentul
economic şi consumator ce l imitează

(ft
O
O I
9
u
o
î!
Si

I
a
9

a
3 •q

61

răspunderea agentului economic sau îl
exonerează de această răspundere este
abuzivă şi se consideră nulă 1 2 .

Contractul standard (tip) care se încheie
cu consumatorul de către agentul eco­
nomic furnizor de servic i i , care, în
conformitate cu legislaţia, este monopo­

list, trebuie să fie prezentat de către agentul
economic organului adrninistraţiei publice
pentru a fi coordonat în prealabil .
Raporturile juridice generate de clauzele
contractuale abuzive se reglementează de
legislaţia respectivă 1 3 .

BIBLIOGRAFIE
I Constituţia Republicii Moldova, adoptată la 29 iulie 1994. // Monitorul Oficial al

Republicii Moldova, nr. 1, august 1994, în vigoare de la 27.08.1994, art. 16, alin. 1.
- Constituţia Republicii Moldova, adoptată la 29 iulie 1994. // Monitorul Oficial al

Republicii Moldova, nr. 1, august 1994, în vigoare de la 27.08.1994, art.23, alin.2,
• Constituţia Republicii Moldova, adoptată la 29 iulie 1994. // Monitorul Oficial al

Republicii Moldova, nr. 1, august 1994, în vigoare de la 27.08.1994, art.9, alin.3.
4 Cover, S. Succesul are mai multe faţete. // Businesstech International, nr.7,1992.-

P.86.
5 Legea Republicii Moldova privind produsele alimentare, nr.78-XV, din 18.03.2004.

// Monitorul Oficial al Republicii Moldova, nr.83-87/431 din 28.05.2004, art. 14.
* Hotărîrea Guvernului Republicii Moldova despre aprobarea Normelor privind

etichetarea produselor alimentare şi Normele privind etichetarea produselor chimice
de menaj, nr.996 din 20.08.2003. // Monitorul Oficial al Republicii Moldova, nr.l 89¬
190/1046 din29.08.2003. - P.9.

7 Hotărîrea Guvernului Republicii Moldova cu privire la intensificarea activităţii de
protejare a consumatorilor, nr. 1297, din 27.11.2001. // Monitorul Oficial al Republicii
Moldova nr. 147-149/1347 din 06.11.2001. - P. 18.

s Legea Republicii Moldova cu privire la certificare, nr.652-XIV din 28.10.1999. //
Monitorul Oficial al Republicii Moldova, nr. 12-13 din 03.02.2000, art.3.

4 Legea Republicii Moldova cu privire la certificare, nr.652-XIV din 28.10.1999. //
Monitorul Oficial al Republicii Moldova, nr. 12-13 din 03.02.2000, art. 10.

1 0 Legea Republicii Moldova cu privire la standardizare, nr.590-XIII din 22.09.95. /
/Monitorul Oficial al Republicii Moldova, nr. 11-12/116 din 22.02.1996, art.3.

I I Legea Republicii Moldova privind protecţia consumatorilor, nr,105-XV, din
13.03.2003.//Monitorul Oficial al Republicii Moldova, nr.126-131/507 din 27.06.2003,
art.3.

1 2 Directiva privind clauzele abuzive în contractele încheiate cu consumatorii, publicate
în J.O.C.E. nr. L95 din 21 aprilie 1993. - P.16.

1 3 Directiva privind protecţia consumatorilor în cazul contractelor negociate în afara
sediilor comerciale, publicată în J.O.C.E. nr.L372 din 21.12.1985.-P23.

Prezentat: 26 ianuarie 2010.
Recenzent: Boris NEGRU, doctor în drept, conferenţiar universitar.
E-mail: pogonet_galina@tnail.ru

mailto:pogonet_galina@tnail.ru

ASIGURAREA GARANTĂRII DREPTURILOR Şl
LIBERTĂŢILOR CONSTITUŢIONALE DE CĂTRE

AVOCATUL PARLAMENTAR

Alexei P O T Î N G Ă ,
doctor în drept, conferenţiar universitar

Maia BĂNĂRESCTJ,
lector superior, catedra ştiinţe juridice,

Academia de Administrare Publica
de pe lingă Preşedintele Republicii Moldova

„Ombudsmanul este considerat în prezent un simbol al unui stat democrat,
esenţa a tot ce guvernul ar trebui să facă, adică dezvoltarea bunăstării

cetăţeanului, apărarea libertăţilor individuale şi supravegherea birocraţiei
administrative pentru ca aceasta să trateze echitabil pe toţi cetăţenii."

Gerald C A I D E N

SUMMARY

The given article represents a brief survey on parliamentary advocates (От- !
budsman) activity in the Republic of Moldova as a very important mechanism for
ensuring observance of fundamental rights and liberties. In order to fulfill its
mission, the national legislation provides it with enough levers such as: appeal­
ing to the Constitutional Court for constitutionality review of normative acts;
appealing to solicitor s office on the legality of administrative acts; addressing
to court's instance of common law in the interest of the injured person; submis­
sion of amendment proposals for legislation etc.

Constituţia Republicii Moldova consacră
un întreg Til lu (И) libertăţilor şi îndatoririlor
fundamentale ale omului şi pune accentul
pe supremaţia dreptului internaţional al
drepturilor omului prin dispoziţiile art. 4:

"(!) Dispoziţiile constituţionale
privind drepturile şi libertăţile omului
se interpretează şi se aplică în

concordanţă cu Declaraţia Universală
a Drepturilor Omidui, cu pactele şi cu
celelalte tratate la care Republica
Moldova este parte.

(2) Dacă există neconcordanţe între
pactele şi tratatele privitoare la
drepturile fundamentale ale omului la
care Republica Moldova este parte şi

legile ei interne, prioritate au
reglementările internaţionale " şi art. 8
Republica Moldova „ se obligă să
respecte Carta Organizaţiei Naţiunilor
Unite şi tratatele la care este parte "'

Constituţia Republicii Moldova proclamă
Republica Moldova stat de drept şi demo­
cratic, iar demnitatea umană, drepturile şi
l ibertăţi le omului, libera dezvoltare a
personalităţii umane sunt declarate valori
supreme.

A devenit deja o situaţie imperativă cind
drepturile şi libertăţile fundamentale ale
omului constituie nu doar o realitate, ci şi
o finalitate a întregii activităţi umane,
c a r a c t e r i s t i c ă pent ru o societate
d e m o c r a t i c ă şi p r o g r e s i s t ă şi că o
comunitate contemporană se dezvol tă
armonios şi în r i tm ascendent doar dacă

i dimensiunea u m a n ă este r e spec t a t ă ,
64 î ignorarea sau încălcarea acesteia conduce

I inevitabil la disfiuicţionalităţi sau chiar
% convulsii în cadrul societăţii.

Savanţii în domeniu afirmă că drepturile
l omului se concep ca prerogative conferite
j de dreptul intern şi recunoscute de dreptul
1 mtematioralfiecărmmdivid,mrarwiturile

2 sale cu colectivitatea şi cu statul, ce dau
® ; expresie unor valori sociale fundamentale

I şi care au drept scop satisfacerea unor
iJ 1 nevoi umane esenţiale şi a unor aspiraţii

- legitime, în contextul economico-social,
'8 politic, cultural şi istoric, ale unei anumite
3 i soc ie tă ţ i . :

^ ! Respectarea drepturilor omului nu mai
(B reprezintă demult o problema internă a
2 statelor. După cel de-al II-lea război
2 '. mondial, respectarea drepturilor omului
.2 \ devine o problemă internaţionalizată şi
•— primordială pentru toate statele, a cărei
E respectare şi aplicare d e m o n s t r e a z ă
< capacitatea de înţelegere şi cooperare a

tuturor statelor şi popoarelor în aplicarea

acelor practici şi acţiuni care să favorizeze
d e m o c r a ţ i a , l iber ta tea, t o l e r a n ţ a ,
cooperarea între toate naţiunile şi statele,
grupurile etnice şi religioase în scopul
salvgardării păcii şi securităţii în lume.

Normele juridice, tehnicile şi metodele
instituite de organizaţiile internaţionale sunt
adecvate pentru garantarea drepturilor
omului, iar răspunderea internaţională a
statelor pentru nerespectarea standardelor
stabilite şi încălcarea drepturilor omului
fiind cea mai principală şi eficientă.

Republica Moldova, ca membru al
comunităţii internaţionale, se raliază la
standardele internaţionale în domeniul
drepturilor omului şi şi-a asumat obligaţia
să respecte dreptur i le şi l i be r t ă ţ i l e
fundamentale ale omului . Primul pas
întreprins l-a constituit integrarea instituţiei
drepturilor omului în normele constituţionale.

Ul te r io r , toate efor tur i le au fost
îndreptate spre includerea în ordinea juridică
internă a principiilor, mecanismelor şi
procedurilor speciale pentru asigurarea
g a r a n t ă r i i dreptur i lor şi l i b e r t ă ţ i l o r
fundamentale ale omului.

Legislaţia naţională prevede un şir de
mecanisme de asigurare a respectăr i i
drepturilor omului, primordiale fiind cele
constituţionale şi create nemijlocit în acest
scop:

- controlul constituţionalităţii legilor
asigurat de către Curtea Constituţională.
Ca unica autor i ta te de j u r i s d i c ţ i e
consti tuţională în Republica Moldova,
aceasta garantează supremaţia Constituţiei,
asigură realizarea principiului separării
puterii de stat în putere legislativă, putere
execu t ivă şi putere j udecă to r ea scă şi
garantează responsabilitatea statului faţă
de cetăţean şi a cetăţeanului faţă de stat3;

- s is temul j u d e c ă t o r e s c a s i g u r ă
procesul de realizare a dreptului lajustiţie,

ceea ce înseamnă dreptul persoanei la
s a t i s f a c ţ i e e f e c t i v ă d i n partea
ins tanţe lor judecă to reş t i competente
împotriva actelor care violează drepturile,
libertăţile şi interesele sale legitime prin
intermediul instanţelor judecătoreşti care
înfăptuiesc justiţ ia în scopul apărării şi
r e a l i z ă r i i d reptur i lor şi l i b e r t ă ţ i l o r
fundamentale ale c e t ă ţ e n i l o r şi ale
asociaţiilor acestora, ale întreprinderilor,
instituţiilor şi organizaţiilor 4. Separat este
necesar de m e n ţ i o n a t contenciosul
administrativ care reprezintă o formă
juridică de apărare a drepturilor omului
împotriva eventualelor abuzuri ale organelor
administraţiei publice şi a funcţionarilor
publici ce-şi desfăşoară activitatea în cadrul
acestor organe';

- avocatul parlamentar sau, cum este
denumit în dreptu l i n t e r n a ţ i o n a l ,
„ombudsmanul" este o instituţie „menită
să asigure garantarea respectării drepturilor
şi libertăţilor constituţionale ale omului de
către autorităţile publice centrale şi locale,
inst i tuţ i i , organizaţ i i şi în t repr inder i ,
indiferent de tipul de proprietate, asociaţiile
obş teş t i şi persoanele cu funcţ i i de
răspundere de toate nivelurile". 6

Desigur, un rol aparte, deosebit de im­
portant în procesul de asigurare a drepturilor
fundamentale ale omului îl are societatea
civi lă , care este „och iu l de veghe",
monitorizînd actiunile statului şi implicîndu-
se activ cu activităţi concrete în sprijinul
autorităţilor publice de a asigura respectarea
drepturilor şi libertăţilor declarate valori
supreme.

In doctrina şi practica constituţională
recentă este constant subliniată importanţa
instituţiei ombudsmanului pentru garantarea
şi apă ra rea drepturilor şi l iber tă ţ i lor
fundamentale şi indică asupra faptului că
o importantă pondere şi valoare deosebită

instituţiei ombudsmanului îi este stabilită
prin introducerea în ordinea constituţională
a statelor.

Cu regret, cons ta tăm, că avocatul
parlamentar în Republica Moldova este
lipsit de acest suport constituţional. Discuţii
asupra problemei în cauză au fost iniţiate
încă în anul 1998, fiind elaborat şi proiectul
modificării Constituţiei, prin introducerea
unui capitol nou consacrat insti tuţiei
avocatului parlamentar, dar pînă în prezent
toate iniţiativele nu s-au soldat cu succes.

Actualmente, c înd în societate se
d iscută foarte mult despre revizuirea
Constituţiei Republicii Moldova, consider
oportun să se revină asupra propunerii de
a introduce instituţia avocatului parlamentar
în prevederile cons t i tu ţ iona le , astfel
atribuind instituţiei locul său în ordinea
constituţională potrivit practicii internaţionale
şi demonstrînd aspiraţiile democratice ale
Republicii Moldova.

Prezenţa ombudsmanului în ordinele
juridice şi constituţionale demonstrează
maturitatea statelor democratice. Conform
datelor Ins t i tu tu lu i I n t e r n a ţ i o n a l al
Ombudsmanului, în prezent, aproximativ
în 140 de state a c t i v e a z ă In s t i t u ţ i a
Ombudsmanului, avînd aceeaşi misiune,
doar denumiri diferite: în Franţa - Le
Mediateur de la Republique; Canada (Que­
bec) - Le Protecteur du Citoyen; Spania

- Difensor del Pueblo; Insulele Canare -
Disputata del Comun; Catalonia - Siudic
de Greuges; Cipru - Comisar pentru
Administraţie; Portugalia - Provedor de
Justica; Marea Britanie - Parliamentary
Commissioner for Administration; Australia
- Volksanwalţschaft; Italia - Difensore
Civico; Polonia - Apărător al Drepturilor
Civile; în România-Avocatu l Poporului,
Slovenia - Ombudsman pentru Drepturile
Omului 7.

O
O
O

I
(D
Й1
O
<

to
ST
c
a
a
3
•p

65

î n u l t i m a p e r i o a d ă , I n s t i t u ţ i a
Ombudsmanului a căpătat caracter uni­
versal, fundrăspîndită pe toate continentele,
indiferent dacă este consacrată la nivel
naţional sau regional sau dacă are atribuţii
generale sau specializate pe domenii. Totuşi
activitatea instituţiei ombudsmanului pro­
duce efecte juridice doar la nivel naţional.
Unica instituţie a cărei activitate depăşeşte
competenţa naţională este Ombudsmanul
European, creat în anul 1995 cu atribuţii
de a supraveghea activităţile instituţiilor
Uniunii Europene şi de a se asigura că
acestea respectă principii le unei bune
guvernări.

în Republica Moldova , ins t i tu ţ i a
ombudsmanului a fost instituită în anul 1997

s prin numirea de către Parlament a 3 avocaţi
ş parlamentari şi crearea Centrului pentru
. drepturile omului. în urma ulterioarelor

66 ; modificări ale legii organice, actualmente
I sunt 4 avocaţi parlamentari, unul dintre care
I este specializat în apărarea şi promovarea
\ drepturilor copilului.

Avocaţii parlamentari contribuie la
» apâi^eadrepturi lorommmpiinprevenirea
[încălcării acestora şi repunerea în drepturi,

? ; la perfecţionarea legislaţiei ce ţine de
® ţ domeniul apărării drepturilor omului, la
^ > instruirea jur id ică a populaţiei privind
ijj ; drepturile sale şi mijloacele de apărare în

. caz de încălcare a lor.
у '._ Avocatul parlamentar poate fi sesizat
2 î de cetăţenii Republicii Moldova, cetăţenii
^ ; străini şi apatrizii care locuiesc permanent

n sau se află temporar pe teritoriul Republicii
£ Moldova, ale căror drepturi şi libertăţi au
£ : fost încălcate de către autorităţile publice
.£2 i naţionale.

•— ' Conform unor proceduri şi mijloace
^ : speciale, primeşte şi investighează în mod
< independent p e t i ţ i i cu p r i v i r e la o

adnunistraţie defectuoasă.

A t r i bu ţ i i l e fundamentale la acest
compartiment sunt să examineze:

- o decizie, un proces, o recomandare,
un act de omisiune sau comisiune care sunt
contrare legii;

- legi şi acte administrative care se
dis tanţează de practica sau procedura
stabilita şi încalcă drepturile şi libertăţile
fundamentale ale omului;

- abuzul de autoritate sau administraţia
defectuoasa care poate îmbrăca diferite
forme, cum ar fi corupţia, favoritismul,
mita, trialismul, cruzimea;

- inducerea in eroare a unui cetăţean
cu privire la drepturile sale, omisiunea de
a motiva acţiunea administrativă, folosirea
puterilor conferite în scopuri neadecvate;

- omisiunea de a r ă s p u n d e la
corespondenţă şi întârzierii nejustificate în
îndeplinirea unor acte publice utile;

- activităţile greşite, arbitrare sau lipsite
de r a ţ i u n e , nedrepte, opresive sau
discr iminatori i în temeia te pe motive
irelevante sau care implică exercitarea
puterilor conferite;

- excesul administrativ caracterizat
prin neglijente, nepăsări, incompetenţe,
ineficienţe sau inaptitudini în administrarea
sau î n d e p l i n i r e a sa rc in i lo r şi
responsabilităţilor.

Raportul avocatului parlamentar cu
administraţia poate fi caracterizat şi prin
funcţia sa de control asupra activităţii
acesteia exercitată prin contestarea actelor
administrative, acţiunilor presupus ilegale
şi inacţ iuni lor , care conform opiniei
petiţionarului, au încălcat drepturile şi
libertăţile sale constituţionale.

în baza anal izei datelor p r i v i n d
î n c ă l c a r e a drepturi lor şi l ibe r tă ţ i lo r
constituţionale ale cetăţenilor avocatul
parlamentar p r ez in t ă Parlamentului
propuneri în vederea pe r f ec ţ i onă r i i

legislaţiei m vigoare în domeniul asigurării
drepturilor şi libertăţilor omului şi un raport
anual despre respectarea drepturilor
omulu i în Republ ica M o l d o v a . De
asemenea, remite autorităţi lor publice
centrale şi locale obiecţiile şi propunerile
sale de ord in general referitoare la
asigurarea drepturi lor şi l ibe r tă ţ i lo r
constituţionale ale cetăţenilor.

Foarte impor tant în act ivi ta tea
avocatului parlamentar este dreptul de a
sesiza Curtea Constituţională în vederea
controlului constituţionalităţii legilor şi
ho tâ r î r i lo r Parlamentului, decretelor
Preşedintelui Republicii Moldova, hotârîrilor
şi d i s p o z i ţ i i l o r Guvernu lu i , asupra
corespunderii lor pr incipi i lor general
acceptate şi actelor juridice internaţionale
cu privire la drepturile omului.

In exercitarea atribuţiilor sale, avocatului
parlamentar îi este atribuit, de asemenea,
dreptul:

- laaudienţăpester îndlaconducători
şi la alte persoane cu funcţii de răspundere
aleautorităţilorpublice;

- să solicite materiale şi documente,
oricare altă informaţie. Persoanele cu
funcţii de răspundere de toate nivelurile
sînt obligate să prezinte informaţia solicitată
în, cel mult, 10 zile de la data solicitării,
dacă în solicitare nu se prevede un alt
termen;

- să prezinte aviz organului sau
persoanei cu funcţii de răspundere ale cărei
decizii sau acţiuni (inactiuni), după părerea
sa, î n c a l c ă dreptur i le şi l i b e r t ă ţ i l e
constituţionale ale omului cu recomandări
privind măsurile ce urmează a f i luate
pentru repunerea imediată în drepturile
încă lca te ale pe t i ţ i ona ru lu i ; organul
sau persoana cu funcţii de răspundere,
care a primit avizul, fiind obligată să-1
examineze în termen de o l u n ă ş i

să comunice avocatului parlamentar în
scris despre măsurile luate; ^

- să adreseze în instanţa de judecată o
o cerere în a p ă r a r e a intereselor 2. ;

petiţionarului ale cărui drepturi şi libertăţi , g"
constituţionale au fost încălcate. ' J î

Este clar, că ins t i tu ţ i a avocatului 1 ^
parlamentar nu reprez in tă o ins tan ţă : 5'
judecă torească şi nu are puterea de а I 5;
ordona acţiunea sau hotărî cu privire la j "W,
constatarile sale prin act judecătoresc.] «

Totodată, avocatul parlamentar exercită | %
funcţia de mediator între administraţie şi ! —
cei administraţi, fiind o cale nejudiciară î §•
e f ic ien tă ce presupune s o l u ţ i o n a r e a | Q.
conflictelor prin concilierea părţilor şi 1 (D
căutarea unei soluţii reciproc acceptabile, j "S
iaractuldeconciliereesteobligatoriupentru |
executare.

Atât în societate, cât şi în mediul
ştiinţific se discută asupra lipsei puterii de
decizie a avocatului parlamentar. Discuţiile j b*]
în cauză se întemeiază pe faptul că unele :
autor i tă ţ i publice ignoră cons ta tăr i le I
avocatului parlamentar. J

In opinia noastră, anume lipsa puterii
de decizie oferă instituţiei ombudsmanului
statutul unui mijloc reparatoriu, uşor
accesibil, rapid şi necostisitor. In procesul
examinării petiţiilor şi audierii petenţilor
care d e p l î n g a c ţ i u n i l e abuzive ale
funcţionarilor şi autori tăţ i lor publice,
avocatul parlamentar r e s p e c t ă
confidenţialitatea datelor personale, fapt
care conferă instituţiei un avantaj in plus
în asigurarea unui scut împotriva posibilei
mtimidări a petenţilor.

Puterea de decizie, dimpotrivă, va obliga
ombudsmanul să fie mult mai formal,
conformându-se codurilor de procedură şi,
practic, va dubla competenţa exclusivă a
ins tan ţe lo r de j u d e c a t ă . Totodată , ar
modifica conceptul general al instituţiei

ombudsmanului din întreaga lume. Cu toate
că practica internaţională cunoaşte dreptul
la a c ţ i u n e j u d i c i a r ă recunoscut
ombudsmanului în Suedia, Finlanda şi
Danemarca.

Asigurarea caracterului obligatoriu al
r e c o m a n d ă r i l o r , avizelor avocatului
parlamentar se efectuează pr in norme
imperative, cum ar f i :

- sesizarea organelor competente prin
demers pentru intentarea unui proces
disciplinar sau penal în privinţa persoanei
cu funcţii de răspundere care a comis
î n c ă l c ă r i ce au generat lezarea
considerabilă a drepturilor şi libertăţilor
omului;

- sesizarea persoanelor cu funcţii de
răspundere de toate nivelurile asupra
cazur i lo r de n e g l i j e n ţ ă în l u c r u ,
de încă lcare a e t i c i i de serviciu, de
tărăgănare şi birocratism;

- intentarea procesului administrativ
împotriva persoanelor care au săvîrşit
contravenţia prevăzută la articolul 320 din
Codul contravenţ ional „Imixt iunea în
activitatea avocatului parlamentar", care
prevede că „ imixt iunea în activitatea
avocatului parlamentar pentru a influenţa
deciziile acestuia asupra unor sesizări,
ignorarea intenţionată de către persoana
cu funcţie de răspundere a sesizării şi
neîndeplinirea recomandări lor date de
avocatul parlamentar, împiedicarea sub
orice altă formă a activităţii acestuia se

sancţionează cu amendă de la 20 la 30 de
unităţi convenţionale aplicată persoanei
fizice, cu amendă de la 75 la 100 de unităţi
convenţionale aplicată persoanei cu funcţie
de răspundere" 8 .

Indiscutabil, instituţia ombudsmanului în
Republica Moldova - avocatul parlamentar
are un rol important în procesul anevoios
de respectare şî promovare a drepturilor
constituţionale.

Desemnarea unei instituţii de stat cu
funcţia de mesager al statului că t re
populaţie şi invers, mediator în situaţiile
conflictuale dintre populaţie şi stat, este
un pas serios pen t ru afirmarea ş i
dezvoltarea principiilor democratice.

Succesul ombudsmanului va depinde de
r ă s p u n s u l a u t o r i t ă ţ i l o r pub l i ce , al
legislativului la recomandările şi sugestiile
sale, de dezbaterile care vor fî iniţiate pe
tema rapoartelor sale anuale şi speciale.
Spr i j inu l parlamentar c o n d i ţ i o n e a z ă
credibilitatea sa şi consecvenţa cu care
va acţiona. La fel de crucial este şi sprijinul
mass-mediei.

Totuşi cel mai important pentru unica
instituţie în stat menită să asigure garantarea
respec tă r i i drepturi lor şi l ibe r tă ţ i lo r
constituţionale ale omului este atribuirea
statutului de instituţie constituţională, ce
presupune introducerea în Consti tuţ ia
Republicii Moldova a unui capitol consacrat
avocatului parlamentar.

BIBLIOGRAFIE
1. Constituţia Republicii Moldova, adoptată la 29 iulie 1994.
2. Legea cu privire la Curtea Constituţională, nr. 317din 13.12.1994,publicatăîn

Monitorul Oficial al Republicii Moldova nr. 8 din 07.02.1995.
3. Legea privind organizarea judecătorească nr. 514din 06.07.1995, publicată în

Monitorul Oficial al Republicii Moldova nr. 58 din 19.10.1995.

4. Legea contenciosului administrativ nr. 793-XIV din 10.02.2000, publicată în
Monitorul Oficial al Republicii Moldova nr. 57-58/375 din 18.05.2000.

5. Legea cu privire la avocaţii parlamentari, nr. 1349 din 17.10.1997, publicată în
Monitorul Oficial al Republicii Moldova nr. 82-83; art nr. 671 din 11.12.2007.

6. Alexei Potmgă. Asigurarea respectării drepturilor omului în Republica Moldova,
Chişinău, Tipografia centrală, 2002.

7. AdrianNăstase, Drepturile omului, religie a sfârşitului de secol, I.R.D.O. Bucureşti,
1992.

NOTE
1 Constituţia Republicii Moldova, adoptată la 29 iulie 1994.

2 Adrian Năstase, Drepturile omului, religie a sfârşitului de secol, I.R.D.O. Bucureşti,
1992.

3 Legea cu privire la Curtea Constituţională, nr. 317 din 13.12.1994,publîcatăîn
Monitorul Oficial al Republicii Moldova nr. 8 din 07.02.1995.

" Legea privind organizarea judecătorească, nr. 514 din 06.07.1995, publicată în
Monitorul Oficial al Republicii Moldova nr. 58 din 19.10.1995.

5 Legea contenciosului administrativ, nr. 793-XTV din 10.02.2000, publicată în Monitorul
Oficial al Republicii Moldova nr. 57-58/375 din 18.05.2000.

0 Legea cu privire la avocaţii parlamentari, nr. 1349 din 17.10.1997, publicată în
Monitorul Oficial al Republicii Moldova nr. 82-83 art. 671 din 11.12.2007.

'Alexei Potîngă. Asigurarea respectării drepturilor omului în Republica Moldova,
Chişinău, Tipografia centrală, 2002.

8 Codul contravenţional al Republici Moldova, în vigoare de la 31.05.2009, publicat
la 16.01.2009 în Monitorul Oficial al Republicii Moldova nr. 3-6.

Prezentat: 29 ianuarie 2010.
Recenzent: Constantin LAZAR, doctor în drept.
E-m all: m aia_ banarescu@mail. ru

POLITICA PRIVIND PIAŢA MUNCII Şl OCUPAREA
FORŢEI DE MUNCĂ

Eufemia V I E R I I ,
doctor în drept, lector superior,

Universitatea Petrol-Gaze Ploieşti (România)

SUMMARY

The occupational policy of EU is an integral part of the ensample of compli­
mentary policies which evolved continuously alongside with the socio-economic
development models. In time, the architecture of EU has become more complex.
New institutions and new instruments to attain the more challenging objectives
for the member states, but which of course, are in the favour of its citizens, have
been created.

Uniunea Europeana constituie un
70 l cadra destinat să faciliteze statelor membre

realizarea obiectivelor de politică internă
I şi externă, cu respectarea şi aplicarea
j consecventă a unor principii fundamentale

comune, pe care România şi le asumă în
totalitate:

- principiul statului de drept şi al respectării
v l legii, cu stabilirea unui sistem legislativ uni¬
® ' form şi asigurarea protecţiei drepturilor
г-* : derivând din reglementările comunitare;
^ - principiul respectării drepturilor şi

- î Ubertă^orfimdamentalealeomwui-normâ
'S juridică având valoare universală;
3 ! - principiul statului social;
^ (- principiul pluralismului cultural;
(ţ - principiul subsidiarităţii.
£ Procesul integrăr i i Român ie i în

2 } Uniunea E u r o p e a n ă t rebuie să se
.2 j strucmrezepominddelapremiselestatuate
•— la Consiliul European de la Copenhaga din
. § 1993 drept cri teri i preliminare pentru
4. dobândirea calităţii de membru al UE aşa-

numitele cr i ter i i poli t ice, economice.

monetare, dar şi existenţa unei administraţii
naţionale capabile să gestioneze calitatea
de membru al UE, prevăzut la Consiliul
European de la Madrid, 1995. De-a lungul
timpului, arhitectura UE a devenit tot mai
complexă, au fost create noi instituţii, noi
instrumente pentru atingerea obiectivelor
mereu mai provocatoare pentru statele
membre, dar, desigur, în favoarea
cetăţenilor săi.

Politica de ocupare a UE este parte
in teg ran tă d in ansamblul de p o l i t i c i
complementare care au evoluat continuu
odată cu modelele de dezvoltare socio-
economică. Tratatul de la Roma din anul
1957 avea poate primele prevederi privind
libertatea de mişca re a muncitori lor,
egalitatea privind plata drepturilor salariale,
iar dintre instrumentele create, Fondul
European Social este primul care îşi propune
să ofere sprijin pentru realizarea polit icii
sociale şi de ocupare a forţei de muncă.
Putem observa cum evoluţia dezvoltării
statelor membre a parcurs mai multe etape

de maturizare a conceptelor şi modelelor
până la crearea modelului numit model
social european. Schimbări le care au
survenit în statele membre după aşa-numita
«epoca de aur», care a cuprins perioada
1945-1970 şi care a fost caracterizată de
o creştere a cererii foitei de muncă, a
afectat interesul economic general. Pentru
satisfacerea acestei nevoi au fost atrase
pe piaţa muncii noi categorii: femei, tineri,
străini. Dar această epocă ia sfârşit odată
cu modificarea ma jo ră a s istemului
monetar, dar şi a şocului petrolului care
determină reducerea activităţilor din diferite
sectoare. Cu acest prilej intră în scenă
«modelul scandinav» de protecţie socială
pentru cei care îşi pierd locurile de muncă
ca urmare a creşterii şomajului de lungă
durată, precum şi a reducerii numărului de
noi locuri de muncă. Rolul statului în
domeniul polit icii de ocupare a forţei de
muncă sporeşte pe durată relativ mare,
circa 15 ani. Sunt introduse, astfel, măsuri
active de stimulare a celor care păstrează
sau creează locuri de muncă în perioadele
de recesiune, precum şt o serie de măsuri
mai puţin dure cum ar f i închiderea treptată
a unor sectoare d a t o r i t ă c r e ş t e r i i
îngrijorătoare a şomajului în anumite regiuni
monoindustriale, miniere cel mai frecvent.
Din acest proces de «ajustare» cei care
au avut cel mai mult de suferit au fost ultimii
intraţi pe piaţa muncii, femeile, străinii.

După 1980 au fost introduse alte
metode care să asigure o mai b u n ă
coordonare a politicilor comune, precum
metoda deschisă de coordonare. In acest
sens, au fost reglementate aspecte privind
p i a ţ a for ţe i de m u n c ă , p r e g ă t i r e a
profesională, subvenţiile pentru crearea de
locuri de muncă sau angajarea anumitor
categorii care aveau dificultăţi de integrare
pe această piaţă. Soluţiile găsite au fost

diferite în funcţie de şcoala de gândire şi
au condus fie spre reducerea orelor de
muncă pe săptămână de la 48 la 44, ulte­
rior, la 35 de ore (cazul Franţei), fie prin
utilizarea unor tehnologii care determină
creşterea productivităţii muncii, reduce
costurile salariale, dar creşte profi tul
(atitudine liberală). Această abordare are
ca efect crearea de locuri noi de muncă
în sectoare noi, in creştere. Statul poate
ajuta printr-o politică de investiţii în domeniul
public pentru creare de locuri de muncă,
venituri şi deci de bunăstare.

în urma creării pieţei unice ca urmare
a Actului Unic European din anul 1986,
au fost făcuţi paşi spre asigurarea sănătăţii
la locul de muncă, rezolvării şi prevenirii
pericolelor pe care le produc anumite
substanţe utilizate la locul de muncă. Cel
mai greu a fost de realizat un echilibru între
dezvoltarea economică ca «motor» al
acesteia şi politica socială şi de ocupare a
forţei de muncă. Dialogul social promovat
de Actul Unic European a fost poate
«vehiculul» care a asigurat un continuu
proces de negociere dintre diferite state
membre prin intermediul unor organizaţii
cum sunt: ETUC (Confederaţia Europeană
a Sindicate lor) , E U N I C E (Uniunea
Industriaşilor şi Patronilor din Europa),
UEAPME (AsociapamtreprinderilorMici
şi Mij loc i i) , CEEP (Centrul European al
întreprinderilor cu Participate Publică).
Aceste organisme au încercat să apere,
să susţină sau să revendice drepturile celor
pe care îi reprezentau, dar şi interesul eco­
nomic general. Dintre abordările prezentate
au ieşit învingătoare cele în centrul cărora
sunt puse constrângerile monetare pe care
trebuie să Ie respecte pentru a asigura
echilibrul dintre dezvoltare şi protecţie
s o c i a l ă . E x p e r i e n ţ a e u r o p e a n ă a
demonstrat că politica intervenţ jonistă con-

o o
3"
ST
% и
o
<

a
a
3

71

form teoriei lui Keynes, a cedat încet în
faţa abordării spre o politică liberală.

Politica de Ocupare a forţe i de
m u n c ă în Uniunea E u r o p e a n ă .
Momente-cheie în domeniul politicii
de ocupare a forţei de muncă

D a c ă î n t r e an i i 1957 ş i 1971
instrumentul utilizat a fost Fondul Social
European, ulterior apar şi alte acte nor­
mative, strategii, programe şi instrumente
care îşi pun amprenta asupra direcţiei
dezvoltării acestei poli t ici . Construcţia
modelului social european a fost marcată
de astfel de evenimente care au contribuit
la definirea şi apoi dezvoltarea unei politici
sociale şi de ocupare europene, a strategiilor
adecvate, a unor noi instrumente şi
parteneriate pentru atingerea obiectivelor

î acestora.

Carta Socială E u r o p e a n ă . Toate
72 statele membre, cu excepţia Mari i Britanii,

j au adoptat în 1989, printr-o declaraţie, Carta
Drepturilor Sociale Fundamentale ale

', Angajaţi lor ' , cunoscută sub numele de
Carta Socială. Carta constituie un instru­
ment politic care conţine "obligaţii mo¬

. rale" 2, al căror obiect este acela de a
? j garanta că în t r -o anumita ţ a r ă sunt
<ц [respectate anumite drepturi sociale,

j. Acestea se referă, în primul rând, la piaţa
: muncii, formarea profesională, egalitatea

• şanselor, mediul de lucru. Carta conţine,
'o de asemenea, o cerere explicită adresată
3 Comisiei de a înainta propuneri pentru a
^ transpune conţinutul Cartei Sociale în
к legislaţie. Carta Socială a fost urmată de
£ t programe de acţiune socială.
2 s Acordul de Politică Socială. Acordul
,Î2 ; de Politică Socială este anexat la Protocolul
— '• de Politică Socială, anexat la rândul său,
^ la Tratatul asupra Uniunii Europene. Semnat
< de 14 state membre (mai puţin Marea

Br i t an i e) , s t a b i l e ş t e obiectivele de

politică sociala trasate şi in Carta Socială
din 1989: promovarea ocupării forţei de
muncă, îmbunătăţirea condiţiilor de muncă
şi viaţă, combaterea excluderii sociale,
dezvoltarea resurselor umane etc. Acordul
de Politică Socială stabileşte procedura
pentru adoptarea măsuri lor de politică
socială şi recunoaşte rolul vital jucat de
dialogul dintre conducere şi angajaţii în
politică socială. Carta Verde din 1993,
ce stabileşte direcţiile de acţiune, şi apoi
Carta Albă din 1994 insistă pe rolul
pregătirii şi formării profesionale, în care
regăsim două coordonate: una - verticală
şi cealaltă - orizontală. Pe direcţia verticală,
care trebuie să asigure coeziune economică
şi socială, regăsim politicile active de
ocupare, egalitate de şanse, educaţie şi
training în meserii, forţă de muncă calificată
care să răspundă unor cerinţe mereu în
schimbare, ce permit accesul femeilor pe
piaţa muncii. In timp ce în plan orizontal
este vorba de angajare pe plan local,
egalitate de şanse şi societatea bazată pe
servicii, parteneriate locale care să asigure
climatul favorabil spiritului antreprenorial
al unor «poli de cunoaştere» care este
transferată spre sectoarele noi. Mai multe
fonduri sunt astfel activate. In cadrul
acestora Fondul de Dezvoltare Regională,
Fondurile Structurale cu cele trei obiective
specifice sunt cele cunoscute. După
alegerea noului guvern laburist în mai 1997,
Marea Britanie a anunţat că intenţionează
să ia parte la politica socială şi de ocupare.

Tratatul de la Amsterdam, din anul
1997, a încorporat Acordul de Politică
Socială - cu prevederi sporite - în Capitolul
Social din Tratatul asupra Comunităţii
Europene. S-a creat o bază legală pentru
egalitatea şanselor între femei şi bărbaţi
la locul de muncă şi se fac precizări legate
de măsuri împotriva excluderii sociale. In

final, o referire la drepturile fundamentale
a dat o nouă dimensiune obiectivelorpoliticii
sociale. Tratatul de la Maastricht din anul
1992 a avut rolul de a integra Carta Socială
în tratatul semnat, cu excepţia Marii Britanii,
care îl va semna ulterior în cadrul Acordului
Social. Tratatul de la Amsterdam include
politica socială şi de ocupare, realizând
pactul necesar pentru stabilitate şi creştere
economică , asigurând echilibrul între
integrarea e c o n o m i c ă şi po l i t i ca de
ocupare a for ţe i de m u n c ă . Acesta
cuprinde dispoziţii ce vizează adâncirea
integrării atât prin trecerea în competenta
Comunităţii a unor domenii ce erau cuprinse
în aria cooperării interguvernamentafe, cât
şi prin dezvoltarea politicilor şi obiectivelor
Uniunii Europene. Sunt cuprinse, astfel,
prevederi referitoare la politica de asigurare
a locurilor de muncă şi de protecţie sociala.
Conform acestor dispoziţii, statele membre
vor promova o politică de coordonare a
creării de locuri de muncă în vederea
dezvoltării capacităţii de elaborare a unei
strategii comune privind nivelul de angajare.

Se urmăreşte, de asemenea, eliminarea
discrimmârilor şi asigurarea unui tratament
optim în ceea ce priveşte condiţiile de
muncă şi ocupare a posturilor, dezvoltarea
politicilor comune în domeniul protecţiei
mediului, al sănătăţii publice şi protecţiei
consumatorilor. Astfel, a fost adoptată
"Strategia europeană de ocupare a forţei
de muncă" prin introducerea în tratat a
Titlului V I I I . Procesul de coordonare a
acţiunilor privitoare la ocuparea forţei de
muncă în cadrul Uniunii a fost lansat de
către Consiliul Europei Ia Luxemburg în
noiembrie 1997 la "Job Summit".

In funcţie de priorităţile identificate,
strategia este structurată pe patru piloni,
fiecare reprezentând câte un domeniu de
acţiune a cărui dezvoltare contribuie la o

mai bună ocupare a forţei de muncă la
nivel comunitar:

- angajab'ditatea reprezintă o nouă
cultură în sfera ocupării forţei de muncă
şi se referă la adaptabilitatea de a fi angajat,
contribuind la combaterea şomajului în
rândul tinerilor şi la combaterea şomaj ului
pe termen lung;

- antreprenoriatul p r o m o v e a z ă
crearea de noi locuri de m u n c ă p r in
încurajarea dezvoltării locale;

- adaptabilitatea are în vedere
modernizarea o r g a n i z ă r i i munc i i şi
promovarea contractelor de m u n c ă
flexibile;

- asigurarea de şanse egale se
referă la adoptarea de măsuri speciale
pentru ca femeile să aibă parte de aceleaşi
oportunităţi ca şi bărbaţii.

Pentru a se asigura coordonarea la nivel
european a strategiei, anual se parcurg
anumite etape, după cum urmează:

- stabilirea unor "Direcţii în ocuparea
forţei de muncă" (Employment Guidelines),
document elaborat pe baza propunerii
Comisiei Europene, care mai apoi este
discutat şi aprobat de către Consiliul Eu­
ropean;

- elaborarea de că t re fiecare stat
membru în parte a "Planurilor Naţionale
de A c ţ i u n e " (National A c t i o n Plans-
NAP's) , planuri ce descriu modul de
aplicare a Direcţiilor de ocupare a forţei
de muncă şi a recomandărilor specifice
fiecărei ţări;

- Comisia şi Consiliul examinează
împreună aceste planuri şi elaborează un
"Raport comun asupra ocupării forţei de
muncă" (Joint Employment Report);

- în urma analizei acestui Raport se
elaborează noile Direcţii şi recomandări
pentru anul următor.

Metoda pe baza căreia se desfăşoară

CO
o
o

I
o
<

t
a
Ф
a

73

acest proces de coordonare a politicilor
de ocupare a f o r ţ e i de m u n c ă este
c u n o s c u t ă ca "metoda d e s c h i s ă de
coordonare"3.

Principiile ce susţin această metodă sunt
următoarele:

- principiul subsiăiaritâţii constă în
stabilirea/mipărţirea responsabilităţilor între
nivelul comunitar şi cel naţ ional pr in
stabilirea obiectivelor la nivel comunitar şi
responsabili zarea statelor membre în
privinţa măsurilor de acţiune adoptate,
pentru realizarea acestora la nivel naţional;

- principiul convergenţei constă în
urmărirea obiectivelor comune prin acţiuni
corelate;

- managementul pe bază de
obiective se referă la monitorizarea şi
evaluarea progresului prin stabilirea de
indicatori comuni pentru toate statele

74 : membre;
j - monitorizarea pe ţară (country
î surveillance) constă în elaborarea de

rapoarte ce înregis t rează progresul şi
; identfficăposibMe"bunepracrici"lamvelul
I statelor membre;
1 - abordarea integrată presupune

2 : extmdereaDirec|iilorpohticUorpieţeimuncii
(3 : în sfera altor politici (sociale, educaţionale,
^ : antreprenoriale, regionale şi de impozitare).
•J :. La lansarea în 1997, Strategia

- j europeană de ocupare a forţei de muncă
' y ! a avut în vedere ca în următorii cinci ani
2 ' să se înregistreze progrese simţitoare în
^ ' combaterea şomajului. Pentru a se verifica
eg j acest scop, Strategia a fost evaluată prima
2 î dată în anul 2000, pentru ca mai apoi, în
2 anul 2002, să se realizeze o evaluare de
.2 impact. Rezultatele acestor evaluări au
•— arătat progrese în direcţia creării unui cadru
^ integrat al politicilor naţionale, creşterii
^ transparenţei politicilor de ocupare şi a

numărului de factori implicaţi atât la nivel

comunitar, cât şi la nivelul statelor membre.
De asemenea, au fost identificate şi aspecte
sensibile ale polit icii de ocupare a forţei
de muncă şi au fost trasate priorităţile
perioadei următoare.

Temele identificate pentru reforma
Strategiei europene de ocupare a forţei de
muncă au fost:

- stabilirea unor obiective mai clare;
- simplificarea Direcţiilor de acţiune

(fără a reduce din eficacitatea acestora);
- întărirea rolului parteneriatului social

în aplicarea Strategiei;
- c r e ş t e r e a c o e r e n ţ e i şi

c o m p l e m e n t a r i t ă ţ i i cu alte procese
comunitare4.

Anul 2000 constituie un moment ma­
jor în evoluţia politicii sociale prin elaborarea
Strategiei de la Lisabona (Lisbon Stra­
tegy), prin care este stabilit obiectivul pe
zece ani al Uniunii Europene, şi anume "de
a deveni cea mai competitivă şi
dinamică economie din lume bazată pe
cunoaştere, capabilă de o creştere
economică sustenabilă, cu mai multe
şi mai bune tocuri de muncă şi o mai
bună coeziune socială'*. Consiliul Eu­
ropean a decis că trebuie create condiţiile
necesare pentru ocuparea totală a forţei
de muncă şi a stabilit un nivel al ratei de
ocupare a forţei de muncă de 70% şi o
rată a ocupării femeilor de 60%, ţinte ce
trebuie atinse până în anul 20106. Strategia
de la Lisabona a fost creată pentru a ajuta
Uniunea Europeană să-şi recapete condiţia
de ocupare totală a forţei de muncă şi de
a întări coeziunea socială până în anul 2010.
Obiectivele Strategiei de la Lisabona
în ceea ce pr iveş te politica de ocupare
a forţei de muncă au fost:

- creşterea calitativă şi cantitativă a
locurilor de muncă;

- ant ic iparea şi capi ta l izarea

schimbărilor pieţei muncii prin crearea unui
nou echilibru între flexibilitate şi securitate;

- lupta împotriva sărăciei şi tuturor
fo rme lo r de excludere s o c i a l ă şi
discriminare;

- modemizareaserviciilordesecuritate
socială;

- promovarea egalităţii între sexe;
- sporirea impor t an ţ e i aspectelor

sociale ale extinderii şi ale relaţiilor externe
ale Uniunii Europene.

Direcţiile de acţiune stabilite în anul
20037 au fost orientate şi mai mult spre
îndeplinirea obiectivelor de la Lisabona
(ocupare totală a forţei de muncă; calitate
şi productivitate în muncă; coeziune şi
incluziune soc ia lă) . Pentru a susţ ine
obiectivele principale, au fost identificate
10 direcţii de acţiune specifice. Tot în anul
2003 Comisia a cerut înfiinţarea unui grup
care să rezolve anumite probleme
particulare ale Strategiei de ocupare (Eu­
ropean Employment Taskforce). Acest
grup condus de Wim Kok, fostul prim-
ministru al Olandei, a identificat patru
priorităţi pentru statele membre:

- creşterea adaptabilităţii muncitorilor
şi a întreprinderilor;

- atragerea unui număr mai mare de
oameni pe piaţa muncii şi păstrarea lor pe
piaţă;

- creşterea investiţiilor în capitalul
uman;

- asigurarea implementării eficiente a
reformelor printr-o mai bună guvernare.

Noua Agendă Socială. „New Social
Agenda"8, din 9 februarie 2005, prezentată
la Bruxelles, se orientează spre asigurarea
de locuri de muncă pentru cetăţenii Uniunii
prin acordarea de şanse egale tuturor.
Priorităţile Agendei sunt legate de:

- adaptarea legislativă referitoare la

relaţiile de muncă cu un dialog social
continuu;

- monitorizarea evoluţiei sărăciei cu
ajutorul unui „Green Paper" care să
u r m ă r e a s c ă e v o l u ţ i a d e m o g r a f i c ă a
populaţiei şi a relaţiilor viitoare dintre
generaţii;

- piaţa europeană a muncii în care
lucrătorii să beneficieze de acordarea unei
pensii sau de protecţie socială.

în aprilie 2005 Comisia a publicat un
document cu privire la implementarea
Strategiei de la Lisabona, aşa cum este
ea în urma revizuirilor din anul 20039. în
această lucrare se subliniază importanţa
asumării responsabilităţilor comunitare de
-către fiecare stat membru, acest lucru
ref lectându-se în viitoarele Programe
Naţionale de Reformă (National reform
programme). In realizarea acestor planuri
trebuie să se tină seama de liniile directoare
principale (the guidelines). Planurile vor fi
orientate pe trei direcţii, în funcţie de
prior i tă ţ i : priori tăţ i macroeconomice;
priorităţi nucroeconomice şi priorităţi ale
ocupării forţei de muncă, m ceea ce priveşte
ocuparea forţei de muncă, aceste planuri
vor înlocui Planurile Naţionale de Ocupare
a Forţei de Muncă actuale, prin integrarea
lor în programele naţionale Lisabona (Na­
tional Lisbon programmes). La aliniatul
4 din Decizia Consiliului "privind liniile
directoare pentru politicile de ocupare a
forţei de muncă pentru statele membre"1"
sunt stabilite noile direcţii de acţiune în cea
ce priveşte ocuparea forţei de muncă.
Aceste linii directoare sunt stabilite pentru
un interval de trei ani, iar reînnoirea lor în
această perioadă este strict limitată. In
continuare, sunt prezentate liniile directoare
integrate pentru creştere economica şi
locuri de muncă:

a) liniile directoare macroeconomice:
- securitatea stabilităţii economice;
- salvgardarea s u s t e n a b i l i t ă ţ i i

economice p r in promovarea a locăr i i
eficiente de resurse;

- promovarea unei coerenţe sporite
între politicile macroeconomice şi cele
structurale;

- dezvoltarea veniturilor salariale ce
contribuie la stabilitatea macroeconomică
şi la creşterea economică;

- contribuirea la obţinerea unei E M U
dinamice şi funcţionale;

b) liniile directoare microeconomice:
- adâncirea şi extinderea pieţelor in­

terne;
- asigurarea exis tenţe i unor pieţe

. deschise şi competitive;
j - crearea unui mediu favorab i l
l afacerilor;

76 i - promovarea unei c u l t u r i a
antreprenoriatului şi crearea unui mediu

I propice IMM-urilor;
- lărgirea şi îmbunătăţirea infrasmicturii

t europene şi f inal izarea pro iec te lor
I transfrontaliere prioritare deja aprobate;
f - creşterea şi îmbunătâprea investiţiiior

3 . în cercetare şi dezvoltare;
® - facilitarea accesului la inovaţii şi
^ * creşterea dezvoltării TIC;
i J : - încura ja rea fo los i r i i în ţe lep te a

. resurselor şi întăr i rea sinergiei dintre
*8 , protecţiamediuluiînconjurătorşicreşterea
3 i economică;

^ r - formarea unei baze industriale solide;
a c) linii directoare pentru ocuparea forţei
£ de muncă:
2 j - implementarea politicilor de ocupare
.2 (stabilite pentru ajungerea la ocuparea
•— deplină a forţei de muncă, îmbunătăţirea
^ . calităţii şi a productivităţumuncu şi întărirea
< coeziunii sociale şi teritoriale;

- promovarea unei abordări a muncii

etapizate de-a lungul întregii vieţi;
- asigurarea integrării pe piaţa forţei

de muncă a persoanelor în căutarea unui
loc de muncă şi a grupurilor dezavantajate;

- îmbunătăţirea corelării cererii de pe
piaţa forţei de muncă cu oferta existentă;

- combinarea flexibilităţii de pe piaţa
muncii cu securitatea locului de muncă şi,
totodată, reducerea segmentării pieţei;

- asigurarea unui sistem favorabil
stabilirii corecte a veniturilor şi a altor
costuri legate de dezvoltare;

- creşterea volumului şi îmbunătăţirea
calităţii investiţiilor in capitalul uman;

- adaptarea sistemului educaţional şi
de dezvoltare la noile cerinţe.

Aceste direcţii integrate de acţiune
pentru ocuparea forţei de muncă, enume­
rate mai sus, pot fi cuprinse în trei mari
l ini i directoare - l ini i directoare care au
fost stabilite în mare parte şi în anul 2003,
la evaluarea strategiei de la Lisabona. Vom
prezenta în continuare aceste linii directoare
generale.

Atragerea unui număr cat mai mare
de persoane în c â m p u l muncii (şi
menţinerea acestora pe piaţa muncii)
ş i modernizarea s istemului de
p r o t e c ţ i e soc ia lă (cuprinde liniile
directoare integrate 16, 17, 18, 19).
în momentul de faţă este vital să se atingă
ţinta ocupării totale şi reducerea şomajului
şi a inactivităţii, prin creşterea cererii şi
ofertei de pe piaţa muncii. Acest scop
trebuie conjugat cu creşterea atractivităţii
slujbelor şi cu cea a calităţii şi productivităţii
muncii. Creşterea nivelului de ocupare a
forţei de muncă este cel mai eficient mod
de a genera c r e ş t e r e a e c o n o m i c ă
sustenabilă şi de a promova incluziunea
sociala, pe de o parte, şi pe de altă parte,
este calea de a-i susţine pe cei ce sunt
incapabili să muncească. Abordarea dintr-

un nou punct de vedere al muncii - cel
numit abordare cu privire la întregul ciclu
al vieţii active " lifecycle approach to
work" 1 1 -şi modernizarea sistemelor de
protecţie socială vor avea un rol impor­
tant în v i i t o r , c â n d se p r e c o n i z e a z ă
scăderea numărului populaţiei în vârstă de
muncă. O atenţie sporită trebuie acordată
problemei diferenţelor de ocupare dintre
femei şi bărbaţi şi cea a ratelor de ocupare
scăzute în rândul oamenilor vârstnici şi a
tinerilor.

O altă direcţie importantă este cea
referitoare la persoanele în căutarea unui
loc de muncă. Pentru această categorie
este important să se faciliteze accesul la
locurile de muncă vacante, să existe o bună
informare asupra pieţei forţei de muncă,
toate acestea pentru a creşte capacitatea
lor de angajare.

î m b u n ă t ă ţ i r e a c a p a c i t ă ţ i i de
adaptare a a n g a j a ţ i l o r şi a
întreprinderilor şi flexibilitatea pieţei
forţei de muncă. Creşterea volumului
investiţiilor în capitalul uman prin intermediul
educa ţ i e i şi dezvo l t ă r i i v o c a ţ i o n a l e ,
obiectivele fixate la Lisabona şi obiectivele
următoare acceptate pentru educaţie şi
formare sunt mai valabile ca niciodată.
Acestea au fost stabilite de statele membre
pentru ele î n s e l e . Comunica tu l nu
intenţionează să ofere indicaţii despre ce
ar trebui să se facă într-o anumită ţară şi
problemele ridicate aici nu sunt mai
importante pentru anumite ţări decât pentru
altele. Responsabilitatea principală pentru
îndeplinirea obiectivelor acceptate revine
autorităţilor responsabile cu educaţia şi
formarea din statele membre actuale şi
viitoare.

C u n o a ş t e r e ş i inovare. A c e a s t ă
prioritate a strategiei de la Lisabona
presupune: o creştere şi îmbunătăţire a

investiţiei în resursele umane şi dezvoltarea,
facilitarea, absorbţia ICT şi o folosire
susţinută a acestor resurse. De asemenea,
cunoaşterea şi inovarea îşi aduc aportul la
formarea unei baze industriale europene
puternice.

Politica privind piaţa muncii şi
ocuparea forţei de muncă în România.
Armonizarea legis lat ivă. Politica de
ocupare a forţei de muncă acoperă domenii
vaste, dar strâns legate cu cele conexe.
Dintre aceste domenii se pot menţiona:
legislaţia muncii şi condiţiile de lucru,
egalitatea de şanse între bărbaţi şi femei,
p r o t e c ţ i a soc i a l ă , p r o t e c ţ i a munc i i ,
eliminarea excluderii sociale şi lupta
împotriva discriminării, crearea unui sistem
de dialog social funcţional atât la nivel de
întreprindere, de ramură, naţional, cât şi
comunitar, care să asigure consultarea
partenerilor sociali în luarea celor mai
importante decizii economico-sociale.

Gradul de compatibilitate a legislaţiei
r o m â n e cu acquis-ul comunitar este
determinat ca raport între suma actelor
normative române care transpun acquis-
ul. Cele opt domenii majore sunt transpuse
aproximativ total şi compatibilizate în
l e g i s l a ţ i a r o m â n e a s c ă (tabe lu l I) ,
u rmăr indu - se continuu acest process
cuprins în armonograma prezentă pe site-
u l Min i s t e ru lu i In t eg ră r i i Europene
(www.mie.ro).

Aprecierea gradului de concordanţă a
legislaţiei române cu acquis-ul transpus se
poate face atât pentru fiecare subcapitol,
cât şi pe ansamblu, prin compararea celor
doi coeficienţi şi anume coeficientul gradului
de transpunere şi coeficientul gradului de
concordanţă.

Ocuparea for ţe i de m u n c ă a fost
considerată ca obiectiv prioritar, făcându-
se eforturi pentru adaptarea sistemului

http://www.mie.ro

românesc pentru punerea în aplicare a
Strategiei Europene de Ocupare a Forţei
de Muncă. în acest sens, în anul 2001, a
fost întocmit primul Plan de Acţiune în
domeniul ocupării forţei de muncă (PNAO)

însoţit de Programul pentru stimularea
ocupări i forţei de muncă şi reducerea
şomajului, care transpune Rezoluţia nr. 99/
312/CE pr iv ind liniile directoare în
domeniul ocupării.

Tabelul 1. Gradul de armonizare legislativă în domeniul politicii sociale
şi ocupare a forţei de muncă 1 2

Subcapitol
Gradul de

transpunere
%

Gradul de
compatibilitate

%
Legislaţia muncii 88,8 88,5
Dialog social 100 100
Egalitatea de şanse femei-bărbaţi 100 91,5
Antidiscriminare 100 100
Ocuparea forţei de muncă 100 100
Securitatea socială 100 100
Persoane cu handicap - -
Sănătatea şi securitatea în muncă 95,6 98.9
T O T A L 94,2 94,2
Legislaţia muncii 88,8 88,5
Dialog social 100 100

Acţiuni le sunt derulate de Agenţ ia
Na ţ iona lă pentru Ocuparea For ţe i de
Muncă (ANOFM) şi monitorizate prin
indicatorii de performanţă furnizaţi de
agenţiile judeţene pentru ocuparea forţei
de muncă. Acţiunile derulate în anul 2001
şi obiectivele stabilite pentru anul 2002 au
ca scop întărirea Strategiei de Ocupare a
Forţei de Muncă pe perioada 2002-2004,
parte integrantă a strategiei în domeniul
protecţiei sociale şi ocupării elaborată de
Ministerul Muncii şi Solidarităţii Sociale şi
Familiei. Ca urmare a concluziilor desprinse
de către A N O F M din urmărirea aplicării
PNAO, a fost elaborată o serie de acte
normative care să creeze noi locuri de
muncă şi să stimuleze mobilitatea forţei
de muncă.

Astfel , Legea nr. 76/2002 pr iv ind

sistemul as igurăr i lor pentru şomaj şi
stimularea ocupării forţei de muncă şi
Hotărârea Guvernului nr. 174/2002 privind
Normele metodologice de aplicare a Legii
nr.76/2002, prevăd creşterea importanţei
măsurilor active de combatere a şomajului,
susţinerea financiară a mcadrârii şomerilor
în vederea realizării unor lucrări de interes
comunitar; acordarea de credite în condiţii
avantajoase pentru IMM-uri . De asemenea,
a fost adoptată şi Hotărârea de Guvern
nr. 759/2002 privind Planul Naţional de
Ocupare a Forţei de Muncă.

Alte documente importante privind
ocuparea forţei de muncă sunt următoarele:

- noul Plan de Acţiune pentru Ocupare
pentru perioada 2004-2005, care are la bază
Strategia Europeană de Ocupare şi Liniile
directoare de ocupare (Employment Guide-

lines). Planul a fost adoptat în conformitate
cu p r i o r i t ă ţ i l e , angajamentele şi
recomandările identificate în Documentul
Comun de Evaluare a Politicilor de Ocupare
(The Joint Assesstment Paper-JAP);

- la 7 ianuarie 2003 a fost semnat
Memorandumul de în ţe legere pr ivind
participarea Român ie i la programul
„Masuri comunitare de stimulare în
domeniul ocupării forţei de muncă' 1 .
Cadrul legal a fost stabilit în baza deciziei
cadru nr.1/2002 a Consiliului de Asociere
România - EU;

- Legea-cadru ce s t a b i l e ş t e
principiile generale ce g u v e r n e a z ă
relaţiile de muncă, drepturile şi obligaţiile
persoanelor angajate ca şi jurisdicţia munch'
este Codul muncii. în cooperare cu
reprezentanţii confederaţiilor patronale şi
sindicale, a fost elaborat un nou Cod al
muncii. Prin apariţia noului Cod, intrat în
vigoare la 1 martie 2003, au fost armonizate
cu acquis-ul prevederile următoarelor
domenii: munca cu fracţiune de normă,
contractul de muncă pe durată deteirninată,
protecţia tinerilor în muncă, organizarea
timpului de lucru, concedierile colective,
informarea lucrătorilor asupra condiţiilor
aplicabile contractului sau raportului de
munca. Comisia Europeană a apreciat în
Raportul de ţară pentru anul 2003 că: „Noul
Cod al muncii a încorporat principiile
esenţiale ale acqis-ului din acest domeniu,
dar că sunt încă necesare unele ajustări",
precum şi faptul că „o parte importantă a
acquis-ului trebuie să fie implementată prin
legislaţie secundară".

Legislaţia elaborată în domeniul
sănătăţii şi protecţiei muncii asigură
transpunerea direct ivelor europene,
păstrând principiile de bază ale acestora.
Politica şi direcţiile de acţiune privind
activitatea de protecţ ie a muncii sunt
stabilite de Ministerul Muncii şi Solidarităţii

Sociale, funcţia de control a respectării
legislaţiei fiind îndeplinită de Inspecţia
Muncii.

Legea nr. 90/1996 (republicată) privind
protecţia muncii este legea de bază în
domeniul sănătăţii şi securităţii muncii.
Legea defineşte cadrul organizatoric al
protecţiei muncii şi responsabilităţile privind
coordonarea şi controlul acestei activităţi,
transpunând Directiva- cadru 89/391/CEE.
Normele Generale de protecţie a muncii
au fost revizuite şi au fost aprobate printr-
un Ordin comun al MMSS nr. 508/2002 şi
al Ministerului Sănătăţii nr.933/2002. Prin
acest act normativ au fost transpuse
prevederile a 20 de directive europene,
dintre care 14 sunt directive de bază.

Până în anul 2002, legislaţia română în
acest domeniu a cuprins următoarele di­
rective: Directiva - Cadru 89/391/CEE,
Di rec t iva 89/655/CEE (p r i v i n d
echipamentele tehnice), Directiva 89/656/
CEE (privind echipamentele individuale de
p r o t e c ţ i e) , D i r e c t i v a 90/270/CEE
(echipamente cu ecrane de vizualizare),
Directiva 90/269/CEE (rjrivind manipularea
manuală a sarcinilor), Directiva 89/654/
CEE (privind locurile de muncă), Directiva
92/91/ CEE (privind extracţia prin forare),
Directiva 92/104/CEE (privind extracţia de
minerale). Directiva 93/103/CEE (privind
vasele de pescuit), Directiva 92/58/CEE
(privind semnalizarea). Directiva 90/679/
CEE (privind agenţii biologici), Directiva
92/85/CEE (privind protecţia femeilor
însărcinate sau care alăptează), Directiva
92/29/CEE (privind asistenţa medicală la
bordul navelor).

Comisia Naţională de Promovare
a Ocupării forţei de muncă (prin Legea
nr. 76/2002), ce are ca scop elaborarea
de strategii şi pol i t ic i pentru creşterea
nivelului şi calităţii ocupării forţei de muncă
şi pentru dezvoltarea resurselor umane.

Comisia este organismul de legătură cu
Comitetul pentru Ocupare şi Piaţa
Muncii (Directiva 97/16/CE) având rolul
de corelare a strategiilor naţionale cu cele
europene. Alte acte normative de interes
social deosebit sunt: Legea nr. 429/2003
de revizuire a Constituţiei României, Legea
nr. 53/2003 - Codul muncii.

Prin descentralizarea deciziei admini­
strative în domeniul raporturilor de muncă,
par tener i i socia l i sunt i m p l i c a ţ i în
coordonarea polit icilor sociale privind
formarea profesională, ocuparea forţei de
muncă, asigurările, asistenţa şi protecţia
socială. De asemenea, au fost adoptate
măsuri legislative pentru:

- consolidarea statutului Consiliului
, Economic şi Social;
ş - crearea parteneri atului social în
) fundamentarea po l i t i c i i de stabilire a

8 0 ; salariului minim pe baza coşului rrmiim de
I consum;
î - elaborarea în parteneriat a Planului
j Naţional de Dezvoltare;
\ - crearea Fo rumulu i V i r t u a l de
" Informare, Consultare şi Dezbateri pentru
: Societatea Civilă şi parteneriatul Social.

2 I Ins t i tu ţ i i l e de pe p iaţa muncii .
° : Capacitatea administrativă priveşte, în
^ = primul rând, A N O F M , înfiinţată în baza
iJ ' Legii nr. 145/1998, modificată şi completată

- ' prin Ordonanţa de Urgenţă a Guvernului
*S nr. 249/2000. Fundamentarea orientărilor
3 şi soluţiilor de creştere a gradului de ocupare
£ : a forţei de muncă (Directiva nr. 98/171/
a j CE) este asigurată de Institutul Naţional
£ s de Cercetare Ştiinţifică în Domeniul Muncii
2 şi P ro tec ţ i e i Sociale, consti tuit p r in

.2 Ho tă râ rea Guvernului nr. 1305/1996
— , (modif icată de Hotărârea Guvernului
^ i nr.1773/2004 p r iv ind organizarea şi
< funcţ ionarea Inst i tutului Na ţ iona l de

Cercetare Ştiinţifică în Domeniul Munci i
şi Protecţiei Sociale). Institutul are atribuţii

în efectuarea de studii şi prognoze privind
piaţa muncii şi protecţia socială.

Responsabi l i tă ţ i le de administrare,
coordonare şi monitorizare a implementării
programelor finanţate din Fondul Social
European revin Ministerului Munci i şi
Solidarităţii Sociale, ca Autoritate de Mana­
gement, şi Agenţ ie i Na ţ iona le pentru
Ocuparea Forţei de Muncă, ca Autoritate
de Plată.

Ministerul Muncii şi Solidarităţii
Sociale şi Familiei are responsabilitatea
generală de a elabora politicile de ocupare
şi de piaţa muncii, programe şi planuri
n a ţ i o n a l e . E l are, de asemenea,
responsabilitatea de a pregăti rapoartele
bugetare la Bugetul asigurărilor pentru
şomaj pe baza propunerilor făcute de
Agenţia Naţională pentru Ocuparea Forţei
de Muncă, de a controla executarea lor şi
implementarea politicilor de ocupare, a
strategiilor, planurilor şi programelor
realizate de Agenţ ia Naţ ională pentru
Ocuparea Forţei de Muncă şi de Consiliul
Naţional de Formare Profesională.

Agenţia Naţională pentru Ocuparea
Forţei de Muncă, apărută în anul 1998,
este cel mai important organism de
implementare a politicilor şi programelor
legate de piaţa muncii. Agenţia este, de
asemenea, responsabilă de coordonarea
programelor active pe piaţa muncii şi de
organizarea programelor de formare
profesională pentru persoanele neocupate;
are, de asemenea, responsabilitatea de a
colecta contribuţiile la Bugetul asigurărilor
pentru şomaj, buget din care se finanţează
măsurile active.

Consi l iu l N a ţ i o n a l de F o r m a r e
Pro fe s iona lă a Adul ţ i lor , organism
autonom şi tripaitit(coratituitm anul 1999X
are un rol consultativ în promovarea de
strategii şi politici de pregătire profesională
a adulţilor, operaţional din februarie 2000.

fostituţionalizarea dialogului social Ia toate
nivelurile, prin Legea nr. 109/1997 a fost
mfiinţat.

Consiliul Economic şi Social, orga­
nism tripartit cu rol consultativ în stabilirea
poli t ici i economice şi sociale, având ca
obiective majore realizarea dialogului so­
cial dintre Guvern, sindicate şi patronat,
precum şi asigurarea climatului de pace
socială, pentru a media stările conflictuale
intervenite între partenerii sociali.

C o m i s i a N a ţ i o n a l ă pentru
Promovarea Ocupării este un nou or­
ganism tripartit, consultativ constituit prin
noua lege privind sistemul asigurărilor
pentru şomaj şi stimularea ocupării forţei
de muncă.

C o n s i l i u l N a ţ i o n a l pentru
Combaterea D i s c r i m i n ă r i i , a că ru i
misiune este u r m ă r i r e a a p l i c ă r i i şi
respectării principiului egalităţii între cetăţeni
(Hotărârea Guvernului nr. 1194/2001). La
n i v e l u l Guve rnu lu i f u n c ţ i o n e a z ă
Departamentul pentru R e l a ţ i i
Interetnice, înf i in ţa t pr in H o t ă r â r e a
Guvernului nr. 17/1997 şi reorganizat prin
Hotărârea Guvernului nr. 13/2001, având
ca responsabilitate dezvoltarea de proiecte
de acte normative referitoare la protecţia
minorităţilor naţionale.

Consiliu] Naţional pentru Standarde
O c u p a ţ i o n a l e (C O S A) , o rganism
administrat t r ipar t i t , are ca obiectiv
realizarea unui cadru organizatoric care
să permită evaluarea şi certificarea forţei
de muncă pregătite pe baza standardelor
o c u p a ţ i o n a l e , i nc lus iv evaluarea
c o m p e t e n ţ e l o r d o b â n d i t e pe cale
nonfotmală şi înformală, altele decât cele
echivalente cu calificări profesionale
organizate prin sistemul educaţional, care
permit continuarea s tudi i lor pentru
obţinerea unei diplome educaţionale.

Consiliul Naţional pentru Egalitate

de Ş a n s e . E l a b o r a r e a Strategiei
Naţionale de Ocupare şi a Planului de
acţ iuni privind ocuparea forţe i de
muncă. Fiecare ţară membru sau în curs
de aderare trebuie să-şi elaboreze o
Strategie naţională de ocupare şi un Plan
naţional de acţiuni privind ocuparea forţei
de m u n c ă . Ambele documente sunt
monitorizate la nivel comunitar. Pilonii de
s u s ţ i n e r e ai s trategiei converg cu
obiectivele strategiei de ocupare la nivel
european, iar acestea sunt adaptate la
situaţiile concrete.

Planul naţional de acţiune pentru
ocuparea forţei de muncă, denumit în
continuare PNAO, reprezintă un obiectiv
prioritar al alinierii la strategia europeană
în domeniul ocupării forţei de muncă în
contextul pregăt i r i i Român ie i pentru
aderarea la Uniunea Europeană, el a fost
realizat pe baza l ini i lor directoare ale
strategiei europene privind ocuparea forţei
de muncă, adoptate anual de Consiliul
Uniunii Europene.

PNAO evidenţiază măsurile pe care
R o m â n i a î ş i propune să le
implementeze pe termen scurt şi mediu,
în vederea creşterii ocupări i forţei de
muncă şi reducerii şomajului, sprijinirii
învăţării pe tot parcursul vieţii, eficientizării
şi flexibilizării pieţei muncii pentru a
răspunde rapid schimbărilor economice,
evitării discriminării şi excluderii sociale,
în vederea reducerii decalajului exis­
tent în acest domeniu faţă de Uniunea
Europeană. PNAO este documentul care
va contribui la evaluarea progreselor
înregistrate de România ca ţară candidată
să adere Ia Uniunea Europeană.

Polit ici de ocupare a for ţe i de
m u n c ă 1 3 . Sunt, în pr incipal , po l i t i c i
macroeconomice care se a d r e s e a z ă
categoriilor globale macroeconomice, cum
ar fi cererea globală de consum, investiţia

globală etc. Politicile de ocupare a forţei
de muncă pun accentul pe flexibilizarea
pieţei muncii, pe stimularea producţiei, mai
ales la întreprinderile mici si mijlocii, prin
alocarea de fonduri pentru creditare cu
dobânzi avantajoase sau prin alte sisteme
fiscale care să faciliteze angajările.

Obiectivul politicilor de ocupare este
de a creşte gradul de ocupare a populaţiei
active şi, impl ic i t , de a menţ ine rata
ş o m a j u l u i la un m i n i m u m p o s i b i l .

Instrumentele utilizate nu sunt la îndemâna
serviciilor publice de ocupare, ele «aparţin»
Ministerului de Finanţe, Industriilor şi
C o m e r ţ u l u i , Guvernului sau Bănci i
N a ţ i o n a l e . Mu l t e d in instrumentele
politicilor de ocupare sunt identice cu
instrumentele de politică economică. Acest
fapt este de î n ţ e l e s a t â t a t i m p cat
promovarea creşterii economice poate
genera promovarea unui volum mai mare
al ocupării (f tg . l .) .

Kig. l Politici de ocupare

P O L I T I C ! DI: OCUPARE

Nivel macro

Influenţează indirect

Volumul
şi structura

ocupării

Instrumente

- politici fiscale, impozite, subvenţii;
- politici monetare (rate ale dobânzilor, rate de
schimb valutar, oferta monetară):
- politici salariaie (salariul minim, indexarea
salariilor);
- politici sociale (vârsta de pensionare, alocaţie
copii);
- investiţie in infrastructura publică;
- promovarea exporturilor;
- îmbunătăţirea mediului de afaceri.

Politicile de p ia ţa munci i . Ocuparea
va creşte sau va scădea în conformitate
cu ratele creşterii economice. In orice caz.
chiar dacă politicile de ocupare influenţează
indirect, ele trebuie să fie privite ca având
cea mai decisivă influenţă asupra volumului
ocupării.

Includ, în principal, umiătoarele domenii:
- legislaţia muncii (sau toate politicile

care reglementează condiţiile de ocupare
a indivizilor cum ar f i salariul minim,

programul de muncă, durata şi condiţiile
concediului anual, ale concediului de
maternitate, regulamente referitoare la
angajări şi concedieri, protecţia muncii şi
condiţiile de sănătate, pensionare anticipată,
muncă cu program redus, promovarea
formării continue etc.);

- politicile «active» (care constau în
serviciile de mediere/plasare, de informare
şi consiliere privind cariera, de formare
profesională, subvenţiile pentru angajare.

instruire în tehnici de căutare a unui ioc
de muncă, de promovare a iniţiativei pri­
vate etc.); politicile «pasive» care înlocuiesc
salari i le pentru cei care au devenii
involuntar şomeri. Politicile de piaţa muncii
(rîg.2.) au, de obicei, un impact direct
asupra deciziilor referitoare la ocuparea
participanţilor la piaţa muncii, comparativ

cu politicile de ocupare, şi, totodată, se
reflectă şi asupra volumul ui şi/sau asupra
structurii ocupării şi/sau a şomajului, în
special pe termen scurt. Acest fapt se
a p l i c ă , în special , acelor p o l i t i c i
implementate prin intermediul serviciilor
publice de ocupare, aşa-numitele politici
active şi pasive pentru piaţa muncii.

Fig.2. Politici de pia ţa muncii

POLITICI DE PIAŢA MUNCII

Nivel macro- şi micro -

Influenţează indirect instrumente

Volumul
şi structura

ocupării

- toate politicile şi serviciile «active» de
piaţa muncii;
- ţoale politicile de sprijin material sau de
înlocuire a altor forme de venit pentru
şomer.

M ă s u r i l e « a c t i v e » p e n t r u p i a ţ a
munc i i definite în baza Legi i nr.76/
2002, includ u r m ă t o a r e l e servicii :

- informarea şi consilierea
profesională;

- medierea muncii;
- formarea profesională;
- consultanţă şi asistenţă pentru

începerea unei activităţi independente
sau pentru iniţierea unei afaceri;

• stimularea mobilităţii forţei de
muncă;

- subvenţionarea locurilor de
muncă;

- stimularea angajatorilor pentru
încadrarea în muncă a absolvenţilor
instituţiilor de învăţământ;

- subvenţii acordate angajatorilor
care încadrează in munca persoane în
vârstă de peste 45 de ani sau intreţinători
unici de familie, precum şi angajatorilor
care au sub 100 de angajaţi şi
încadrează în muncă persoane cu
handicap;

- acordarea de credite din bugetul
asigurărilor pentru şomaj în condiţii
avantajoase.

Caracter is t ic i ale s i tua ţ i e i pieţei

CO
O
O

i
i
o
<

a.
№

a
3
1

83

muncii actuale în România. în perioada
anilor 2001 ş i2002,caurmareament iner i i
unui nivel ridicat al activităţilor industriale
şi de construcţii , dar mai ales pe baza
dezvoltării serviciilor, РГО a înregistrat
creşteri spectaculoase, de peste 4 ori mai
mari decât media UE, astfel că nivelul РШ
înregistrat în anul 2002 a atins valoarea
record de 1.512.256,6 înlrd. le i , adică
aproximativ 43,3 mlrd. euro 1 4. Cu toate
acestea, PIB pe locuitor (la puterea de
cumpărare standard) era în anul 2001 de
numai 5.620 euro, adică de peste 4 ori mai

redus decât media UE -15 şi de 2-3 ori
mai redus decât valorile înregistrate de către
noile state membre (Republica Cehă -
17.180 euro, Republica Slovacă - 16.830
euro, Ungaria - 13.455 euro, Polonia -
9.406 euro).

în funcţie de aportul la formarea РШ,
activităţile cu o însemnătate deosebită sunt
tot cele din domeniul serviciilor'^. Sectorul
serviciilor prestate către populaţie este unul
de viitor, acesta contribuind semnificativ
la creşterea nivelului de viaţă al populaţiei.

BIBLIOGRAFIE

1. Carta Socială Europeană.
2. Manualul Consiliului Europei.

; 3. Ghid pentru formarea personalului A.N.O.F.M, elaborat de Societatea Germană
\ pentru Cooperare Tehnică, 2002.

84 ; 4. "Formare iniţială în afaceri europene pentru funcţionarii publici din administraţia
I publică centrala", implementat de Institutul European din România in colaborare cu
l EUROMED - Euro Mediterranean Networks din Belgia în anul 2005.
' 5. „Integrated guidelines for growth and jobs (2005-2008)"-2005/ 0057(CNS).
: 6. Institutul European din România - Studii de Impact (PAIS I I) .
ş 7. Council Decision of 22 July 2003 on guidelines for employment policies of the

MemberStates(2003/578/EC)-OJL197/13.

8. Communication from the Commission to the Council, The European Parliament,
CM the Economic and Social Committee and the Committee of Regions on " Taking Stock

of Five Years of the European Employment Strategy" COM (2002).
jj i 9. Community Charter o f Fundamental rights for Workers.

> w - , 10. SEC (2005) 622/2 COMMISSION STAFF WORKING PAPER - "Working
О . together for growth and jobs. Next steps in implementing the revised Lisbonstrategy".
5 l l .Site-uri:
£ : - http://www.chartesociale.coe.int
Ш : - www.ccir.ro
jjj I - www.europa.eu.int/comm/emplovment social/emplovmentstrategy/index en.htm

- http://www.europa.eu.int/conmVemplovment_social/news/2005/feb/social_agenda
- www.mie.ro

http://www.chartesociale.coe.int
http://www.ccir.ro
http://www.europa.eu.int/comm/emplovment
http://www.europa.eu.int/conmVemplovment_social/news/2005/feb/social_agenda
http://www.mie.ro

NOTE
1 Community Charter of Fundamental rights for Workers. 5 / 5

: www.ccir.ro
'The Open Method ofCoordonation-a fost iniţiată în cadrul Strategiei de Ocupare

a Forţei de Muncă.

8
i
o
<

ro
a
3

4 Communicalion from the Commission to the Council, The European Parliament, j M
the Economic and Social Committee and the Committee of Regions on "Taking Stock
of Five Years of the Huropean Employment Strategy" COM (2002)416 final. - Pag. 4.

5 Consiliul Huropean de la Lisabona, Martie 2000 (hup:// www.europa.eu.int/comm/
employment_social/cmployincntstrategy/indes_en.htm

ft Consiliul European de la Stockholm din martie 2001 a adăugat două obiective Şî
intermediare: rata ocupării forţei de muncă trebuie să crească per total la 67% şi rata
ocupării femeilor trebuie să ajungă la 57%până în anul 2005. Afost adăugat un obiectiv , ş.
nou şi anume - rata ocupării pentru vârstnici să ajungă la 50% până în 2010.

7 Council Decision of 22 July 2003 on guidelines for employment policies of the
Member States (2003/578/EC) - OJ L 197/13. I %

4 htn3://www,.europa.eu.int/comm/emp!oymeiit_social/news/2005/fcb/social agenda [
4 SEC (2005) 622/2 COMMISSION STAFF WORKING PAPER - " Working

together for growth and jobs. Next steps in implementing the revised Lisbonstralegy".
111 ̂ Integrated guidelines for growth and jobs (2005-2008)" - 2005/ 0057(CNS).
11 încercarea de a stabili direcţii (pathways) în ceea ce priveşte ocuparea tinerilor I 8 5

şi de a reduce rata şomajului în rândul tinerilor.
1 2 Institutul European din România - Studii de Impact (PAIS II).
1Ghid pentru formarea personalului A.N.O.F.M- elaborat de Societatea Germană 1

pentru Cooperare Tehnică - 2002.
'4 Pentru transformare a fost folosit cursui de schimb din luna decembrie 2002 (1

eurb = 34.9191ei).
15 Sursa: Institutul Naţional de Statistică.

Prezentat; 6 octombrie 2009.
Recenzent: Nicolae ROMANDAŞ, doctor în drept, profesor universitar,
E-muil: sae@aap.gov.md

http://www.ccir.ro
http://www.europa.eu.int/comm/
mailto:sae@aap.gov

шщшг^- •

conomie şi finanţe publice

MODERNIZAREA» ECONOMIEI-ACŢIUNE
NECESARĂ STADIULUI ACTUAL AL PROGRESULUI

M i h a i l P L A T O N ,
doctor habilitat în ş t i inţe economice,

profesor universitar

SUMMARY

In the present article, the author meditates not only on the. economic activity
in general and its necessity for the existence and evolution of the human being
but also on the issues of political economy, the present state of the economy in
the Republic of Moldova and the imperious need and ways to modernize it. A
number of shortcomings encountered in the development of the national economy
in the years of the country 's independence, are emphasized. The author suggests
a number of novel and valuable proposals in order to undertake the moderniza­
tion process of economy.

Some affirmations and opinions may seem disputable to some extent, that s
why the author would like the specialists in the field to express their points of
view on the further evolution of the economy of the Republic in order to provide
higher and more decent standards of life for the population of ihe country.

Progresul societăţii umane începe odată
cu activitatea omului bazată pe raţiime
privind dobîndirea bunurilor materiale. Din
toalc tipurile de activitate a omului cea
economică are o însemnătate primordială,
de bază.

Activitatea economică este un proces
complex, ce constă din diverse moduri de
comportament uman, din reacţ i i le şi
deciziile oamenilor cu privire la producerea
bunurilor pe care natura nu ni le oferă d i ­
rect; ele trebuie refăcute şi repartizate în
funcţ ie de n e c e s i t ă ţ i l e şi interesele
oamenilor.

Pentru viaţă omul are nevoie, în primul
rînd, de cele mai elementare condiţii de
exis tenţă : alimentare, îmbrăcămin te ,
domiciliu.

Desigur, omu l se m a n i f e s t ă ca
personalitate prin nivelul dezvoltării sale
spirituale, dar nu prin cantitatea de bunuri
materiale, însă producerea lor ca bază a
vieţii va fi totdeauna cea mai importantă
ocupaţie a oamenilor. încă Aristotel afirma
că oamenii au început să se ocupe dc
ti lozofie numai după ce toate cele necesare
pentru menţinerea vieţii au fost obţinute.

Aceste cugetări ale lut Aristotel atestă
faptul că ştiinţa economică este una veche,
care îi preocupăpe mai mulţi înţelepţi din
antichitate. In diversele regulamente de
comportament, ce au ajuns pînă Ia noi prin
intermediul papirusurilor egiptene, tabelelor
lui Hammurabi ş.a., erau constituiţi germenii
viitoarei ştiinţe economice - ştiinţa despre
regulile de organizare a gospodăriei. Deja

în Grecia antică Xenophon (430-355 î.eji.)
a introdus termenul „economicos", ceea
ce înseamnă lege de gospodărire.

Odată cu procesul organizării statalitătii,
legile gospodăririi deveneau mai complexe,
reflectînd necesităţile reglării economiei
statului . Pentru în t î i a da tă termenul
„economie pol i t ică" a fost utilizat de
Antoine de Montchrestien, autor francez,
care în 1615 a publicat „Trăite d'economie
politique". Termenul lui Xenophon e însoţit
de cuvîntul „polis"- oraş, stat, ştiinţa obtinînd
un sens mai amplu - „legi de gospodărire
de stat".

Pe parcursul dezvoltării istorice oamenii
de ştiinţă şi de conducere din stat foloseau
ş t i i n ţ a e c o n o m i c ă în organizarea şi

I dezvoltarea tuturor ramurilor economiei
\ naţionale. Practica elaborării oricărui act

88 î administrativ de nivel global în stat
prevedea participarea oamenilor de ştiinţă

: în economie şi finanţe, apoi expertiza cu
I implicarea persoanelor de elită în domeniul
I econormei.Aceastăpracticăerarăspmdită
j mmajoritateaţăriloreiaropene,inclusivîn

© I republica noastră pînă la sfîrşitul anilor '80
q ai secolului trecut, după care noile guverne
w l au încetat, treptat, de a se conduce de legile
г - • economice de dezvoltare, precum şi de
jş * unele realizări ale savanţilor-economişti,

. în genere ştiinţele economice se foloseau
,S2 prost de tot.

3 \ în situaţia care s-a creat demult, se cere
! a revedea modelul politicii economice. Nu

щ : serx)atetrăideja20deaniînbazaaceloraşi
£ ; modele ale economiei sovietice, care
2 \ ignorau, în mare măsură, necesităţile omului,
.2 . cînd businessul naţional, cu rare excepţii,
.E ; nu inventează, nu creează obiectele şi
, £ tehnologiile necesare oamenilor. Se vinde
^ doar ceea ce a fost produs de altcineva -

materii prime sau mărfur i de import,
încercările de a modela politica economică

din ultimii ani, cu regret, nu a trezit nici un
interes de a face investiţii solide în sfera
de producţie nici la întreprinzătorii locali,
nici la cei de peste hotare. Veniturile sale,
în mare măsură, Ie transferă în hîrtii de
valoare de stat, acreditînd guvernul în ceea
ce priveşte deficitul guvernului, ceea ce
înseamnă investiţii în sfera circuitului fictiv.

In trecutul deja îndepărtat (în perioada
s o v i e t i c ă) ţa ra n o a s t r ă a g r a r ă , cu o
popula ţ ie puţin şt iutoare de carte, s-a
transformat într-o ţară cu o industrie şi o
agricultură dezvoltate. Drept că aceasta
s-a reuşit cu un preţ extraordinar de mare.
Desigur, în conditiile unei societăţi închise,
ale regimului politic totalitar poziţiile respec­
tive era imposibil să le păstrezi. Acum, cînd
ţara a devenit independentă, dispunînd de
mari posibilităţi, ar trebui să se dezvolte
pe o bază principial nouă. Prestigiul ţârii
nu poate f i determinat la nesfirşi t de
succesele din trecut. A venit timpul cînd
noua generaţie a poporului moldovean
trebuie să-şi spună cuvîntul său.

Toţi văd că ţara e bolnavă, dar nimeni
nu-i poate pune o diagnoză corectă pentru
a avea o societate sănătoasă. Se face mare
zarvă înjurai situaţiei de criză economică
mondială. într-adevăr, ruinarea economică
în Moldova s-a dovedit a fi mai catastrofală
decît în unele ţări din Europa. Sînt şi mo­
tive mai serioase. Dar aceasta nu înseamnă
că trebuie să căutăm cauzele numai în ex­
ter ior . Criza f i n a n c i a r - e c o n o m i c ă a
descoperit multe greşel i care au fost
comise în economia naţională, dar ea ne
arată şi ceea ce trebuie şi cum trebuie de
făcut, pentru a o lichida. Pentru aceasta
trebuie pus creierul în mişca re şi să
rezolvăm multe probleme în modul cel mai
urgent.

Vom numi mai jos numai unele din
greşelile comise pe parcursul anilor de

independenţă ce n-au dat posibilitate ca
economia naţională să se dezvolte în mod
normal, adică cu ritmuri mai rapide şi pe
principii calitativ noi.

Prima. Conducerea republicii acheltuit
cea mai mare parte din bugetul de timp în
toţi anii de dezvoltare democratică nu în
scopul dezvoltării economice, ci în discuţiile
din cadrul filozofiei politice.

Şi guvernanţii, şi legiuitorii au fost
preocupaţi de ideile despre politică, în spe­
cial, de ideile legate de valorile politice, de
natura realizării politice şi de subpoziţiile
intelectuale referitoare la analiza politică.
Şi, evident, le râmînea prea puţin timp pentru
a analiza valorile economice. Aceasta a şi
fost cauza că industria şi agricultura -
ramurile de bază ale formării şi creşterii
economiei - se află şi astăzi într-o stare
catastrofală.

A doua se refera la ingineria socială.
Se are în vedere aplicarea teoriilor ştiinţelor
sociale în probleme de organizare şi de
comportament sociale, avînd obiectivul de
a îmbunătăţi societatea. Mai clar fie spus,
ingineria socială combină valorile sau
scopurile, care nu sînt derivate ştiinţific,
cu introspecţiile ştiinţelor sociale ce pot
sugera, în principiu, căi practice pentru a
actualiza valori şt a realiza scopuri. Ingineria
socială implică, de regulă, fie încercarea
de a reforma guvernul, fie de a folosi
guvernul ca instrument de a reforma
societatea. E cunoscut faptul că guvernul,
cu resursele sale, avînd capacitatea de a
acţiona coercitiv, reprezintă mij locul prin¬
cipal pe care reformatorii cau tă sa-I
folosească pentru a realiza schimbări în
societate.

Astfel de s ch imbăr i în Republica
M o l d o v a au fost mul te . Programul
„St ra teg ia de Creş t e re E c o n o m i c ă şi
Reducerea Sărăciei", lansat în anul 2004,

a reprezentat o încercare grandioasă, deşi
nu întru totul încununată de succes, de a
exploata resursele naţ ionale pentru a
eradica sărăcia din ţară.

în perioada de independenţă guvernul
a fost adesea obiectul ingineriei sociale,
d u p ă care stau măr tur ie numeroasele
încercări de modificări constituţionale şi
de reorganizare a d m i n i s t r a t i v ă ale
guvernelor la toate nivelurile. Specialiştii
pol i t ic i au fost preocupaţi de procesul
reformei atît în calitate de consultanţi (de
fapt, „ingineri sociali"), cit şi de observatori
ai ingineriei sociale, un aspect al procesului
politic.

A treia. î n ţ epa rea politică n-a avut
prea mari succese în toată perioada de
după destrămarea URSS. Aceasta nu putea
să nu se răsfrihgâ negativ asupra dezvoltării
economice din ţară.

După cum ştim, întreaga politică este
un proces, prin care două sau mai multe
unităţi politice îşi implică contactele de
cooperare. Integritatea politică necesită
institudi oficiale şi neoficiale pentru deciziile
comune. în plus, integrarea presupune un
nivel înalt sau în creştere al tranziţiilor dintre
unităţi, precum şi o amplificare a perceperii
unor interese şi valori comune. Dar, cu
regret, nici în acest plan nu s-a reuşit prea
mult.

Integrarea politică a ţării noastre cu alte
ţări, după cum constată mai mulţi experţi
politici, nu s-a deosebit printr-o nuanţă
no rma t ivă care să avertizeze asupra
necesităţii unor paşi imediaţi spre o uniune
politică internaţională, precum şi cele
datorate „funcţ ional i tă ţ i lor" , care să
propună o abordare treptată, încurajîndu-
se, astfel, ca legăturile politice să evalueze
normal, plecînd de la cooperarea economică
şi socială.

A pa t ra Previziunea neclară privind

aşteptări le nedorite în economia ţării.
Anticiparea sau prognozarea evoluţiilor
viitoare nu au devenit o preocupare majoră
atît a politicienilor, cît şî a analiştilor politici.
Nu exista o ştiinţă politică modernă cu
accentul pus pe teoria verificabilă şi pe
metoda ştiinţifică, care ar f i căutat să facă
previziuni politice demne de încredere.

A cincea Lipsa de stabilitate politică
nu putea stimula creşterea economică.

Stabilitatea este condiţia unui sistem,
ale cărui componente au t end in ţa să
rămînă în sau la o relaţie mutuală constantă,
în ştiinţa politică conceptul de stabilitate
are numeroase aplicaţii. In studiile dedi­
cate sistemelor de guvernare, de regulă,
se referă la un guvern care are schimbări
relativ rare în conducerea de vîrf, Ia
perpetuarea aceloraşi forme şi procese
constituţionale de o lungă perioadă de timp
sau la absenţa relativă a violenţei şi a
tulburărilor în procesele politice din ţară.

La noi în republică, pe parcursul a 18
ani de independenţă, au avut loc 6 alegeri
parlamentare. La fiecare dintre acestea,
conform codului electoral, se prevăd cîte
60 de zile. Tot în acelaşi timp s-au schimbat
9 guverne, pentru învestirea cărora iarăşi
se folosesc nu puţine zile. Unele cabinete
de miniştri activau cîte un an, un an şi cîteva
luni, dar schimbarea lor era însoţită de multe
discuţii, conflicte, care nu puteau să nu
destabilizeze situaţia. Se mai ocupa cineva
în acele perioade de problemele economice?
Cred că prea puţini!

A ş a s e a în stat nu exista o strategie
elaborată pe principii noi şi bine întemeiată
pe baze ştiinţifice întru atingerea unui
anumit scop în dezvoltarea economică.
Se are în vedere elaborarea unui plan de
actiuni concrete (nu la general şi abstract)
pentru a învinge toate greutăţile în calea
atingerii scopului în dezvoltarea tuturor

ramurilor economiei naţionale. Acesta putea
fi un plan cuprinzător sau de durată ce ar
fi implicat o serie de măsuri disparate sau
secvenţe limitate de trepte spre ţeluri
intermediare în cadrul unui plan strategic
amplu.

A şap tea . Puţ ină atenţie se acorda
cunoaşterii ştiinţei manageriale. Este ştiut
că ştiinţa managerială presupune folosirea
metodelor ştiinţifice, în special a celor
matematice, pentru a determina eficacitatea
organizaţiilor din perspectiva managerilor,
însă, cu regret, această ştiinţă n-a fost
fo los i tă pe depl in pentru m ă s u r a r e a
eficienţei economiei, cum ar f i , de pildă,
determinarea costului unic pentru un produs
sau pentru un serviciu prestat.

însuşirea acestei discipline ar fi fost de
un mare interes pentru cercetătorii politici
d in domeniul admin i s t ra ţ i e i publice.
Conducerea organelor publice ar fi trebuit
să se preocupe de elaborarea unor sisteme
informaţionale manageriale şi elaborarea
unor indici ai condiţiilor sociale ce pot
ref lecta o anume c o m p o n e n ţ ă
administrativă sau managerială.

Cred că vom putea găsi cu greu soluţii
mai bune creşterii economice, dezvoltării,
rezolvării problemelor globale, creării unei
vieţi mai bune, fără a îmbunătăţi substanţial
procesele de cunoaştere, fără a modifica
opticile de abordare, înţelegerea şi tratarea
realităţilor complexe şi, num ultimă instanţă,
fără a impulsiona însăşi dezvoltarea teoriei
şi poate, în primul rînd, a celei economice.

N o i încă n-am reuşit să ne detaşăm de
o structură primitivă a economiei, de o
ruşinoasă şi înjositoare dependenţă de
materiile prime, să reorientăm producţia
spre c e r i n ţ e l e reale ale oamenilor.
Deprinderea de a trăi din contul exportului
continuă să frineze dezvoltarea inovaţională.
Noua po l i t i că e c o n o m i c ă trebuie să

conducă fa salvarea de trei „suferinţe" de
bază - de înapoierea economică seculară,
de corupţ ia seculară şi de dispoziţ i i le
paternale care sînt foarte răspîndite în
societate - siguranţă în aceea că toate
problemele trebuie să fie rezolvate de către
stat.

Dacă nu vom reuşi să facem acest
lucru în timpul cel mai apropiat, consider
că nu vom obţine o creştere economică în
baza căreia să se efectueze dezvoltarea,
rezolvarea problemelor globale în plan so­
cial, să creăm o lume mai bună.

C î n d v o r b i m despre c r e ş t e r e a
economică, se are in vedere ca ţara să
d i s p u n ă de o aşa economie, care să
combată sărăcia, să asigure satisfacerea
completă a necesităţilor omului, doar pentru
aceasta el m u n c e ş t e . „ T o a t ă coaja
P ă m î n t u l u i , spunea M.Eminescu , e
acoperită cu lucruri create de om", care
sînt „o lume personală în cea naturală",
creată de personalitatea creatoare „de
scopuri" în conformitate cu „o destinaţie
internă" capabilă să creeze procesul de
producţie, condiţie de făurire a produselor
destinate consumului Omului - Societate
în numele eternităţii" 1.

Dar ca ţara să dispună de o economie
adecvată cer inţe lor omului, Guvernul
trebuie să se determine cît mai clar în ceea
ce priveşte caracteristicile noi, legate de
specificul şi complexitatea vieţii şi societăţii
contemporane, mai ales ţinînd seama de
faptul că în ultimele două decenii se discută
tot mai mult chestiunea privind rolul statului
în contextul global, considerîndu-se că
studierea mai ap ro funda tă a acestei
probleme cu implicarea circumstanţelor
particulare ale diferitelor ţări poate con­
duce la concluzii mai clare în materia dată,
mai ales cînd la ordinea zilei apar problemele
economice.

„In general, rolul statului în dezvoltarea
economică în acest context prielnic pieţei
se consideră ca fiind important, dar este
mai bine să fie l imi ta t la asigurarea
infrastructur i i sociale, legislative şi
economice, la crearea unui climat adecvat
pentru în t r ep r inde r i l e pr ivate" 2 . Dar
aceasta nu poate fi suficient în cazurile în
care economia e în cr iză, iar s i tuaţ ia
financiară şi socială a populaţiei - redusă
la minimum, aşa cum este în perioada dată
la noi în ţară, precum şi în multe alte ţări.
în aceste împrejurări statul trebuie să
elaboreze şi să adopte o strategie de
dezvoltare orientată spre sursele din inte­
rior, dar cu axare asupra tuturor surselor
(economice, financiare, intelectuale,
culturale).

Elaborarea n o i l o r programe de
dezvoltare economică trebuie să ţină seama
de patru vectori strategici de modernizare
economică a Republicii Moldova Moldova
poate şi trebuie să devină una dintre ţările
lideri în privinţa producţiei agricole, trebuie
să obţ ină o influenţă ser ioasă asupra
proceselor de dezvoltare a re ţe le lo r
informaţionale globale, să ocupe poziţii de
avangardă în educaţie, medicină, să se
manifeste pregnant în dezvoltarea industriei
turismului.

în acest scop este necesar să elaborăm
un sistem concret de gospodărire. Ştiinţa
e c o n o m i c ă c u n o a ş t e t r e i sisteme
economice ale omenirii:

- mercantilismul: sistem ce confundă
banii, metalele preţioase - aurul, argintul,
platina, pietrele scumpe - cu avuţia reală;

- fiziocraţia: sistem care consideră
eronat că numai agricultura este ramură
potrivită şi, de aceea, numai ea produce
„produsul net", dar al naturii - renta
funciară - unicul venit al societăţii umane,
estimat în bani;

m o o
3
o
3
o
ă i
3 и
3

" f f
"O
с

8

91

- şcoala liberalismului economic
clasic creată de către Smith, conform
căreia avuţia reală apare în sfera materială
de producţie cu cele două ramuri principale:
industria şi agricultura, însoţîfede serviciile
comerciale şi de transport.

Dacă vom analiza aceste trei sisteme
economice, de pe poziţiile ştiinţifice ale lui
Adam Smith, al căror pivot e avuţ ia
m a t e r i a l ă r e a l ă , c r e a t ă de munca
p r o d u c t i v ă a munci tor i lo r d in sfera
materială de producţie cu cele două ramuri
principale - industria şi agricultura, vom
ajunge la concluzia că anume „produsul
material real" constituie avuţia reală.

Deci, ne vom concentra atenţia asupra
. problemelor de încurajare şi stimulare a
\ dezvoltării industriei şi agriculturii ca ramuri
" de bază ale creşterii economiei naţionale,

92 precum şi asupra serviciilor comerciale şi
i de transport.

(După cum atestă studiile comparative
• ale dezvoltării globale, industria este o
! componentă esenţială a economiilor ţărilor
i înalt dezvoltate, chiar şi a celor ce nu dispun

O ; de resurse importante de materii prime
5 . industrializabile.
^ i Cîndva, Republica Moldova dispunea
W şi ea de o industrie dezvoltată. Cu începere
£j ; dinadouajumatateaanilor'90aisecolului

> я - j XX,mdmtriaţăras-apomemtmtr-undeclm
.O î nemaivă^pînăatuncLdincarenu-ş ipoate
2 : reveni pînă acum. Oricine poate confirma

\ faptul că această ramură este prea scumpă,
(в ; ea devenind o povară foarte grea pentru
2 punga moldoveanului consumator.
2 : rJoarrjevremminoiafinnamcumîndrie

,J2 că avem o industrie naţională, acum însă
, £ j nu se prea ştie nici ce e industrie naţională,
. £ ; nici ce e comerţ naţional. Acest fapt se
< explică foarte simplu. Mai întîi, toată in­

dustria de care dispune Republica Moldova
nu e o industrie propriu-zisă, ci o industrie

destul de slabă. Ea nu poate fabrica obiectul
pe deplin, ci numai un anumit detaliu al
său şi acela nu prea esenţial. La fabricarea
chiar şi a produselor simple, întreprinderile
autohtone sînt în dependenţă de alte
întreprinderi străine. Fără a implementa
tehnologii noi, fără a moderniza utilajul deja
demult uzat şi fără a pregăti cadre noi de
înaltă calificare, industria devine, după cum
s-a mai spus, foarte scumpă. Acest fapt
şi pune la pămînt industria naţională, din a
cărei activitate ar trebui să trăiască zeci
şi zeci de mii de oameni muncitori şi cinstiţi.
Zahărul scump omoară industria cofetăriei.
Hîrtia scumpă loveşte în întreprinderile
poligrafice. Cimentul scump loveşte in in­
dustria materialelor de construcţie, în zidari,
constructori, ingineri etc.

Industria, care ar putea deveni cu
adevărat naţională, este asasinată în multe
cazuri de nişte aventurieri industriali şi
pol i t ic i , care îşi permit să exploateze
oamenii muncitori cu dispreţ, ca şi cum ar
fi într-o colonie cucerită. Aceşti oameni
nu pot fi în stare să dezvolte orice industrie
ar fi. Ei au un singur scop: să scoată din
utilajul care a mai rămas totul pentru a se
îmbogăţi. Că mai apoi, întreprinderile, pe
care ei au pus mîna cu ajutorai unor preţuri
mizerabile, vor fi părăsite, nu vor mai servi
oamenilor, puţin le pasă.

Munca celor ce lucrează astăzi la astfel
de întreprinderi nici pe departe nu este
preţuită după cum s-ar cuveni. Cei ce
stăpînesc astăzi obiectul de producţie au
elaborat schema lor de plată a muncii:
plătesc atît cît vreau şi cum vreau Cerinţele
m u n c i t o r i l o r le c o n s i d e r ă profund
inadmisibile şi amorale. Ei consideră ca
fiind moral principiul: „Munceşti - înănînci,
nu munceşti - nu mănînci". Dacă eşti copil,
nu munceşti - deci nu mănînci, dacă eşti

bolnav, nu munceşti - deci nu mânuiri, dacă
eşti Mtrîn, nu munceşti - nu mănînci, scurt
şi clar.

Cînd muncitorimea îndrăzneş te să
spună la direct sau p r in intermediul
organizaţiilor sindicale că această practică
nu-i corectă şi că ea conduce la istovirea
oamenilor, iar ca să nu se întîmple o astfel
de nenorocire, trebuie plătită nu numai
munca, dar şi capacitatea muncitorului,
adică faptul existenţei lui biologice, fără
de care munca este o abstracţie, stăpînii
care beneficiază de roadele muncii celor
ce muncesc se indignează, considerînd că
aşa ceva contrazice „legii cererii şi ofertei".

O astfel de judecată neomenească a
predominat la o a n u m i t ă e t a p ă de
dezvoltare a capitalismului, cînd nu se
accepta să se plătească un lucrător, care
are de întreţinut nevastă şi copii, nu se
manifesta interesul faţă de bătrîni. Iar cînd
muncitorii se revoltau, cereau să fie elaborat
un regulament anumit, în care să se
prevadă drepturile şi privilegiile muncitorilor
şi să nu fie lăsaţi la discreţia pretinsei legi
a cererii şi ofertei, stăpînul încerca să-i
liniştească cu unele promisiuni: bătrînii vor
fi aranjaţi la „aziluri", copiii vor primi la
sărbătorile de iarnă hăinuţe, bolnavii se vor
trata în spitale.

Cam aşa practică există şi la noi astăzi
în ceea ce priveşte salarizarea lucrătorilor.
Poate astăzi un muncitor, în situaţia în care
se află, să-şî depună eforturile la dezvoltarea
industriei naţionale? Desigur că nu!

Dar păcat. Republica Moldova, prin
valorificarea eficientă a capitalului uman,
în condiţii de competitivitate, ar putea obţine
o creştere economică stabilă, promova
progresul tehnic şi tehnologic în toate
sectoarele economiei, asigurînd ocuparea
fo r ţ e i de m u n c ă şi premise pent ru
prosperarea populaţiei.

P o t e n ţ i a l u l na tura l de resurse
industrializabile, după cum se ştie, este
limitat atunci, cînd avem în vedere materiile
pr ime pentru dezvoltarea industr iei j
alimentare, a băuturilor, a tutunului, a !
farmaceuticii. Prin urmare, la stabilirea jj
priorităţilor de dezvoltare industrială pe J
termen lung, trebuie avute în vedere şi j
valor i f ica te , în p r i m u l r î n d , aceste f
oportunităţi. D i n resursele minerale, care
ar putea asigura activitatea industrială timp ,
îndelungat, fac parte materiile prime pentru
producerea materialelor de construcţie:
cimentul, piatra, cărămida, sticla. Dar şi
aici statul ar trebui să coordoneze strict 1
producerea şi utilizarea lor.

Obiectivul de bază al strategiei de
dezvoltare a industriei ar trebui să fie

formarea unui sector industrial al
economiei tehnologic avansat,
scientointensîv, eficient şi competitiv,
racordat la standardele europene.

Un loc central în economia naţională a
ţării îl ocupă sectorul agrar. Ca argument
ne servesc unele date statistice. Cota
agriculturii în PIB a constituit în diferiţi
ani 15-20%, produc ţ ia agriculturi i şi
industriei de prelucrare asigură circa 60 şi
mai mult la sută din veniturile de la ex­
port. Suplimentar, sectorul agrar angajează
peste 40% din populaţia economic activă.
Astfel, există suficiente evidenţe precum
că agricultura continuă să fie una din
principalele activităţi economice şi sursă
de venit esenţial pentru o bună parte din
populaţia ţării.

Guvernul ţine seama de importanţa
acestei ramuri în dezvoltarea economiei
naţionale. Se mtreprind unele acţiuni axate
pe promovarea politicilor de reformare a
proprietăţii şi consolidarea terenurilor
agricole, crearea condiţiilor favorabile
pentru activitatea producătorilor agricoli din

sector, obţinerea unei producţii competi­
tive, diversificarea relaţiilor economice şi
a pieţelor agricole externe, structurarea
sistemului de servicii, acordarea asistenţei
i n f o r m a ţ i o n a l e , consul ta t ive ş i de
perfecţionare a cunoştinţelor producătorilor
din sectorul agroalimentar. Dar, totodată,
în acest sector al economiei naţionale sînt
foarte multe probleme serioase care cer
a fi rezolvate urgent.

Teza e c o n o m i c ă despre
împropr ie tă r i rea tuturor ţă rani lor s-a
transformat actualmente în lozinca
,.Pâmîntul celor ce-1 prelucrează", care are
o fază economică în toate ţările Europei
continentale. Acest fenomen economic a
fost studiat în anii 70-90 ai sec.XlX de unii
economişti-ideologi ai sistemului „germano¬

, parcelar" în agricultură, cum au fost,
94 b u n ă o a r ă , Schulze-Del i tzsch ş i

Schtaudingher în Germania şi Tugan-
j Baranovski în Rusia. Schulze-Delitzsch a
; dovedit pe baze statistice, că numărul

gospodăriilor mici şi medii ţărăneşti în ţările
europene nu s-a micşorat, ci a crescut

O simţitor.

5 " Schulze-Delitzsch s-a pronunţat con¬
N tra concepţ ie i l u i K.Kautsky, care în
T- lucrarea „Problema agrară" era de părerea,
jj că viitorul va aparţine gospodăriilor mari
jjjj- ; de t ip englez şi american. M a i tîrziu,
„Ц 1 Schtaudingher şi Tugan Baranovski au
2 susţinut concepţia lui Schulze-Delitzsch,
£ i m e n ţ i o n î n d că pentru ţăr i le Europei

ffi I continentale cea mai reuşită formă de
£ : gospodărire optimă pot servi gospodăriile
^ mici şi mijlocii, însă aceşti economişti agrari
,2 au remarcat: în ţările Europei continentale
£ marele capital industrial cucereş te şi
H agricultura, creînd gospodării mari de tip

^ nou, care-s capabile a ridica cu mult
productivitatea muncii şi, deci, capabile „a
înghiţi" gospodăriile mici ţărăneşti, ce va

conduce la pauperizarea ţărănimii. Şî ca
să nu se întîmple astfel, ei au efectuat
cooperarea intensă a ţăranilor mic i şi
mij loci i , ca astfel să reziste concurenţei
gospodăriilor mari capitaliste. Acest tip de
cooperative, susţinute de F.Engels şi de
V. I .Lenin , actualmente a c t i v e a z ă cu
succes aproape în toate ţările europene.
A m fost convins de acest lucru studiind
practica cooperativelor din Italia încă 20
de ani în urmă.

Anume în acea ţară m-am convins de
faptul că societatea are nevoie de acele
cooperative pentru producerea suficientă
a produselor alimentare şi pentru protejarea
de ruinare a „clasei celei mai pozitive", a
ţărănimii. In multe ţări capitaliste dezvoltate
există un program economic special care
e menit sa menţ ină un echilibru între
numărul gospodăriilor ţărăneşti în triada
menţionată: mari, medii şi mici.

Părerea noastră la etapa dată e că, in ­
dependent de regimul social, este necesar
de a crea cond i ţ i i favorabile pentru
dezvoltarea liberă a tuturor formelor de
proprietate in agricultură - mare, medie şi
mică, pe de o parte, şi de a menţine o
anumităproporh'onalitate de dimensiuni ale
gospodări i lor agrare pentru a produce
produse alimentare pentru satisfacerea
cerinţelor populaţ iei , pe de altă parte.
Aceste măsuri au fost dictate de realităţile
vieţii.

Exis tă în lume (SUA) şi forma de
corporaţii în agricultură care ignorează
necesităţile populaţiei în diverse produse
agricole şi se specializează într-un domeniu
foarte restrins de monocultură. Această
formă de producţie se practică cu scopul
de a aduce profituri mari proprietarilor
marilor gospodării, adică aici există „goana
d u p ă p r o f i t " . Ei nu se g î n d e s c la
consumatori, n-au grijă de diversificarea

număru lu i de produse alimentare, de
cantitatea suficientă pentru viaţa de toate
zilele apopulaţiei.

Consider că astfel de corporaţii nu se
pot dezvolta în condiţiile republicii noastre
din mai multe puncte de vedere. Viaţa va
demonstra justeţea afirmaţiilor mele, dar
cei ce se vor gîndi la aceasta urmează să
ţină cont de faptul că corporaţia va con­
duce la consecinţe negative: reducerea
sortimentului de produse agricole, ceea ce
va crea un fond sensibilizai or pentru
sănătatea omului, ele vor ruina gospodăriile
mici ţărăneşti, iar un număr mare de ţărani
vor rămînea şomeri.

Vom proceda corect atunci cînd vom
pleda pentru inveşnicirea ţărănimii,
eliberarea ţărănimii de sub influenţa
externă, pentru împroprietărirea întregii
ţărânirni. Trebuie să protejăm ţăranul-
gospodar şi să nu permitem ca cineva sâ-
I lipsească de proprietate: de pămînt, de casă.

Este foarte necesar să preţuim munca
ţăranului după meritul care-l are în
producerea produselor alimentare.

Astăzi, în situaţia existentă, cu regret,
fiecare ţăran visează nu atît cum să-şi
îmbunătăţească situaţia sa, dar cum să
părăsească părmntul. El a înţeles că nu
faci bani, dacă rămîi ţăran.

Aici există mai multe întrebări, la care
ştiinţa economică urmează să dea răspuns.
Le vom numi numai pe unele dintre ele.

Pr ima. Pentru a face bani, ţăranul
trebuie să producă ceea ce alţii doresc să
cumpere. Dar el, cînd vine vremea să
samene, nu cunoaşte cerinţele pieţei, nu
dispune de nici o informaţie. Ţăranul nu-
şi poate plănui ce-ar putea semăna în acest
an, nu se orientează în piaţă. Deci, se
înfimplă că într-un an nu i-a mers, semănînd
o cultură, în alt an n-a avut venit, semănînd
altă cultură.

A doua . în major i ta tea satelor,
ap rox ima t iv 80 la s u t ă cons t i tu ie
g o s p o d ă r i i l e ţ ă r ă n e ş t i cu p ă m î n t u l
neconsolidat. Fiecare prelucrează cele 1,5¬
3 ha. Pe astfel de suprafaţă este foarte
greu să fo loseş t i mijloacele tehnice
contemporane, în rezultat este aplicată
munca m a n u a l ă . Dar ea e de o
productivitate joasă , şi producţia iese
scumpă, ea nu poate concura pe piaţă cu
mărfurile din alte ţări. In această situaţie,
ţăranul este nevoit să-şi vîndă producţia
sa intermediarilor la un preţ mizerabil.

A treia. Dat fiind faptul că Moldova
se află într-o zonă de risc, ţăranilor nu le
rămîne altceva decît să cultive cereale.
Recoltează cîte 3-5 tone de pe parcela lor,
din care pot hrăni vitele. Carnea este
înt rebată pe piaţă , însă din 70 de le i
kilogramul, cît este preţul de piaţă, lui îi
rămîn 35 de lei. Restul se duce în folosul
direcţiei pieţei sau în buzunarul aceluiaşi
intermediar.

în dezvoltarea economiei agricole mai
există şi o astfel de problemă - desfacerea
materiei prime, care duce la pierderea unei
mari părţi din valoarea creată de gospodăria
ţărănească. Ca aceasta să nu se întîmple,
este necesar de a crea o gospodărie de
prelucrare a p rodusu lu i agr icol cu
întreprinderi în localităţile săteşti, care ar
păstra în ţara noas t ră agrară valoarea
creată în agricultură. Aceasta ar conduce
la dezvoltarea unui proces de hibridizare
şi de integrare a agriculturii cu indus­
tria alimentară, proces care va favoriza
acumularea de capital şi crearea clasei
muncitoare primordiale, care, mai tîrziu, ar
fi capabilă să se transforme în muncitorime
s e c u n d a r ă , a d i c ă să d e v i n ă c l a s ă
muncitoare, aptă să creeze şi o industrie
mai perfectă de ordin clasic.

O ramură impor tan tă a economiei

naţ ionale o constituie comerţul. încă
Charles Fourier , reprezentantul
socialismului critico-utopic francez, numea
sistemele comerţului „busolă a mţelepciunii
moderne"3.

N o i , f ăc înd o ana l iză p ro fundă a
activităţii acestui sistem al cadrului eco­
nomic ce are loc în zilele noastre, ne-am
convins o dată în plus, cît de mult se cere
o claritate în controversele ce au loc în
acest domeniu. Adică, dacă pornim pe calea
modernizări i economiei, trebuie să ne
dumerim cu toţii, că în comerţ, ca şi în orice
ramură de relaţii, libertatea pură şi simplă
este, după cum afirma acelaşi Fourier, „o
torţă pentru a aprinde anarhia, un izvor de
neorînduiri, că orice libertate trebuie să fie
sprijinită de garanţii şi de contrapondere;

; în sfîrşit, că libertatea trebuie să fie compusă
96 j şi nu simplă ca acea a negustorilor, contra

; falsităţii cărora corpul social n-are nici o
j garanţie" 4 .

î n c o m e r ţ , r a m u r ă ce a l c ă t u i e ş t e
legătura mecanismului economic, mai mult

j decît orice ramură a economiei naţionale,
O ar trebui să încerce pătrunderea adevărului
3 î care să înlocuiască tot şirul de vic i i şi de
N • vicleşuguri ce au loc, mai ales, acum, în
•г- perioada de democratizare a societăţii. Cu

î atît mai mult, cu cît, după cum ne arată
)(B istoria acestei ramuri, toate noţiunile, în
,0 , afară de cîteva excepţii, la toate etapele
2 ' de dezvoltare, indiferent de sistemul so¬

cial-politic, au arătat un dispreţ înnăscut
(ţ j fa ţădecomerţ .ChiarşiEvanghelianuface
2 1 nici o deosebire dintre negustori şi hoţi.
£ > („Ejecit e templo vendentes et latrones").
W f Isus Hristos i-a bătut cu nuiele pe negustori
. £ • şii-aalraigatdmternpluldincareeifăceau,
.E •- zice Evanghelia, o peşteră de tîlhari. 5

^ Iată de ce structurile speciale ale
aparatului Guvernului, sprijinindu-se pe
savanţh-specialişti în domeniu, ar trebui să

efectueze periodic cercetări ştiinţifice
fundamentale asupra mecanismului
comercial. Practic, s-ar constata unele
lucruri pozitive necesare societăţii, ca izvor
al oricărei economii şi, totodată, să se arate
căile de introducere a efectului comercial
în industrie, agricultură şi în alte structuri
economice. Totodată , ştiinţa ar putea
demonstra şi existenţa unor momente nega­
tive în comerţ, cu scopul de a izgoni tot
ce-i rău, fals, mincinos, care domnesc în
mecanismul comercial. Aceste studii
trebuie să fie legate şi rezolvate unul de
cealălt. Spunînd, ce ar trebui să facă şi
cum ar trebui să fie, totodată, îmi dau bine
seama că acesta-i un lucru foarte complicat
şi ca să aşteptăm prea mult de la ştiinţă în
acest domeniu este foarte problematic. O
perioadă foarte îndelungată, structurile
guvernamentale par a f i puţin interesate
în ridicarea responsabilităţii comerţului în
dezvoltarea economiei n a ţ i o n a l e .
Reprezentanţi i acestora ocolesc tot ce
prezintă careva greutate de învins. Ei fac
din comerţ o arenă de controverse, se
apleacă în mod josnic înaintea celor ce îşi
permit să se ocupe cu felurite vicleşuguri
mercantile. Ei nu pot să nu ştie că, în starea
sa de libertate deplină, comerţul este o clacă
de oameni necinstiţi: corupţi, înşelători.

Şi statul se conduce mai mult de teoriile
mercantiliste (de la cuvîntul „mercantile"
- setos de bani), ceea ce se reduce la
explicarea vieţii economice prin legile
schimbului comerţului, acumulării banilor.
Comerţul este considerat izvor al bogăţiei.

Dar bogăţia provenită din schimbul
comercial neechivalent nu poate explica
izvorul bogăţ ie i şi, deci, nu poate fi
satisfăcătoare. D i n acest m o t i v
conducerea statului ar trebui să se conducă
mai insistent de teoria economică cu
denumirea de fiziocraţie, termen ce

conţine două cuvinte greceşti „physis" -
natură şi „kratos" - putere. Fiziocraţii,
reprezentanţi fiind F.Quesnay, L.Turgot şi
a., au lansat ideea că există o ordine
naturală a societăţii, agricidtura f i ind,
după ei, singura ramură de activitate
economică ce aduce venit, iar celelalte
ramuri şi clasele ce le reprezintă sînt
neproductive.1'

Iată de ce economiştii, şi nu numai ei,
ar trebui să analizeze cît mai fundamental
sfera de producţie, deoarece principala
formă de avere în condiţiile Moldovei este
pămîntui. Industria, fiind încă destul de
slabă, depinde de starea sferei agrare.
Indi fe ren t de l imi ta rea c o n c e p ţ i e i
fiziocratice despre izvorul b o g ă ţ i e i ,
economiştii trebuie să pună baza analizei
macroeconomice a procesului de producţie
a produsului n a ţ i o n a l . Imaginea lu i
economică indică mişcarea produsului din
sfera de producţie spre sfera de consum,
indică schema de consum şi a acelei părţi
din produs ce serveşte drept bază pentru
un ciclu de producţie.

Cred că acei ce se ocupă de economie
ar trebui să mai răsfoiască încă o dată
lucrările ştiinţifice ale lui A.Smith -,,Avuţia
Naţiunilor", D.Ricardo - „Opere alese" şi
ale Iui Ch.Fourier - „Opere alese", care
sînt consideraţi fondatorii economiei politice
clasice şi nu şi-au pierdut pînă astăzi
actualitatea lor. Aceasta le-ar fi ajutat să
înţeleagă că ideea cu privire la valoare-
muncă se află la baza doctrinelor, şi că
valoarea creată prin munca productivă
apare în agricultură ca şi în toate ramurile
în care are loc producţia, valorile materiale.

Cred că nu le-ar fi stricat tuturor celor
care sînt implicaţi în ramurile în care are
loc producţia valorilor să însuşească mai
fundamental obiectul „Teoria valoare-
muncâ" . „Munca este măsura reală a

valorii de schimb a tuturor mărfurilor"1.
„Un om este bogat sau sărac, spunea
A.Smith, după gradul de care îşi poate
permi te să se bucure de bunurile
necesare şi de mlesriire a traiului, precum
şi de bucuriile vieţii. Odată însă diviziunea
muncii deplin înfăptuită, numai o foarte
mică parte din aceste bunuri poafe fi
dobînditâ direct, prin munca proprie a
fiecărui om. Cea mai mare parte din ele
trebuie s-o obţină prin munca altora; şi el
va f i bogat sau sărac, după cantitatea din
această muncă de care poate dispune, sau
pe care o poate îngădui să o cumpere.
Astfel, valoarea oricărei mărfi, pentru
persoana pe care o posedă şi care înţelege
să nu o întrebuinţeze sau să nu o consume
personal, ci să o schimbe cu alte mărfuri,
este egală cu cantitatea de muncă ce-i dă
posibilitatea să le cumpere sau să dispună
de ele. Munca, prin urmare, este măsura
r ea l ă a v a l o r i i de schimb a tuturor
mărfurilor". 8 Deci aici noi avem liberul
schimb de mărfuri.

Ideea liberalismului a fost promovată
pentru prima dată in istoria nouă în practică
de către fiziocraţi, mai cu seama de către
economistul J.Turgot din Franţa. Produsul-
m a r f ă , scr ia acest savant, c a u t ă
dintotdeauna „cumpărătorul". O situaţie
mai amplăa acestei idei o rntîlnim în operele
economice ale lui Smith, Ricardo şi, parţial,
ale lui M i l l . Dar dacă vom răsfoi prunele
file ale istoriei economiei, apoi ideea
liberului schimb sau a liberschimbului
la nivel teoretic îl găsim în istoria universală
de Aristotel, care scria, că , jolosinţa oricărui
lucru este de două feluri". A i c i Aristotel
admite existenţa în esenţa lucrurilor a două
valori: una de întrebuinţare (folosinţă,
consum) şi a doua - valoarea de schimb.
Procesul de schimb e condi ţ iona t de
procesul de producţie. Odată cu apariţia

pe arena istorică a noii metode progresive
de organizare a muncii în procesul de
producţie - divizării muncii, mai departe
nici un producător nu e în stare să producă
de unul singur toate bunurile materiale
necesare pentru satisfacerea necesităţilor
sale vitale. O mare parte din aceste bunuri
materiale el trebuie să le procure prin
schimb cu ajutorul produsului-marfă,
produse de dînsul, care e un plus asupra
produselor, necesare pentru produsul
propriu.

în viaţa cotidiană, pentru producătorul
şi consumatorul din interiorul ţării e mai
lesne de a vinde şi a procura în mod
liber bunurile materiale, necesare pentru

. satisfacerea necesităţilor sale vitale pe piaţa
liberă. Dar aceasta se poate produce numai

j dacă producătorii unui stat ar produce toate
98 : produsele-marfă, necesare omului la un

I cost de producţie mult mai redus şi deci
' cu o valoare intrinsecă a unităţii de marfă
j tot redusă, ceea ce ar permite acesteia să
" se vîndă tot la un preţ mai redus-accesibil
j pentru toţi cumpărătorii. în realitate însă,

O f pentru o singură ţară nu e rentabil de a
Q « produce absolut toate bunurile economice
N ! de larg consum.

г - ^ Deaceeaţaranoast ră ,caş imajor i ta tea
! ţărilor lumii, importă de peste hotare acele

x ţ produse-marfă, care nu pot f i produse în
.O f t e r i to r iu l ţă r i i d in cauza cond i ţ i i l o r
2 : nefavorabile: economice, natural-ecologice
£ f etc. A i c i apare noţ iunea de balanţă a

л comerţului extern, pe care orice ţară se
£ \ stăruie s-o facă p o z i t i v ă - a d i c ă mai mult
£ . să se exporte şi mai puţin să se importe.

,W \ în Republica Moldova, comerţul exte-
. £ rior s-a caracterizat în anul 2008 prin
. £ * creşterea nominală a exporturilor de 19%
^ şi a importurilor de 32,8%.

Ritmurile de creştere a importurilor,
comparativ cu cele ale exporturilor, au

condus la majorarea soldului negativ al
balanţei comerciale (deficitul comercial)
cu 40,6% faţă de deficitul comercial
înregistrat în anul 2007 şi a constituit 3301,6
mii . dolari SUA. în structura deficitului
predomină resursele energetice (32,2%)
şi bunurile pentru aprovizionarea sectorului
real al economiei, care susţin procesele
de restructurare, modernizare şi creştere
a economiei.

Evident, balanţa comercială nu era
susţinută cu ajutorul principiului liberului
schimb. De aceea era nevoie de a se aplica
măsurile protecţioniste, care-s mai mult
administrative decît economice, dârele sînt
necesare pentru protejarea producătorului
autohton. Dar apare întrebarea: „Cum, cu
ce mijloace să se asigure această balanţă
comercială?"

Răspunsul poate fi unul: fără o măsură
regulatoare din partea statului, măsurile de
liberalizare a preţurilor pot da faliment. Iată
de ce trebuie să folosim în cazul dat teoria
marilor economişti ai lumii, esenţa căreia
este prevalarea volumului producţiei unui
stat asupra volumului de consum al său.

Implementarea u n i l a t e r a l ă a
liberschimbului poate conduce la mari
sacrificii. In ţara noastră, la etapa dată,
produsele alimentare nici pe departe nu
ajung pentru menţinerea vieţii agricultorului
şi a membrilor familiei sale. De aceea
pentru susţinerea traiului oamenilor este
necesar un sistem de repartiţie strict al
tuturor produselor alimentare între toţi
membrii societăţii, iar comerţul interior şi
exterior supus unor restricţii rigide din partea
guvernatorilor.

Aceasta este o problemă complicată
şi ea trebuie însuşită bine. Trebuie de
analizat, în ce măsură poate fi bine să se
stabilească taxe pe importul produselor
străine, nu pentru a le împiedica intrarea

în tară, ci pentru a asigura un venit statului.
Taxele stabilite pentru a împiedica sau
numai pentru a micşora importul, după cum
vad unii rezolvarea problemei,inundaţiilor"
ţării cu mărfuri străine, sînt tot aşa de
dăunătoare pentru veniturile vamale, ca şi
pentru libertatea comerţului. După cum
vedem, aici avem un serios obiect autonom
de studii cu metode specifice de analiză,
la care specialiştii şi toţi conducători i
ramurilor economiei naţionale ar fi însuşit
mai trainic problemele principale ale
existenţei, care trebuie să fie rezolvate de
către om, şi anume:

- Ce bunuri trebuie produse şi în ce
cantitate? Cînd trebuie produse? Care e
consecutivitatea producţiei, ce proporţii
trebuie să aibă?

- Cum pot fi obţinute aceste produse?
Cine trebuie să le producă şi din ce resurse,
cu ce mijloace?

- Pentru cine sînt destinate? Care este
regula repartiţiei produsului naţional între
individ şi familii?

Omul se include în procesul economic
pentru a rezolva aceste trei probleme
cardinale, pentru a-şi satisface necesităţile
b io log ice şi sociale. Cercetarea
comportamentului oamenilor în procesul de
producţie, repartiţie şi de consum a bunurilor
materiale, serviciilor constituie obiectul
ştiinţei economice.

C î n d v o r b i m despre problemele
economiei politice, este imposibil să atragem
atenţia asupra rolului transportului şi a
gospodăriei drumurilor în dezvoltarea
economiei ţări i . Orice întrebuinţare a
transportului, orice ramură de producţie,
în măsura în care va avea ca efect să
e c o n o m i s e a s c ă munca, const i tuie o
binefacere generală.

As tăz i , în Republica Moldova, în
transportul mărfurilor în traficul naţional

act ivează peste 1250 întrepr inder i de
diferite tipuri, care au în dotare circa 12
mii unităţi de transport. Mărfurile în traficul
auto internaţional sînt transportate de peste
210 agenţi economici, care dispun de circa
3,5 mii mijloace de transport, dintre care
50% corespund cerinţelor Euro 2 şi Euro
3 9. Dar care e contribuţia lor la cheltuielile
necesare pentru întreţinerea drumurilor?

In perioada de referinţă s-au produs
un şir de schimbări pozitive în transportul
feroviar. Astfel, s-a produs restructurarea
întreprinderi i de Stat „Calea Ferată a
Moldovei" (CFM) în condiţiile Acordului-
memorandum î n c h e i a t cu Cons i l i u l
creditorilor, asigurîndu-se funcţionarea
rentabilă a întreprinderii cu tendinţe sta­
bile de creştere a transportului de mărfuri
şi călători. Drept rezultat al funcţionării
rentabile a ÎS CFM, din contul resurselor
proprii ale ei s-a efectuat reabilitarea reţelei
feroviare a ţării atît prin reparaţia capitală
a zeci de kilometri de l in i i de cale ferată,
cît şi prin finisarea reconstrucţiei staţiilor
Rîbniţa şi Chişinău, a gărilor din staţiile
Ocniţa, Ungheni, Tiraspol.

O premisă a dezvoltării transportului
feroviar este restructurarea acestuia
conform standardelor europene,
imperativ stipulat în Strategia iruTastructurii
t ransportului terestru, care prevede
reabilitarea re ţe le i de cale fera tă şi
schimbarea materialului rulant într-un
termen de trei ani. Strategia stipulează că
veniturile de la transportarea mărfurilor
urmează a fi folosite pentru subvenţionarea
transportului de călători.

în anul 2007 a demarat, iar în anul 2008
s-a încheiat construcţia liniei de cale ferată
Cahul-Giurgiuleşti, cu lungimea totală de
49,7 km şi costul de 837 mi i . lei. Ea oferă
o legătură suplimentară a sudului ţării cu
restul teritoriului, deschiderea a 9 staţii de

m
o
o
3
o
3
5"
12.
d i
3
fl>
3

'9
"O
с
ff

99

cale ferată, amenajarea teri toriului şi
drumurilor auto din 9 sate, precum şi
soluţionarea mai multor probleme sociale
ale comunităţilor locale din zona ei şi a
portului maritim Giurgiuleşti.

In ceea ce priveşte transportul naval,
au fost aprobate Regulile de înregistrare
a navelor maritime în Republica Moldova,
Legea p r iv ind ratificarea Acordu lu i
european referitor la transportul internaţional
al mărfurilor periculoase pe căile navigabile
interioare (ADN) , adoptat de Conferinţa
diplomatică organizată în comun cu CCNR,
Comisia Dunării şi CEE ONU.

Un mare cîştig de timp, care conduce
la rentabilitatea economică îl constituie
drumurile. Moldoveanul zice: „Calea

I bătută e cea mai scurtă." Şi are în vedere
: un dram bine întreţinut, căci pe cel cuhopuri

100 trebuie să mergi mai încetişor, ca să nu-ţi
I deterioreze vehiculul. Tocmai dramurile
^ rele cauzează mari pierderi de timp, mari

cheltuieli de transport, ceea ce, în final, se
f

: soldează cureducerea rentabilităţii unităţilor
! economice, dar şi cu golirea bugetelor
: O , familiale ale proprietarilor de automobile.

5 \ Drumurile ţării caracterizează şi cultura
м ei. După starea şoselelor, amenajarea şi
T " : serviciile în cadrul lor judecă orice călător,
*ş \ orice investitor, în ce fel de ţară se află.

ifg ; Americanii, practic, desenează dolarul în
,JJ I cal i ta te de e m b l e m ă a d rumur i lo r ,
2 ' specificînd, în acest mod, cît de avantajos

; este de a investi mijloace în ramura rutieră,
(ţ (Potrivit calculelor lor, cheltuielile pentru
£ , cons t ruc ţ i a drumurilor, în marea lor
Д j majoritate, se recuperează în 3-4 ani. 1 0

.2 • Concomitent, drumurile fac mai dificilă

. £ , l e g ă t u r a î n t r e sat şi o r a ş ş i deci
£ ' aprovizionarea acestora cu produse
^ alimentare ş i , respectiv, cu măr fu r i

industriale.

D r u m u r i l e bune con t r ibu ie la
intensificarea schimbului între localităţile
ţării, mobilităfii populaţiei, la deschiderea
mai multor pieţe, ceea ce conduce spre
slăbirea monopolurilor. Iar monopolul, în
opinia Iui Adam Smith, „este mare duşman
al unei gospodării, care niciodată nu se poate
generaliza într-o ţară decît ca o urmare a
concurenţei libere şi generale, care sileşte
pe fiecare să recurgă la ea, pentru apărarea
propriilor sale interese.""

Lipsa întreţinerii şi reparaţiei periodice,
precum şi reabilitării drumurilor în perioada
anilor 90 ai sec. X X , ba chiar şi mai tîrziu,
a condus la situaţia în care peste 90% din
lmgirnea reţelei de dramuri cu îmbrăcăminte
asfaltică avea durata de serviciu depăşită.
Cauza p r inc ipa lă cons tă î n a locăr i le
financiare departe de cele optime.

Desigur, proiectele de investiţii, în toate
sectoarele economiei, erau cu mult mai
atractive faţă de cheltuielile de întreţinere,
ceea ce duce la subfinanţarea activităţilor
de întreţinere. Ca urmare, managementul
bugetelor rutiere se baza pe procentul
istoric: fiecare an bugetar avînd ca bază
bugetul anului precedent, cu o alocare
suplimentară pentru a acoperi inflaţia.
Această bază de stabilire a bugetului era
inadecvată. Una din mulţimea abordărilor
posibile putea f i cea bazată pe necesităţile
reale, care are în vedere fundamentarea
bugetelor pe baza cos tu r i lo r care
interveneau în ciclurile de utilizare a
drumurilor.

Eforturile depuse de Administraţia de
Stat a Drumurilor şi Societătile pe Acţiuni
„Drumurile" de a interveni doar pentru
reparaţ i i curente locale şi plombarea
g rop i lo r (dar şi acelea neacoperite
financiar), nu făceau decît să se consume
ineficient resurse financiare şi umane

enorme. Procesul de degradare avansa
rapid, astfel încît intervenţiile nu mai aveau
nici un efect. Ca urmare, mari sectoare
de drumuri asfaltate fuseseră aduse în
starea de drumuri pietruite, iar de cele
pietruite - în starea de drumuri de ţară.

O atare situaţie a existat mulţi ani. Toţi
conducătorii - şi cei din organele centrale,
şi cei d in a d m i n i s t r a ţ i i l e locale, în
competenţa cărora se aflau construcţia şi
întreţinerea drumurilor - cunoşteau bine în
ce stare se afla reţeaua de drumuri, dar
prea puţin se ocupau de întreţinerea ei.
F a ţ ă de i n v e s t i ţ i i de a l t ă n a t u r ă ,
infrastructura rutieră trebuia să primească
periodic fonduri pentru lucrări ce aveau
menirea de a consol ida s t ruc tur i le
proiectate iniţial, datorită depăşirii duratei
de exploatare luată în calcul, cît şi a
influenţei traficului, aflată într-o creştere
continuă pe parcursul ultimilor ani.

Conform unor constatări, drumurile din
Moldova sînt apreciate ca cele mai rele
din lume. Iată ce scria Pavel Muntean într-
o p u b l i c a ţ i e d i n „ К о м с о м о л ь с к а я
правда" : «Forul economic mondial a
elaborat raportul anual privind posibilitatea
de concurenţă a călătoriilor şi turismului
în 2009. Ţara noastră ocupă în acest raport
penultimul loc după calitatea drumurilor.
Moldova s-a deplasat pe locul 132 din 133
de ţări. Noi ne aflăm la acelaşi nivel cu
Bolivia şi Paraguayul, a căror inflastructură
a drumurilor este aprec ia tă ca foarte
proastă ." 1 2 In raport se menţionează, de
asemenea, că costul biletelor de avion în
Moldova ocupă locul 108.

Era absolut necesar ca un dram să fie
întreţinut încă de la darea sa în folosinţă,
prin lucrări specifice, stabilite în baza unor
inves t iga ţ i i permanente, care permit
monitorizarea evoluţiei acestuia în timp şi

planificarea in t e rven ţ i i l o r necesare,
respectiv din partea bugetului.

In Republica Moldova, mai mult de
jumăta te din drumurile publice sînt cu
îmbrăcăminte asfaltată. Astfel de drumuri
cu lungimea de 5436 km trebuiau să
primească după 4-10 ani de exploatare, în
funcţie de trafic, fonduri adecvate lucrărilor
de întreţinere şi reparaţie periodică. Pentru
a menţine în exploatare reţeaua de drumuri
era obligatoriu să se execute asemenea
lucrări pe cea 540 km/an. în realitate, în
ult imii 10 ani, s-au executat lucrări numai
pe cea 120 km, ceea ce constituie doar
2% din prevederile normelor tehnice de
întreţinere a drumurilor.

In situaţia dată se cer unele măsuri
în vederea diminuării costurilor
bugetare ale acestor lucrări. Cheltuielile
pentru întreţinerea drumurilor în stare bună
şi a comunicaţiilor sînt, desigur, utile întregii
societăţi şi, prin urmare, nu este corect ca
ele să fie plătite dintr-o contribuţie generală.
Şi totuşi, după cum afirma Adam Smith,
„de aceste cheltuieli profită mai mult şi mai
direct cei care călătoresc sau transportă
mărfuri şi cei care consumă aceste mărfuri.
Taxele de barieră la marile drumuri din
Anglia şi cele numite peages (taxa ce se
plăteşte pentru a trece peste un pod, un
drum - n.a.) din alte ţări pun cheltuielile
pe seama acestor d o u ă categorii de
persoane ş i , astfel , se d e g r e v e a z ă
cheltuielile generale ale societăţii de o
sarcină considerabilă." 1 3

La noi dacă „ritmurile" menţionate de
construcţie şi reparaţie a drumurilor se vor
menţine aceleaşi şi pe viitor, în următorii
5-6 ani Moldova riscă să rămînâ fără
drumuri. Nu este dificil de intuit, la ce va
conduce aceasta. Dor im să revenim la
timpurile, cînd a început construcţia rutieră
de proporţii? Nu e greu s-o facem. Este

m o o
3

S
Ф
12.
ă i
3 и
3

- s
•o с

n
®

101

muiî mai complicat să construieşti. Aş vrea
să mai amintesc o dată câ despre cultura
ţării se judecă după starea drumurilor. Ţara,
al cărei guvern nu acordă atenţia necesară

drumurilor, nu are perspectivă, este sortita
înapoierii economice şi deci nu mai poate
visa la o economie modernă.

(Va urma)

BIBLIOGRAFIE
' Termen şi abordare care intră în limbajul comun prin anii "60 ai sec. X X ca o

consecinţă a eforturilor unui grup de specialişti ai dezvoltării din unele ţări industrial
dezvoltate de a elabora o alternativă Ia prezentarea marxistă a dezvoltării sociale.

într-una din cele mai complexe variante teoria modernizării explică modernizarea
prin raportare laprocesul pe care Talcott Parsons îl denumeşte „diferenţiere structurală".
Este un proces analizat in multe moduri, dar determinat cei mai probabil de schimbări în
tehnologie sau în valori. Drept rezultat al acestui proces, instituţiile se multiplică, simplele
structuri ale societăţilor tradiţionale se transformă în unele complexe, caracteristice
societăţilor moderne, iar valorile ajung să prezinte puternice asemănări cu cele din

j SUA din anii '60.

0 bună ilustrare a genului o constituie opera sociologului comparativ american Alex
Inkelcs, cunoscut pentru numeroasele sale studii asupra aspectelor atitudinale ale

10% modernizării, în care a folosit cel mai mult date din anchete şi teste psihologice pentru
a analiza „procesul prin care oamenii trec de la fiinţa individuală la personalităţile
modeme". Aceste genuri de studii asupra caracterului şi tipului de personalitate naţional
sînt considerate acum controversate.

1 Eminescu Mihai. Analogia ..Economia naţională", Studiu introductiv, note şi comentarii
de Vasile Nechita, laşi. Junimea, 1983. - P.57, 58.

O 2 How did East Asia Grow so Fast? Slow Progress towards Analytical Consensus/
O Ajit Sigh. Discussion Papers, N.92, UN Conference on Trade and Development, Feb-

„ : ruary, 1995, Geneva, 58 p.
1 Charles Fourier. Opere economice. Chişinău, Universitas, 1992. - P. 125.

с J Ibidem.
«0 5 Ibidem.
~ "Andrei Cojuhari, Valeriu Umaneţ, Bazele teoriei economice. Chişinău. Universi-
•§ las, 1993. - P.6.
£L . Mbidem. - P. 24, 25.
re B Ibidem. - P. 24
2 9 Buletinul informativ al Guvernului R M , nr.9 (14), 2007. - P.l 8.
k_

* J
~ Prezentat: 21 ianuarie 2010.
•— Recenzent: Andrei BLANOVSCHI, doctor în ştiinţe economice, conferenţiar
• q universitar.
•4 E-mail: ina.scutelnic@gov.md

mailto:ina.scutelnic@gov.md

POTENŢIALUL ECONOMIC - TEMELIA
»

PROGRESULUI SOCIETĂŢII

Andrei B L A N O V S C H I ,
doctor în ştiinţe economice, conferenţiar universitar,

Academia de Administrare Publica de pe lîngâ
Preşedintele Republicii Moldova

SUMMARY
The contents and essential components of economic potential, the returns on

their valuing in the Republic of Moldova during the transition to market economy,
changes occurred in each element are examined in this article. There are drawn
some conclusion at the end.

Conceptu l ş i componentele
potenţialului economic. In sens general,
„potenţialul economic" poate fi definit ca
fiind totalitatea resurselor naturale, umane,
materiale, ş t i in ţ i f ice , tehnologice şi
informaţionale de care dispune o ţară la
un moment dat şi care exprimă posibilităţile
de dezvoltare a acesteia.

Potenţialul economic include mi jloacele
şi factorii aflaţi pe teritoriul ţării respec­
tive şi care - i aparţin, precum şi cei aflaţi
pe teritoriul altor ţări. Potenţialul economic
depinde de m ă r i m e a t e r i t o r i u l u i şi

Schema 1.
Principalele componente

configuraţia sa geografică; bogăţiile solului
şi subsolului; numărul de populaţ ie şi
structura acesteia; dimensiunile înzestrării
tehnice şi ştiinţifice; capacităţile aparatului
de producţie ş.a.

La fiecare t reaptă de dezvoltare a
s o c i e t ă ţ i i , gradul de va lor i f i ca re a
potenţialului economic este determinat de
nivelul de maturizare a sistemului politic şi
instituţional existent în ţara respectivă.

în mod schematic, potenţialul economic
poate fi structurat după cum urmează:

ale potenţialului economic

Potenţialul economic

l 4 i
Resursele Resursele Resursele Resursele
naturale umane materiale informaţionale

m
o
o
3
o
3
12.
ă i
3
A)
3

-9
с
o
Ф

103

Potenţ ialul economic al Republicii s în t caracteristice şi unele t r ă să tu r i
Moldova include aceleaşi componente ca specifice, cum sînt:
şi potenţialul economic al altor ţări, dar îi - t ip intensiv de activitate economică

pe un teritoriu cu dimensiuni mici;
- abundenţă a forţei de muncă, datorită

densităţii sporite a populaţiei;
- soluri fertile şi condiţii climaterice

favorabile pentru dezvoltarea agriculturii;
- aşezare geografică avantajoasă din

punctul de vedere al intensificării fluxurilor
economice şi comerciale cu alte ţări.

în cele ce u r m e a z ă vom supune
examinării componentele esenţiale ale
potenţ ia lu lu i economic al Republici i
Moldova şi schimbările produse în cadrul
acestora pe parcursul tranziţiei la economia
de piaţă.

O astfel de examinare este condiţionată
de faptul că deja de mai mulţi ani analiştii
şi guvernanţii au dat uitării problemele

j folosirii raţionale a potenţialului economic
- unica bază a progresului economico-so-

I © 4 | cîal al ţării.
1 Resurse le naturale . Republ ica

I Moldova dispune de un teritoriu mic,
I suprafaţa sa fiind doar de 33,8 mi i km 2 .
I Aceasta însă nu poate fi considerat drept
j un neajuns, căci există ţări cu un teritoriu

O ; şi mai mic sau puţin mai mare, deşi au un
Q л nivel înalt de dezvoltare economică şi
N ' socială . De exemplu, Belgia, avînd o
T- . suprafaţăde30,5miikm 2 ,aobţ inut ih2008
jş '. un produs intern brut pe cap de locuitor

) Я ~ ; de37618dolariamericani,Elveţia,respectiv,
O î 41 mii km 2 şi 53 246 dolari americani, Olanda

2 * - 4 1 , 5 m i i k m 2 ş i 4 1 0 4 8 d o l a r i a m e r i c a n i ,
I Danemarca-43,1 mii km 2 şi 50914 dolari

n americani, Slovenia-20,3 mii km 2 şi 1902
£ j dolari americani. în acelaşi an, produsul
£ * intern brut pe cap de locuitor a fost în

,(g i Republica Moldova de 2 ori mai mic decît
. £ ' în Danemarca.

. £ Reheful ţării noastre este prezentat prin
< dealuri şi cîmpii, podişurile ocupînd, mai

ales, partea c e n t r a l ă a t e r i t o r i u l u i .
Altitudinile reliefului variază între 5 m

(Giurgiuleşti) şi 429 m (Bălâneşti). Clima
Republ ic i i Mo ldova este temperat-
continentală. Temperatura medie anuală
a aerului constituie 10,1° - 12,3° C.
Precipitaţiile scad în intensitate de la Nord-
Vest spre Sud-Est, respectiv, de la 618
mm pînă la 480 mm. Apele fac parte din
bazinul Mării Negre. Principalele riuri sînt
Nistrul şi Prutul.

Mediul geografic detenriină condiţiile
naturale în care trăieşte şi activează omul,
precum şi resursele naturale, de care are
nevoie. Aceste resurse sînt compuse din
astfel de elemente ale naturii care pot fi
atrase, prelucrate şi transformate în bunuri
materiale necesare satisfacerii nevoilor
populaţiei. Resursele naturale sînt relativ
limitate, pe cînd nevoile indivizilor şi ale
societăţii în ansamblu sînt în permanentă
creştere şi diversificare.

Resursele naturale ale Republici i
Moldova sînt nu numai limitate, dar unele
dintre ele ţ gazele naturale, metalul,
combustibilul, lemnul de construcţie ş.a.)
lipsesc, iar necesarul lor este asigurat prin
import.

Ţara noastră dispune de minereuri
nemetalifere ca: argilă, nisip, calcar, gresie,
granit, trepel, carbonat, care servesc ca
materie p r i m ă pent ru producerea
cimentului, sticlei, cărămizii şi ardeziei.

Resursele energetice primare de care
dispune Republ ica M o l d o v a -
Hidrocentralele de la Dubăsari şi de la
Costeşti - Stînca - acoperă doar 2 % din
necesarul de consum. Termocentrala de
la Cuciurgan f u n c ţ i o n e a z ă pe baza
combustibilului importat din Rusia şi Ucraina
- cărbune, gaze naturale, păcură ş.a. Se
cons ideră că pe ter i tor iu l Republ ic i i
Moldova există zăcăminte de petrol şi gaze,
dar nu este nici o informaţie oficială despre
volumul exact. Principala bogăţie naturală

a Republicii Moldova este solul, reprezentat
p r i n diverse t i p u r i de ce rnoz iom.
Cernoziomurile sînt cele mai fertile soluri
şi cărora le revine 80 la sută din suprafaţa
totală, restul fiind solurile cenuşii de pădure
şi de luncă.

Fondul funciar al ţării noastre constituie
3384,6 m i i ha. De menţ ionat însă că
terenurile cu destinaţie agricolă s-au redus
de la 2559,7 mii ha în anul 1990 la 1984,6
mii ha în 2009 sau cu 575 mi i ha. In aceeaşi
perioada de timp, suprafaţa terenurilor
arabile s-a micşorat de la 2078,5 mii ha în
anul 1990 la 1820,4 mii ha în anul 2008
sau cu 258,2 mi i ha. în prezent, unui
cetăţean al Republicii Moldova îi revine în
medie 0,55 ha de terenuri cu destinaţie
agricolă şi 0,49 ha de pămînt arabil.

Unul din factorii care influenţează
negativ asupra fertilităţii solului îl constituie
eroziunea condiţionată în cele mai frecvente
cazuri de nerespectarea asolamentului şi
măsurilor antieroziune. Numai suprafaţa
terenurilor puternic erodate s-a extins de
la 320 mii ha în 1990 la circa 800 mii ha în
2009 sau de 2,5 ori .

In urma intensificării proceselor de
eroziune, alunecărilor de teren şi extinderii
construcţiilor, doar în ultimele decenii au
fost scoase din circuitul agricol circa 200
mii ha de terenuri agricole.

Printre resursele naturale un loc im­
portant le revine celor acvatice. Apa este
considerată izvorul vieţii şi joacă un mare
rol în toate activităţile omului. Creşterea
economică şi demografică, accelerarea
progresului tehnico-şt i inţ i f ic sporesc
continuu consumul de apă, iar problema
aprovizionării cu apă potabilă devine din
ce în ce mai complicată.

Resursele apei de s u p r a f a ţ ă ale
Republicii Moldova constituie un volum de
circa 13,0 mlrd. m 1 pe an, din care numai

11,5 la sută se formează pe teritoriul ţării,
iar restul vin de pe teritoriile statelor vecine.
In reţeaua fluvială a republicii predomină
riurile mici şi numai 7 dintre ele (Nistru,
Prut, Răut, Cubolta, Căinări, Bîc şi Ichel)
au o lungime mai mare de 100 kilometri,
cons t i tu ind sursa p r i n c i p a l ă de
aprovizionare cu apă a economiei naţionale.
Un rol deosebit în aprovizionarea cu apă
o au apele subterane, volumul global al
cărora constituie peste 1 miliard m \ Atît
apele de suprafaţă, cît şi cele subterane
se caracterizează printr-un grad înalt de
impurificare. Pe o suprafaţă de circa 52%
din teritoriul ţării calitatea apei potabile nu
corespunde normativului ecologic, avînd o
minera l izare s p o r i t ă şi c a n t i t ă ţ i
considerabile de nirraţi, fenor, metale grele,
precum şi de bacterii patogene. Rezervele
de apă potabi lă foarte mic i l imitează
posibilitatea de irigare a solului. Suprafeţele
irigate s-au redus de la 360 mii ha în 1990
la 67 mii ha în 2009 sau de peste 5 ori.
Sînt imense pagubele ecologice şi social-
economice provocate de poluarea solului
cu substanţe toxice.

Din cele menţionate pînă aici putem
concluziona că schimbările produse in
resursele naturale şi în utilizarea neraţională
a acestora s-au râsfrint negativ asupra
c r e ş t e r i i economice şi s o l u ţ i o n ă r i i
problemelor sociale.

Cea mai importantă componentă a
potenţ ia lu lu i economic al unei ţâri o
constituie resursele umane prezentate
de numărul de populaţie şi structura sa
cantitativă. Numai omul, cu capacitatea
sa de muncă , este în stare să pună in
mişcare şi să utilizeze resursele naturale
şi materiale pentru crearea noilor bunuri
economice.

După numărul populaţiei (3,5 mi i .) ,
Republica Moldova se află printre cele mai

m
o
o
3

Ф
"2.
3)
3
0)
3

"O

с

o
(D

1©5

mici state din Europa. Cam acelaşi număr
de locuitori îl au doar Letonia - 2,2 mii . ,
Albania - 3,1 mii . , Lituania - 3,3 mi i . ,
Croaţia - 4,4 mi i . , Norvegia - 4,5 mi i . ,
Finlanda - 5,2 mi i . Resursele umane ale
Republici i Moldova sînt în con t inuă
descreştere. în ansamblu pe ţară, numărul
populaţiei s-a redus de la 4366, 6 mi i în
anul 1990 la 3576, 5 mii sau cu circa 800
mii în anul 2009. în acelaşi interval de timp,
numărul bărbaţilor a descrescut cu 363,3
mii şi al femeilor - cu 432,7 mi i . Numărul
populaţiei urbane s-a redus cu 5 77 de mii ,
iar al celei rurale - cu 220 mii . în consecinţă,
densitatea populaţiei pe 1 km 2 s-a micşorat
de la 129,4 în anul 1990 la 117,2 în 2009
sau cu 12,2 persoane.

In componenţa populaţiei, un loc im­
portant revine populaţiei economic active.

1 0 6 f b i Republica Moldova numărul populaţiei
* economic active s-a redus de la 1673 mii

în anul 1995 la 1303 mii în anul 2009 sau
j cu 393 de mi i . în acelaşi interval de timp,
! numărul populaţiei ocupate în economia

naţională s-a redus cu 426 de mii , iar al
O 1 salariaţilor - cu 554 mii de persoane.

. Q • S c h i m b ă r i l e negative în cadrul
: N resurselor umane au fost şi sînt condiţionate
'. T- ş de influenţa mai multor factori obiectivi şi

Jş ~; subiectivi, printre care vom menţiona:
,(5 : • agravarea si tuaţ iei demografice.
.O i Sporul natural al populaţiei s-a redus de la
2 I +8,0persoane la 1000de locuitori în anul
£ : 1990 l a -1 ,5 persoane în 2009;
«в t - emigrarea masivă a populaţiei apte
£ \ de muncă în vîrstele cele mai productive.
E După calculele specialiştilor în domeniu,

.2 \ în prezent în ţări străine activează circa 1

. £ • mi i . de cetăţeni ai Republicii Moldova;
, £ - decalajul substanţial al raportului
^ dintre populaţia aptă şi cea inaptă de muncă,

în prezent la 100 persoane apte de muncă
revin 53,6 persoane inapte de muncă;

- coeficientul unbătrînirii demografice.
Numărul persoanelor în vîrstă de 60 de
ani şi peste la 100 locuitori a sporit de la
12,8 în anul 1990 la 14,3 în 2009;

- impactul negativ al evoluţiei familiei
asupra potenţialului forţei de muncă prin
creşterea numărului divorţurilor, avorturilor
ş.a.;

- agravarea s i tua ţ ie i materiale şi
spirituale reflectată prin nivelul scăzut de
trai al păturilor sociale vulnerabile. In
prezent, în Republica Moldova speranţa
de viaţă a bărbaţilor constituie 65 de ani,
iar a femeilor - 72 de ani, fiind cea mai
mică din ţările europene.

O componentă esenţială a potenţialului
economic o cons t i tu ie resurse le
materiale. Resursele materiale sînt defi­
nite ca fiind totalitatea mijloacelor de
producţie acumulate şi utilizate în procesul
de creare şi comercializare a bunurilor
materiale şi/sau a serviciilor.

Resursele materiale constituie baza
tehnico-materială a economiei naţionale
şi cuprind următoarele elemente esenţiale:

a) construcţii de natură diferită: fabrici,
uzine, căi ferate, drumuri, docuri ş.a.;

b) maş in i , ut i laje, instrumente şi
echipamente de orice fel;

c) stocuri de materii prime şi produse
semifinite;

d) tehnică electronică şi de calcul;
e) licenţe;
f) i n v e s t i ţ i i p r o p r i i şi s t r ă i n e

necertificate în sfera materială de producţie
şi în infrastructură.

Resursele materiale, corespunzător
comportării lor în procesul de valorificare
a potenţialului economic, respectiv după
modul în care se utilizează şi se înlocuiesc,
se grupează în mijloace fixe şi mijloace
circulante.

Mijloacele fixe constituie acea parte

a resurselor materiale formate din bunuri
de lungă durată, care participă la mai multe
cicluri (acte) de producţie, consumîndu-
se treptat şi înlocuindu-se după mai mulţi
ani de utilizare.

Mijloacele circulante sînt reprezentate
de stocuri de materii prime, materiale,
combustibil, semifabricate ş.a., de care
dispun întreprinderile la un moment dat.
Elementele mijloacelor circulante sînt
consumate sau sînt profund transformate
în cursul unui singur ciclu (act) de producţie,
fapt ce face ca valoarea lor să se transmită
integral asupra bunurilor la a căror fabricaţie
participă. Reluarea procesului de producţie
impune, pentru fiecare în t repr indere ,
procurarea unei noi cantităţi de elemente
ale mijloacelor circulante.

Pe parcursul t ranz i ţ ie i Republ ic i i
Moldova la economia de piaţă au avut loc
schimbări radicale şi în cadrul resurselor
materiale ca parte c o m p o n e n t ă a
potenţialului său economic. Instituirea
re la ţ i i lo r p rop r i e t ă ţ i i private asupra
mijloacelor de producţie pe baza privatizării
şi descentralizării s-a soldat cu ruinarea
bazei tehnico-materiale de producţ ie .
Maj oritatea întreprinderilor industriale şi
agrare şi-a încetat activitatea. Treptat, o
parte din mijloacele fixe au fost distruse
sauvîndute la preţuri simbolice. Numai din
acest motiv sute de mii de lucrători au
devenit şomeri şi au plecat peste hotarele
ţării în căutarea unui loc de muncă.

Analiza datelor statistice demonstrează
că valoarea mijloacelor fixe în ansamblu
pe economia naţională a ţării noastre s-a
redus în ult imii douăzeci de ani de 3,5 ori .
Datorită acestui fapt înzestrarea tehnică
a persoanelor ocupate în activitatea
economică, mai ales, în cea agrară lasă
de dorit, infoenţînd negativ asupra creşterii
productivităţii muncii.

Sursa de sporire şi modernizare a bazei
tehnico-materiale de producţie o constituie
investiţiile proprii şi străine. In ult imii 14
ani, activitatea investiţională a Republicii \
Moldova se caracterizează prin faptul că
volumul investiţiilor proprii în mijloace fixe
s-a redus considerabil.

O astfel de atitudine faţă de resursele
materiale a redus considerabil posibilităţile
asigurării unei dezvoltări social-economice
durabile. Ca rezultat, din an în an se reduc
principalii indici macroeconomici şi nivelul
de trai al majorităţii populaţiei.

O p e r i o a d ă î n d e l u n g a t ă de t imp
resursele naturale, umane şi materiale au
fost considerate drepr s ingurele
componente ale potenţialului economic.
Insă în a doua jumătate a secolului trecut
s-a observat că progresul economic şt so­
cial este tot mai frecvent influenţat de
resursele in formaţ iona le , alcătuite din
mai multe elemente eterogene, cum ar fi:

- tehnologiile informaţionale;
- investiţiile;
- inovaţiile;
- ideile de raţionalizare;
- standardele;
- formulele matematice, fizice şi

chimice;:
- normele de consum şi de producţie

ş.a.
Resursele informaţionale numite şi

neofactor de producţie pot fi stocate şi
păstrate pe discuri şi benzi magnetice, pe
hîrtie, pe filme, dar cel mai mare „depozit"
de resurse in fo rma ţ iona l e a devenit
Internetul.

Particularitatea distinctivă a resurselor
informaţionale, spre deosebire de celelalte
componente tradiţionale ale potenţialului
economic, constă în caracterul lor nelimitat
şi inepuizabil. Mai mult, cu timpul, începînd
cu ţările cele mai dezvoltate, sfera principală

de creare a bogăţiei unei naţiuni devine
industria de producere a informaţiei şi
cunoştinţelor.

Examinarea componentelor potenţialului
economical Republicii Moldova permite
formularea următoarelor concluzii:

l . Pe parcursul ultimilor circa douăzeci
de ani, în cadrul potenţialului economic, au,
avut loc schimbări negative care au redus
esenţial posibilităţi le valorificării lui în scopul
asigurării securităţii economice şi sociale
a ţării. Datorită acestui fapt, în republică
se men ţ ine t ipul negativ de creş tere
economică şi nivelul scăzut de trai al
populaţiei. în prezent, Republica Moldova
ocupă locul 11 Sîntre ţările lumii dupănivelul
de Irai al populaţiei. De exemplu, în anul
2008 consumul de carne şi produse din
carne pe cap de locuitor a constituit doar
39 kg sau de 2,5 ori mai puţin decît în
Austria, Danemarca şi Germania şi de 2
ori mai puţin decît în Italia, Ungaria şi
Belarusi. La acelaşi nivel a fost consumul
de lapte, ouă, legume şi fructe. Dina an în
an se reduce consumul de cartofi şi pîine.

2. Nivelul înzestrat cu tehnică modernă
a lucrătorilor din industrie, agricultură şi
alte ramuri p r o d u c ă t o a r e de bunuri
materiale nu contribuie substanţial la
c r e ş t e r e a p r o d u c t i v i t ă ţ i i m u n c i i ş i
competitivităţii producţiei autohtonepe piaţa
intemă şi cea externă. Totalmente sînt date
uitării cerinţele legii economice obiective
cu privire la depăşirea ritmurilor creşterii
productivităţii muncii în comparaţie cu
creşterea ritmurilor remunerării muncii.

3. Sporirea randamentului valorificării
resurselor naturale şi, în primul rînd, a
pămmtului, poate fi asigurata doar prin
consolidarea cotelor de teren agricol,
respectarea s t r ic tă a asolamentului,
stoparea proceselor de eroziune şi alunecări
ale terenurilor.

4. Sistarea fenomenelor negative şi
intensificarea măsurilor privind ameliorarea
utilizării componentelor potenţialului eco­
nomic al ţării noastre constituie, în viziunea
noastră, sarcina prioritară a guvernării ţării
în acest domeniu.

o
CM

O
5

o.
то
o
u
ТО

i
с

£ 2

BIBLIOGRAFIE
t. Andrei Blanovscbi. Statul şi economia, Qiişinău, 2005.
2. Andrei Blanovschi, Piaţa forţei de muncă şi politicile sociale, Chişinău, 2009.
3. Dicţionar ic economie, Bucureşti, 2005.
4. Eroziunea solului, Chişinău, 2004.

Prezentat: 11 februarie 2010.
Recenzent: Valeriu ZBÎRCIOG, doctor habilitat în ştiinţe economice, profesor

universitar.
E-mail: aap@,aap.gov.md

L 'EDUCATION FÎNANCIERE ET LA GESTION
DES RISQUES SUR L E S MARCHES FINANCIERS

Oxana C H I R I L I C I ,
masterandă,

Academia de Administrare Publică
de pe Iîngă Preşedintele Republicii Moldova

Svetlana C O J O C A R U ,
doctor în economie, conferenţiar universitar,
şef catedra economie şi management public,

Academia de Administrare Publica
de pe Iîngă Preşedintele Republicii Moldova

SUMAR
în contextul actualei crize economice, educaţia financiară a devenit o prioritate

"m gestiunea eficientă a riscurilor financiare. Diversitatea instrumentelor cu care
operează piaţa financiară, gradul înalt de inovaţie de pe această piaţă au
condiţionat asimilarea insuficientă a informaţiei economico-financiare de către
consumatori. în aceste condiţii, educaţiafinanciară, prin identificarea şi promovarea
celor mai bune practici din domeniul industriei serviciilor financiare, permite
cetăţeanului simplu să înţeleagă mai bine specificul produselor şi conceptelor

financiare, dezvoltîndu-şi abilităţi de manevrare cu acestea, aprofundîndu-şi propria
cultura financiară, astfel încît, consţient de oportunităţile şi riscurile financiare,
să adopte decizii înţelepte în orice situaţie de criză.

Sous la poussee de la dereglementation
et avec Ie developpement des technolo­
gies de rinformation, Г activi te fînanciere
dans le monde s'est globalises La finance
occupe aujourd'hui une place centrale dans
l'activite economique de tous Ies pays.
Parallelement, est apparue une tres grande
variete d'instruments financiers dont
beaucoup ne font Pobjet que de transac­
tions de gre ă gre. Aucun autre secteur
homogene de Г economie n'a connu une
croissance simiiaire et n'atteint un tel ordre
d'importance. Mais, tout ga, demande une
gestion efficiente des risques financiers,

on pent dire, un art de la gestion des risques
sur Ies marches financiers.

Les economistes et Ies financiers ont
cherche â utiliser des modeles pour la
gestion des risques de taille fînanciere. En
1952, Harry Markowitz a developpe' la
theorie du portefeuille. En 1973 Black
et Scholtes ont cherche â util iser la
stochastique en particulier pour determiner
le prix des options. Au debut des annees
1980 Ies techniciens de la finance avaient
invente "Гassurance de portefeuille" qui
en fait consistait en une strategie active
de couverture des risques. Cette activite,

qui etait devenue tres profitable, a ete mise
â mal par le crash de 1987 qui a fait
s'ecrouler les marches de couverture.

Depuis une vingtaine d'annees les
banques et les fonds financiers ont
developpe des modeles quantitatifs de
gestion des risques sur les marches finan­
ciers en utilisant la puissance des stations
de travail. Ce\les-ci permettent de traiter
une masse de donnees de marche et de
les combiner en utilisant des formules
mathematiques.

Ces modeles quantitatifs ont ete
appliques â divers types de produits fin­
anciers (actions, obligations, taux de
change, matieres premieres, produits
derives).

i L'utilisation de modeles mathematiques
! est certes facilitee par les developpements

X i o des capacites de traitement des ordinateurs.
I LaCToyancedogmatiqueenlatechniquefait

j j oublier la complexity des phenomenes de
; . marche, le nombre eleve de parametres a

prendre en compte, les interactions et les
(auto-interfenдаces.EUefaitшbUerrжaШelлгs

О - les facteurs subjectifs et Telement humain.
Q La prevision de revolution des marches
^ . financiers peut etre comparee â la prevision
T- i meteorologique, en beaucoup plus
jş s complexe. On a constate en meteo que

) ţ ţ " . l'utilisation des mathematiques gaussiennes
.O . devait ceder â ce que Ton a appele la
2 J theorie du chaos, en particulier pour
^ i predire les vagues sc61erates, q u i
(g contrairement ace que Ton croyaitne sont
£ i pas des vagues centenaires. A plus forte
^ • raison les "traders scelerats" comme routes
W les crises financieres demontrent
. £ l'aberration de croire que les marches fin-
. £ anciers fonctionnent de facon lineaire. 11
^ devrait etre clair que les structures fractales

de Mandelbrot sont plus adaptees que les

courbes de Gauss. De multiples facteurs
imposent cette analyse : effets de seuil,
retouraements de marche, etc.

Les effets de seuils existent en
climatologie comme sur les marches fin­
anciers. En revanche les previsions meteos
ne font pas le beau temps ni ne declenchent
des tempetes, ce qui n'est pas le cas des
notes des agences de notation.

Les techniques f inancieres
sophistiquees ont ete utilisees pour doper
la croissance, avec des performances qui
etaient dues â des paris presentes comme
sans le risque correspondant au taux de
remuneration.

Par le biais de rehausseurs de credit
presentes â nouveau comme une assur­
ance, sans le cotit des primes correspondant
â une mutualisation des risques, avec une
sous-evaluation des risques et une
surevaluation des garanties, cautionnees
par les agences de notation qui faisaient
reposer la notation des titres sur la nota­
tion aberrante des rehausseurs de credit,
le systerne a effectivement fonctionne
comme un dopant. Lorsque des postulate
contraires â la plus elementaire raison,
comme bien sur â la prudence, tels que
celui d'un marche immobilier qui monterait
toujours, les effets du dopage sont devenus
l'epuisement del'economie artificielles1.

Lacroyance en une analyse probabiliste
des marches permetait de croire que Ton
pouvait disposer d'une martingale et
maitriser les risques. Comme la croyance
en rdchimiederingenierie fînanciere, cette
esperance s'est reveleepurement illusoire.

La crise des subprime cree une crise
financiere en mettant en evidence l'aspect
artificiel d'une croissance fictive, avec des
techniques financieres alimentant une
consommation sur la base de credits qui

minerit les emprunteurs, et qui par ailleurs
creent de tres lourdes pertes pour les
investisseurs, avec des effets en cascade.
Les crises des marches financiers qui se
succedent depuis une trentaine d'annees
traduisent les dangers d'une innovation
fînanciere, accompagnee d'une creativite
comptable qui donnent naissance dans une
periode d'abondance de liquidites â des
bulles qui dopent l'economie mais de facon
artificielle. Pour attirer les liquidites les
inventions fmancieres se multiplient, mais
la demesure d'operations qui par ailleurs
ne sont pas maîtrisees ni controlees, mine
Ia sânte de l 'economie. La crise des
marches financiers s'accompagne de cr i ­
ses monetaires et d'une evolution du cours
des matieres premieres qui fait ressortir
le spectre de famines â grande echelle.
Done, nous n'irons pas dire que tous les
marches financiers sont parfaitetnent
efficients et que la realisation de profits
estparfaitement aleatoire; c'est juslement
faction de ces investisseurs â la recher­
che de profits exceptionnels qui rend le
marche plus efficient. Toutefois, les
resultats des etudes statistiques et
l'observation de tous les professionnels
montrent que les inarches sont
suffisamment proches de l'efficience pour
utiliser la theorie financiere comme base
de toute analyse financiere et structuration
d'une gestion des risques.

Nous devons comprendre, tout
particulierement lesjeunes economistes,
que l'education financiere est le socle de
la preservation de notre capital et un des

moteurs essentiels du developpement d'un
pays. De nombreuses enquetes
internationales ont montre la faiblesse
generale des connaissances economiques
et financieres des consommateurs. Done,
rasymetrie d'information reste importante:
un produit financier meme simple peut
sembler complexe au consommateur
raoyen mal informe ou pas informe du tout
en matiere financiere. Dans ces conditions,
1 'education financiere permet aux individus
de mieux comprendre les produits et con­
cepts financiers et de developper les
competences necessaires pour approfondir
leur culture financiere, et done d'etre
conscients des opportunites et des risques

financiers et de prendre des decisions en
connaissance de cause en matiere de ser­
vices financiers.

Sur la base de son examen des
programmes d'education financiere qui
existent dans Г UE, la Commission estime
qu ' i l est utile de definir des principes
susceptibles d'aider les autorites publiques,
les prestataires de services financiers, les
associations de consommateurs, les
employeurs et les autres parties prenantes
lors de Elaboration et de l'execution de
programmes d'education financiere2. Ces
principes tiennent compte de la diversite
des approches et des methodes disponibles
pour developper une strategie efficace
d'education financiere. Autrement dit,
l'education financiere pourrait done avoir
des effets qui se diffusent â l'ensemble
de l'economie, en apportant une meilleure
gestion des risques financiers.

BIBLIOGRAFIE
1. Tierry Roncalli, La gestion des risques financiers, Editeur Economica, Paris.

2004
2. Paul Amadieu, Analyse de I 'information financiere: diagnostic, evaluation,

prevision et risques, Editeur Economica, Paris, 2006
3. Edition de l'O.C.D.E., Pour un e meilleure education financiere : Enjeux et

initiatives
4. http://www.oecd.org

NOTE
1 Tierry Roncalli, La gestion des risques financiers, Economica, 2004

: Ces lignes directrices sont conformes aux «Principes et bonnes pratiques relatifs
â la sensibilisation et 1' education financieres», qui ont ete approuves par tous les membres
de l 'OCDE, parmi lesquels de nombreux Etats membres de PUE (le document est
disponible â fadresse http://www.oecd.org/dataoecaV7/16/35108663.pdf).

Prezentat: 11 ianuarie 2010.
Recenzent: Tatiana MANOLE, doctor habilitat în economie, profesor universitar.
E-mail: ksenia.chirilici@gmail.com

O CM

m o
3
3
Q-

«
t
2 +J
<o
с
E
5

http://www.oecd
http://www.oecd.org/dataoecaV7/16/35
mailto:ksenia.chirilici@gmail.com

MANAGEMENTUL SPORIRII EFICIENTEI
ECONOMICE A POTENŢIALULUI DE PRODUCŢIE

ÎN SECTORULAGRAR

Petru C A T A N ,
doctor în ştiinţe economice, conferenţiar universitar,

Universitatea Slavonă din Chişinău

SUMMARY
In this study, the requirements to the system of evaluating economic efficiency

of the enterprises production potential have been formulated, the hirarchy of the
enterprices' goals has been drawn up using the method of the balanced scorecard
(BSC), a complex system and the model for evaluating the economic efficiency of
production potential of agricultural companies has been developed and justi­
fied.

Complex i ta tea metodelor
managementului şi abordările diferite ale
clasificării lor complică sarcina alegerii a
celor dintre ele, care vor fi mai eficiente.
De aceea, alegerea metodei
managementului va f i diferită în fiecare
caz concret de rezolvare a problemelor
manageriale. Aşa sau altfel, toate metodele
managementului organic se completează
unele pe altele, se află în echilibra dinamic
continuu.

Reieşind din situaţia critică ce s-a creat
în republică şi îndeosebi în ceea ce priveşte
asigurarea exportului şi a populaţiei cu
produse alimentare, la ora actuală este
pusă problema de a realiza un şir de măsuri
pentru o stabilitate a circulaţiei băneşti, de
a îndestula piaţa internă cu bunuri materiale,
de a asigura ieşirea economiei din criză,
trecerea sa pe căi noi de gospodărire ,
crearea noilor condiţii pentru dezvoltarea
în continuare a ţării, de aceea problema
managementului eficienţei economice a
potenţialului de productie în sectorul agrar
devine din ce în ce mai actuală.

Eficienţa economică constă în volumul
fluxului bănesc, care trebuie să fie încă
primit, scontat la valoarea curentă. Deci
eficienţa businessului este estimarea
rezultatelor precedente sau curente ale
act ivi tăţ i i în t repr inder i i , iar ef icienţa
economică - supoziţia despre rezultatele
prospective ale întreprinderii.

Autorul propune ca principiile eficienţei
economice a potenţialului de producţie a
sectorului agrar să fie trecute în platitudinea
indicatorilor concreţi ai evaluării eficienţei
economice. Pentru aceasta, în primul rînd,
se formulează cerinţele faţă de sistemul
e v a l u ă r i i e f i c i e n ţ e i economice a
potenţialului de producţie al întreprinderii:

- sistemul indicatorilor trebuie să-i
includă atît pe cei financiari, cît şi pe cei
nefinanciari, cu condiţia legăturii reciproce
între ei şi între nivelurile organizaţionale
ale întreprinderii;

- sistemul indicatorilor trebuie să ţină
cont de starea t r e c u t ă şi c u r e n t ă a
businessului;

- indicatorii trebuie să fie ut i l i pentru

m o o
3
o
3
Ф
1£.
ă i
3
fu
3

-ff
•o с

8

113

prognozarea vii torului întreprinderii -
valoarea sau capitalizarea întreprinderii,
sporirea volumului vînzărilor şi veniturilor;

- sistemul indicatorilor trebuie să fie
interdependent cu strategia întreprinderii
şi scopurile strategice şi, în acelaşi timp,
pe măsura schimbării strategiei poate f i
scimbat atît sensul indicatorilor eficienţei,
cît şi întregul sistem;

- sistemul indicatorilor trebuie să ţină
seama de interesele şi necesităţile părţilor
interesate - acţionarilor, conducerii de vîrf
a întreprinderii, consumatorilor etc.;

- sistemul indicatorilor trebuie să fie
semnificativ, adecvat, consecvent şi stabil.
Stabilitatea în cazul de faţă înseamnă o
consecutivitate logică în schimbarea
sistemului, ca colaboratorii întreprinderii să

• poată urmări schimbările şi să se adapteze.
I I 4 j Indicatorii de scurtă durată trebuie să

\ corespundă celor de lungă durată;
\ - se cere existenţa posibilităţii asocierii
* indicatorilor în indicatori generalizatori şi
; detalierea lor în indicatori individuali sau
\ particulari;

O - implementarea sistemului indicatorilor
5 î nu trebuie să suscite complicaţii deosebite
w ; la accesibilitatea informaţiei pentru calcule,
T- precum şi consumuri suplimentare,
gj I Pentru o bună parte a întreprinderilor,

) (B " analiza şi planificarea profitului net, a
, ţ j ! fluxurilor băneşti generate au devenit deinult
2 : o practică standard de evaluare a eficienţei

I jj? economice a lucrului . Pe l ingă aceşt i
(Q mdicatori ,mtrătreptatînpracticăcalculul

i 2 " şi evaluarea unor astfel de indicatori, cum
^ I arfirentabilitateacapitaluluimvestit,venitul
w restant, valoarea adăugată economică,
. £ : precum şi valoarea de piaţă a potenţialului
£ : de producţie al întreprinderii.

< Pr imele modele de m ă s u r a r e şi
evaluare a rezul ta te lor a c t i v i t ă ţ i i
întreprinderilor, care au apărut în anul 1920
şi mai tîrziu s-au răspîndit, practic, în toate

ţările cu economie de piaţă, erau foarte
simple în calcul şi se construiau în
exclusivitate din indicatori financiari (de
exemplu, modelul multiplicaţiv a lui Du Pont
sau indicatorul ROI). în anii 70-90 ai
secolului trecut au apărut alte concepţii ale
evaluării eficienţei activităţii mfi^rinderi i :
p r o f i t u l curat la 1 a c ţ i u n e (EPS),
coeficientul corelaţiei preţului acţiunii şi
profi tului curat (P/E), corelaţia dintre
valoarea de piaţă şi de bilanţ a acţiunilor
(M/B) , rentabilitatea capitalului acţionar
(ROE) , rentabilitatea act ivelor nete
(RONA), valoarea economică adăugată
(EVA), profitul pînă la achitarea dobînzilor,
dividendelor şi impozitelor (EBITDA),
sistemul echilibrat al indicatorilor (BSC)
etc. [l , p . 893-895]

Ţinînd seama de faptul că toţi indicatorii
au pă r ţ i poz i t ive şi lacune, în faţa
managerilor întreprinderilor apare problema,
care din indicatorii eficienţei economice
sînt cei mai reuşiţi. Totuşi nu există dovezi
ale caracterului opt imal al u t i l izăr i i
indicatorilor de evaluare, de aceea procesul
de căuatre a noilor indicatori şi modificarea
celor utilizaţi continuă permanent.

După părerea noastră, determinări i
ansamblului de indicatori, după care va fi
evaluată eficienţa economică a potenţialului
de producţie în sectorul agrar, premerge
determinarea scopulu i strategic al
întreprinderii agricole. Scopul strategic al
întreprinderii trebuie să fie descompus în
părţi componente, care ar cuprinde şi ar
ţine în evidenţă particularităţile activităţii
economice a întreprinderii. La întocmirea
ierarhiei scopurilor întreprinderii poate fi
utilizată metodologia sistemului echilibrat
al i n d i c a t o r i l o r (BSC) . Aceasta se
argumentează prin faptul că o astfel de
metodologie cuprinde toate laturile de
funcţionare a întreprinderii (finanţele,
relaţiile cu lumea exterioară, colaboratorii

şi inovaţiile, situaţia internă) şi permite concrete în atingerea rezultatului (fig. 1).
trecerea strategiei mtreprinderii în acţiuni

Sporirea valorii potenţialului de producţie al intre prinderii agricole

Menţinerea vitezei
de rulaj a activelor

Menţinerea structurii
optimale a capitalului

У

! Sporirea rentabilităţii ̂
j capitalului investit !

-n.
' Sporirea volumului ^
j producţiei agricole j

I Formarea reputaţiei de
i funiilor convenabil şi
j sigur

L
i Elaborarea

J strategiei de lucru cu - consumatorii l
1.

! Reducerea consumurilor la 1
unitate de resurse convenţionale

Optimiza­ Optimi­ Spori-) ! Sporirea]
rea zarea rea < ; productivi- i
mijloacelor mijloa­ produc­ ! taţii i
five de celor tivităţii , j plantelor şi ;
producţie circu­ muncii i animalelor <

lante r ! [i
»- - -i—• 1 '

i Asigurarea
! securităţii
; agricole

] Planin-
i carea
' programu
; lui de
i producţie
] agricolă

Elaborarea
strategiei de
formare a
preţurilor

I Elaborarea
I meniului
i tarifar,
! serviciilor
, suplimen-
i tare

I mplementarea
sistemului de
management strategic

Monitoriza­
rea cerinţelor
clienţilor

Gestionarea
formarii culturii
de producţie

Elaborarea
sistemului
motivational
după scocuri

Crearea rezervei
de cadre şi я
sistemului de
atestare

Interacţiunea cu
centrele de
pregătire

Semne convenţionale:

l - Finanţe; j !

- Infrastructural

- Piaţa/clienţ J - Procesele interne;

- Colaboratorii şi cultura de rpoducţie

O

§
Ф

Э)
3
fi)

• I
•o с
o"
CP

1 1 5 !

Figura 1. Constituirea arborelui scopurilor în baza BSC
(Elaborată de autor)

în corespundere cu ierarhia scopurilor,
se propune următorul sistem complex de

evaluare a e f i c i e n ţ e i economice a
potenţialului de producţie al întreprinderii
agricole (fig.2).

Valoarea 1 unită fi a
potenţialului

Coeficientul
lichidităţii
curente

Rentabili­
tatea
activelor

Rentabi­
litatea
produc-
(lei
agricole

Corela fia
dintre
capitalul
împrumutat
şi propriu

Rentabili­
tatea
capitalului
Investit

Pi
»!
al
cl
ie
nt
ii

1 Corelaţia dintre
] valoarea 1 acţiuni/cotă-
• parte ţi profit
L !

Profitul la 1 ac|iune/cotă-
parte

Condiţia formării imaginii
pozitive a întreprinderii agricole

' Pre{urile medii de
I desfacere a producţiei
j agricole

Condiţia formării !
comportameutuluiindividual !
fală de clienţi j

O
<4

>« o
ъ
•
to
£ 2 **
(Л
с
I
3

Pro
ce
se
le

in
tern
e

Colab
orator
ii/
infras
tructu
ra

Coeficientul ! Valoarea • j Coeficientul i Numărul de < \ Consumul
i uzurii j specifică a) j uzurii • ore al ' j specific al
Imijloacelor • mijloacelor I i potenţialului • stafionărilor ; • carburanţilor
; fixe de I five de j ! instalat î neproductive j • convenţionali
• producţie ; producţie la 1 [

I unitate a j
j potenţialului •

• i
î i i j
• \

i
« i
1

Condiţia menţinerii fiabilităţii Condiţia corespunderii cererii
pronosticate

Condiţia evolufiei
modernizării

Condiţia împle men ti rii
managementului strategic

I Condiţia menţinerii nivelului
profesionist al cadrelor agr ко le

Condiţia creării sistemului
motivational
al colaboratorilor

Figura 2. Sistemul complex de evaluare a eficienţei economice a potenţialului
de producţie al întreprinderii agricole (Elaborată de autor)

La selectarea indicatorilor se ţine cont
de rezultatele anal izei strategice a
întreprinderi i şi se determină cei mai
semnificativi factori, care influenţează
s i tuaţ ia po ten ţ i a lu lu i de p roduc ţ i e al
întreprinderii ш ramură. Totodată, factorii
de bază, ce influenţează nemijlocit atingerea
scopului strategic al întreprinderii, sînt
exprimaţi sub aspectul indicatorilor de
calcul, ce au o evaluare cantitativă. Factorii,
ce influenţează atingerea scopului strate­
gic al întreprinderii, sînt exprimaţi prin
intermediul condipjlor, prestabilite de mediul
extern sau procesele interne ale
întreprinderii: condiţia formării iiriaginii
pozitive a întreprinderii, condiţia formării
comportamentului individual faţă de clienţi,
condiţia corespunderii cererii pronosticate,
condiţia menţinerii fiabilităţii etc.

Sistemul propus al indicatorilor eficienţei
economice a potenţialului de producţie al
întreprinderii corespunde tuturor cerinţelor
înaintate faţă de sistemul indicatorilor
eficienţei, enumerate anterior, ţine cont atît
de interesele proprietarilor întreprinderii,
cît şi ale acţionarilor, atît ale consumatorilor
producţiei, cît şi ale organizaţiilor creditoare.
Astfel de sistem poate f i ut i l izat în
planificarea strategică, tactică şi control

şi, la necesitate, poate fi descentralizat în
indicatorii constitutivi.

Sistemul complex de evaluare a
e f ic ien ţe i economice se t rans fe ră în
modelul evaluării eficienţei economice a
potenţialului de producţie , cu ierarhia
indicatorilor, legăturilor reciproce, precum
şi a condiţiilor, ce limitează activitatea
întreprinderii agricole (figura 3).

Pentru evaluarea eficienţei economice
a potenţialului de producţie al întreprinderii
agricole se stabilesc criteriile, după care
indicatorul se consideră mdeplinit. Pentru
aceasta indicatorii se divizează în grupe:

1. Indicatorii, îndeplinirea cărora este
critică pentru realizarea scopului strate­
gic de bază al întreprinderii - sporirea valorii
ei:

- valoarea I unităţi a potenţialului;
- valoarea economică adăugată;
- rentabilitatea capitalului investit;
- corelaţia dintre capitalul împrumutat

şi propriu;
- profitul la 1 acţiune/cotâ-parte;
- corelaţia dintre valoarea 1 acţiuni/

cotă-parte şi profit;
- p r e ţ u r i l e medi i de desfacere a

producţiei agricole;
- coeficientul uzurii potenţialului instalat;
- consumul specific al resurselor.

m o o
3

§

Ф

fi)
3

IB* •o с
o'
o

117!

Condiţia implementării
managementului strategie

Condiţia formării
imaginii pozitive я
întreprinderii agricole

Condiţia
cores­
punderii
cererii
prono­
sticate

118

o
CN

o
Ъ

0-
re

S
и

' с
Ё
3

Valoarea 1 unităţi a
potenţialului

Valoarea economică
adăugată

Rentabi­ Corelaţia Profitul
litatea dintre valoarea l a i
capitalu­ l acţiuni/cotă- acţiune/
lui parte ţi profit cotă-
investii parte

Coefi­ Consumul Corelaţia Preţurile
cientul specific al dintre medii de
ii/.urii resurselor capitalul desfacere
potenţi­ împru­ a
alului mutat şi producţiei
instalat propriu agricole

Valoarea
specifică a
potenţialului
de producţie
la I unitate
structurală

Numărul
de ore al
staţionări­
lor
neprodu­
ctive

Rentabi­
litatea
activelor

Coeficientul u/urii
mijloacelor fise de
producţie

Renta­
bilita­
tea
produc­
ţiei
agricole

Coeficien­
tul
lichidităţii
curente

Condiţia
formării
compor­
tamentu­
lui
individu­
al faţă de
clienţi

Condiţia
menţine­
rii
nivelului
profesio­
nist al
cadrelor

Condiţia evoluţiei
modernizării

Condiţia croirii sistemului
motivaţional al
colaboratorilor

Figura 3. Modelul evaluăr i i eficienţei economice a potenţ ia lu lu i de p roduc ţ i e
al î n t r ep r inde r i i agricole (Elaborată de autor)

2, todicatorii, mdeplinirea cărora este
necesară, dar nu critică pentru sporirea
va lo r i i po ten ţ i a lu lu i de p roduc ţ i e al
întreprinderii agricole:

- coeficientul lichidităţii curente;
- rentabilitatea activelor proprii;
- rentabilitatea producţiei;
- coeficientul uzurii mijloacelor fixe de

producţie;
- valoarea specifică a potenţialului 1

unităţi structurale;
- n u m ă r u l de ore al s t a ţ i onă r i l o r

neproductive.
Pentru primul grup al indicatorilor se

prestabilesc criterii stricte de îndeplinire,
iar pentru cel de al doilea - un diapazon
de valori. Cu condiţia îndeplinirii tuturor
indicatorilor primului grup, indicatorii celui
de al doi lea grup se c o n s i d e r ă
nedetenrjinativi pentru înscrierea ajustărilor
în planurile întreprinderii.

Astfel, modelul evaluării eficienţei
economice a potenţialului de producţie în
sectorul agrar include prezentarea ierarhică
a indicatorilor şi a condiţiilor prestabilite
de mediul extern sau procesele interne ale
întreprinderii , ce limitează activitatea
întreprinderii. în conformitate cu acest
model, se de t e rmină indica tor i i , de
mdeplinirea cărora depinde direct atingerea
scopului strategic trasat al întreprinderii şi
se p r e s t a b i l e ş t e c o n d i ţ i a , care este
obligatorie pentru îndeplinirea acestor
indicatori.

Modelul evaluării eficienţei economice
a potenţialului de producţie în sectorul agrar
elaborat corespunde în deplină măsură
scopurilor strategice trasate şi sarcinilor
întreprinderii.

m o o
3
o
3
o
"2.
ă i
3 и
3

"ф
"O

с

o
(D

119

BIBLIOGRAFIE
1. B i j i E. Statistica managerială a agentului economic în agricultură. Bucureşti,

1998.436 p.
2. Merchant Kenneth A. Measuring general managers performances: Market, ac­

counting and combination-of-measures systems. Accounting, Auditing & Accountabil­
ity Journal. Volume 16. 2006. - P. 893-895.

3. Друкер П. Эффективное управление. Экономические и оптимальные решения/
Пер. с англ. М. Котельнтгковой. - Москва:ФАИР-ПРЕСС, 1998, 364 с.

4. Муравский А., Черниогло И. и др. Эффективность аграрного сектора
Молдовы в постпршатизированньш период. Кишинев, 2004 ,213с .

Prezentat: 15 ianuarie 2010.
Recenzent: Petru ŢURCANU, doctor habilitat în ştiinţe economice, profesor

universitar, Universitatea Agrară de Stat din Moldova.
E-mail: catan_64@mail.ru

mailto:catan_64@mail.ru

LIMBA FRANCEZA - O NECESITATE PENTRU
FUNCŢIONARII PUBLICI DIN REPUBLICA MOLDOVA

>

Vlad CANŢÎR,
doctorand, lector superior universitar,

Academia de Administrare Publică
de pe Iîngă Preşedintele Republicii Moldova

„Cel ce nu cunoaşte limbi străine,
n-are idee de a sa proprie"

Wolfgang G O E T H E

RESUMEE
Actuellement, les activites des fonctionnaires publics de la Republique de

Moldova ont leurs fondements sur la communication dans une langue etrangere.
D'ici la necessite imposee aux elus et agents publics de l'etat de connaitre
effectivement une langue d"usage international. Vu la perspective de mondialisation
des rapports interculturels et sociaux, cette realite devient inevitable.

Mots ele: fonction publique, fonctionnaire public, acte de communication,
formation des elus et agents publics, processus de globalisation, multiculturalisme,
politique lingiustique etc .

In prezent, realităţile de globalizare şi
eurointegrare determină angajaţii publici
din Moldova să studieze şi să cunoască,
cel puţin, o limbă străină de comunicare
internaţională. Rigorile impuse de aceste
fenomene globale presupun, în mod
inevitabil, o nouă concepţie cu specificităţi
curriculare şi fundamente metodice proprii,
la nivel de stat, care ar defini calitativ şi
eficient procesul de predare-învăţare a
l imbi lor stăine, în care sînt implicaţi
funcţionarii publici din ţara noastră. La
modul general, în istoria contemporană a
statului nostru relativ tînăr se profilează
de, cel puţin, două decenii necesitatea unor
politici noi în materie de l imbi străine.
Majoritatea funcţionarilor consultaţi au un
mod adecvat de înţelegere generală a

necesităţilor de formare, de instruire şi
într-o limbă străină, dar mulţi dintre ei, din
păcate, nu sesizează unele subtilităţi, cum
ar fi efortul intelectual necesar şi inevitabil
întru învăţare şi cunoaştere sau lipsa de
anvergură în acţiunile de colaborare pe plan
extern, determinată de necunoaşterea unei
l imbi străine. Acest mod imperfect de
înţelegere marchează originea unor reacţii
negative şi trenante, pe alocuri confuze în
promovarea cadrului politic valid in materie
de studiere a l imbi lor şi respectarea
ansamblului valor ic standardizat al
c o m u n i c ă r i i la n i v e l european şi
internaţional.

Lărgirea Uniunii Europene, şansă de
aderare, de altfel, oferită pentru realizare
într-un viitor foarte imediat şi în condiţii

social-politice adecvate, reale Republicii
Moldova, şi rolul acestui colos european
în acţiunea publică a unui stat au un puternic
impact atît asupra activităţilor administraţiei
publice de nivel central şi local la modul
general , c î t şi asupra a n g a j a ţ i l o r ,
funcţionarilor publici, în particular. Anume
aceasta m a r c h e a z ă necesitatea de
refacere, de reconstruire a curriculei
educaţionale sau de instruire/formare în
cadrul funcţiei publice moldoveneşti.

A s t ă z i , în con tex tu l unei m a r i
concurenţe între l imbi , aceste evidenţe
trebuie să fie concepute ca modalităţi
imperios necesare în t ru promovarea
diversităţii lingvistice şi a mulucidturalismuliii
în Republica Moldova şi în afara ei.

j Deciziile lingvistice pot fi şi sînt luate la
} diferite niveluri; guvern, municipiu, raion,

comună, individ, dar oriunde este necesar
[de a avea argumentări gîndite cu luciditate
; ş id iscemărnmtşicaresăvinăefect ivînt ru
] s u s ţ i n e r e a p r o m o v ă r i i e l ementu lu i
' educaţional şi de formare francofon. Re¬

! i publica Moldova este esenţialmente o zonă
O j de educaţie prioritară pentru patrimoniul
q . educaţional european, dat fiind faptul că
w " s ta tu lnos t ru t înărarereahnentenevoiede
г - j o intervenţie de edificare, de culturalizare
jş 1 şi de performare nu doar a sistemului

) (£ administrativ public. Practic, in virtutea unor
O i realităţi de evoluţie din secolul trecut şi de
S = foarte curînd, toate domeniile social, Deli­
i i tic şi economic ale societăţ i i noastre
(в necesită o intervenţie majoră de reformare
£ i şi de valorizare fundamentală.
2 .- Act ivi ta tea func ţ iona r i lo r pub l ic i
,J2 ' presupune multiple acţiuni de comunicare
. £ ; într-o limbă străină, relativ recent impuse
. £ '• de rigorile evolutive şi de eterogenizarea
^ relaţiilor interumane. Acest fapt implică

cunoaşterea de către funcţionarii publici
a l i m b i l o r s t r ă i n e de comunicare

internaţională, cum ar fi engleza, franceza,
germana etc. Postura funcţionarilor pub­
l ic i , în virtutea statutului pe care-1 au şi a
r e s p o n s a b i l i t ă ţ i l o r publ ice , impune
rigurozitatea de performare şi eficientizare
a cunoştinţelor lor, a deprinderilor speciale
şi a abilităţilor de expresie specializată într-
o limbă străină.

In procesul de mstniire a angajaţilor
publici şi a acumulării unor experienţe şi
p rac t i c i de comunicare , lansate şi
acceptate, de regulă, în statele avansate,
se pune accentul pe însuşirea efectivă a
deprinderilor utile şi necesare pentru
exercitarea fertilă, exactă şi onorabilă a
obligatiunilor asumate.

fntr-un fel sau altul, cu puţine excepţii,
anume funcţionarii publici sînt responsabili
de s u s ţ i n e r e a unor i n t e r v e n ţ i i , acte
comunicative, cu scopul stabilirii multiplelor
şi diverselor contacte de cooperare
intercomumtară şi de fortificare a imaginii
proprii şi cea a statului, pe care й reprezintă.
Astfel, indiferent de statutul sau mediul
ierarhic, orice angajat public este sau
trebuie să fie pregătit , instruit adecvat
pentru situaţiile comunicative in zonele cu
caracteris t ici valor ice autentice de
multilingvism şi multiculturalism.

Condiţia de calitate a funcţionarilor
publici, înotivată de procesele de globalizare,
presupune i r evocab i l i n i ţ i a t i v e de
culturalizare l ingvis t ică a angajaţ i lor
ftmcţiilorpublice din toate statele lumii. Dar,
în contextul acestor iniţiative, deocamdată
modeste în societatea moldovenească, care
însă iau anvergură în ul t imul timp, se
evidenţiază, caracterstic localizată fiind, o
criză de sorginte psihologică, depăşită cu
dificultate de această categorie de instruiţi
în procesul de învăţare a unei limbi străine.
Acest fenomen produce un dezechilibru,
un bruiaj în raportul personalitate pretins

formată - potenţial intelectual autentic,

efectul căruia marchează defavorabil ţinuta
comportamentală adecvată a aleşilor şi
funcţionarilor publici din autorităţile publice
ale statului în activităţile de cunoaştere şi
comunicare într-o l imbă străină.

Actualmente, intensificarea proceselor
de mondializare şi eurointegrare scoate în
ev idenţă necesitatea de cunoaş te re a
limbilor de uz internaţional pentru toate
categoriile de funcţionari publici şi aleşi din
republică. Această stringenţă urmează să
fie satisfăcută în urma elaborării adhoc a
unui cadru metodic fundamental, care ar
ghida predarea/învăţarea limbilor străine
de către funcţionarii publici. Contextul
sociocultural în care se plasează Repub­
lica Moldova impune cu claritate ideea că
fucţionarii publici trebuie să fie vorbitori
(performanţi?!) de una sau mai multe limbi
străine. Este important să menţionăm că
procesul de predare/învăţare a limbilor
străine de comunicare internaţională de
către această categorie de instruiţi trebuie
să se înfăptuiască în cordormitate cu rigorile
standardelor europene recunoscute şi să
constituie o promovare man i fes t ă şi
consecutivă a principiilor şi strategiilor
educa ţ i ona l e ale p o l i t i c i i l ingvist ice
europene şi internaţionale.

Conţinuturi le evolutiv specifice ale
relaţiilor de coabitare de orice nivel, care
se profilează astăzi cu caracteristici noi,
acţ iuni le de colaborare şi coordonare
inters tatală , activitatea inst i tuţ i i lor şi
foruri lor in te rna ţ iona le , confer inţe şi
seminare, mese rotunde, colocvii etc.,
confirmă, o dată în plus, necesitatea majoră
de cunoaştere a limbilor străine de către
angajaţii funcţiei publice a statului nostru,
în plus, cunoaşterea, de exemplu, a l imbii
franceze ar fi o cale logică şi exactă de
pătrundere în zonele socioculturale ale

statelor Francofoniei, care ar fi de outilitate
mexprirnabilă mediului social şi cultural din
Republica M o l d o v a . De asemenea,
cunoaşterea unei limbi de uz internaţional
este nu doar o satisfacţie spirituală, ci o
condiţie necesară şi chiar obligatorie pentru
comunicare î n t r - u n mediu cu l tu ra l
eterogeneizat şi un salt realmente calitativ
al formelor de abordare a valenţelor inte­
grate în cadrul unor macrostructuri, cum
ar fi Uniunea Europeană. Astfel, limba
franceză, bunăoară, este în prezent nu doar
un obiect întru cunoaştere, ci o condiţie
validă şi inevitabilă pentru întreţinere şi
comunicare i n t e r c o m u n i t a t r ă . Iar
importanţa cunoaşterii acestei l imbi este
motivată nu atît de numărul de vorbitori
(nat ivi) pentru care franceza e limba
maternă, cît de vorbitorii de alte l imbi, de
organismele şi instituţii le prestigioase
europene şi internaţionale, care fac uz de
franceză ca un mijloc de întreţinere în d i ­
verse domenii. Limba franceză e vorbită
în toată lumea, de peste 200 de miloane
de persoane de pe c inci continente.
Francofonia cuprinde 68 de state şi
guverne. După limba engleză, franceza este
cea mai larg învăţată şi se situează pe
poziţia a noua ca limbă vorbită în lume.
Este singura limbă, împreună cu engleza,
care poate fi învăţată în toate ţările lumii.
Franţa dispune de cea mai mare reţea de
ins t i tu ţ i i educa ţ iona l - cu l tu r a l e peste
hotarele ei, în care se desfăşoară cursuri
şi instruiri pentru mai mult de 750000 de
persoane. A vorbi franceza este un avantaj
întru a multiplica şansele de acţiune şi
colaborare şi chiar de angajare plenară pe
segmentul funcţiilor publice ale statelor.
L imba f ranceză , f i i n d l imba tuturor
domeniilor vieţii, cum ar fi artele, teatrul,
moda, arhitectura etc., este modalitatea de
accesare a vers iuni lor or iginale ale

3
<fl
t
с
3
Ш

г

о
о
3

fi>
о
ч

•о с
О" I
ф

со
1 2 3

conţinuturilor şi mesajelor de cultură şi
civilizaţie franceză şi a lumii întregi, inclusiv
domeniul administrativ public, este limba-
punte de realizare a sch imbulu i de
e x p e r i e n ţ ă în contextul a v a l a n ş e l o r
in fo rmaţ iona le de pe r fo rman ţă şi de
calitate. Franceza este o limbă pentru a
î n v ă ţ a în i n s t i t u ţ i i l e cele mai de
performanţă din Europa şi de pe ccntmentul
american. Funcţionarii publici, în special
cei tineri, pot beneficia de burse de studii
în cele mai reputate instituţii de instruire şi
formare în domeniul admmistrării publice
şi gestionarii statale. Limba franceză este
limba relaţiilor internaţionale şi limba de
lucru şi oficială a ONU, Uniunii Europene,
O T A N , U N E S C O , C o m i t e t u l u i

; Internaţional Olimpic şi a Crucii Roşii
• Internaţionale, este limba celor trei oraşe-

X 2 4 sedii ale instituţiilor europene: Strasbourg,
Bruxelles şi Luxembourg. După engleză

\ şi germană, depăşind spaniola, franceza
f este a treia limbă pe reţeaua reţelelor¬
: Internet. Inţelegînd şi vorbind franceza,
\ oricine poate modifica propria viziune

О I asupra lumii , comunicînd cu exponenţii
5 mediului francofon de pe toate continentele,
N

 t infonnîndu-se asupra oricărui subiect prin
j intermediul enormei reţele mass-media
; internaţională în limba franceză (TV5,

) (^- : France 24, Radio France Intenationale
.Ц ! etc.). Limba franceza este o limbă pentru
2 . a învăţa alte limbi (în special, limbile de
r£ origine latină), iar, în cazul nostru, pentru

n ; funcţionarii publici moldoveni, pentru a
£ : ridica condiţia de cunoaştere performantă
2 a l imbi imateme- l imbaromână .Franceza
,J2 este, de asemenea, o limbă analitică, care
. £ structurează gîndurile, ideile şi dezvoltă
£ spiritul critic, calitate foarte importantă în

< proces de discuţii sau negocieri, bunăoară.
Şi, nu în ultimul rînd, a învăţa franceza,
considerata limba dragostei şi a spiritului,
este un process plăcut, fiindcă este şi o

l imbă frumoasă, bogată şi melodioasă.
Actualmente, în Republica Moldova,

a c t i v i t ă ţ i l e de p r e d a r e / î n v ă ţ a r e s în t
dispersate, de regulă, în instituţiile de
învăţâmînt ale statului sau private, dar şi
în cadrul unor unităţi reprezentative ale
d i f e r i t e l o r s t ruc tu r i i n t e r n a ţ i o n a l e
francofone, cum ar fi Alianţa franceză sau
AUF. Insă p r e d a r e a / î n v ă ţ a r e a l i m b i i
franceze în domeniul de specialitate al
funcţionarilor publici se realizează doar în
Academia de Administrare Publică de pe
lingă Preşedintele Republicii Moldova.
Ţinînd cont de faptul că acţ iuni le de
fundamentare şi ordonare a interacţiunilor
sociale se fac mai eficiente, în funcţie de
calitatea comportamentală comunicativ-
discursivă, procesul de predare/învăţare a
limbilor străine realizat în Academie pune
accentul pe ţinuta lingvistică adecvată (de
limbaj specializat) în reglementarea relaţiilor
interumane instrumentate, ca f i ind o
dominantă determinantă în acest sens.
E v o l u ţ i a re la ţ i i lo r şi eterogenizarea
cooperărilor interstatale la nivel de funcţie
publică a statelor au catalizat imperiozitatea
cunoaşterii l imbii francceze şi au motivat
concludent predarea/învăţarea ei de către
angajaţii statului de nivel central şi local.
Această tendinţă masivă nu are doar o
conotaţie de ordin lingvistic sau spiritual,
d u p ă cum am menţ iona t anterior, c i
constituie o sumă de condiţii obligatorii, pe
care trebuie să le întrunească un funcţionar
public de calitate din Moldova, întru
susţinerea eficienta a unui eventual act
comunicativ or i discurs, în contextul
proceselor globale de internaţionalizare a
valorilor general umane.

Specificul funcţional al unei limbi vorbite
constituie un mecanism complex de
expunere a realităţilor într-o formă obiectivă
sau subiectivă. Limba, fiind un ansamblu
de mijloace comunicative, reprez in tă

mecanismul cvasiperfect de întreţinere
verbai -d iscurs ivă , cunoaş te rea căru ia
presupune discernămînt şi observa ţ ie
profundă. A învăţa să vorbeşti o limbă
străină este, realmente, o activitate continuă
susţinută de efort intelectual neîntrerupt.
In aceste condiţii, limba reprezintă calea
cea mai exactă de transmitere a gîndurilor
şi sentimentelor umane, lată de ce, în
prezent, relaţiile socioculturale şi lingvistice
marchează stringenţa unei pregătiri de
performanţă a persoanelor care constituie
blocul de diriguitori publici, responsabili de
organizarea şi dirijarea afacerilor interne
şi externe ale unei ţări.

Calităţile de excelenţă ale funcţionarilor
publici din toate statele lumii, inclusiv din
Republica Moldova, presupun performanţă
profesională şi, în mod deosebit, abilităţi
speciale de comunicare în limbă franceză
într-un spaţiu multicultural. Există ţări, cum
ar f i F ran ţa , Spania, I tal ia , Olanda,
Portugalia, Marea Britanie, cu anteriorităţi
notorii de pregătire şi formare a cadrelor
pentru gestiunea statală, unde condiţia de
ameliorare şi performare comunicativă într-
o limbă de uz internaţional, franceză ori
engleză, rămîne a fi un act de importanţă
primordială şi chiar obligatorie. A i c i ,
administratorii statali sînt catalizatorii tuturor
proceselor de gestionare comuni t a ră
e f ic ien tă , baza tă pe comunicare. De
menţionat că nu doar calităţile general
umane aie funcţionarilor publici de orice
nivel, dar şi competenţele lor speciale,
exclusive (de exemplu, cunoaşterea unei
sau mai multor limbi străine în domeniul
de specialitate) motivează cu desăvirşire
ansamblul de valenţe organizatorice şi
funcţionale ale statului. O comunitate umană
este de excelenţă în condiţiile de pregătire
g e n e r a l ă şi p r o f e s i o n a l ă s p e c i a l ă a
conducătorilor săi.

In viaţa noastră de fiecare zi exponenţii

comunităţii sînt, într-o formă directă sau
indirectă, în relaţii cu angajaţii funcţiei
pub l i ce m o l d o v e n e ş t i . A c t i v i t ă ţ i l e
funcţionarilor de nivel central şi local
vizează multiplele domenii ale existenţei
noastre, r e g l e m e n t e a z ă şi v a l i d e a z ă
funcţionalitatea organismelor legislative,
executive şi judiciare pe plan intern şi ex­
tern. Parte a acestor structuri statale,
funcţionarul public din Republica Moldova
este în situaţia de a cunoaşte şi a suporta
ava l anşa de modi f i că r i în domeniul
managementuiui şigestiuniiadministrative,
care provoacă, de regulă, salturi evolutiv
calitative şi de performanţă, testate chiar
de/în ţările producătoare de inovaţii în acest
domeniu. Evident, accesul la aceste
exper ienţe in ternaţ ionale se face mai
efectiv în cazul în care funcţionarii posedă
o l i m b ă s t r ă i n ă de comunicare
internaţională. în acest sens, angajaţii publici
şi aleşii trebuie să fie persoane versate nu
doar în materie de administrare statală, ci
sS demonstreze c o m p e t e n ţ ă ,
profesionalism, ab i l i t a ţ i formate de
comunicare într-un spaţiu multicultural şi
capac i t ă ţ i de a c ţ i u n e consti tuite pe
fundamentele experienţelor şi practicilor
lansate, verificate şi acceptate de statele
avansate.

In Republica Moldova necesitatea de
formare şi perfecţionare a capacităţilor de
comunicare ale funcţionarilor într-o limbă
străină de uz internaţional este sau ar trebui
să fie de primă importanţă şi constituie una
din problemele, din păcate, puţin abordate
la nivel de stat. Politica lingvistică din
Moldova nu include, în mod concret şi
coerent, o eventuală concepţie generală
de instruire a funcţionarilor săi în acest sens.
Or, statul nostru este nevoit, în virtutea
eventualei euro integrări, să promoveze o
politică potrivită de pregătire calitativă a
angajaţilor săi publici, întru facilitarea

о
CN

т о
Ъ
з

CL

4-1

СО
Ё
£ •о
<

accesului la valorile spaţiului multicultural
european şi internaţional. Anume statul
trebuie să fie promotorul unei strategii de
implementare a unei politici lingvistice
autentice de susţinere a fenomenului de
multilingvism în interiorul său. Acest fapt
ar contura specificităţile de valoare şi de
excelenţă ale miaginii unui eventual subiect
al comunităţii europene.

Activitatea adminis t ra t iv-publ ică a
funcţionarilor şi agenţilor publici din Re­
publica Moldova este ghidată cu stricteţe
de un şir de acte normativ-juridice. Dar,
în nici unul din ele nu este stipulată cu
stricteţe condiţia necesară de cunoaştere
ob l iga tor ie a unei l i m b i s t r ă i n e de
comunicare internaţională, bunăoară nici
chiar la capitolul angajare a fimctionarilor
ori la numirea ambasadorilor moldoveni în
ţările străine. Iar dacă undeva apare, e o
chestie absolut formală. Şi totuşi este
lamentabil şi defavorabil pentru un stat să
aibă reprezentanţă la nivel de ambasadă
ori consulat, ai căror colaboratori să nu
cunoască, cel puţin, franceza ori engleza,
în funcţie de caz sau, de ce nu, limba ţării
în care se află. E o chestie de normă... In
general, varietatea in t e r locu to r i l o r
internaţionali din spaţiul european sau
internaţional multicultural devine cu timpul
tot mai evidentă.

La modul general, calitatea actului de
comunicare într-o limbă străină, situaţia
sociolingvistică deplorabilă din Republica
Moldova îşi găsesc motivaţia şi explicaţia
clară în zona evolutiv istorică anterioară,
prin care a trecut acest spaţiu geografic.
D a c ă e să facem o i n t e r v e n ţ i e
retrospectivă în perioada de după cel de
al doilea război mondial, anii 50-60 ai
secolului trecut, constatăm că în fosta
U.R.S.S. cu cele 15 republici unionale, a
fost constituit un sistem centralizat, deosebit
de dur, de instruire şi formare în bine

cunoscutele şcoli de partid a funcţionarilor
publici, numiţi, potrivit timpului, "cadre de
partid". Sistemul poli t ic unipartinic a
inoculat mvăţ^mîntului din acea perioadă
o t răsă tură exagerat de ideologiza tă .
Menţionăm totuşi că pregătirea acestor
cadre era efectivă doar pentru asigurarea
funcţionalităţii pe plan intern a structurilor
de organizare şi adrninistrare ale fostului
imperiu sovietic. Elementul defavorabil, la
care ne pare indicat să ne referim, este
cadrul sociolingvistic insuficient şi exagerat
de politizat, care a marcat posibilităţile şi
capacităţile comunicative ale funcţionarilor
d in perioada p o s t b e l i c ă . î n vir tutea
constituţiei politice de un singur partid a
acelui gigant statal, constituit din 15republici
unionale diferite, s-a impus într-o formă
a s p r ă mecanismul de uni formizare
lingvistică şi monoculturalizare a anturajului
unional (procedura de rusificare intensivă
şi voalată). Statutul de limbă de stat al limbii
ruse a marginalizat evoluţia normală a
culturilor şi limbilor republicilor unionale,
favorizînd procesele de ideologizare dură,
de rusificare şi mancurtizare intensivă şi
de anihilare spiritual-naţională nu numai
a cadrelor de partid, dar şi a întregii societăţi
sovietice. Astfel , funcţionari i publ ici
(cadrele de partid) erau obligaţi sa cunoască
foarte bine doar limba rusă, lăsînd în umbră
limbile materne ale popoarelor neruse, fără
a mai vorbi de studierea limbilor străine.
Condiţiile de falsă coabitare armonioasă
multiculturală şi respectarea, tot atît de
ar t i f ic ia lă şi ipocr i t ă , a p r inc ip i i lo r
multilingvismului era, în esenţă, o politică
imitată şi contrafăcută. Totuşi în Repub­
lica Moldova, fiind o ţară cu anteriorităţi
lingvistice de origine latină, fragmentar
s-a păstrat fragilul accent pus pe studierea
l imbii franceze. Insă şi aici procesul de
predare/învăţare a limbii galilor se desfăşura
doar în scopuri lingvistice sau ştiinţifice,

lăsînd totalmente în întuneric latitudinea
scopur i lo r şi l a r g h e ţ e a u t i l i t ă ţ i l o r
comunicative ale acestui proces. In plus,
aceste activităţi se desfăşurau doar în
şcolile medii de cultură generală şi în
instituţiile de mvâţămînt superior, avînd un
cadru curricular insuficient şi inefectiv, fără
suport tehnic adecvat şi motivaţii situative
de comunicare. E de m e n ţ i o n a t că
activităţile de instruire a generaţiilor tinere
erau concepute şi ele pe un fon didactic
foarte ideologizat şi care nu depăşea limitele
pseudovalorilor sovietice. O perioadă,
funcţionarii publici în genere nu erau, sub
nici o formă, subordonaţi necesităţilor de
formare şi fortificare a abilităţilor veritabile
de comunicare într-o limbă străină, cum
ar f i franceza sau engleza. Aceste limbi

erau, într-un timp, considerate limbi ale unor
state capitaliste, iar angajaţii statului se
transformau în jertfe ale omogenizării
ideologice şi lingvistice din acea epocă. în
plus, era foarte rar acceptată ideea unor 1

eventuale utilităţi sau perspective valorice
de comunicare în altă limbă, decît cea rusă.
In consecinţă, intensificarea proceselor de ;
omogenizare s o c i o l i n g v i s t i c ă şi
uniculturalizare a funcţionarilor publici din
perioada sovietică mai produce şi astăzi,
în virtutea unor inerţii, efecte malefice
asupra procesului de predare/învăţare a
limbilor de comunicare internaţională. Acest
fapt constituie veriga slabă a integrării
Republicii Moldova în spaţiul euroatlantic
şi atenuează efectul de imagine statală
reprezentativă.

BIBLIOGRAFIE

1. CiobanuGeorgeta, Elemente de t e immolog ie ,T i rmşoa ra , ^ i twaMir ton , 1998.
2. Dicţionar de filozofie, Bucureşti, Editura Politică, 1978.
3. Enescu Gh., Fundamente logice ale gîndirii. Bucureşti, Editura Ştiinţifică şi

Enciclopedică, 1980.
4. Larisa Stog, Mariana Galuschi, Psihologie managerială.
5. Martinez A. , Elements de linguistique generale. Paris, 1950.
6. Mihail Platon, Etica şi eticheta funcţionarului public. Chişinău, AAP, 1998.
7. Norbert Sillamy, Dicţionar de psihologie.
8. SaniDeep ş iLyle Sussman, Secretul oricărui succes: să acţionăm inteligent.
9. Левковская К. А. Теория слова. Пришгипы ее построения и аспекты изучения

лексического материала. Москва, 1962 год.
10. П с и х о л о г и я в о б у ч е н и и и н о с т р а н н о м у языку . С б о р н и к с т а т е й .

Издательство «Просвещение», Москва, 1964.
11. Соколов А. Н. Психологический анализ понимания иностранного текста

«Известия АПН РСФСР», 7-й выпуск.

Prezentat; 1 februarie 2010.
Recenzent: Ana GOREA, doctor în filologie, conferenţiar universitar.
E-mail: vlad.cantir@mail.ru

mailto:vlad.cantir@mail.ru

RELAŢII INTERNAŢIONALE
Şl INTEGRARE EUROPEANĂ

REPERE DEFINITORII PRIVIND FENOMENELE DE
APĂRARE NAŢIONALĂ, APĂRARE COMUNĂ

Şl APĂRARE COLECTIVĂ

Silvia D U L S C H I ,
doctor în ştiinţe istorice,

Academia de Administrare Publică
de pe Iîngă Preşedintele Republicii Moldova

SUMMARY

The purpose of this study is noi only lo achieve an overview of the concepts of
national defense, common defense and existing collective defense, without which
we can not understand the phenomenon examined, but mainly to propose a new
approach to study the safety, in which to take account, on the one hand, the
complexity of this concept related to human nature, and, on the other hand, de­
velopments in national and international security environment.

La început de secol, lumea a păşit
într-o nouă fază de evoluţie, marcată de
coexistenţa şi confruntarea unor tendinţe
poz i t i ve , care g e n e r e a z ă r i s c u r i şi
ameninţări. Una dintre cele mai dificile şi
complexe întrebări , pe care şi-o pune
omenirea la ora actuală, constă în ce
măsură este posibilă realizarea securităţii
şi apărări i în actualul context global.
Construcţia unei arhitecturi globale de
securitate ocupă un loc tot mai important
în cadrul p r e o c u p ă r i l o r c o m u n i t ă ţ i i
internaţ ionale. în ţe legerea profundă a
problematicii securităţii internaţionale
presupune abordarea unui şir de aspecte,
în cele ce u r m e a z ă ne propunem să
abordăm unele dintre ele, cum ar f i :
apărarea naţ ională , apărarea comuna,
apărarea colectivă, corelaţia dintre ele şi
contribuţia lor în procesul optimizării

m e d i u l u i de securitate european,
euroatlantic şi global.

Constituind o funcţîe-cheie a starului,
apărarea prezumează o abordare complexă
din perspectiva securităţii naţionale. Mai
mult ca atît, însuşi conceptul de securitate
se suprapune şi corelează cu ideea de
apărare. A m putea considera apărarea ca
o componentă generală a existenţei, prin
care se realizează protejarea cu cele mai
diverse mijloace.

în aspect conceptual, termenul apărare
a parcurs o evoluţie constantă în timp,
acoperind în prezent diverse domenii ale
existenţei sociale. Conform Dicţionarului
explicativ al l imbi i române, „a a p ă r a "
înseamnă a interveni în ajutorul cuiva sau
pentru a-1 susţine împotriva unei acţiuni
ostile; a păzi un teritoriu, un oraş etc.; a
menţine o poziţie prin luptă; a se împotrivi

unui atac, unei acţiuni ostile; a se pune la
adăpost de o primejdie; a susţine pe cineva
sau a pleda cauza cuiva în faţa justiţiei. 1

In sens militar, termenul „apărare"
defineşte una din formele principale de
luptă, care urmăreşte oprirea ofensivei
inamicului cu toate măsurile luate în acest
scop. Conform Glosarului de termeni şi
expresii privind angajarea operaţională a
forţelor, în sens larg, termenul „apărare"
desemnează „ansamblu! măsurilor şi
dispoziţiilor de orice natură, care are
drept obiect asigurarea, in orice mo­
ment, in orice împrejurare şi împotriva
oricărei forme de agresiune, a securităţii
şi integrităţii teritoriului, precum şi viaţa
populaţiei. Opusul acestui termen,

l „agres iunea" , se referă la „folosirea
forţei armate de către un stat împotriva

X30| altui stat, împotriva suveranităţii,
: integrităţii teritoriale sau independenţei
• politice ale acestuia sau orice alt mod

i j incompatibil cu Carta Naţiunilor Unite
I (art.!).2

I A p ă r a r e a presupune e x i s t e n ţ a i n
O exclusivitate a riscurilor sau ameninţărilor
q l la adresa a ceva sau a cuiva, riscuri care
N ; se modif ică permanent, sub ac ţ iunea
T- i factorilor de natură socială, economică,
jjj " mil i tară , cu l tura lă etc. Special iş t i i în

) (B " : domeniu sus ţ in că a p ă r a r e a este un
<_ l

: fenomencuoevolu ţ ied inamică , re ieş ind
J3 - din necesitatea acesteia de a se conforma

\ realităţii existente, care, la rîndul său, se
n a f l ă î n t r - o p e r m a n e n t ă schimbare.
£ • Transformările de ordin extern, dar şi in -
^ ; tem, generatoare de eventuale pericole de
,J2 j securitate, vor intensifica dorinţa statelor
.E - de a-şi crea şi dezvolta sisteme proprii de
. £ . apărare şi securitate adecvate şi viabile.
< Fenomenul globalizării, de rînd cu aspectele

sale poz i t i ve , vine şi cu p r o v o c ă r i
considerabile pentru securitatea naţională

şi internaţională. Riscurile cele mai evidente
fiind de natură: demografică (creşterea
demografică în ţările în dezvoltare, migratia
din ţările în dezvoltare către ţările europene
dezvoltate, îmbăt r în i rea populaţ ie i în
majoritatea statelor europene); tendinţele
de evoluţie economică - pozitivă în statele
industrializate şi - negativă în ţările în curs
de dezvoltare; revoluţia tehnologică
(îndeosebi, tehnologia informaţiei) care va
spori decalajul dintre ţările industrializate
şi cele în curs de dezvoltare.

Intensificarea i n v e s t i g a ţ i i l o r în
domeniile de vîrf, precum ar fi
nanotehnologiile, ingineria genetică,
inteligenţa artificială, robotica, va oferi
posibilităţi pentru unii actori nonstatali să
acumuleze un potenţial de putere şi de
distrugere împotriva altor state. Domeniile
energeticii şi ecologiei au un potenţial
foarte înalt din perspectiva unor
provocări serioase la adresa securităţii
n a ţ i o n a l e , regionale şi g lobale .
Probabilitatea unui conflict militar de mare
amploare este redusă, în timp ce conflictele
regionale şi cele interne pot f i mai
frecvente, iar efectul lor - direct sau indi­
rect - tinde să devină tot mai greu de
cont ro la t . 1 M e d i u l i n t e r n a ţ i o n a l de
securitate se află într-o schimbare rapidă.
Realitatea demonstrează că nici o ţară din
lume, nici chiar SUA, nu-şi mai poate
asigura securitatea prin forţe proprii şi
aceasta din, cel puţin, două motive:

- mondia l izarea i n f o r m a ţ i e i ,
dezvoltarea şi proliferarea fără precedent
a sistemelor de arme şi mijloace de
distrugere;

- existenţa ameninţărilor asimetrice,
care îşi mută centrul de greutate în sfera
informaţională şi cea genetică, afectînd
mecanismul firesc al vieţii umane. Nu este
exclus ca viitorul să configureze un sistem

de reacţie bazat pe alte modalităţi de a
duce războiul, terorismul fiind un prim
semnal în acest sens. Fenomene
precum terorismul internaţional, proliferarea
armelor de distrugere în masă, reţelele de
crimă organizată etc. necesită flexibilitate
legislativă pentru a permite instituţiilor de
securitate na ţ iona lă şi in te rna ţ iona lă
exercitarea misiunilor şi atributiilor acestora,
fără violarea drepturilor civile. In acest
context, deosebit de complex, statele în
apărarea lor împotriva multiplelor riscuri
şi ameninţări cu caracter transnaţional,
trebuie să utilizeze pe Iîngă formele
t rad i ţ iona le de luptă şi no i forme de
cooperare şi colaborare cu alte state.

O premisă a securităţii o constituie
stabilitatea politică şi militară, acestea fiind
complementare. In realizarea securităţii şi
a prevenirii războaielor, se impun două soluţii
d iamet ra l opuse: una - b a z a t ă pe
confruntare, alta - axată pe cooperare.4

în cadrul abordării bazate pe confruntare,
în calitate de mijloc principal este utilizată
autoapărarea, individuală sau colectivă,
îndreptată împotriva unui agresor care
provine din afara sferei de interese. In cazul
celei de-a doua variante, pe primele poziţii
se situează securitatea colectiva, care nu
mai este îndreptată împotriva unui adversar
identificat, ci împotriva oricărui agresor
potenţial din sistem. Apărarea şi securitatea
naţională, pe de-o parte, şi securitatea şi
apărarea colectivă, bazată pe cooperare,
pe de alta parte, nu pot fi puse pe picior
de egalitate, ele trebuie considerate ca
instrumente fundamentale diferite, însă
complementare, ale politicii internaţionale
de securitate. De l imi ta rea unor
particularităţi pentru noţiunile de apărare
naţională şi apărare colectivă, cu toate
că acestea se află în corelaţie, necesită
identificarea unor criterii vizibile şi univoce.

Pentru a identifica calitatea de apărare
naţională, urmează să vedem dacă un stat
independent şi suveran face parte sau nu
dintr-o organizaţie politico-militară ce are
ca menire apărarea colectivă. In funcţie
de acest statut, este d e t e r m i n a t ă
conceperea şi organizarea a p ă r ă r i i
naţionale a statului: într-un mod anume îşi
concepe şi organizează apărarea naţională
un stat care nu este membru al unei alianţe
politico-militare şi cu totul altfel, o ţară care
face parte dintr-un sistem de apărare
colectivă.5 Apărarea naţională reprezintă
unul din domeniile esenţiale ale securităţii
unui stat şi un atribut inalienabil al acestuia.
De aceea, ea prezintă un interes major
pentru factorii de decizie politico-militari
ai statului respectiv. De aici, preocuparea
constantă a instituţiilor abilitate ale statului
de a elabora o politică de apărare coerentă,
adecvată situaţiei concrete a mediului de
securitate naţional şi internaţional, flexibilă
în raport cu exigenţele alianţei politico-
militare din care ţara face parte. Apărarea
naţională cuprinde ansamblul de măsuri
şi activităţi adoptate şi desfăşurate de stat
în scopul apărării şi garantării suveranităţii
naţionale, a independenţei şi unităţii statale,
in tegr i tă ţ i i teri toriale şi d e m o c r a ţ i e i
constituţionale. Ea presupune adoptarea
de către instituţiile specializate ale statului
a unei game sporite de măsuri şi activităţi
din domeniile economic, politic, militar, j u ­
ridic, diplomatic, cultural, demografic etc.,
atît în timp de pace, cît şi în timp de război,
pentru promovarea şi susţinerea intereselor
naţionale. Este un atribut inalienabil al
statului şi se poate realiza prin autoapărare
individuală sau colectivă. 0 Autoapărarea
individuală este specifică statelor nealiniate
şi neintegrate în a l ian ţe sau coal i ţ i i .
Strategia de securitate naţională este
documentul de bază care fundamentează

planificarea apărării la nivel naţional .
Planificarea a p ă r ă r i i n a ţ i o n a l e este
activitatea prin care se stabileşte volumul,
structura şi modul de alocare a resurselor
naturale, umane, materiale şi financiare
necesare m a t e r i a l i z ă r i i obiect ivelor
fundamentale ale securităţii naţionale şi
apărării armate a ţării. Alte documente pe
baza cărora se real izează planificarea
apărăr i i na ţ iona le sînt: Concepţia de
securitate naţională. Programul de
guvernare, Carta albă a securităţii şi
apărării naţionale a guvernului. Legea
cu privire la apărarea naţională etc.,
precum şi strategiile, directivele, planurile
elaborate de ministerele şi instituţiile cu
atribuţii în domeniul apărării, ordinii publice

\ şi siguranţei naţionale. Avînd în vedere
evoluţiile din mediul strategic internaţional,

3 2 1 asigurarea securităţii depăşeşte sfera de
\ responsabilitate a unei singure ţări şi nu
. mai poate fi asigurată numai prin mijloace
j clasice de tip militar.
I N o u l context i n t e r n a ţ i o n a l ş i
I diversificarea riscurilor şi ameninţărilor

O '; as imetr ice la adresa s e c u r i t ă ţ i i au
5 - deteirninat trecerea de la apărarea strict
N teri torială la cea colectivă, precum şi
T- extinderea tipurilor de misiuni şi operaţiuni
Jş j militare. Asigurarea securităţii şi apărării

) f l J" - n a ţ i o n a l e presupune va lor i f i ca rea
.У - oportunităţilor pe care mediul strategic le
5 j prezintă. Pe baza prevederilor strategiei
(2 t de securitate n a ţ i o n a l ă se stabilesc

л obiectivele strategice ale apărării naţionale,
£ \ care răspund necesităţilor de promovare
^ ' a intereselornaţionale, reducerii riscurilor
W şi diminuării vulnerabilităţilor interne. In
.£ Ş acelaşi timp, statul respectiv are în vedere
£ şi po ten ţ i a lu l său economic, mili tar ,

^ demografic, cînd îşi stabileşte dimensiunile
şi coordonatele apărări i naţ ionale . De
regulă, un stat poate să aleagă una dintre

următoarele variante pentru a-şi asigura
apărarea naţională: singur sau împreună
cu alte state. Totuşi, astăzi, puţine state
optează voluntar pentru prima modalitate
de apărare, b l cazul în care s-a ales această
cale, statul respectiv adoptă fie un statut
de neutralitate, fie o doctrină a luptei
întregului popor.7 Istoria a demonstrat însă
că ambele variante sînt vulnerabile şi că
nu sînt atît de eficace pe cît speră cei care
le-au adoptat.

Varianta „ apărare colectivă",
„apărare comună" constituie o al tă
opţ iune a statelor pentru prezentarea
intereselor naţionale. Dacă nu toate statele
pot ajunge la realizarea unei asemenea
aspiraţii, din diferite motive, atunci ele
acceptă formula parteneriatului (ca ele­
ment preparator unei eventuale integrări
într-o organizaţie politico-militară) sau a
unor tratate bilaterale, ca soluţie de mo­
ment.

Apărarea comună şi apărarea
colectivă sînt două concepte care apar
tot mai frecvent în dezbaterile privind
prevenirea riscurilor şi ameninţărilor la
adresa s e c u r i t ă ţ i i i n d i v i d u a l e ş i a
comunităţilor. Utilizarea lor, în vorbirea
curentă, dar şi în studii de specialitate, ne
dovedeşte înţelesuri uneori apropiate, alteori
uşor diferite. In literatura de specialitate,
deşi nu se face o delimitare tranşantă între
apărarea comună şi apărarea colectivă,
analiza conţ inu tu lu i diferitelor texte
refer i toare la a c e a s t ă t e m ă ne
demonstrează unele diferenţe. Unii autori
susţin că apărarea comună înseamnă
constituirea unor structuri adecvate (civile
şi militare) de către mai multe state sau
de o uniune de state, încadrarea lor cu
personal calificat pentru tipul de sarcini ce
l i se poate încredinţa, cu instrumentele
necesare scopului propus (de la computere

la armament) şi cu actele normative care
să reglementeze activitatea specifică.
Apărării comune îi s în t specif ice
următoarele elemente:

- structura mi I itară constituită în acest
scop se află sub comanda organelor uniunii
şi nu a fiecărui stat membru;

- structura destinată apărării comune
este permanentă, ea fi ind gata oricînd să-
şi exercite rolul pentru care a fost creată;

- conducerea acestei structuri revine,
în totalitate, organizaţiei interstatale care
a constituit-o;

- impl ică constituirea instrumentelor
destinate pentru protecţ ia intereselor
fundamentale, apă ră r i i t e r i t o r i u l u i ,
independenţei şi suveranităţ i i statelor
membre;

- t reptat , se substi tuie a p ă r ă r i i
naţionale. Cel mai elocvent exemplu îl
constituie dorinţa Uniunii Europene de
a-şi constitui o structură militară proprie
şi pe care să o poată întrebuinţa atunci
c înd este necesar, a t î t în a p ă r a r e a
teritoriului său, a independenţei şi intereselor
sale fundamentale, cît şi în gestionarea
crizelor din zonele sale de interes strate­
gic şi soluţionării conflictelor de pe conti­
nent şi din alte regiuni ale lumii . M

Prin scopuri, obiective, con ţ inu t ,
modalităţi de soluţionare a problemelor
rezultate din provocăr i le mediului de
securitate intem şi internaţional, apărarea
comună se substituie apărării naţionale,
al cărui rol , pe parcurs, îl preia integral.
Acest lucru este posibil datorită voinţei şi
acordului statelor ce doresc să organizeze
în comun sistemul de securitate şi apărare
a intereselornaţionale. Astfel, se urmăreşte
o tendinţă, în relaţiile dintre statele carc-şi
c r e e a z ă structuri destinate apărării
comune, să capele tot mai mult
caracteristici proprii unei naţiuni şi să se

comporte adecvat, atît pe plan intern, cît
şi ca actor internaţional. Unii specialişti în
domeniu susţin că apărarea comună, cel
puţin la etapa actuală, nu pune în discuţie
oportunitatea existenţei armatelor naţionale,
ca instituţii fundamentale ale statului, în ţările
care alcătuiesc uniunea statală respectivă
şi nici apartenenţa lor la o alianţă poîitico-
militară credibilă. In calitate de exemplu,
sînt aduse relaţiile Alianţei Nord-Atiantice
cu Uniunea Europeană care, în domeniul
s e c u r i t ă ţ i i şi a p ă r ă r i i colect ive , se
completează reciproc. Uniunea Europeană
c a p a b i l ă să a c ţ i o n e z e pe scena
internaţională, inclusivprin mijloace militare,
nu sc prezintă în calitate de concurent al
Alianţei Nord-Atlantice, c i , dimpotrivă,
consolidează credibilitatea şi eficacitatea
c o n t r i b u ţ i e i europenilor la a c e a s t ă
organizaţie. 4

Apărarea colectivă constituie un
angajament al tuturor statelor de a se apăra
reciproc în cazul unei agresiuni din exte­
r ior . Uniunea s ta ta lă care f o r m e a z ă
subiectul apărării colective arc ca scop
principal apărarea tuturor membrilor săi
de orice acţiune externă. în calitate de
exemple ale unor asemenea organizaţii sînt:
A l i an ţa Nord -At i an t i că , Organ i za ţ i a
Tratatului din Sud-Estul Asiei (SEATO),
precum şi Tratatul de la Varşovia, care
şi-a încetat existenţa. La baza acestor
organizaţii stă convenţia care stipulează
apărarea reciprocă în cazul în care un stat
membru este ameninţa t sau este deja
subiect al unui atac militar din partea altui
stat sau grup de state din afara tratatului.
De exemplu, Al ian ţa Nord -At l an t i că
constituie fundamentul apărării colective
a membrilor săi, demonstrind, totodată, şi
o capacitate de adaptare, din perspectiva
realizării unei misiuni utile în menţinerea
păcii şi gestionarea crizelor.1 0 Capacitatea

1

3

i
•
6

Ф

Ф
to

ад

respectivă şi-a găsit locul în noul concept
strategic al NATO identificată "articolul
5" (apărare colectivă), adoptat la întîlnirea
la nivel înalt de la Washington (mai 1999).
Acesta, menţmînd locul central al misiunilor
numite, integrează şi misiuni „în afara
articolului 5" de tipul "menţinerea sau
restabilirea păc i i " . Este important de
menţionat, că divergenţele şi conflictele
survenite în relaţiile dintre statele membre
ale alianţei politico-militare exclud sprijinul
militar acordat unei sau altei părţi ale
c o n f l i c t u l u i , f i i n d s o l u ţ i o n a t e p r i n
instrumentarea mijloacelor nonmilitare.1 1

Realizarea apărării colective este
determinată şi de respectarea unor prin­
cipii fundamentale, precum: reciprocitatea
obligaţiilor statelor membre în ceea ce

; priveşte susţinerea militară în caz de atac
134^ de către un alt stat sau uniune de state;

I schimb de informaţii despre o eventuală
I agresiune militară asupra unuia din statele
! membre ale organizaţiei politico-militare;

contribuţia fiecărui stat membru cu
j resurse umane, materiale şi financiare,

О I pentru susţinerea unei misiuni exercitate
5 l de organizaţ ie , în vederea promovări i
N l intereselor participanţilor; constituirea de
T- ; forţe mili tare na ţ iona le care int ră în
jş . subordinea unei conduceri mili tare a

^ ; organizaţiei doar pe t impul exercitării
,ţ> . misiunii respective; în restul timpului,
Л •• structura militară se întoarce la „bază",
1^ - adică , în ţara de origine; negocierea

n ; nivelului, mărimii şi naturii efortului de
£ i apărare, care după adoptarea deciziei în
^ ; acest domeniu, este transpusă în practică,
.J2 : prin metode proprii, de către fiecare ţară;

I . £ obligativitatea tuturor statelor membre de
i £ ? a participa la apărarea colectivă în raport

^ cu puterea economică şi mi l i ta ră , cu
populaţ ia şi suprafaţa ţării respective;
consensul în adoptarea hotârîrilor. 1 2 Fiind

adoptate, aceste p r inc ip i i c a p ă t ă un
caracter obligatoriu pentru toţi membrii
organizaţiei. Deşi, deja, utilizarea acestei
tehnici în luarea deciziilor presupune
asumarea voluntară şi conştientă de către
fiecare stat membru aresponsabilităţii care
derivă din statutul şi rolul său în cadrul
organizaţiei politico-militare. Rezumînd
esenţa fenomenului de apărare colectivă,
am putea opera cu formula ce stă la baza
solidarităţii de grup, principiul „unul pentru
toţi şi toţi pentru unul". Acest principiu,
raportat la apărarea colectivă, prezumează
că se acordă sprij in militar şi de altă natură
oricărui membru al alianţei necondiţionat,
indiferent de rolul şi contribuţia sa la
activitatea organizaţiei politico-militare.
Totodată, apărarea colectivă expr imă
atitudinea responsabilă a statelor respec­
tive faţă de protejarea şi promovarea
intereselor lor naţionale. Din perspectiva
e luc idă r i i fenomenului de apărare
colectivă ca o activitate u m a n ă mai
identificăm unele trăsături proprii acestei
activităţi:

- caracter conştient, voluntar şi cu o
dinamică specifică, proiectată şi realizată
cu sprijinul cetăţenilor, atît în calitatea lor
de contribuabili, cît şi de participanţi direcţi
în s t ruc tur i le c i v i l e ş i m i l i t a r e cu
competenţe în domeniu;

- capacitatea de a evoluţiona în timp,
de a se perfecţiona, de a se adapta la
modificările mediului de securitate;

- capacitatea de constituire a unor
strucniri militare adecvate provocării căreia
trebuie să i se răspundă la un moment dat,
şi a unor mecanisme de decizie eficace;

- capacitatea de a conştientiza, de
către cei interesaţi , rolul de garant al
integrităţii lor teritoriale, a independenţei
etc., pe care şi-1 asumă organizaţia ce are
o asemenea misiune.

Starea actuală şi tendinţele de evoluţie
ale mediului de securitate regională şi
internaţională impun tot mai mult statelor
lumii să se orienteze către organizarea unei
apărăr i colective în faţa r iscuri lor şi
ameninţărilor tot mai diverse, ca natură,
conţinut, frecvenţă şi intensitate, îndeosebi
din partea unor actori nonstatali.

Aceste caracteristici ale apă ră r i i
colect ive produc o serie de efecte
(economice, politice, sociale, militare,
culturale) pentru statele care sînt parte ale
acestui sistem de promovare şi apărare a
intereselor naţionale. Analizînd aceste
caracteristici, autori, precum C. Moştoflei,
P.Duţu. est imează impactul benefic al
apărării colective. Astfel, în plan economic,
susţin ei, apărarea colectivă poate contribui
la ridicarea ratingului unui stat, la sporirea
încrederii investitorilor strategici străini în
stabilitatea mediului de afaceri din ţara
respectivă, la îmbunătăţirea schimburilor de
bunuri şi servicii cu parteneri externi. Aceasta
este posibil întrucît participarea statului la
un sistem de a p ă r a r e c o l e c t i v ă este
percepută, atît în ţară, cît şi în afara sa, ca
o garanţie a seriozităţii şi existenţei unor
rezultate economice pozitive, a stabilităţii
politice şi sociale, a climatului psihosocial
destins în comunităţile umane, a bunelor
relaţii de vecinătate.

în aspect politic, apărarea colectivă
exercită o influenţă pozitivă semnificativă
în respectarea principiilor statului de drept
şi ale economiei de piaţă, a drepturilor
omului, a libertăţilor democratice. Un stat
care nu dovedeşte, în mod constant, prin
tot ceea ce întreprinde, în interior şi în afara
sa, că este p romotor al v a l o r i l o r
democratice, al libertăţilor umane, în gene­
ral, nu poate spera ca cererea sa de aderare
la un sistem de apărare colectivă să fie
acceptată.

Din punct de vedere social, calitatea
de participant la un sistem de apărare
colectivă se răs&îmge asupra îmbunătăţirii
coeziunii şi solidarităţii umane, atît la nivelul
comunităţilor locale, cît şi al grupurilor
profesionale, pol i t ice , de m u n c ă , al
optmiizării consensului naţional, al sporirii
solidarităţii naţionale.

Din perspectiva militară, participarea
unui stat la un sistem de apărare colectivă
generează o serie de avantaje, se rezolvă
eficient problemele referitoare la apărarea
naţională: se obţin rezultate majore pe toate
planurile - de la formarea şi instruirea
personalului - la dotarea cu mijloace de
lup t ă moderne; armata n a ţ i o n a l ă se
reorganizează, desrăşurînd un proces mul­
tilateral, complex şi continuu de reformă,
făcînd-o compatibilă şi interoperabilâ cu
armatele celorlalte state cuprinse în
sistemul de apărare colectivă; apărarea şi
promovarea intereselor n a ţ i o n a l e se
realizează în condiţii mult mai bune decît
în cazul organizării apărării naţionale în mod
individual, deoarece răspunderile privind
a p ă r a r e a revin unei o r g a n i z a ţ i i mai
puternice din punct de vedere militar decît
statul respectiv singur. De asemenea,
armata na ţ iona lă îşi poate crea acele
structuri specializate de care apărarea
colect ivă are nevoie, costurile pentru
a p ă r a r e m e n ţ i n î n d u - s e la un n i v e l
acceptabil pentru contribuabili.

în plan cultural, participarea ţării la
sistemul de a p ă r a r e c o l e c t i v ă oferă
posibilitatea ca unii cetăţeni civili şi militari,
care vor lucra în diferite structuri ale
sistemului de apărare colectivă, să vină în
contact direct cu alte culturi şi civilizaţii.
Astfel, este posibil să se producă un schimb
de valori şi cunoştinţe între reprezentanţii
statelor membre care se întîlnesc pe timpul
îndeplinirii misiunilor specifice apărării

о

О

3
CL
ГО

£
to

"Е

£
5

colective. In plus, toţi participanţii vor folosi
o limbă de circulaţie internaţională pentru
comunicare. Şi acesta este un bun prilej
de cunoaştere reciprocă şi mterinfluenţare
între culturi şi psihologii naţionale diferite.11

Desigur, este pos ib i l ca apă ra r ea
colectivă, în afara efectelor menţionate
anterior, toate cu valoare pozitivă, să aibă
şi unele consecinţe mai puţin favorabile
pentru unele state membre. Aceiaşi autori
susţin că „ nu este exclus, ca percepţia
populaţiei privind necesitatea eforturilor
pentru apărare să fie una negativă, dacă
se are în vedere lipsa ameninţărilor, mai
ales a celei de tip militar la adresa securităţii
naţionale. Conform opiniei lor, participarea
la nusiuni specifice apărării colective poate
produce efecte negative şi în ceea ce
priveşte sentimentele şi atitudinile de
dragoste de ţară; acţiunile militare din
sistemul apărării colective se vor desfăşura
în structuri mixte, multinaţionale şi sub
drapele străine, nu numai sub steagul
naţional. Aceasta poate face ca unii dintre
militari să trăiască sentimente contradictorii
privind motivaţia participării la asemenea
acţiuni. La fel, pot să apară unele tensiuni
între militarii diferitelor state, datorate unei
cunoaşteri reciproce limitate în ceea ce
p r i v e ş t e unele ob i ce iu r i şi t r a d i ţ i i
naţionale". 1 4 în plus, acceptarea statutului

BIBLIOGRAFIE
1. Dicţionarul explicativ al limbii române (DEX), Bucureşti, Ed.Univ. Enciclopedic,

1999. -P.44.
2. Glosar de termeni şi expresii privind angajarea operaţională a forţelor.

Bucureşti, Ed. AISM, 2002. - P.21.
3. G.Anghel. Evoluţii in politica de securitate şi apărare la început de secol.

Centrul de Studii Strategice de Apărare şi Securitate, Ed.Universităţii Naţionale de
Apărare „Carol I " , Bucureşti, 2009. - P. 13.

4. Gh. Văduvă.Opîi/mzareflparticipării armatei României la acţiunile de apărare
colectivă. Centrul de Studii Strategice de Apărare şi Securitate, Ed.Universităţii Naţionale
de Apărare „Carol Г , Bucureşti, 2006. - P.13.

5. L.L.Dumitru. Apărarea colectivă - caracteristică definitorie a Alianţei Nord-

de membru al unei organizaţii politico-
militare cuasffel de competenţe presupune
renunţarea la unele atribute ale suveranităţii
naţionale şi transferul lor către instituţia
t r a n s n a ţ i o n a l ă , care ş i - a asumat
responsabilitatea apărării colective. De
altfel, astăzi, cînd fenomenul globalizării se
extinde asupra tuturor domeniilor de
activitate umană, aceasta renunţare nu mai
pare ceva de neacceptat, aşa cum era
percepută cu cîteva decenii în urmă.

Totodată, apărarea colectivă semnifică
conştientizarea de către cei interesaţi a
rolului de garant al integrităţii lor teritoriale,
a independenţei etc., pe care şi-1 asumă
organizaţia ce are o asemenea misiune.
O ţară membru al unei alianţe politico-
militare puternice acţionează cu curaj în
a p ă r a r e a ş i promovarea intereselor
naţionale atît pe plan intern, cît şi pe plan
extern, ştiind că la nevoie nu este singură,
ci sprijinită efectiv de partenerii săi. Un
avantaj al acestui parteneriat este şi faptul
că ţara dată nu va f i luată niciodată prin
surprindere de un atac armat din partea
unui stat din afara alianţei şi va f i perma­
nent pregăti tă , va dispune de forţe şi
mijloace ca să dea riposta cuvenită oricărui
agresor pînă cînd trupele aliate ajung în
ţara agresată.

Atlantice. Strategii X X I , Bucureşti, 17-18 aprilie 2008, secţiunea 1: Securitate şi
Apărare. Ed.Universităţii Naţionale de Apărare „Carol Г , Bucureşti, 2008. - P.789. ^

6. C. Moştoflei , P.Duţu. Apărare colectivă şi apărare naţională, Studii de Ф
securitate şi apărare, v.2, Ed.Universităţii Naţionale de Apărare, Bucureşti, 2005. - \ £
P.101. ~

7. Ibidem. - P.104. 5¬
8. Apărarea colectivă şi apărarea naţionala in contextul integrării României] —

in NATO şi aderării Ia С /ишиелЕигареша. Ed.UmVereitădi Naţionale de Apărare I ш
„Carol I " , Bucureşti, 2005. - P. 14. j "Ş

9. C. Moştoflei, P.Duţu. Apărare colectivă şi apărare naţională, Studii de securitate | g
şi apărare, v.2, Ed.Universităţii Naţionale de Apărare, Bucureşti, 2005. - P 91, 92. ! д"

10. Analiza securităţii internaţionale, http://www.studiidesecuritate.ro. •
11. N . Dolghin. Articolul 5 al Tratatului de la Washington - sursă pentru j 5"

apărarea colectivă şi apărarea naţională, în Revista de ştiinţe militare nr.2 (5),] rtT
2003. Q

12. Apărarea colectivă şi apărarea naţională. Centrul de Studii Strategice de jjj
Apărare şi Securitate, Universitatea Naţională de Apărare, Bucureşti, 2004. - P. 19. '

13. L . L . Dumitru. Analiza corelaţiei apărare comună -apărare colectivă —
apărare naţională pentru România. Strategii X X I , Bucureşti, 17-18 aprilie 2008,
secţiunea 1: Securitate şi Apărare. Ed.Universităţii Naţionale de Apărare „Carol I " ,
Bucureşti, 2008. - P. 646.

14. C. Moştoflei , P.Duţu. Apărare colectivă şi apărare naţională, Studii de X 3 7
securitate şi apărare, v.2, Ed.Universităţii Naţionale de Apărare, Bucureşti, 2005. -P.
101.

15. Legea pentru aprobarea Concepţiei securităţii naţionale a Republicii Moldova
nr. 112- X V I din 22.05.2008, Monitorul Oficial al Republicii Moldova nr.97-98/357 din
03.06.2008.

16. Hotărîrea Parlamentului Republicii Moldova privind Doctrina militară a Republicii
Moldova nr-482-XIII din 06.06.95// Monitorul Oficial al Republicii Moldova, nr.38-39/
429 din 14.07.95.

17. Legea nr. 415/2002 privind organizarea şi funcţionarea Consiliului Suprem de
Apărare a Ţării.

18. Programul de activitate a Guvernului Republicii Moldova „Integrarea
Europeană: Libertate, Democraţie, Bunăstare" 2009-2013, Chişinău, 2009. - P.26,27.

19. Legea Republicii Moldova cu privire la apărarea naţională nr.345-XV din
25.07.2003, Monitorul Oficial al Republicii Moldova nr.200-203/775 din 9.09.2003.

Prezentat; 11 februarie 2010.
Recenzent; Gheorghe MEREVTĂ, doctor în ştiinţe militare, conferenţiar

universitar.
E-mail: dulschi@mail.ru

http://www.studiidesecuritate.ro
mailto:dulschi@mail.ru

REPUBLICA MOLDOVA ÎN CONTEXTUL
REALITĂŢILOR GEOPOLITICE CONTEMPORANE:

•

OPORTUNITĂŢI Şl CONSTRÎNGERI
Victor J U C ,

doctor în filosofic conferenţiar universitar,
Academia de Ştiinţe a Moldovei

Veaceslav U N G U R E A N U ,
doctorand, Academia de Ştiinţe a Moldovei

SUMMARY
The Republic of Moldova passes through a continuous process to identify its

place and role within the regional geopolitical context, i.e. its geopolitical status.
It strives to fix its own objectives based on the need to ensure vital national
interests. The Republic of Moldova is also important for the West (NATO and EU)

. and for Russia from the geostrategicat point of view, because it is an element of
a larger geostrategical scheme, whose center is situated in the Black Sea area.

О CN

о
z
3
Q.
«
£
s
in

£
5

Republica Moldova este un stat nou,
apărut pe scena Europei, aflată în plină
schimbare d in 1989. U n s p a ţ i u de
confluenţă istorică între mai multe zone
geopo l i t i ce , Republ ica M o l d o v a
contemporană se află în căutarea propriei
identităţi. Fără îndoială, că viitorul sau, încă
incert, rezidă în capacitatea de a defini un
proiect viabil şi de a-şi diversifica relaţiile
politice şi economice externe, adică de a
se include în r e ţ e l e l e de schimbur i
continentale în proces de reorganizare.
Complexitatea sarcinii derivă, fără îndoială,
şi din faptul că vecinii săi imediaţi se află
ei înşişi într-un proces de transformări
profunde: democratizarea şi reforma
economică , în sfîrşit angajată la sud,
consolidarea suveranităţii naţionale la nord.
Ea ţine, de asemenea, de faptul că acest
tînăr stat este puţin cunoscut şi urmează
încă să-şi ocupe locul pe harta lumii.

Euforia generală care a marcat sfîrşitul
„războiului rece" n-a durat prea mult. în

a c c e p ţ i a l u i V. C ibo ta ru , n u m ă r u l
conflictelor armate şi al războaielor a
crescut la sfîrşitul sec. X X . Europa de Est
şi de Sud-Est tinde să devină un loc tot
mai nesigur pentru unele state mici. Temerile
de instabilitate şi insecuritate la care se
consideră a fi permanent expuse provoacă
o "schizofrenie" generatoare de politici
externe confuze şi riscante, care vor erija
aceste ţări la statutul de factori corosivi ai
afacerilor politice europene. Chiar aderînd
la 28 iunie 2001, la Pactul de Stabilitate
pentru Europa de Sud-Est (în prezent
Consiliul Regional de Cooperare, instituit
la 27.02.2008 - n.a.), Republica Moldova
mai continuă nefericita sa prestaţie de
furnizor de instabilitate şi incertitudine
într-o zonă care comportă riscuri destul
de grave [1].

Concomitent cu progresul general al
ştiinţei şi tehnicii, s-a schimbat esenţa
pericolelor la care sînt expuse statele mici
şi modalităţile de prevenire şi reacţie la

ele. Războiul, în varianta sa clasică, devine
un fenomen tot mai rar. El nu mai este
purtat în spaţiul real, ci mai degrabă în cel
diplomatic şi economic, precum şi în
hiperspaţiul calculatoarelor, al mijloacelor
moderne de telecomunicaţii şi al sistemelor
cosmice de informaţii. "Retrorăzboiul" este
înlocuit de "postrăzboi", termen tot mai
frecvent folosit de polemeologi pentru a
desemna schimbările calitative importante.

Potrivit aceluiaşi autor, atît pentru statele
mici, cît şi pentru marile puteri, dimensiunea
militară a securităţii tot mai mult este
devansată ca importanţă şi actualitate de
componentele sale politică, economică,
ecologică şi informaţională. Cadrul spe­
cific în care s-a conturat pe harta Europei
Republica Moldova şi-a lăsat amprenta
asupra v iz iun i lor p r iv ind securitatea
n a ţ i o n a l ă şi pr imordial i ta tea revine
securităţii energetice. In mod firesc, pe
termen scurt, acest aspect poate fi chiar
mai important ca cel militar sau politic, cel
puţin, atîta timp cît de furnizarea agentului
termic şi al curentului electric depinde
independenţa politică a ţării şi stabilitatea
societăţii moldoveneşti [2] .

Două aspecte conceptuale sînt extrem
de importante: securitate pentru cine şi
contra cui? - cons ideră O. Serebrian.
Definirea ambiguă a unor noţiuni implică
difuzia raţionamentelor şi face imposibilă
analiza judicioasă a securităţii unui stat.
Din cauza unui fenomen mai rar întîlnit pe
harta pol i t ică con t emporană a l u m i i ,
analistul se corrfruntă cu anumite dificultăţi
în studierea cazului Republicii Moldova.
Este vorba de un fel de ilegalitate şi de
dedublare a acestui stat, cum poate f i
considerat şi cazul unor ţări ca Austria sau
Cipru. Existenţa României , de la care
Imperiul Rus a anexat forţat Basarabia,

de la bun început punea sub semnul
î n t r e b ă r i i legalitatea i n d e p e n d e n ţ e i
Republicii Moldova. In plus "ca şi i n Aus­
tria sau Cipru, noţiunea de naţionalist nu j
sesuprapmecuceadepatriot,ornationalist jj
în cazul moldovenilor înseamnă naţionalism
românesc şi antipatriotism moldovenesc.
Statele în care noţiunile de patriotism şi
naţionalism sînt antagoniste, sub aspect \
geopolitic sînt nişte produse efemere, orice
mare cataclism geopolitic punîndu-le la
încercare existenţa". Acest fenomen a
po la r iza t categoric societatea
moldovenească şi acum este unul din
factorii de te rminanţ i ai complexi tă ţ i i
problemei securităţii Republicii Moldova. :
într-adevăr, vorbim de securitatea Moldovei
ca stat independent sau de securitatea unei
societăţ i , pentru care re întoarcerea la
România ar putea fi aspiraţia majoră, j
Aceste două abordări sînt dacă nu opuse, j
atunci, cel puţin, diferite. Securitatea j
Moldovei ca stat independent constă în j
menţinerea independenţei politice externe, jj
a suveranităţii şi a integrităţii teritoriale. 1
Or, unirea cu R o m â n i a ar î n s e m n a
afectarea acestora. Indiferent de varianta
aleasă, promovarea lor atrage imediat critici
vehemente, fie din partea unioniştilor, fie
din partea celor care pledează pentru
independenţa politică a Republicii Moldova.
„Pericolul" reîntregirii celor două ţări a
provocatul 1990 secesiunea transnistreană
şi găgăuză, deşi anume acest scenariu este
considerat de experţi de la „Politica! Risk
Services" cu cele mai mari avantaje
economice şi politice pentru Republica
Moldova[3]. Pe de altă parte, focalizarea
preponderentă, permanentă (deseori, şi
exagerată) a societăţii asupra problemelor
identităţii naţionale sau celor lingvistice are
ş i al te scopur i : „ . . . In s o c i e t ă ţ i l e

postcomuniste, identificarea etnică sau
naţională este, înainte de toate, un mod de
a defini comunitatea celor nevinovaţi şi
a-i identifica pe cei vinovaţi, responsabili
de „problemele noastre" [4] .

Problemele speciale legate de
securitatea statelor mici au început să fie
studiate încă în anii 50-60 ai sec. X X de
către A . Fox, R. Rothstein şi D. Vital -
pentru a menţiona doar o parte din marii
înaintaşi. Aceştia şi-au consacrat lucrările
umdmientârii ideii că "statele mici sînt ceva
mai mult decît marile puteri cu literă mică",
susţine E. J. Hobsbawm [5]. Relativ curind,
au apărut unele reacţii contra utilităţii
metodologice a noţiunii de stat mic şi de
securitate a statului mic, considerîndu-se

I că ea era lipsită de o valoare teoretică şi
' analitică distinctă de cea furnizată de teoria

1 4 o | s e c u r i t ă ţ i i m a r i l o r p u t e r i . D u p ă
. dezmembrarea Uniuni i Sovietice şi a
; Iugoslaviei, sistemul internaţional "s-a
: î m b o g ă ţ i t " cu mai multe n o i state
> independente în Europa de Est şi de Sud-
ji Est, din care cauză studiile referitoare la

O î securitatea şi importanţa statelor mici au
Q revenit în actualitate şi sînt deosebit de
N ; captivante, mai ales datorită reducerii
T - I importanţei inegalităţii de forţă.

: Mopimanoastră^mrmjorifâteacazurilor,
((£ j noţiunea de stat mic nu poate fi definită

; <£ l necondiţionat, nici din punct de vedere
2 demografic, nici teritorial. Un stat poate fi

: i considerat mic doar în comparaţie cu altul.
л - De exemplu, România este un stat mic în
£ . comparaţie cu Rusia, dar este o putere
£ [mare faţă de Republica Moldova. Contează

,<2 - nu dimensiunile statelor, ci natura relaţiilor.
.E . Mai mult ca atît, Republica Moldova (cu
£ : o suprafaţă de 33800 km 2 şi o populaţie
^ de 4350 m i i l o c) , conform datelor

recensăinîntului din 1989, este în poziţie
de inferioritate faţă de Israel (21000 km 2 ,

5100 mi i l oc) . Chiar dacă din punctul de
vedere al suprafeţei şi al populaţiei aceste
ţări sînt similare, prima nu poate controla
separatismul în regiunea sa estică, în timp
ce a doua luptă cu întreaga lume arabă.

Ca şi în cazul oricărui alt stat mic, analiza
problemelor legate de securitatea Republicii
Moldova nu poate fi înscrisă în cadrul unui
model metodologic universal. O serie de
factori şi de variabile specifice îi conferă
part iculari tăţ i deosebite. Astfel a fost
adoptată la 22 mai 2008, noua Concepţie
a S e c u r i t ă ţ i i N a ţ i o n a l e care a fost
deteirninată de schimbările pe plan naţional
şi internaţional, care au epuizat efectele
juridice ale vechii Concepţii, adoptate în
1995. Documentul stabileşte statutul de
neutralitate permanentă al Republicii
Moldova, ceea ce presupune câ ţara
noastră nu este parte şi nici nu va in­
tra în blocuri militare, nu va participa
la acţiuni militare şi nu va admite
prezenţa pe teritoriul sau a unor trupe
militare şi armamente străine, statutul
de neutral itate p e r m a n e n t ă este
principiul de bază şi piatra de temelie
a Conceptului Securităţii Naţionale,
astfel tot s istemul de securitate
naţionala şi toate acţiunile Republicii
Moldova î n d r e p t a t e spre asigurarea
securităţii naţionale vor f i bazate pe
acest principiu. Adoptarea documentului
constituie, dealtfel, si un obiectiv prevăzut
de Planul Individual de Acţiuni din cadrul
Parteneriatului R M - NATO.

De asemenea, în opinia noastră, statutul
de neutralitate permanentă este inactual
pentru Republica Moldova. Perceput de
elita politică de la Chişinău ca un mecanism
de evacuare a trupelor mi l i t a re ale
Federaţiei Ruse de pe teritoriul Republicii
Moldova, acesta nu a realizat rezultate
palpabile. Totodată, acest statut, avînd şi

rolul de ancorare a Republicii Moldova în
sfera de influenţă a Federaţiei Ruse, fapt
ce nu este negat de autorităţile centrale
de la Moscova. O eventuală asigurare
modern iza tă şi ef icientă a securi tă ţ i i
Republicii Moldova poate fi materializată
doar prin consolidarea relaţiilor cu NATO
şi, ulterior, dobîndirea statutului de stat
membru, care va justifica modificarea
normei cons t i tu ţ ionale . Un asemenea
scenariu este posibil doar în cazul bunelor
relaţii dintre NATO şi Federaţia Rusă ce
pot fi stabil i te în baza iden t i f i că r i i
obiectivelor, priorităţilor şi imperativelor
comune pe arena mondială.

Acest subiect este abordat pe larg atît
în cercurile academice, cît şi în societatea
civilă. în accepţia lui V. Lupan, statutul de
neutra l i ta te presupune şi anumite
responsabilităţi Una dintre responsabilităţile
centrale ale unui stat neutru este că acesta
nu poate fi doar un consumator de securitate,
statutul de neutralitate a însemnat istoric
că statul în cauză a furnizat mai multă
securitate decît statele beligerante [6] .
Po t r iv i t l u i D. Dungaciu, problema
neutralităţii Republicii Moldova există, de
vreme ce „de fiecare dată cînd un mo­
ment de criză geopolitică apare în regiune,
la Chişinău începe să se vorbească despre
„neutralitatea" Republicii Moldova". în
situaţia în care „ocupaţia militară trebuia
să poarte un nume, i s-a dat numele de
neutralitate", căci , spre deosebire de
Elveţia, Austria sau Finlanda, neutralitatea
Republicii Moldova este consecinţa unei
întnngeri, nu a unei decizii libere", pentru
că „neutralitatea Republicii Moldova este
raţionalizarea unei stări de fapt, adică o
tentativă de a explica, a defini ulterior un
fapt petrecut peste capacitatea de control
a Chişinăului" [7]. Potrivit lui A. Racz, deşi
Concepţia securităţii naţionale a Republicii

M o l d o v a , deja în vigoare, prevede
neutralitatea permanentă a ţârii, care ar fi
o opţiune doar atîta vreme, cît o ţară ar fi
în stare să-şi asigure securitatea militară
la un preţ rezonabil [8]. J. Bugaj ski susţine
că neutralitatea statelor pe parcursul
confruntării dintre Vest şi Est din perioada
„războiului rece" nu mai emite un semnal
de independenţă şi libertate în acţiuni.
Aceasta presupune o vulnerabili tate
deosebită faţă de presiunile exercitate de
Federaţia Rusă, infiltrarea ameninţătoare
a serviciilor secrete ruse, a grupărilor
economice şi mafiote şi o îndepărtare de
proiectele europene şi transatlantice. Drept
rezultat, neutralitatea presupune izolare şi
pierderea suverani tă ţ i i [9] . Supozi ţ ia
precum că, în condiţiile geopolitice actuale,
neutralitatea nu asigură securitatea statului
la parametri înalţi, este susţinută de G.
Istvan. Potrivit expertului, neutralitatea nu
mai e percepută ca un concept valid şi
aplicabil, care ar totaliza interesele unei
naţiuni într-o lume în care competi ţ ia
ideologică a războiului rece a luat sfîrşit.
Europa era redefinită astăzi in termeni
polit ici , iar securitatea internaţională şi
relaţi i le economice au devenit atît de
complexe, încît izolarea de aceste sisteme
existente a devenit un lux de nepermis, ori
chiar imposibil de atins fără ca statele
să-şi piardă elemente vitale pentru propria
lor existenţă, inclusiv suveranitatea ori
cetăţenii [10]. I . Mastac exprimă opinia
că statutul de neutralitate permanentă
prevede abţinerea ţării de la aderarea la
blocuri sau alianţe militare. Totodată,
fiecare stat - şi mic, şi mare - poartă o
a n u m i t ă responsabilitate p r i v i t o r la
menţinerea stabilităţii şi securităţii, atît
proprii, cît şi regionale, internaţionale etc.
[11].

în concepţia lui S. P. Huntington, Re-

о
<N

т о
з
Q.
CD

£
+*
V)

Ё

£ 5

publica Moldova este situată dincolo de
frontierele civilizaţiei occidentale, în sfera
influenţei t rad i ţ iona le ruseş t i . Iar "o
extindere NATO limitată doar la ţările care
sînt, din punct de vedere istoric, parte a
creştinătăţii occidentale, garantează Rusiei
excluderea Serbiei, Bulgariei, României,
Moldovei, Belarasi şi Ucrainei, atîta timp,
cît Ucraina va rărnîne unită" [12]. S. P.
Huntington în mod explicit " lasă" Rusiei
dreptul de controlare a t e r i t o r i u l u i
considerat de in f luen ţă t r a d i ţ i o n a l ă
rusească. In 2007, după aderarea României
şi Bu lga r ie i la Uniunea E u r o p e a n ă ,
Federatia Rusă pierde influenţa integrală
asupra acestor state. în opinia noastră, în
lumina ultimelor evenimente din spaţiul
balcanic de vest putem prezuma că Serbia
va deveni, în viitorul apropiat, stat membru
cu drepturi depline al NATO şi Uniunii
Europene, dat fiind faptul că stabilitatea
acestei regiuni şi viitorul acestei ţări depinde
în mare măsură de aceste oraganizaţii.
Iniţiativa lansată la 28 mai 2008 de către
Polonia şi Suedia în cadrul U n i u n i i
Europene, care a fost susţinută de membrii
acestei organizaţii, de a constitui un proiect
"Parteneriatul Estic" care va consolida
relaţiile de vecinătate în baza cooperării
avansate a Uniunii Europene cu Repub­
l ica M o l d o v a , Ucra ina , Georgia ,
Azerbaidjan, Armenia şi Belarusi pentru
o eventuală aderare a acestor state la
Uniunea E u r o p e a n ă , este d e m n ă de
apreciat şi implementa t , deoarece
actualmente Republica Moldova nu poate
aspira mai mult dec î t la statutul de
parteneriat privilegiat.

Securitatea unui stat mic poale f i
abordată din două perspective:

1. Din perspectiva internă se consideră
că acţiunile diplomatice pot determina
nivelul securităţii unui stat mic. Aceasta

presupune o politică externă foarte activă,
care să facă din statul nuc "o stîncâ solidă
şi de nec l in t i t . . . în calea c u r e n ţ i l o r
schimbători ai relaţiilor internaţionale",
susţine O. F. Knudsen [13]. Referitor la
acest subiect, Concepţia poli t ici i externe
a Republicii Moldova, chiar dacă este
fundamentată pe nişte principii standarde
şi difuze (nerecurgerea la forţă sau la
a m e n i n ţ a r e a cu forţa, reglementarea
diferendelor internaţionale prin mijloace
paşnice etc.), prevede afirmarea ţării in
calitate de factor stabilizator pe plan re­
gional ca una dintre priorităţile importante
ale polit icii externe [14]. Fireşte că acest
obiec t iv impune o activi tate foarte
complexă, independentă şi chiar uşor
agresivă în politica externă. Insă analiza
evenimentelor internaţionale, precum şi a
relaţiilor bilaterale şi multilaterale ale
Republicii Moldova denotă că ea a fost
uneori exagerat de afectuoasă faţă de
Federaţia Rusă, ceea ce nu se încadrează
in declaraţiile de orientare europeană a ţării.

în afară de gafele diplomatice,
promovarea polit icii externe active este
inhibată şi de controversatul statut de
neutralitate p e r m a n e n t ă a Republici i
Moldova, principiu care a şi stat la baza
adoptării Concepţiei securităţii naţionale.
Care ar fi importanţa lui pentru stabilitatea
şi securitatea Republicii Moldovei?

De fapt, C o n s t i t u ţ i a d in 1994
stipulează neutralitatea pentru a face ilegală
dislocarea trupelor ruseşti pe teritoriul
Republicii Moldova (contingentul din
Transnistria). Pînă la summit-ul OSCE de
la Istanbul din noiembrie 1999, Rusia s-a
arătat foarte indiferentă faţă de prevederile
constituţionale ale Republicii Moldova,
condiţionînd retragerea trupelor sale cu
sincronizarea soluţionări i conflictului
transnistrean. La summit Rusia a garantat

evacuarea trapelor sale, dar nu atît din
a f ec ţ iune faţă de statutul nostru de
neutralitate, cît pentru a-şi compensa
prezenţa militară excesivă în Caucazul de
Nord, precum şi pentru a nu agrava definitiv
relaţiile cu Occidentul de care depinde
financiar. Rusia ar prefera să fie anulat
statutul de neutralitate pe rmanen tă al
Republicii Moldova, pentru a-şi îndreptăţi
cumva prezenţa militară în Transnistria. Pe
de a l t ă parte, a c e a s t ă prevedere
constituţională dă garanţii sigure Republicii
Moscova că nu vom putea trece în
"cealaltă tabără".

2. Adepţii celeilalte teorii consideră că
doar factorii externi sînt pe măsură să
influenţeze major securitatea unui stat mic,
fie că se au în vedere unele procese de
dimensiuni globale sau continentale
(extinderea UE sau a NATO), relaţiile
dominante între anumite mari puteri sau
politicile promovate de anumite mari puteri
faţă de statele mici. Şi dacă se întîmplă ca
acestea din urmă să supravieţuiască, este
datorită faptului că îndeplinesc (uneori
numai temporar) anumite funcţ i i în
aranjamentele de securitate ale marilor
puteri.

Se poate considera că un factor ex­
tern care va inf luenţa în mod direct
securitatea Republicii Moldova este noua
direcţie de extindere a Alianţei. La rîndul
său, direcţ ia de extindere depinde de
relaţiile intre principalii membri ai Alianţei
(SUA, Franţa, Germania, Italia) şi de
ponderea fiecăruia in procesul decizional.
Ele s-au angajat într-o po lemică dură
referitoare la modalităţile de suportare a
costurilor extinderii şi la direcţiile prioritare
de extindere a Alianţei, vizîndu-se nu doar
lărgirea militară propriu-zisă, ci şi cea
politică. Sînt puse în joc strategiile şi
interesele politice manifestate de Alianţă

pe parcursul ultimilor ani, perioadă în care
a crescut importanţa sa politică.

După cum s-a menţionat, direcţia de
extindere este detenninată de interesele
strategice ale aliaţilor şi de posibilităţile
acestora de a le promova. Ţări ca Franţa
şi Italia sînt de părere că NATO ar trebui
să-şi extindă, în primul rînd, flancul sudic,
pentru a putea preveni d e c l a n ş a r e a
conflictelor în această zonă. Anume acest
scenariu este de interes major pentru Re­
publica Moldova, beneficiile imediate fiind
mai mari comparativ cu oricare altă evoluţie
posibila a procesului.

O. Şofransky abordează în lucrarea
citată problema situaţiei geopolitice a
R e p u b l i c i i M o l d o v a în termeni
geoeconomici. După cum se ştie, economia
mondială constă din centre şi periferie
[15]. Centrele sînt nişte aglomeraţii de
industr ie , cercetare şi se rv ic i i care
reprezintă zone extinse de bunăstare. Trei
astfel de centre, Uniunea Europeană ,
Statele Unite şi Japonia, s-au situat în
fruntea economiei mondiale, decalajul
dintre centre şi periferie fiind considerabil.
Periferia aprovizionează centrele cu materii
prime şi forţă de muncă, iar unele zone
periferice sînt în proces de transformare
şi apropiere de centre.

în accepţia lu i V. Cibotaru, într-o
situaţie aparte se găsesc ţările din "zona
gri" - zona tampon între sisteme politice
antagoniste. Acestea reprezintă spaţii domi­
nate de riscuri politico-militare înalte şi, pe
acest mot iv , evitate de i n v e s t i t o r i i
internaţionali. Situarea la o dublă periferie,
între două centre, măreş te disperarea
situaţiei unor state [16]. In opinia noastră,
în asemenea conjunctură geopolitică Re­
publica Moldova nu poate să se dezvolte
deplin pe toate dimensiunile, ea nefiind
capabilă doar să suporte acele presiuni de

9
3

—i
3
tu

O
3
tu
Ф

-Ol

o
(O

3

143

ordin geopolitic care persistă în această
zonă. Doar schimbarea acestui statut
geopolitic poate revitaliza Republica
Moldova. Acest proces necesită acţiuni
complexe de identificare şi valorificare a
orx>rrumtăţilor ce ne poate oferi extinderea
spre Est a UE şi NATO.

Potrivit lui O. Serebrian, Republica
Moldova, datorită amplasării sale geografice
şi conjuncturii regionale, nu are pentru
moment o impor tanţă geopol i t ică sau
geoeconomică deosebită. Cele mai mari
dezavantaje provenite din amplasarea
geografică a Republicii Moldova sînt
"situarea periferică" în raport cu spaţiul
integrării europene şi cel al securităţii
euroatlantice, lipsa unei ieşiri la Oceanul
Mondial, prezenţa militară rusă, tendinţele
separatiste din estul şi sudul ţării, precum

144 Şi instabilitatea generală din regiune. Se
pare totuşi că valoarea sa geopolitică pentru
F e d e r a ţ i a R u s ă şi pent ru pu te r i l e

. occidentale ar putea creşte pe măsura
5 extinderii NATO şi UE spre est, iar odată

cu aceasta vor apărea şi premise reale
© • pentru o b ţ i n e r e a une i s u v e r a n i t ă ţ i
q I economice, fie şi limitate.
N : b i acest secol al comunicaţiilor şi vitezei,

: v - 5 independenţa economică este una d in
_t condiţiile de bază pentru asigurarea a ceea

) (£ (ce în geopolit ică numim "suveranitate
: O { reală".Dinpâcate,RepublicaMoldovaeste

3 ; foarte departe de a face faţă acestor
sfidări, fiind poate ţara cea mai vulnerabilă

n din punctul de vedere al independenţei
£ ; economice din întreg sud-estul Europei.
2 ! Una dintre cauzele principale ale situaţiei

.И date o r e p r e z i n t ă l ipsa resurselor

.E energetice proprii şi, în egală măsură,

. £ dependenţa de o singură sursă de import
^ a agenţilor energetici şi de o singură piaţă

de desfacere a produselor finite. Astfel,
conform ultimelor date, Republica Moldova

importă 97% din energia electrică. Cea
mai mare parte din costurile pentru achiziţia
energiei electrice revine combustibilului
lichid şi gazului natural, agenţii energetici
avînd, în general, partea leului în importurile
Republicii Moldova [17].

O. Serebrian exprimă opinia că situaţia
economică a Republici i Moldova s-a
agravat în mod deosebit după anul 1991,
odată cu obţinerea independenţei şi cînd
lipsa resurselor energetice devine o pîrghie
eficientă de control din partea vechii
metropole. Incepînd cu conflictul militar
din 1992, Republica Moldova a devenit
obiectul unui permanent şantaj economic,
aplicat în diferite perioade de Federaţia
Rusă, de separatiştii transnistrieni sau de
unii şi de alţii.

Combustibilul, incluzînd petrolul, gazele
naturale şi cărbunele, reprezintă mai bine
de jumătate din costul importurilor Republicii
Moldova. Schimbările economice care
s-au produs în Federaţia Rusă în ult imii
opt ani datorită ascensiunii preţurilor la
petrol (care rărnîne sursa principală de
resurse energetice pentru Republica
Moldova), au condus la sporirea continuă
a pieţurilor agenţilor energetici, ele ajungînd
şi chiar depăşind preţul de livrare de pe
piaţa mondială. In aceste condiţii, ar fi fost
logic să se încerce o diversificare a surselor
de import, care ofereau aceleaşi produse
la preţuri identice sau chiar inferioare celor
ruseşti, dar aveau marele avantaj de a
proveni din alte ţări decît vechea metropolă,
pusă pe şmecherii politice şi şantaj eco­
nomic.

Republica Moldova rărnîne, aşadar, un
exemplu c r e s t o m a ţ i e de d e p e n d e n ţ ă
economică, susţine autorul. Eforturile
guvernului de a diversifica geografia
comerţului ţării şi de a-i da un aer mai
prooccidental au fost zadarnice. Repub-

lica Moldova capătă tot mai mult imaginea
unui furnizor de materie primă agricolă
ieftină, iar piaţa nepretenţioasă a CSI pare
să răniînă cea mai seducătoare. Nu s-a
semnalat vreun progres nici în domeniul
diversificării surselor de import ale agenţilor
energetici şi n ic i utilizarea scundelor
resurse energetice interne n-a reuşit să fie
r a ţ i o n a l i z a t ă . Cele d o u ă centrale
hidroelectrice, de la Dubăsari şi Costeşti,
au o capacitate prea mică şi, în plus, sînt
mult prea vechi pentru a contribui vizibil
la acoperirea necesi tă ţ i lor de energie
electrică. Sursele cele mai la mdemînă de
energie electrică rămîn centralele termice,
care însă, din cauza lipsei unor surse de
combustibil intern, nu apar ca o soluţie
deplină a situaţiei [18].

Analizând implicaţiile geopolitice ale
dependenţei economice, în general, şi
energetice, în special, a Republicii Moldova
faţă de Rusia şi Ucraina, O. Serebrian
reliefează faptul că unica soluţie rezonabilă
a acestei probleme ar fi integrarea plenară,
economică şi politică, a Republicii Moldova
în Uniunea Europeană, chiar dacă orizontul
acestei perspective la moment pare destul
de îndepărtat.

In acest context, unii analişti economici
îşi pun întrebarea: care va fi impactul
aderării Republicii Moldova la Uniunea
Europeană asupra economiei moldoveneşti
şi sîntem oare siguri de faptul că integrarea
noastră plenară în Europa va avea doar
rezultate economice pozitive? Pentru a da
răspuns la această întrebare, trebuie să
clarificăm care sînt caracteristicile mediului
de afaceri european. In Tratatul Uniunii
Europene este m e n ţ i o n a t că statele
membre vor face lot posibilul pentru a
asigura condiţiile necesare competitivităţii
industriei europene. Implicit, o probă a
angajării efective a Republicii Moldova pe

calea integrării europene ar fi crearea unui
mediu învestiţional favorabil şi alinierea
leg i s la ţ i e i în domeniul economic la
standardele europene. In cazul integrării,
va intra în vigoare principiul recunoaşterii
reciproce, iar procedurile administrative
armonizate le vor permite agen ţ i lo r
economici moldoveni să economisească
timpul şi banii ca urmare a simplificării şi
suprimării taxelor şi a formalitătilor vamale,
a suprimării formalităţilor necesare pentru
plasarea unui produs pe piaţă în baza unei
singure autorizaţii, emisă de o comisie
naţională specială. Armonizarea regulilor
fiscale va permite prevenirea distorsiunilor
şi a inegalităţilor artificiale, instituite pentru
a proteja firmele europene de concurenţa
străină.

D a t o r i t ă s u p r i m ă r i i bar ie re lor
comercia le , vamale şi economice,
concurenţa sporită va impune reducerea
marjelor de profit la toate firmele şi la toţi
furnizorii externi care astăzi deţin poziţii
dominante sau de monopol pe piaţa noastră
in t e rnă . S-a demonstrat că , cu cî t o
economie naţională este mai izolată de cea
mondială, cu atît sînt mai mari diferenţele
dintre preţurile de realizare şi costurile pe
unitare de producţie.

Se va declanşa mecanismul "duşului
rece", care va e l imina ine f i c i en ţ e l e
economice ale producătorilor. Firmele
autohtone, expuse concurenţei libere cu
cele străine, vor fi nevoite să exerseze un
efort suplimentar asupra costurilor lor de
producţie. Fenomenul care se manifestă
azi în gestiunea majorităţii întreprinderilor
din Republica Moldova este că, în absenţa
presiunilor concurenţilor externi, sînt foarte
prost utilizate capacităţile de producţie,
alocarea internă a resurselor financiare şi
umane este d e f e c t u o a s ă , fac tor i i de
producţie sînt subutilizaţi, iar intenţiile de

î
ST

3

3
fi)

. 1 - »

o
3
u
Ф
ЧД

(D
(fi
3
3

1 4 5

introducere a modelelor noi de manage­
ment la întreprinderile mari se ciocnesc
de interesele breslei politice moldoveneşti
[19].

Un alt efect care va rezulta din sporirea
concurenţei va fi realocarea poziţiilor pe
piaţă. Eliminarea unor firme autohtone mai
puţin productive de către cele străine mai
performante va avea un efect structural
profund, iar e f i c i en ţa pe ansamblul
economiei naţionale va spori considerabil.
Pentru a elabora modalităţile de promovare
a intereselor geoeconomice ale Republicii
Moldova în spaţiul geoeconomic european,
trebuie să fie analizat sistemul de atribute
geoeconomice ale Uniunii Europene, cele

. mai importante elemente ale căruia sînt
; fluxul de mărfuri, structura organizatorică
: a întreprinderilor şi componentele efectului

I 4 6 i strategic care se doreşte a fi obţ inut .
[Fluxurile europene ale mărfurilor îmbină

în sine un spectru întreg de componente şi
trăsături specifice spaţiului geoeconomic
european. Aceste particularităţi sînt deter­
minate de o serie întreagă de factori, a

O . căror conştientizare este obligatorie pentru
5 ; elaborarea unei strategii adecvate de

j integrare europeană,
т -] Astfel, beneficiile pe care ni le promite
jj ! integrarea europeană sînt evidente, dar cel

) (£ mai important rezultat al acestui proces
, 0 ar fi ruperea Republicii Moldova din
3 ansamblul geoeconomic euroasiatic şi
£_[1 readucerea ei în albia firească, precum şi

n j obţinerea unei relative independenţe şi, mai
£ I ales, stabilităţi economice. Pentru moment

: însă constatăm, cu regret, că şi după mai
,W bine de un deceniu şi j u m ă t a t e de
. £ . i n d e p e n d e n ţ ă po l i t i că , i ndependen ţ a
£ economică a Republicii Moldova rărnîne
^ doar o aspiraţie. O aspiraţie pentru a cărei

realizare facem prea puţ in . Piatra de
temelie a acestei suveranităţi economice

este, bineînţeles, asigurarea independenţei
energetice. A c e a s t ă p r o b l e m ă , plus
problema transnis t reană, sînt cruciale
pentru existenţa sau durata agoniei acestei
ţări. Dacă Republica Moldova nu va reuşi
să întreprindă paşi energici în vederea
reorientării sale geoeconomice, riscăm să
ramînem prizonieri ai spaţiului euroasiatic
pînă la următorul mare seism geopolitic,
conchide O. Serebrian [20].

Referitor la pozi ţ ia geopoli t ică, V.
Croitoru constată că Republica Moldova
are o situaţie destul de complexă. D i n
punctul de vedere al amplasării, Repub­
lica Moldova se află la frontiera geopolitică
a două centre de putere (UE şi Federaţia
Rusă) şi reprezintă o semienclavă între
România şi Ucraina. Dat fiind faptul că în
zonă se ciocnesc interesele centrelor de
putere, Republica Moldova se confruntă
cu o presiune geopolitică puternică, de
aceea are strict nevoie de a-şi crea un aşa
sistem de relaţii cu vecinii direcţi şi cu cei
i nd i r ec ţ i , care i-ar permite să nu se
scufunde într-un dezastru geopolitic, ce
s-ar manifesta în menţinerea subdezvoltării
economice sau în pierderea unor teritorii
în favoarea altor state. In situaţia geopolitică
contemporană. Republica Moldova îşi
exprimă poziţia sa pe baza promovării
intereselor sale naţionale vitale: integritatea
teritorială, stabilitatea internă, dezvoltarea
economică [21].

Această supoziţie este susţinută pe
b u n ă dreptate ş i de O. Serebrian,
c o m p l e t î n d - o cu o c a r a c t e r i s t i c ă
geostrategică a Republicii Moldova ce
constă în poziţia-tampon a acesteia între
două grupări politico-militare - NATO şi
Organ i za ţ i a Tratatului de Securitate
Colectivă. Chiar dacă rivalitatea dintre
aceste două blocuri militare nu este una
dec lara tă , este evident că ele se află

într-o stare de antagonism latent, cele două
valuri de extindere a NATO spre Est
demonstrînd cu prisosinţă acest lucru. O
altă caracteristică importantă, în viziunea
expertului, este interesul strategic şi pol i ­
tic pentru Republica Moldova al unei mari
puteri - Federaţia Rusă - care continuă
să-şi menţină aici şi o prezenţă militară.
In plus, Federaţia Rusă întreţine politic şi
spiritual conflictul din estul Republicii
Moldova, care rărnîne unul dintre cele mai
importante focare de instabilitate regională
în zona Mării Negre. Acest lucru trezeşte
potenţialilor inamici ai Federaţiei Ruse
(SUA, UE, Turcia) un interes pentru Re­
publica Moldova. Următoarele două mo­
tive decurg din amplasarea geografică, şi
anume - vecinătatea directă cu o putere
regională, Ucraina, precum şi cu o zonă
de înaltă seismicitate politică - Balcanii.
Fireşte , aceste două aspecte nu pot fi
trecute cu vederea de geografii militari şi
geostrategii occidental i atunci c înd
analizează importanţa strategică a ţării
noastre. Totodată, susţine în continuare O.
Serebrian, printre marile dezavantaje
geostrategice ale Republicii Moldova s-ar
număra depărtarea de orice punct impor­
tant militar-geografic (cele mai importante
obiective sub acest aspect sînt gurile
Dunării şi portul Odesa, dar nici ele nu pot
f i considerate ca obiective strategice
prioritare), precum şi depărtarea de orice
zonă de interes geoeconomic sau lipsa unui
interes geoeconomic direct în Republica
Moldova. In condiţiile „economizării" tot
mai accentuate a polit icii internaţionale,
aceste aspecte nu pot să nu se râsfrmgă
asupra conduitei principalelor centre de
putere în raport cu Republica Moldova.
Absenţa unor „motive pozitive" de interes
în ţara noastră ne face foarte vulnerabili
şi ne obligă să procedăm Ia o valorificare

mai plenară a „mot ivelor negative" -
prezenţa unui regim secesionist ostil
Occidentului, antrenarea teritoriului nostru
naţional în traficul internaţional de arme,
vecinătatea cu unele zone de turbulenţă
capabile sa per ic l i teze stabil i tatea
Occidentului. Din „exces" de modestie, în
opinia expertului, Republica Moldova nu
a reuşit să valorifice nici măcar acest capital
geostrategic, de teama să nu fie asociată
cu imaginea unui stat instabil şi vulnerabil.
In consecinţă, Republica Moldova nu s-a
debarasat de problemele cu care se
confruntă , iar lipsa de mediatizare a
acestor probleme i-a adus doar deservicii,
inclusiv pe plan intern, conchide expertul
[22].

V. Croitoru susţine în continuare că
direcţia prioritară a strategiilor geopolitice
ale R e p u b l i c i i M o l d o v a r e p r e z i n t ă
orientarea către UE ca acea opţiune care
ar satisface interesele na ţ iona le . N u
întîmplător integrarea europeană a fost
declarată drept un obiectiv strategic im­
portant al polit icii de stat. Astfel, reieşind
din poziţia sa geopolitică, se poate constata
că Republica Moldova, în context geopolitic,
regional are o s i t ua ţ i e c o m p l e x ă şi
multidimensională. Aceasta înseamnă că
problemele Republicii Moldova în plan
geopolitic nu pot fi discutate şi explicate
dacă nu sînt luate în calcul raporturile dintre:
UE - Rusia; UE - Ucraina; Rusia -
Ucraina; Republica Moldova - Ucraina;
Republica Moldova - Rusia.

Situaţia geopoUtică in care este implicată
în prezent Republica Moldova ne impune
să atragem atenţ ia asupra faptului că
succesul relaţiilor dintre UE şi Republica
Moldova trebuie evaluat prin prisma
relaţiilor dintre UE şi Rusia, mai ales că
ambele părţi au interese specifice în zona
Ia care ne referim. In domeniul polit icii

externe, securităţii şi apărării ambele părţi
(UE şi Rusia) îşi acomodează poziţiile
datorită învecinării între ele. Prezentul
impune o acomodare la noile realităţi
geopolitice într-o regiune foarte extinsă -
de la Belarusi, prin Ucraina, Republica
Moldova, şi pînă în Georgia.

V. Croitora susţine, pe bună dreptate,
că compet i ţ ia dintre UE şi Rusia are
valenţe de ordin geopolitic. Aici se regăsesc
interese economice şi strategice, dar
schimbarea balanţei geopolitice în favoarea
unei părţi determină şi statutul geopolitic
al ambilor concurenţi. Cu cît mai mult se
va extinde UE, cu atît potenţialul său
geopolitic se va mări. Extinderea europeană
afectează nu doar potenţialul geopolitic al
Rusiei, dar şi statutul său internaţional.

I Treptat, Rusia pierde sfera sa „tradiţională"
I 4 8 j de control în favoarea altei puteri. Doctrina

[„străinătăţii apropiate" sau Comunitatea
; Statelor Independente este un proiect
j geopolitic rusesc care suferă schimbări
[profunde, mai ales oda t ă cu crearea
l GUAM-u lu i . Dacă pe parcursul anilor

O nouăzeci CSI a fost o organizaţie relativ
5 : funcţională, odată cu apropierea NATO
°* [şi UE, după anul 2004, aceasta, ca stractură,

; devine simbolică [23].
jş l Aşadar, de la declararea independenţei

• sale, Republica Moldova se află într-un
.O : permanent proces de identificare a locului
3 şi rolului său in contextul geopolitic regional,

; adică a statutului său geopolitic. Ea tinde
n i să-şi fixeze propriile obiective reieşind din
£ \ necesitatea asigurării intereselor naţionale
£ v i t a le . U n i i c e r c e t ă t o r i ai p o l i t i c i i

,2 contemporane sînt siguri că potenţialul
.£ j geopolitic al Republicii Moldova nu este
. £ sub nici o formă însemnat în raport cu al
^ celor două centre de putere, aceasta

r e i e ş i n d d in i nd i ca to r i i economic i ,
demografici, dar şi spaţiali. Ambele puteri

abordează Republica Moldova dintr-o
p e r s p e c t i v ă mai mul t geos t r a t eg i că ,
deoarece statul nostru este un element al
unei scheme geostrategice cu mult mai
extinse, al cărei centra se regăseşte în spaţiul
Mării Negre. In viitor, coliziunea dintre
Federaţia Rusă şi Occident se va da pentru
controlul asupra spaţiului pontic, care leagă,
din punct de vedere geoeconomic, UE cu
zonele cele mai bogate în resurse energetice
- Bazinul Caspic, Asia Mijlocie şi Golful
Persic. Astfel, Republica Moldova este
impor tan ta d i n punct de vedere
geostrategic şi pentru Occident (NATO
şi UE), şi pentru Rusia, ambele părţi depun
eforturi de a-şi consolida poziţiile. Rusia
încearcă să-şi menţină influenţa în Repub­
lica Moldova prin conservarea conflictului
transnistrean şi susţinerea comunităţ i i
rusofone: p rob lema t r a n s n i s t r e a n ă
reprezintă cel mai dificil aspect al relaţiilor
dintre părţi, deoarece refuzul Rusiei de a
accepta soluţionarea ei rezultă nu doar din
raporturile sale cu Republica Moldova, dar
şi cu Occidentul (NATO şi UE). Pentru
Rusia, menţ inerea controlului asupra
Transnistr iei r ep rez in t ă o blocare a
extinderii NATO şi UE, iar Rusia va depune
toate eforturile pentru a-şi menţine statutul
geopolitic. folosind diverse instrumente
politice şi economice, conchide V. Croitoru
[24].

Situaţia actuală a Republicii Moldovei
nu este favorabilă pentru prosperitatea şi
stabilitatea ei, susţine analistul A. Burian.
In primul rînd, s-a redus considerabil
ter i tor iu l în compara ţ i e cu Moldova
medievală, acest fapt fiind vulnerabil pentru
obiectivele sale militare.

In al doilea rînd, Republica Moldova
este separată de consumatorii principali ai
mărfurilor sale de export, atît din Europa
Occidentală, cît şi din ţările CSI, prin două

ţări de tranzit (Ucraina şi România), care
au o influenţă considerabi lă . Aceas tă
situaţie reclamă necesitatea identificării
posibilităţii de a depăşi şi chiar de a evita
situaţii conflictuale şi eventuale neînţelegeri,
ceea ce condiţionează caracterul depen­
dent al d e c i z i i l o r p o l i t i c i i externe
moldoveneşti.

In al treilea rînd, rărnîne nestabilă situaţia
politică internă din Republica Moldova, în
special din cauza diferendului transnistrean
nesoluţ ionat şi „acutizării periodice a
problemei gâgăuze şi bulgare şi apoi din
cauza situaţiei legate de problema a „două
state r o m â n e ş t i " . Toate acestea
alimentează starea conflictuală în societate
şi obligă organele puterii supreme din Re­
publica Moldova să adopte măsuri energice,
uneori chiar extremale, în sfera
problemelor curente interne şi externe de
ordin politic.

In al patrulea rînd, în urma pierderii
p i e ţ e l o r t r a d i ţ i o n a l e de desfacere a
producţiei sale şî reorientării doar parţiale
spre noile pieţe, potenţialul economic al
Republicii Moldova a scăzut considerabil.
Mai mult, ţările pe care anterior le considera
parteneri şi investitori importanţi (Franţa,
Ucraina, România), deseori apar mai puţin
în calitate de partenei, şi mai mult de
concurenţi, de exemplu, pe piaţa producţiei
agroaiimentare, vinicole, a articolelor de
tutungerie [25].

Există oare pentru Republica Moldova
dilema „UE - CSI"? Cu referinţă la această
p r o b l e m ă , A . G u d î m c o n s i d e r ă că ,
tradiţional, sînt prezente două abordări di­
ametral opuse. Prima, proeuropeană şi fără
compromis: „CSI nu are perspectivă în
cal i tate de s t r u c t u r ă de colaborare
multilaterală.., pentru Republica Moldova
un prim pas spre Europa este ieşirea din
CSI (păstrării legăturilor bilaterale cu ţările

membre ale acestei structuri)".
A doua, o abordare m u l t mai

pragmatică: „Noi trebuie să fim peste tot,
unde putem obţine beneficii". Realitatea
î n s ă este de a l t ă n a t u r ă , ponderea
comerţului cu ţările CSI în comerţul exte­
rior al Republicii Moldova constituie 52¬
57%, inc lus iv i m p o r t u l de resurse
energetice - 80%. Se contestă şi „structura
internaţională vir tuală" a CSI, care se
apreciază a fi una fără perspectivă. Mai
mult decît atît, „a ieşi din CSI, păstrind
relaţiile bilaterale", este o schemă ce va
aduce mari prejudicii economiei ţării.

Prin urmare, integrarea europeană
o f e r ă o ş a n s ă i s t o r i c ă s o c i e t ă ţ i
moldoveneş t i şi, in special, no i i sale
generaţii. Avantajele apropierii Republicii
Moldova de UE ţin de sfera pol i t i c i i ,
economiei şi vieţii sociale. Din punct de
vedere p o l i t i c , aceasta s e m n i f i c ă
continuitatea procesului democratic,
creşterea gradului de securitate a ţârii şî
cetăţenilor săi; din punct de vedere eco­
nomic - eliminarea s indromului de <
„economie periferică", lărgirea accesului
pe piaţa europeană comună, la fondurile
de dezvoltare, investiţii şi noi tehnologii; în
aspect social - apropierea de standardele
europene pentru învăţămînt , protecţ ia
muncii, sănătate, folosirea resurselor natu­
rale şi de informaţie. în acelaşi timp, vor
fi necesare timp, eforturi şi cheltuieli pentru
armonizarea legislaţiei , restructurarea
economiei, imtruirea resurselor de muncă,
modernizarea infrastructurii etc. Toate
acestea î n s ă , î n f i n a l , vor spori
competitivitatea ţării în cadrul proceselor
de integrare europeană [26].

In situaţia geopolitică creată, Repub­
lica Moldova încearcă să intre în astfel de
scheme regionale, care i-ar permite să iasă
din zona de coliziune dintre Occident şi

Rusia. Ca o p e r s p e c t i v ă pos ib i l ă de factorul ucrainean în relaţiile dintre Re-
s o l u ţ i o n a r e a s i t u a ţ i e i geopol i t ice publica Moldova şi Rusia, precum şi relaţiile
conflictuale poate f i considerată ideea de dintre Occident şi Rusia,
integrare în structurile euroatlantice, care Aşadar, din punctul de vedere al poziţiei
presupune includerea Republicii Moldova, geopolitice, Republica Moldova se află într-
cu tot teritoriul recunoscut internaţional, o zonă de maximă intensitate geopolitică.
Un scenariu posibil ar fi ca linia de coliziune Teritoriul Republicii Moldova reprezintă un
să fie deplasată spre Est, posibil pe teritoriul segment al liniei de coliziune dintre UE şi
ucrainean. Ucraina de Est şi Crimeea sînt NATO, pe de o parte, şi Federaţia Rusă,
regiuni cu populaţie majoritară rusă, eco- pe de altă parte. După 1 ianuarie 2007,
nomic sînt dependente de Rusia, iar în cînd Republica Moldova a devenit vecină
Crimeea Rusia deţine cea mai mare bază directă a spaţiului UE şi NATO, situaţia
militară de la Marea Neagră. In aşa fel, geopol i t ică a ţării noastre capătă noi
Rusia ar avea suficiente pîrghii pentru a configuraţii, care necesită idei şi acţiuni
stabili în acele regiuni linia de coliziune cu adecvate.
Occidentul, astfel că nu trebuie diminuat

BIBLIOGRAFIE
1. Cibotaru, Viorel . Rebublica Moldova şi comunitatea internaţională. Curs

univers i tar . -Chiş inău, 2001.-P. 13-14.
2. Ibidem. -P. 14.
3. Serebrian, Oleg. Va exploda estul? Geopolitica spaţiului pontic. -Cluj-Napoca,

Ed. Dacia, 1998. -P. 119.
4. Şofranski, Octavian. Republica Moldova: capital geopolitic. - Chişinău, 1999.

- P. 92.
5. Hobsbawm. E. J. Naţiuni şi naţionalism din 1780 pînă în prezent. Program,

- t mit, realitate. - Chişinău, Ed. ARC, 1997. -P. 169.
! 6. Lupan, Vlad. Peste un deceniu de neutralitate, mai mult de zece ani de

^ cooperare cu NATO, articol publicat la 13 ianuarie 2009 (disponibil la adresa http://
*W www.ape.md - accesat la 21.06.2009).
2 . 7. Dungacîu, Dan. Efectele nefaste ale neutralităţii asupra Moldovei, articol
• ; publicat la 21.03.2008 (disponibil la adresa http://www.moldova.org - accesat la

°- l 28.06.2009)."
Я f 8. Râcz, Andrăs . Interviu publicat la 18.12.2008 (disponibil la adresa http://
os .. www.viitorul.org-accesatlal5.06.2009).
•g 9. Bugajski, Janusz. Interviu publicat la 04.12.2008 (disponibil la adresa http://

; www.viitorul.org-accesatla03.07.2009).
' g l 10. Istvan, Gyarmati. Interviu publicat la 13.11.2008 (disponibil Ia adresa http://
73 www.viitorul.org - accesat la 03.07.2009).
^ I I . Mastac, Ion. Conceptul securităţii naţionale a Moldovei pentru noul mileniu,

în Revista „Institutul de Politici Publice", Apărarea şi securitatea naţională a Moldovei
anul 2001. Ed. Chişinău, 2001. - P. 8.

O
<N

http://
http://www.ape.md
http://www.moldova.org
http://
http://www.viitorul.org-accesatlal5.06.2009
http://
http://www.viitorul.org-accesatla03.07.2009
http://
http://www.viitorul.org

12. Huntington, Samuel. - P. Ciocnirea civilizaţiilor. - Bucureşti, Ed. Antet, 1997.
-1'. 237.

13. ICnudsen, Olaf, F. Analizarea securităţii stalului mic: rolulfactorilor externi.
NATO: ce este, ce va fi. Noua Europă şi securitatea statelor mici. - Bucureşti, ; щ
1996.-P. 140. ; " S

14. СЪпсер̂ аро1111с11ех1етеаКериЬ]|сиМоИоуа//Мопйога10ис1а1а1ЯериЫюи j 5"
Moldova, nr. 20,6 aprilie 1995. | Щ

15. Durând, Marie-Francoisc. Levy, Jacques. Retaille, Denise. "Lemonde: Espace
etsystemes ", Presses de la fondation naţionale des sciences pohtiques & Dalloz, 1993.

3
ai

16. Cibotaru,Viorel.Op.cit.-P. 17. | §
17. Serebrian, Oleg. Politică şi geopolitică. - Chişinău, Ed. Cartier, 2004. - P. o

4)

I
18. Ibidem. - P. 24-25.
19. Ibidem. - P. 26-28.
20. Ibidem. - P. 28-29. (6
21. Croitoru, Vasile. Politologie: manual pentru specialităţile nonprofil. - 3

Chişinău, Ed. CEP USM, 2007. -P. 342. •
22. Serebrian, Oleg. Despre geopolitică. - Chişinău, Ed. Cartier, 2009. - P. 76¬

77.
23. Croitoru, Vasile. Op. cit. - P. 342-343.
24. Ibidem. - P. 343-345.
25. Burian, Alexandru. Relaţiile internaţionale, politica externă şi diplomaţia. 151

- Chişinău, Ed. CEP TJSM, 2007. - P. 372-373.
26. Gudîm, Anatol. Republica Moldova şi Uniunea Europeană ca parteneri. -

Chişinău, 2002. - P. 21-22.

Prezentat: 11 februarie 2010.
Recenzent: Pantelimon VARZAR1, doctor în fîlosofîe, conferenţiar universitar.
E-muil: juc.victor@gmail.com

mailto:juc.victor@gmail.com

SISTEMUL EUROPEAN DE PROTECŢIE A
DREPTURILOR OMULUI

Cristina P A N T E A,
magistru în relaţii internaţionale,

şef secţie cooperare internaţională,
Academia de Administrare Publică de pe Iîngă

Preşedintele Republicii Moldova

SUMMARY
The process of human rights is not a console, which evolve by itself and

straightward. It remains an area of struggle and challenge for domestics and
international rights, access to power, resources and respect for their distribu-

l tion. Therefore, the action for human rights starts on the need that the state,
society, through various forms of actions, ensuring equal rights and exerting

: individual rights should become an instrument of participation, redistribution
1 5 X ; ; far all, especially for those that are or become disadvantaged, for avoiding ex¬

] elusion, marginalization or removal outside of social life.

j Omul beneficiază de drepturi inerente
^ fimţeloruimneoriundes-arafla,mdiferent

de statutul sau regiunea unde s-a născut,
O locuieşte,munceştesautrăieşte,indiferent
o j de n a ţ i o n a l i t a t e , r a să , sex, c r e d i n ţ e
^ " religioase şi filozofice, stare materială,

: fiindcă acestea au un caracter universal,
Jş ceea ce consti tuie un fundament al

m 'l drepturilor lor egale şi inalienabile, ca un
.Si ţ corolar al libertăţii, dreptăţii, securităţii şi
Л păcii în lume.

__ Instituţia drepturilor omului, cunoscînd
(B I pe parcursul timpului un proces îndelungat
£ ' de cristalizare, se înfăţişează în prezent ca
5 o instituţie deosebit de complexă, ce ţine
.2 atît de ordinea juridică, internă, cît şi de
~ \ cea internaţională. Reflectînd un anumit
, £ r standard cîştigat de protecţia internaţională
< a drepturilor şi libertăţilor ce aparţin oricăror

fiinţe umane, ea defineşte şi însumează un

ansamblu de drepturi, libertăţi şi obligaţii
ale oamenilor unii faţă de alţii, ale statelor
de a apăra şi de a promova aceste drepturi,
ale întregii comunităţi internaţionale de a
veghea la respectarea drepturi lor şi
l ibertăţ i lor respective în fiecare ţară,
intervenind în acele s i tua ţ i i în care
drepturile omului ar fi încălcate într-un
anumit stat Cuprinzând principii, mecanisme
şi proceduri ce ţin de ordinea jur idică
internă, dar şi de cea internaţională, instituţia
drepturilor omului prezintă un caracter biva­
lent, fiind, în acelaşi timp, o instituţie de
drept in te rn , i n t e g r a t ă normelor
constituţionale, dar şi o instituţie de drept
internaţional, configurind trăsăturile unui
principiu juridic aplicabil în relaţiile dintre
state.

Largul interes de care se bucură astăzi
problematica drepturilor omului constituie,

de altfel, o recunoaştere de netăgăduit a
complexităţii şi originalităţii acestei iraumtii
juridice, dar şi a faptului că fără aceste
drepturi nu se poate înfăptui o societate
democratică - condiţie firească a afirmării
demnită ţ i i fiecărui ind iv id - dar n ic i
realizarea cadru lu i j u r i d i c normal
indispensabil colaborării naţiunilor.

Nefîind numai o problemă internă a
statelor, problema drepturilor omului este
una d in t re problemele majore ale
contemporaneităţii, a cărei respectare şi
aplicare demons t rează capacitatea de
înţelegere şi cooperare a tuturor statelor
şi popoarelor de a practica acele măsuri
şi acţiuni care favorizează democraţia,
l iber ta tea, î n ţ e l e g e r e a , cooperarea
multiformă, toleranţa şi prietenia între toate
naţiunile şi statele, grupurile etnice şi
religioase in scopul salvgardării păcii şi
securităţii în lume.

Societatea umană contemporană nu se
poate dezvolta armonios şi în r i tm ascen­
dent d a c ă a c e a s t ă dimensiune
fundamentală a ei este ignorată , căci
încălcarea acesteia este menită să conducă
Ia întîrzieri, disfuncţionalităţi sau chiar
convulsii în cadrul societăţii. De aceea,
statele şi organizaţiile internaţionale cre­
ate de ele, precum ş i o r g a n i z a ţ i i l e
nonguveraamentale au instituit norme
juridice, tehnici şi metode adecvate pentru
respectarea drepturilor şi garantarea
aplicării efective a acestora. S-a instituit
răspunderea internaţională a statelor pentru
încălcarea drepturilor omului , pentru
nesocotirea standardelor internaţionale în
această privinţă. Problema nerespectării
drepturilor omului nu este numai o problemă
n a ţ i o n a l ă , in te rnă a statelor, c i una
internaţională, mondială.

Apărarea drepturilor fundamentale ale

populaţiei statelor europene se efectuează
în prezent atît lanivelul naţional al legislaţiei
statelor, cît şi la nivelul internaţional al
statelor membre ale Consiliului Europei.
Importanţaprimordialăa apărării drepturilor
lezate, desigur, îl are sistemul legislativ şi
judiciar al fiecărui stat-membru al Consiliului
Europei, iar în cazurile nesoluţ ionări i
problemei, la acest nivel are loc adresarea
la ins tanţe le in terna ţ ionale regionale
europene, care sînt superioare instanţelor
şi organelor interne ale statelor membre.
Sistemul european de protecţie a drepturilor
este, astfel, format din două niveluri
principale:

- nivelul naţ ional , care acţ ionează
numai pe teritoriul unui stat membru şi e
guvernat de legislaţia acestui stat;

- nivelul regional european, care
acţionează în baza Convenţiilor statelor-
membre care şi-au delegat o parte din
împuternicir i unor organe comune, ce
acţionează pe tot teritoriul, avînd fiecare
propriul domeniu de activitate.

La aceste organe se referă Consiliul
Europei şi Curtea Europeană a Drepturilor
Omului , care deşi ac ţ ionează în baza
propriilor acte, ce soluţionează cazurile, în
sens că deciziile ilegale ale statelor
naţionale nu se anulează, însă se stabileşte
dacă ele corespund Convenţiei europene
a d rep tu r i lo r o m u l u i şi l i b e r t ă ţ i l o r
fundamentale sau nu, aici apârînd problema
relaţiilor dintre legislaţia internă şi cea
internaţională.

De-a lungul timpului au fost elaborate
diverse teorii cu privire la raportul dintre
dreptul internaţional şi dreptul intern al
statelor.

Statele şi-au adaptat fie şi-au schimbat
politica şi legislaţia în funcţie de teoria pe
care au considerat-o ca avînd cîştig de

cauză. Toată elaborarea doctrinară are
menirea să dea răspunsuri unor chestiuni
practice, indicînd comportamentul care
trebuie urmat de stat, pe plan intern, în
sistemul legislativ şi, mai ales, în domeniul
miaptuirii justiţiei, şi pe plan extern, în
domeniul relaţiilor internaţionale în continuă
schimbare.1

Astfel, una dintre aceste teorii este
teoria dualistă. Conform acestei teorii, cele
două drepturi sînt egale, însă independente
şi separate. Valoarea normelor lor nu
depinde de concordanţa dintre ele. Această
teorie absolutizează deosebirile existente
între cele două sisteme de drept. 2

O altă teorie este cea a pr ior i tă ţ i i
dreptului totem faţă de dreptul internaţional

! public. Această teorie afirmă că dreptul
; internaţional public derivă din dreptul in-

IS4r t e r n a ' s t a t e l ° r ŞÎ drept urmare cele două
I drepturi constituie o unitate deplină numită

„drept statal naţ ional" . De asemenea,
dreptul internaţional public ar f i doar o

f continuare a dreptului intern al statelor în
• domeniul relaţiilor internaţionale, care poate

: © fi numit „dreptul public extern" al statului.
O î Aceas tă teorie se bazează pe vechea
^ j concepţie a suveranităţii absolute a statelor,
v • După Primul război mondial s-a impus
_\ ' teoria rmorilâţuoxeptuM

) (£ j în raport cu dreptul intern al statului. Drept
.O * urmare, dreptul internaţional ar stabili
3 limitele competenţelor dreptului intern al
£ j statelor.

rt • Această teorie este susţinută şi după
2 cel de-al Doilea război mondial avînd la
2 ! bază următoarele argumente5:
W * - r e c u n o a ş t e r e a s u p e r i o r i t ă ţ i i

,S prevederilor tratatelor internaţionale faţă
. £ i de dreptul intern al statelor, fapt consemnat
^ în unele sentinţe arbitrare şi în jurisprudenţa

internaţională;

- constituţiile unor state, în special cele

membre ale Uniunii Europene, consacră
superiori tatea angajamentelor lor
internaţionale faţă de dreptul lor intern.

Pentru a deveni efective şi a produce
efecte, multe din tratatele internaţionale
trebuie să fie puse în acţiune, însă acest
lucru nu are loc doar prin simplul fapt al
legiferării lor pe plan internaţional. Ducerea
mai departe a acţiunii pentru atingerea
obiectivului din tratat presupune includerea
reglementării în legislaţia internă, iar aceasta
se face prin activitatea legislativului.

Conform Convenţiei de codificare a
dreptului tratatelor din anul 1969, „o parte
nu poate invoca dispoziţiile dreptului său
intern pentru a justifica neexecutarea unui
tratat."

De aici rezultă că în situaţia în care o
lege internă constituie un obstacol ori nu
ar f i de natură să conducă la mdeplinirea
obligaţiilor contractuale asumate printr-un
tratat, de vreme ce statul respectiv este
obligat să-şi îndeplinească obligaţiile şi atîta
timp cît nu se poate prevala de acea lege,
nu-i rărnîne altă alternativă decît aceea de
a modifica o asemenea lege şi a crea baza
legală internă pentru aplicarea tratatului
respectiv.4

In unele situaţii, se formulează în tratat
o b l i g a ţ i a pent ru p ă r ţ i de a include
prevederile acestuia în legislaţia internă a
părţilor, în altele sînt consacrate drepturile
care apar în virtutea aplicării tratatului, dar
pe care beneficiarii - subiectele de drept
intern nu le pot invoca în lipsa unei
reglementări interne, bi cazul în care tratatul
nu se poate aplica direct în ordinea juridică
internă a unui stat, ca tratat, se pune
problema p r in ce modalitate acele
prevederi convenţionale internaţionale
ajung să fie încorporate în dreptul intern,
astfel încît să ajungă operaţionale, iar
finalitatea tratatului să poată f i atinsă.

Pr inc ipa le le acte i n t e r n a ţ i o n a l e
referitoare la drepturile omului cu caracter
de universalitate au fost adoptate după cel
de-al Doilea război mondial sub egida
Organizaţiei Naţiunilor Unite. Aceste acte
stau la baza întregii construcţii juridice
internaţionale referitoare Ia drepturile
omului. Ele influenţează legislaţiile naţionale
ale statelor în această materie, prevederile
lor constituind standarde internaţionale ale
drepturilor omului.

In perioada de după cel de-al Doilea
r ă z b o i m o n d i a l , a l ă t u r i de actele
internaţionale cu caracter de universalitate
privind drepturile fundamentale ale omului,
au fost adoptate mai mul te acte
internaţionale regionale, în această materie.
Aceste acte regionale nu v in doar să
reafirme drepturile fundamentale prevăzute
şi reglementate în actele internaţionale cu
caracter de universalitate, dar Ie şi dezvoltă
şi le completează, prin adaptarea lor la
condiţiile specifice ale regiunii în care se
aplică \

I n conformi ta te cu D e c l a r a ţ i a
Universală a Drepturilor Omului, idealul
fiinţei umane libere nu poate fi realizat decît
dacă se creează condiţii care să permită
fiecăruia să se bucure de drepturile sale
economice, sociale şi culturale, ca şi de
drepturile civile şi politice.

S-a statuat juridic, la nivelul normelor
internaţionale, obligaţia morală a statelor
de a promova respectarea universală şi
efectivă a drepturilor şi libertăţilor omului.

„Reprezentînd un principiu de drept
internaţional cu valoare de , jus cogens",
principiul respectării universale a drepturilor
omului obl igă toate statele în aceeaşi
măsură . E l implica îndepl in i rea unor
îndatoriri ferme a fiecărui stat atît faţă de
propriii cetăţeni, cît şi faţă de comunitatea

internaţională a statelor, privită în întregul
său. Nerespectarea obligaţiilor juridice
asumate poate atrage deci sancţiuni din
partea comunităţii internaţionale". 0

Astfel, în cazul Consiliului Europei, cea
mai mare organizaţie interguvernamentală
şi interparlamentară europeană, sancţiunea
ultimă este aceea a excluderii din rîndurile
sale a statului-membru, care şi-a încălcat
obligaţiile.

In preambulul statutului, acceptat de
toate statele-membre, se afirmă, de altfel,
convingerea statelor-membre în edificarea
păci i „baza te pe jus t i ţ ie şi cooperare
internaţională". 7

Prin urmare, „orice stat european poate
deveni membru al Consiliului Europei cu
c o n d i ţ i a ca el să accepte p r i n c i p i u l
supremaţiei legii. De asemenea, el trebuie
să garanteze principiul în virtutea căruia
orice persoană aflată sub jurisdicţia sa se
poate bucura de drepturile omului şi de
libertăţile fundamentale. Consiliul Europei
u rmăreş te în mod deosebit: apărarea
drepturilor omului şi a democraţiei pluraliste;
favorizarea conştientizării şi valorizării
ident i tă ţ i i culturale europene lupt ind
împotriva oricărei forme de intoleranţă;
căutarea de soluţii pentru problemele
societăţi; sprijinirea ţărilor din estul şi centrul
Europei în vederea punerii în practică şi
consolidării reformelor politice, legislative
şi constituţionale cu ajutorul unor importante
programe de cooperare".8

Procesul realizării drepturilor omului nu
este unul armonios, care să evolueze de
la sine şi rectiliniu. Rărnîne un domeniu de
lup tă şi contestare pe plan intern şi
internaţional pentru drepturi, pentru acces
la putere, la resurse şi, respectiv, pentru o
distribuire a acestora. De aceea, acţiunea
în favoarea drepturilor omului porneşte de

5Г

3

—i
3 fu -«•+
O
3
fij
Ф

5'
5Г

3
3

155

la necesitatea ca starul, societatea, prin
diferi te forme de a c ţ i u n e , a s i gu r înd
egalitatea în drepturi şi exercitarea
drepturilor individuale să devină un instru­
ment al participării , al redistribuirii în

favoarea tuturor, mai ales a celor care sînt
sau devin dezavantajaţi, pentru a evita
excluderea, marginalizarea sau scoaterea
lor în afara vieţii sociale.

BIBLIOGRAFIE

1 Thomas Buergenthal şi Renate Weber, Dreptul internaţional al drepturilor omului,
Editura A L L , 1996.

1 Marţian Niciu, Drept internaţional public. Editura Servosat, Arad, 1997.
3 Marţian Niciu, op.cit.
4 Ion Anghel, Tratatul internaţional şi dreptul intern, Editura Lumina Lex, Bucureşti,

1999.
;

 5 Marţian Niciu, op.cit.
i 6 Victor Luncan, Victor Duculesu, Drepturile omului - studiu introductiv, culegere
j de documente internaţionale şi acte normative de drept intern , Editura L U M I N A

*56! LEX, Bucureşti, 1993.
[7 C o n s i l i u l Europe i , Sta tutul C o n s i l i u l u i Europe i . / / www.coe . ro /
I down_pdf.pbp?absj>ath=tratate_conventii/...pdf
ţ 3NicolaeEcobescu, Manualul Consiliului Europei , C I D - C E , Bucureşti, 1999.

Prezentat: 8 februarie 2010.
Recenzent: Oleg BĂLAN, doctor habilitat în drept, conferenţiar universitar,
e-mail: christina jantea@yahoo.com

http://www.coe.ro/
mailto:jantea@yahoo.com

MOTIVAREA NONFINANCIARÂ
A FUNCŢIONARILOR DIN ADMINISTRAŢIA PUBLICĂ

> »

Aurelia ŢEPORDEI,
magistru în administraţia publică

SUMMARY

The modern management s approaches and tendencies are based on a key
principle related to design and implementation of a new employee motivation
and retention system in order to achieve the objectives at the highest level pos­
sible.

The motivation and stimulation of the civil servants is regulated by the Law on
Public Function and Statute of Civil Servant No. 158-XVI dated 4 July 2008. In this
context, based on Art.40, the civil servant is motivated based on appreciated per¬

i formance and spirit of initiative, as well by receiving diplomas for specific results.
= the civil servant has demonstrated great performance at the workplace, merits

158' for soc'ely and state, he can be decorated with state distinctions.
Motivation can be divided into two types: financial, that includes different

forms of financial stimulation/incentives for the work done (basic salary, pen­
sion, jinancial aid, awards etc.). and non-financial, that includes forms of remu­
neration and stimulation that are not offered in terms of direct money/financial
incentives to the employees (promotion, professional development, public recog-

. nition of shown performance, respect etc.).
—- \ In this article we have proposed to explore topics related to non-financial
® i motivation.

_• (Sfîrşit început în nr. 3-4/2009) Metodele manageriale de stimulare
^ : a motivaţiei angajaţilor. Metode de tip
'5 j Implementarea programului de nonfinanciar sînt formele de recompensare

motivare nonfinanciară şi stimulare care nu presupun acordarea
Nu este suficient să ai un program de directă a unor sume de bani angajatului,

motivare nonfinanciară foarte bine gîndit, Reieşind din factorii motivatori, nevoile de
o j care are la bază factorii motivatori, ce пюиуагеааг^а1погз1аЬШй,саге5гп1се1е
rtf stimulează motivaţia tuturor funcţionarilor, mai adecvate, cele mai utile metode de
ţ j Programul de motivare nonfinanciară stimularea lor, văpropunem cîtevametode
Ё j aprobat urmează a fi pus necondiţionat în de stimulare a motivaţiei care au demonstrat
£ f aplicare. Responsabil de implementarea lui de-a lungul timpului că sînt utilie în aplicare,

este managerul. Vă oferim în continuare Comunicarea în procesul de

cîteva idei, pe care le considerăm utile, care motivare. Comunicarea în procesul de
vă vor ajuta să implementaţi cele planificate.

n
3
Q.

5

motivare a angajaţilor se va face în funcţie
de nevoile acestuia, de factorii care îl
stimulează spre a lucra mai bine, precum
şi de ceea ce-1 determină să dorească să
obţină rezultate mai bune. Cînd vorbim de
motivare ş i , în mod imp l i c i t , de cea
nonf inanc ia ră , vorb im automat şi de
performanţă. Acesta este şi scopul motivării
- de a atinge performanţă. Motivarea
nonfinanciară poate optimiza activitatea
funcţionarilor. O atenţie sporită acordată
f ac to r i l o r m o t i v a t o r i conduce la
performanţă, la o calitate bună în activitate,
precum şi la un volum mare de muncă.

Momentele alese pentru a efectua
comunicarea sînt:

- înainte de efectuarea anei activităţi,
pentru a preîntîmpina lipsa performanţei;

- în fiecare moment, deci permanent
pentru a urmări realizarea performanţei;

- după, pentru a analiza împreună cu
angajaţii ceea ce s-a realizat comparativ
cu ceea ce s-a propus şi pentru a aduce la
cunoştinţă recompensele şi sancţiunile
stabilite.

Prin discuţii individuale, fişe de stabilire
a standardelor de p e r f o r m a n ţ ă se
realizează informarea funcţionarilor cu
privire la standardele de performanţă
stabilite şi împreună cu aceştia se hotărăsc
recompensele, dar şi sancţiunile care vor
fi aplicate în cazul nerealizării performanţei,
personalul avînd, astfel, posibilitatea de a
înţelege consecinţele acţiunilor lor.

Periodic, prin sistemul de monitorizare
a performanţelor se va explica angaj aţilor
unde anume greşesc şi cum se pot îndrepta,
oferindu-le soluţii şi accentuînd impactul
nerealizării performanţei asupra echipei de
lucru.

înainte de toate, este foarte important
a nu se trece cu vederea efectul unei munci
bine făcute şi se vor încuraja salariaţii

să-şi aprecieze singuri performanţa pentru
a găsi apoi împreună principalele modalităţi
de a o îmbunătăţi.

Analizînd împreună cu funcţionarii ceea
ce s-a realizat comparativ cu ceea ce s-a
propus, se va conduce discuţia astfel încît
angajatului să-i fie clar ce a făcut bine şi
ce a greşit, recompensele şi sancţiunile care
se impun fiind comunicate în timp uti l şi
aplicate exact aşa cum s-a convenit iniţial.

Managementul prin obiective.
Managementul prin obiective este un
proces motivational în care un manager,
împreună cu subordonaţii săi, colaborează
la stabilirea obiectivelor lor în organizaţie
şi are ca scop principal clarificarea rolului
pe care fiecare subordonat îl va avea în
cadrul acestor obiective. Aplicarea acestei
metode se face în conformita te cu
următoarele etape:

- î n c a d r a r e a ob iec t ive lo r com­
partimentului în obiectivele generale ale
organizaţiei;

- stabilirea obiectivelor fiecărui salariat;
- alinierea obiectivelor angajaţilor la

obiectivele organizaţiei;
- consultarea angajaţilor la stabilirea

obiectivelor, a modal i tă ţ i lor pr in care
acestea vor f i atinse, precum şi cu privire
la fixarea termenelor de lucru;

- stabilirea împreună cu angajaţii a
libertăţii de acţiune pe care aceştia o vor
avea, precum şi supervizarea necesară;

- decizia cu p r iv i re la modul de
măsurare a performanţelor şi la tipul de
recompense şi sancţiuni aplicate.

Managementul prin obiective conduce
la rezultate foarte bune în procesul de
stimulare a motivaţiei dacă se îndeplinesc
o serie de condiţii cumulative:

- angajaţii cunosc obiectivele;
- obiectivele sînt realiste, posibil de atins

şi precis descrise;

O"
С
3

to

9
ş
с o
Ф

159

- termenele să fie posibil de atins şi
corelate între ele;

- funcţionarii sînt instruiţi în ceea ce
priveşte acest sistem de management;

- s is temul să f ie î n p e r m a n e n ţ a
monitorizat şi corectat cînd este cazul;

- c o r e c ţ i i l e să fie cunoscute de
funcţionari în cel mai scurt timp.

Avantajele acestei metode în planul
motivării şi performanţelor salariaţilor sînt
următoarele:

- p e r f o r m a n ţ a c e r u t ă este precis
delimitată;

- fiecare salariat cunoaşte cu precizie
ce anume se aşteaptă de la el în îndeplinirea
unei sarcini;

- fiecare salariat ştie ce are de făcut
pentru atingerea performanţei cerute;

\ - fiecare salariat cunoaşte cum trebuie
; să acţioneze, cînd trebuie să acţioneze şi

X 6 0 j ce resurse are la dispoziţie;
(- recompensele şi sancţ iuni le sînt
) acordate în concordan ţă cu atingerea
. obiectivelor stabilite;
5 - m ă s u r a r e a p e r f o r m a n ţ e l o r ş i
'-• acordarea recompenselor se face în funcţie

0 . de gradul de realizare a obiectivelor
g . individuale.
<N J Managementul participativ.

I Realizarea unor motivaţii de mobilizare, de
jjj * imp l i ca re , specif ice o r g a n i z a ţ i i l o r

)св performante se află în legătură directă cu
.££ aplicarea unui management participativ.
-Q . Domenii în care angajaţii pot participa
q. s la activităţile de organizare şi gestionarea
a - activităţii autorităţii sînt: îmbunătăţirea
£ . condiţiilor de lucru, lărgirea sarcinilor la
5 \ nivelul unor compartimente, conducerea

. й \ prin obiective etc., îmbunătăţirea folosirii
~ . resurselor umane şi creşterea gradului de
Щ motivareaangajaţilor.
^ Delegarea. O a l t ă m e t o d ă de

stimulare a motivafiei, eficientă şi uşor de

aplicat, este delegarea, în aplicarea căreia
se impun următoarele măsuri:

- stabilirea clară a sarcinilor ce pot fi
delegate;

- stabilirea clară a persoanelor cărora
le pot fi delegate sarcini şi ce fel de sarcini
pot fi delegate acestor persoane;

- stabilirea, prin consultare cu salariatul,
a standardelor de p e r f o r m a n ţ ă , a
rezultatelor a ş t ep t a t e şi a perioadei
delegării;

- acordarea unei depline libertăţi de
acţiune salariatului căruia îi este delegată
o sarcină;

- atribuirea, oda t ă cu sarcina, a
autorităţii necesare salariatului pentru buna
îndeplinire a acesteia.

Ca metodă de stimulare a motivaţiei,
delegarea va fi reuşită în cazul în care se
vor îndeplini cumulativ următoarele condiţii:

- sarcina este atribuită pe o perioadă
limitată de timp;

- atribuirea sarcinii are un caracter for­
mai (sa fie oficializată);

- salariatul căruia i s-a delegat o sarcină
se bucură de încrederea superiorilor săi;

- sarcina delegată corespunde profilului
persoanei căreia îi este atribuită.

Ca avantaje ale de l egă r i i asupra
motivării şi performanţelor salariaţilor se
poate nota că funcţionarul primeşte dovada
încrederii in capacităţile sale şi performanţa
aşteptată este precis descrisă.

Feedback-ul. Acordarea regulată de
feedback din partea superiorului este un
factor motivator puternic pentru un număr
reprezentativ de angajaţi. Astfel, superiorul
poate şi este chiar de dorit să stabilească
întîlniri regulate cu membrii echipei sale,
î n t î l n i r i în cadrul c ă r o r a a c e ş t i a să
p r i m e a s c ă i n f o r m a ţ i i referitoare la
ac t iv i t ă ţ i l e des făşura te pe parcursul
săptămînii. Se impun aici cîteva reguli
simple:

- nu toţi angajaţii sînt motivaţi de feed-
back-ul regulat, deci se va oferi feedback
doar acelora pe care i-am identificat ca
fiind interesaţi de acest aspect;

- feedback-ul pozitiv este mai eficient
oferit în public, iar cel negaţi v este de dorit
să se ofere în particular;

- în oferirea feedback-ului se face apel
la unele reguli simple: întotdeauna sc
menţionează mai multe aspecte pozitive
decît negative ale activităţii angajatului,
fiind ideal ca raportul acestora să fie de
5:1 in favoarea celor pozitive.

Sfaturi utile manugerihr. Stimularea
este cheia motivării oamenilor. Oamenii se
comportă anticipînd consecinţele pozitive
sau recompensatovii. Motivarea poate
creşte semnificativ doar dacă este folosită
adecvat, adică:

- recompensele t rebuie să f ie
întotdeauna coroborate cu rezultatele (dacă
se acordă recompense nemeritate, acestea
îşi vor pierde valoarea stimulativă);

- s ă nu se abuzeze de metoda
st imulat ivă prea mult (prea mult este
aproape la fel de rău ca deloc);

- recompensele se atribuie fiecărei
persoane în parte (ce s t i m u l e a z ă o
persoană, poate să nu stimuleze o alta. Aflaţi
ce le-ar face plăcere oamenilor şi folosiri­
le drept stimulente).

Distribuiţi stimulente cît mai curînd
posibil după ce apare performanţa dorită.
Astfel, funcţionarii vor asocia stimulentul
cu performanţa.

Eliminaţi ameninţările şi pedepsele
inutile. Ameninţările şi pedepsele au fost
uneori considerate mijloace acceptabile de
motivare, dar gîndirea con temporană
contrazice această viziune. Ameninţările
şi pedeapsa s în t negat ive; acestea
încurajează comportamentul evaziv mai

degrabă decît comportamentul pozitiv. In
plus, efectele ameninţărilor şi pedepsei sînt,
de asemenea, nepotrivite cu alte aspecte
menţionate în acest articol.

Fiţi siguri că realizările sînt în mod
adecvat recunoscute. Oamenii au nevoie
să le fie recunoscute meritele, să se simtă
importanţi, indiferent cît de modestă este
pozi ţ ia lor. Deseori însă în autori tăţ i
recunoaşterea rezultatelor se focalizează
în întregime asupra eşaloanelor superioare,
iar real izări le individuale se pierd în
organizaţiile mai mari.

Furnizaţi oamenilor flexibilitate şi
posibilitatea de opţiune. Atunci cînd este
posibil, permiteţi funcţionarilor să iadecizii.
Alegerea şi angajamentul fiecăruia care
rezultă sînt esenţiale pentru motivare.
Oamenii cărora nu l i se dă ocazia să aleagă
pentru ei înşişi tind să devină pasivi şi
letargici.

Furn iza ţ i suport atunci c înd este
necesar.

încurajaţi funcţionarii să solicite sprijin
şi as is tenţă , sugeraţ i- le că solicitarea
ajutorului nu este considerată un semn de
slăbiciune, ea ar trebui considerată drept
un semn de t ă r i e a caracterului . O
caracteristică esenţială pentru o persoană
care doreşte să se realizeze este voinţa
de a folosi ajutorul atunci cînd este necesar.

încurajaţi funcţionarii să participe
la stabilirea propriilor obiective.
Considerăm că funcţionarii trebuie să
participe activ în procesul de stabilire a
obiectivelor. Oamenii tind să-şi cunoască
capacitatea şi limitele mai bine decît oricine
altcineva. In plus, stabilirea obiectivului
personal conduce la un angajament în
îndeplinirea obiectivului.

Asiguraţi-vâ că funcţionarii sînt
conştienţi de felul în care sarcini/e lor
se leagă de obiectivele individuale şi ale

O"
с
3

5'

o

1
sr.

X 6 1

о

о
ъ
3

CL
(О

£
S
ю
с
£

т з

<

organizaţiei. Munca de rutină poate avea
ca rezultat pasivitatea şi plictiseala, în afara
cazului în care salariaţii sînt conştienţi în
ce măsură aceste sarcini de rutină contribuie
la propria lor dezvoltare şi la succesul
organizaţiei . Cîteva minute în plus de
e x p l i c a ţ i i pot cont r ibu i la c r e ş t e r e a
producţiei în mod corespunzător.

Clarificaţi explicaţiile d-voastră şi
fiţi siguri că funcţionarii le-au înţeles.
Cu toţii ştim ceea ce vrem să spunem atunci
cînd expunem ceva, dar adesea alţii nu
înţeleg acelaşi lucru. Perspectivele neclare
pot conduce la o scădere a motivaţiei şi,
în final, la frustrare. Pentru a-i motiva
efectiv pe alţii, trebuie să le aduceţi la
cunoştinţă ce doriţi ca ei să facă şi cum
este de dorit să facă.

Furnizaţi o combinaţie potrivită de
recompense extrinseci şi intrinseci.
Recompensele ex t r insec i nu s î n t
întotdeauna suficiente pentru a motiva
oamenii permanent. Salariaţii au nevoie,
de asemenea, de recompense intrinseci
obţinute din munca prestată. Recompensele
intrinseci rezultă din sarcini care sînt
interesante, variate, relativ scurte şi
incitante. In plus, ar trebui să vă daţi seama
că folosirea excesivă a recompenselor
extrinseci, ca, de exemplu, laudele pot
copleşi satisfacţiile mtrinseci. Deci, fiţi atenţi
în folosirea unui nivel potrivit de recom­
pense extrinseci care să permită salariaţilor
să cunoască satisfacţia personală rezultată
din a face bine o muncă potrivită şi incitantă.

Conţinutul sarcinilor şi mediul
ambiant să fie compatibile cu nevoile
angajaţilor. Pentru că oamenii au nevoi
difer i te , ceea ce dă sa t i s f ac ţ i e unei
persoane poate să nu satisfacă o alta.
Managerul este la curent cu nevoile de
bază ale angajaţi lor, ca, de exemplu,
afilierea, implicarea şi reuşita. Oamenii cu

neces i tă ţ i dominante diferite neces i tă
condiţii de lucru diferite. Cu toate că este
imposibilă individualizarea totală a condiţiilor
de lucru, este posibil de a oferi salariaţilor
oportunitatea de a-şi satisface propriile
nevoi. De exemplu, salariaţilor cu un grad
mare al dorinţei de afiliere (asociere)
trebuie să l i se acorde şansa să lucreze
împreună cu alţii. Salariaţilor cu o nevoie
crescută de reuşită trebuie să l i se dea sarcini
cu orientare spre acţiune. Bunul-simţ poate
da rezultate în munca concretă de proiectare
a posturilor.

Individualizaţi supravegherea
dumneavoastră. Oamenii solicită, de
asemenea, abordări diferite în legătură cu
supravegherea. Pentru a maximaliza
motivaţia individuală, oamenii trebuie trataţi
ca individualităţi. Uni i oameni au nevoie
de o supraveghere mai apropiată decît alţii,
iar alţii nu au nevoie deloc de supraveghere.
M o t i v a ţ i a poate fi c r e s c u t ă pr int r -o
supraveghere d i m i n u a t ă , a c o r d î n d
cantitatea m i n i m ă de supraveghere
necesară fiecărui individ pentru a obţine o
performanţă optimă.

Furnizaţi un feedback imediat şi
convingător care va ajuta salariaţii să-
şi îmbunătăţească performanţa în viitor.
Feedbackul este cel mai eficient atunci cînd
aceasta u r m e a z ă pe r fo rman ţa . Feed­
backul trebuie să fie elocvent pentru temă
şi trebuie să furnizeze salariaţilor rezolvări
legate de modul în care ei ar putea să-şi
îmbunătăţească performanţa la lucru. N u
daţi niciodată feedback negativ, fără a-1
însoţi de informaţii care sâ-1 argumenteze.

Identificaţi şi ajutaţi la eliminarea
barierelor din calea realizărilor
individuale. Mulţ i executanţi pot avea
toate aptitudinile şi motivaţia necesare
pentru a îndeplini o anumită sarcină, dar
sînt frînaţi de o serie de bariere şi obstacole.

Dacă această barieră nu este identificată
şi ridicată, a c e a s t ă p e r s o a n ă poate
considera a nu se fi realizat pe un timp
nedefinit. Mulţi oameni etichetaţi ca rataţi
sau incompetenţi au fost, pur şi simplu,
stînjeniţi de obstacole relativ minore pe care
supraveghetorul nu le-a identificat. Tragedia
este că în timp salariatul poate să înceapă
să accepte eticheta de ratat ca o realitate.

Manifestaţi încredere în angajaţi.
î n c r e d e r e a r e z u l t ă , de o b i c e i , d i n
performanţe pozitive. Viziunea "auto-
î m p l i n i r i i " este una dintre cele mai
importante caracteristici ale curentului de
gindire referitor la motivaţie. O mare parte
a cercetării susţine, în dezbatere, faptul că
oamenii care se aşteaptă să reuşească o
fac mult mai frecvent ca alţii.

Măriţi probabilitatea ca salariaţii să
cunoască reuşita. Fiecare funcţ ionar
trebuie să fie pus în faţa şansei de-a avea
succes sau, cel puţ in , de a fi o parte
s e m n i f i c a t i v ă a succesului. Tuturor
salariaţilor care au contribuit la un proiect
de succes, indiferent cît de mică poate
părea contribuţia lor, trebuie să l i se dea
credit pentru realizarea lor.

Cunoaşteţi şi manifestaţi interes
pentru fiecare subordonat. Oamenii au
nevoie să se simtă importanţi. Găsiţi timp
să cunoaşteţi individual fiecare persoană,
învăţaţi temele soţiilor şi copiilor, întrebaţi
despre familii; aflaţi preocupările din timpul
liber. Această preocupare personală se va
reflecta prin creşterea producţiei. In plus,
cunoaşterea personală a salariaţilor va
furniza rezolvări legate de felul stimulentelor
care pot fi folosite efectiv în viitor.

încurajaţi funcţionarii să participe
la luarea deciziilor care-î afectează.
Nimic nu tinde să inhibe motivaţia ca
sentimentul de "lipsă a puterii". Salariaţii
trebuie făcuţi să înţeleagă că ei au control
asupra lucrurilor care îi afectează. Una

dintre descoperirile cele mai relevante ale
c e r c e t ă r i i d in domeniul ps ihologie i
motivaţiei este că oamenii care nu au (

controlul asupra propriului destin devin j
pasivi, văzînd localizarea controlului asupra
vieţii lor ca fiind în afara lor. în final, acest
control din afară poate conduce la situaţia
de "neajutorare".

Stabiliţi un climat de încredere şi
comunicare deschisă. Motivaţia este la
cel mai înalt nivel în organizaţiile care
încurajează atitudinea deschisă şi adevărul.
Aşa cum am menţionat, ameninţarea este
unul dintre cele mai mari obstacole în
motivarea individului şi trebuie eliminată,
Cercetarea privind climatul organizaţiei şi
preferinţa pentru teoria Y tinde să susţină
acest punct de vedere.

Minimalizaţi utilizarea puterilor
statutare. Domnia legi i este necesară
uneori, dar nu încura jează c re ş t e r ea
m o t i v ă r i i . De c î t e or i este p o s i b i l ă
ameninţarea legii, regulilor şi, în consecinţă,
pedeapsa trebuie să fie descurajate.
Eforturile ar trebui făcute pentru a con­
duce în mod democratic î n c u r a j î n d
contribuţia şi participarea salariatului.

Ajutaţi funcţionarii să vadă în
întregime semnificaţia şi importanţa
muncii lor raportînd la realizările
organizaţiei. Literatura de specialitate, în
cazul proiectării postului, subliniază că
salariaţii trebuie să vadă că sarcinile sînt
legate de rea l izăr i le organiza ţ ie i sau
compartimentului. In plus, salariaţii trebuie
să fie încurajaţi să abordeze sarcina ca un
tot unitar şi mai puţin pe bucăţele, de cîte
ori este posibil acest lucru. Importanţa
munc i i ş i , î n c o n s e c i n ţ ă , sa t i s fac ţ i a
intrinsecă poate fi cel mai important fac­
tor detenninant al motivaţiei muncii.

Ascultaţi şi preocupaţi-vâ efectiv de
doleanţele funcţionarilor. Deseori ,
probleme nerelevante de muncă pot re-

duce în mare măsură productivitatea atunci
cînd nu sînt soluţionate. Este important să
stăpîneşti problemele şi plîngerile înainte
ca ele să izbucnească necontrolat. în plus,
oamenii se simt mai importanţi atunci cînd
d o l e a n ţ e l e lor s în t luate în serios.
Dimpotrivă, nimic nu doare mai mult ca
a tunci c î n d a l ţ i i v ă d o p r o b l e m ă
semnificativă, din punctul de vedere al
individului, ca neimportantă.

Subliniaţi îmbunătăţirea în activitate,
indiferent cît de mică ar fi. Acest lucru
este deosebit de important atunci cînd
salariaţii încep lucrul la o nouă sarcină.
Nevoia de stimulare frecventă în perioada
stadiilor de început ale procesului de
învăţare este bine cunoscută. încurajarea
frecventă a salariaţilor pentru a îmbunătăţi

j \ performanţa poate fi folositoare; totuşi ar
' : trebuiredusăpeinăsurăceangajatuldevine
164 mai încrezător şi chiar expert.

• Demonstraţi propria d-voastră
motivare prin intermediul
comportamentului şt atitudinii. Nimic nu

. întoarce mai repede oamenii din drum decît
un conducător care predică motivarea, dar

0 care nu practică ceea ce predică. Cel care
g : motivează pe alţii trebuie să fie motivat;
IN ' asta înseamnă să fie însufleţit, luptător,
t - realist, plin de energie. Modelarea unui

; comportament potrivit şi a motivării este,
^ l cu adevărat, un instrument foarte puternic.
.Si ! Criticaţi comportamentul, nu
•Q oamenii. Feedbackul negativ ce vizează
q. performanţa nu trebuie să se focalizeze
«в j niciodată pe realizator, ca individualitate,
fi ! O p e r s o a n ă poate î n d e p l i n i
2 necorespunzător o sarcină şi poate fi încă
.2 ! un salariat de valoare. Prea mulţi oameni
.E \ smtînmodin^ropriuetichetatidreptproşti,

: Щ > incompetenţişinecalificaţi.Viziunea auto-
< împlirririi este de actualitate şi conduce spre

motivare.

Fiţi sigur că efortul este răsplătit de

rezultate. Efortul este moneda motivării;
asta înseamnă modul în care oamenii se
manifestă. Dacă efortul nu este răsplătit,
va exista o tendinţă de a nu mai încerca.
Un principiu simpatizat al comportamentului
uman - principiul minimului de efort - are
aplicabilitate aici. Oamenii vor extinde
efortul minim necesar cu scopul de a obţine
rezultate satisfăcătoare. Acest principiu
indică asupra faptului că efortul este o
marfă rară şi de valoare. Dacă efortul nu
se reflectă în reuşită, efortul va fi refuzat,
la fel ca banii ce vor fi refuzaţi dacă
valoarea de cumpărare scade prea mult.
î n t r -o mare m ă s u r ă , motivarea este
managementul eficacităţii efortului.

încurajaţi salariaţii să se implice în
activităţi neobişnuite şi provocatoare.
Literatura despre motivaţia intrinsecă tinde
să susţină nevoia de neobişnuit şi provocare
în legătură cu facilitarea sentimentelor de
satisfacţie intrinsecă. Managerii pot furniza
salariaţilor şanse de a încerca lucruri noi
şi sarcini care sînt în mod gradual mai
dificile.

Fiţi preocupaţi de motivarea pe
termen scurt şi pe termen lung. Cîteodată,
recompensele şi stimulentele sînt atît de
îndepărtate în timp, încît impactul asupra
motivării este diminuat. Oamenilor trebuie
să l i se ofere stimulente atît pe termen scurt,
cît şi pe termen lung. Altfel spus, oamenii
care primesc numai stimulente pe termen
scurt, tind să nu ajungă la motivarea optimă;
lor le lipseşte o perspectivă pe termen lung
a slujbei lor. Programele motivaţionale
eficiente folosesc un set complementar de
recompense şi stimulente atît pe termen
scurt, cît şi pe termen lung.

Sperăm că aceste sfaturi vă vor fi de
ajutor în procesul motivational. Folosind
aceste principii, veţi deveni, cu siguranţă,
inai eficient ca manager şi ca modelator
al altora.

Există întotdeauna posibilitatea unei
motivări care iese din tipare. Totuşi, dacă
puteţi integra gradual aceste principii şi
consideraţii în comportamentul d-voastră,
vă putem asigura că d-voastră, angajaţii
d - v o a s t r ă ve ţ i î n c e r c a o mai mare
satisfacţie la locul de muncă.

M O N I T O R I Z A R E A ,
E V A L U A R E A ŞI A C T U A L I Z A R E A
P R O G R A M U L U I

Monitorizarea programului.
Responsabilitatea pentru monitorizarea
implementării programului o poartă serviciul
resurse umane din cadrul autorităţii, care
va asigura aplicarea corectă şi uniformă
a prevederilor programului în toate
subdiviziunile. In acest sens, serviciul
resurse umane va solicita lunar informaţii
de la conducătorii tuturor subdiviziunilor
referitor la acţiunile întreprinse de către
aceştia în vederea motivării funcţionarilor
din subordine.

Evaluarea şi actualizarea
programului. Nu trebuie sa ne aşteptăm
ca programul să func ţ ioneze pentru
totdeauna. Nici cel mai bun program de
r e c u n o a ş t e r e în vederea s t i m u l ă r i i
nonfinanciare nu durează o veşnic ie .
Specialiştii în domeniu susţin cămajori tatea
programelor de motivare au o viaţă de Ia
12p înă la 18 săptărriîni.

Pentru ca un asemenea program să fie
în continuare eficient, trebuie să evaluaţi
periodic ce merge bine şi ce nu merge aşa
de bine in legătură cu programul. Evaluarea
programului este de competenţa atît a
managerilor de toate nivelurile, cît şi a
serviciului resurse umane.

Indicatori că programul pe care îl folosiţi
ar putea avea nevoie de o evaluare sînt:

Lipsa de încîntare. Dacă interesul

pentru acest program a dispărut, astfel că
nimeni nu mai vorbeşte despre el, despre
persoanele care au fost recompensate cu
acest program, despre rezultate, despre
motivaţiile acordate, atunci o evaluare a
programului este necesară.

Participarea scăzută. Dacă odată cu
trecerea timpului, din ce în ce mai puţini
angajaţi (şi manageri) participă la acest
program, este un semn clar că interesul
pentru acest program este în continuă
scădere. Un program de recunoaştere bun
devine tot mai puternic cu trecerea
timpului, iar angajaţii se simt onoraţi să
pa r t i c ipe la acest p rogram, tar
recunoaşterea primită este valorificată.

Glume şi plîngeri. Daca în loc să fie
o sursă de mîndrie, angajaţii fac glume pe
seama programului de recunoaştere, iar
cei care participă la el nu sînt onoraţi de
acest lucru, este momentul să reevaluaţi
scopul, credibilitatea şi mecanismul acestui
p rogram. Pentru ca p rog ramul de
recunoaştere şi recompensă să fie eficient,
motivaţiile primite prin intermediul acestui
program ar trebui să fie o onoare, nu o
glumă.

In aceste situaţii programul urmează a
f i reevaluat. î na in te de a purcede la
reevaluarea programului de motivare a
funcţionarilor, întreprindeţi următoarele
acţiuni:

- evaluaţi cît de motivaţi sînt angajaţii
dvs. şi dacă manifestă semnele angajaţilor
demotivaţi;

- dacă problema este serioasă, discutaţi
acest aspect cu superiorii dvs. şi decideţi
viitoarele acţiuni;

- dacă există probleme, dar nu sînt
serioase, v e r i f i c a ţ i d a c ă p rac t i c i l e
motivaţionale sînt aplicate în mod adecvat;

- dacă detectaţi anumite simptome, nu
lanivel individual, ci la nivel de grup, discutaţi

5!
O"
С
3
&)
I'
fix
—l с
с
о ф
ф
ST<
В

aceste aspecte cu toţi membrii echipei.
In implementarea practică a motivaţiei:
- încercaţi să utilizaţi metodele şi

tehnicilepe care le cunoaşteţi cel mai bine
şi pe care le puteţi aplica cu uşurinţă;

- inventaţi altele chiar dvs. pe măsură
ce căpătaţi experienţa necesară;

- împărtăşiţi reuşitele dvs. cu ceilalţi
manageri pentru a-i încuraja sa urmeze
exemplul dvs.

Colectaţi informaţii referitor la:
- cine foloseşte programul (şi de ce)

şi cine nu foloseşte programul (şi de ce
nu);

- ce elemente ale programului sînt
eficiente şi agreate de angajaţi;

- ceelcmentealeprogramuluisîntlipsitc
de popularitate printre angajaţi şi ineficiente.

Putem obţine aceste informaţii printr-
un simplu sondaj de opinie printre angajaţi,
o discuţie într-un "focus group" (grup ţintă)
sau chiar informaţii primite individual de
la angajaţi. După aceea, această informaţie
colectată devine punctul dc plecare pentru

revizuirea programului dc motivare, făcind
schimbările de rigoare, penfru a-1 optimiza.

Concluzii şi r e c o m a n d ă r i
- Nuvălimitan'lacitireaacestuiarticol.
- Aplicaţi ceea ce aţi citit.
- î n c e p e ţ i cu c o n ş t i e n t i z a r e a

i m p o r t a n ţ e i şi neces i t ă ţ i i m o t i v ă r i i
nonfinanciare a funcţionarilor în creşterea
performanţelor profesionale.

- S tudia ţ i s i tua ţ ia în autoritatea/
subdiviziunea dvs. referitor la climatul
motivational.

- D i scu t a ţ i cu s u b o r d o n a ţ i i dvs.
referitor la factorii motivatori/demotivanţi
care îi motivează/demotivează.

- Contribuiţi laelaborareaprogramului
de motivare nonfinanciară,

- Puneţi în aplicare programul de
motivare nonfinanciară.

- Urmăriţi reacţia subalternilor dvs.
- E v a l u a ţ i permanent c l i m a t u l

mot iva t iona l din cadrul a u t o r i t ă ţ i i /
subdiviziunii raportîndu-1 la rezultatele
aplicării tehnicilor motivaţionaie.

BIBLIOGRAFIE

1. Manualul participantului "Creşterea capacităţi i structurilor asociative din
administraţia publică locală de a planifica şi derula programe de instruire". Programul
de asistenţă pentru administraţia publică locală din România, Bucureşti, 2002.

2. Cross, К. P. (1981). Adults as Learners („Adulţii in calitate de elevi"). San
francisco: Jossey-Bass.

3. lCnowles, Malcolm Shepherd (1970). The Modern Practise of Adult Educa­
tion: Andragogy Versus pedagogy („Practica moderna a educaţiei adulţilor:
andragogie versus pedagogie "). New York Association Press. - P. 3,

4. Rogers, C.R. (1969). Freedom to Learn („Libertatea de a învăţa"). Colum­
bus, OH: Merrill .

5. SITE: www.proeducation.md

Prezentat: 17 noiembrie 2009.
Recenzent: Tatiana ŞA PTEFRA ŢI, doctor în biologie, conferenţiar universitar.
E-mail: aurelia.tepordei@gov.md

http://www.proeducation.md
mailto:aurelia.tepordei@gov.md

BAZELE DE CUNOŞTINŢE - INSTRUMENT AL
MANAGEMENTULUI INTELIGENT

Alexei S T U R Z A ,
master în management,

specialist principal,
Academia de Administrare Publică

de pe iîngă Preşedintele Republicii Moldova

SUMMARY

Knowledge bases evolved from databases. Knowledge bases are the nucleus
of intelligent and knowledge management systems of learning organizations. Actual
knowledge bases sen>e as a foundation for designing, exploring, and develop­
ing corporate web portals of learning organizations.

In ultimele două decenii se atestă un
interes sporit faţă de M I 1 , datorită faptului
că cunoaşterea a devenit factor-cheie de
producţie, determinînd competitivitatea
oamenilor, organizaţiilor, ţărilor şi chiar a
unor regiuni întregi pe piaţa globală prin
formula cunoştinţe - inovaţii - competenţe
exclusive.

Pentru o înţelegere mai profundă a
subiectului prezentului articol, vom defini
în continuare următoarele noţiuni:

Abilitate, aptitudine (capacitate) -
cunoaşterea relativă (chiar şi intuitivă) a
teoriei şi practicii în domeniu.

Achiziţia cunoaşterii - proces de
colectare a cunoştinţelor.

Agenţi intelectuali - produse program,
care joacă rolul intermediarului dintre
utilizator şi computer, uşurind şi eficienrizînd
interacţiunea dintre acestea [6, pp. 669].

Bancă de date - totali tate a B D
înrudite.

ВС - complex (capital , fond) de

cunoşt in ţe al organizaţ ie i , integrat în :
sistemul informaţional al acesteia.

BD - ansamblu structurat de date
(electronice) privind obiectele concrete ale
lumii reale dintr-un domeniu de activitate
umană [5, p. 7].

Capital uman - calităţi şi caracteristici
profesionale ale personalului organizaţiei.

Competenţă - capacitate, bazată pe
cunoştinţe teoretice şi practice, de a realiza
şi de a conduce executarea unui complex
de lucrări cu o anumită viteză, calitate şi
eficienţă de muncă.

Cunoaştere (cunoştinţe) - proces
(cunoaştere în sens filozofic - reflectare
obiectivă a realităţii în conştiinţa subiectului
cunoscă to r) şi rezultat (cunoş t in ţe -
informaţie acumulată, verificată de practică
şi însuşită de către oameni) al activităţii
intelectuale umane [9] .

Cunoştinţe tehnologice - viziune
pr iv ind modul de ac ţ iune în vederea
rezolvării unei probleme.

Cunoştinţe teoretice - c u n o ş t i n ţ e
fundamentale, căpătate în cadrul formării
iniţiale, studierii literaturii de specialitate.

DD - c o l e c ţ i e i n t e g r a t ă de date,
specializată în analiza on-line a datelor
i s to r ice (O L A P) , extrase d i n B D
t r a d i ţ i o n a l e (i n i ţ i a l e , operat ive,
tranzacţionale), Iară perturbarea tunctionării
normale a acestora (OLTP) [2, p. 83].

Deprindere - capacitate de a rezolva
o problemă, de a mdeplini un lucru în mod
sistematic, cu o anumită productivitate,
eficienţă, calitate şi calificare a muncii.

Experienţă - cunoş t in ţ e teoretice
(calificări) şi practice (abilităţi, deprinderi),
îmbogăţite prin rezolvarea mai multor studii
de caz.

Expertiză - cunoaştere provenită de
la experţii umani într-un anumit domeniu

: (domenii) [1 , pp. 66].
1.ЬШ Meiadate - date derivate; date despre

î date iniţiale; reguli, ce descriu gradul de
; veridicitate a altor date, aplicabilitatea,
\ contextul lor etc.) [2, p. 89].
; MI (management al cunoaşterii sau
j chiar management al înţelepciunii) - con¬

e cept de gestionare a c i r c u l a ţ i e i de
g cunoştinţe din cadrul OI întru sporirea
СЧ cant i ta t ivă şi ca l i ta t ivă a capitalului
v ! intelectual, ameliorarea competitivităţii şi
£ ' eficientizarea activităţii acesteia.

)(£ Modele intelectuale - modele cogni-
M ; tive, de cunoaştere a lumii înconjurătoare.
-O { OI (intelectuală, care învaţă, cognitivă)
__ ' -organizaţie, in cadrul căreia este proiectat,
<B exploatat şi dezvoltat continuu un sistem
£ ; de M I .

5 I Ontologie- schema conceptuală a unui
.2 ' domeniu concret de cunoaştere în vederea
Щ formal izăr i i exhaustive şi detaliate a
^ j; acestuia [8] .
< PG - o dezvoltare a algoritmilor genetici

convenţionali, însă scopul acesteia este

elaborarea unui program computaţional
drept soluţie a unei probleme, dar nu crearea
unei reprezentări sub forma şirurilor de biţi,
care oferă soluţia problemei în computer
[l , p . 7 2] .

SGBD - program pentru procesarea
automatizată a datelor din BD.

SE - sistem de programe
computaţionale specializate, care folosesc
expertiza şi achiziţia cunoaşterii [1, p. 66].

SF~ SE, bazat pe LF (inexactă), avînd
drept bază teoretică un set de principii
matematice pentru reprezentarea
cunoaş t e r i i pe grade de a p a r t e n e n ţ ă
(adevăr) şi nu pe exactitate în sensul logicii
clasice [1 , p. 67].

SI (sau SGBC) - sistem informatic
evoluat, capabil să imită creierul şi
comportamentul raţional uman, să obţină
performanţe cvasiumane, manifestare
superioară a I A [6] .

însăşi noţiunea de ВС a fost introdusă
în circuitul ştiinţific relativ recent - în anii
1990, odată cu apariţia paradigmei M I . ВС
este rezultatul „evoluţiei şi selecţiei natu­
rale" a B D . I s to r i ceş t e , s-au format
următoarele tipuri ale B D : ierarhice, de
r e ţ e a , B D R , orientate pe obiecte
(obiectuale), obiect-relaţionale, paralele şi
distribuite, servere, bănci de date, DD BDD
ş.a. ВС au evoluat din BDD, create, la
rindul lor, după model relaţional: relaţia
tradiţională înregistrare - cîmp în BDR
poate fi concepută ca o extensie a unui
predicat al LOÎ. Cu apariţia LPL Prolog
în 1971, există posibilitatea de definire a
submulţ imilor L O U , suficiente pentru
prezentarea extensiilor BD şi a cererilor
asupra ei. Se naşte limbajul Datalog (în
raport cu Prolog), care se limitează la
constante şi variabile în argumentele
r e l a ţ i i l o r / p r e d i c a t e l o r şi m e n ţ i n e
recurşi vi tatea. Începînd cu întîlnirea de la

Toulouse din 1977, s-au desfăşurat multe
manifestări ştiinţifice in problema conexiunii
logică-BD. S-a creat echivalenţa BDR-
L O U prin care definesc relaţii derivate (în
funcţie de alte relaţii), adică se utilizează
def in i ţ i i intensionale în loc de cele
extensionale. Astfel, au apărut BDD, care
permit consultarea datelor derivate din
datele introduse extensiv anterior.

Echivalenţa în cauză a adus în sfera
B D rezultatele şi elaborările fundamentale
d in domeniu l l o g i c i i matematice,
programării logice şi IA , verificate de
integritatea deducţiei automate, asimilarea
cunoştinţelor ce ţin de actualizare şi revizie
a programelor logice, pe r fec ţ ionarea
cererilor prin optimizarea şi transformarea
programelor logice, B D cu restricţii etc.

B D nu există autonom, ci împreună şi
în cadrul SGBD, concepute pentru
proiectarea, exploatarea şi dezvoltarea
acestora. Pînă în prezent au fost elabo­
rate o mulţime de SGBD comerciale. Liderii
pe piaţa mondială a SGBD sînt cîteva CTN:
Oracle, I B M , Microsoft (Access, Visual
FoxPro), Informix şi Sybase [2, p. 89].

La fel şi ВС nu funcţionează în vid, ci
ca parte componentă a SI. SI s-au dezvoltat
rapid în mileniul ГП şi unii experţi apreciază
cota pieţei acestora în mărime de pînă la
25% din piaţa aplicaţiilor informatice [1,
p. 66]. Există cîteva tipuri de SI:

SE - cele mai importante şi răspîndite
aplicaţii ale SI, primele fiind elaborate încă
în anii 70 ai secolului trecut. Spre deosebire
de B D , SE include şi baze de reguli ,
aplicabile consecutiv la situaţii-standard
(programate prealabil). Deci SE se pot numi
BD active. SE se folosesc în diverse ştiinţe
- fizică, chimie, geologie, medicină, drept
etc. în realitate, sistemele decizionale
automatizate ale întreprinderilor sînt SE
specializate, care posedă , to todată , o

interfaţă mai fluidă cu surse de informaţii
ale organizaţiei sau un DD. Acest tip de
instrumente constituie un pas intermediar
spre ВС. Avantajele sistemelor expert sînt:
motoare de inferenţă, sisteme de explicaţii,
tezaurizarea şi distribuirea cunoaşterii,
costuri reduse, fiabilitatea expertizei,
răspunsuri rapide în orice moment, tutori
inteligenţi, BD intelectuale, compatibilitatea
cu alte produse informatice. Dezavantaje:
incapacitatea de învăţare automată şi, drept
consec in ţă , adaptabilitatea redusă la
schimbările mediului extern (regulile trebuie
încorporate manual, ce face proiectarea
şi dezvoltarea SE un proces lent şi
costisi tor) . Pentru depăş i rea acestor
dezavantaje ВС se combină cu BDD, ac­
tive, inductive şi temporale, împreună cu
importarea şi exportarea ontologiilor,
încorporarea metadatelor ş.a. [2, p. 89].

SF. LF i m i t ă g î n d i r e a u m a n ă şi
modelează sensul termenilor contextuali,
luarea deciziilor raţionale. Comparativ cu
SE tradiţionale, SF sînt deosebit de flexibile
şi s-au dovedit a fi eficiente în diferite
domenii de activitate umană (de ex.,
c o n t r o l u l i ndus t r i a l , r e c u n o a ş t e r e a
structurilor, scrisul de mină, evaluarea
creditelor). LF se utilizează în mecanismele
de control ale produselor industriale de larg
consum (de pildă, maşini de spălat auto­
mate, cuptoare cu microunde, camere
video, aparate foto).

RNA (sisteme conexioniste) simulează
procesarea umană a informaţiei cu ajutorul
unor r e ţ e l e puternic interconectate,
construite d in nodur i (elemente de
procesare sau neuroni artificiali), astfel
imit înd sistemele nervoase biologice.
Inspirate din structura creierului uman,
RNA operează după pr inc ip i i radical
diferite faţă de sistemele convenţionale.
Ele nu sînt programate, se pot învăţa din

с
3
iu

9
Sui
Ş
С
O
Ф
<D

1 6 9

о
CM

о
Ъ
3

о .
со
£
2
ъ
с
I
5

exemple, a u t o m o d i f i c î n d u - ş i
comportamentul în mod evolutiv. Dacă SE
învaţă în maniera didactică, prin reguli,
atunci sistemele conexioniste învaţă logic,
prin exemple, din experienţă. RNA sînt
capabile să proceseze fluxuri enorme de
date/fapte şi să-şi folosească propriul
r a ţ i o n a m e n t , f ă ră să posede r egu l i
programate, oferind soluţii creative, foarte
apropiate de rezultatele scontate, fară
expl icarea e x a c t ă a acestora.
Implementarea unui proiect de RNA in­
clude 5 etape: definirea problemei ,
colectarea setului de exemple, instruirea,
testarea şi exploatarea.

Sisteme pentru calcul evolutiv
modelează procesele de evoluţie cu ajutorul
computerului, formînd o serie de algoritmi
de optimizare, bazaţi pe seturi de reguli.
Opt imizarea r e p e t a t ă conduce la
îmbunătăţirea calităţii soluţiilor pînă la un
anumit nivel optim, căruia îi corespunde
soluţia mai aşteptată. Cele mai cunoscute
şi răspîndite aplicaţii ale calcului evolutiv
sînt algoritmi genetici — secvenţe de
operaţii procedurale, care asigură mişcarea
de la o populaţie de „cromozomi" artificiali
la o nouă populaţie, cu ajutorul „selecţiei
naturale" şi t ehn ic i lo r genetice de
încrucişare şi mutaţie.

PG caută în spaţiul tuturor programelor
posibile cel mai potrivit program pentru
soluţionarea problemei date [1 , p. 66-72].

Agenţi intelectuali. Exis tă diverse
t ipur i : individual i (de colaborare, de
interfaţă, mobili, reactivi, autonomi), hibrizi,
sisteme de agenţi [6, p. 700].

Sisteme hibride - SI, care conţin di­
verse combinaţii ale categoriilor precedente
de SI: RNA în proiectarea SF, SF pentru
proiectarea RNA, algoritmi genetici în
proiectarea SF ş.a. Sistemele hibride
beneficiază de avantajele altor tipuri de SI,

cu toate că apar problemele integrării
acestora, costurilor duble ş.a. [1 , p. 66¬
73].

b i viitor se aşteaptă un salt în BC : , care
vor încorpora diverse procese de achiziţie,
recuperare şi interschimbare a datelor
extensionale (factuale) şi intensionale (în
formă de reguli, concepte şi entităţi -
cunoştinţe în sensul îngust al cuvîntului).
Perspectiva B D şi ВС constă în integrarea
sistemelor de gestiune a acestora într-un
model relaţional-obiectual avansat întru
întrecerea limitelor lor: dificultăţile de
tratare a datelor intensionale (reguli de­
clarative, metadate şi inconsistenţe) în cazul
SGBD; problemele actualizării informaţiilor,
asimilării cunoştinţelor, menţinerii integrităţii,
robusteţii şi consultării în cazul SI [2, p.
89-90].

ВС trebuie să ref lecte toate
componentele cunoaşterii organizaţionale
(resurselor intelectuale sau knoware) şi
anume:

1. Capitalul uman
1.1. Cunoştinţe teoretice (calificare,

inteligenţă) - în baza acestora specialistul
îşi generează cunoştinţe neformalizate, pe
care le codifică (formalizează) ca să le
comunice în calitate de i n f o r m a ţ i e .
Cunoştinţele neformalizate sînt alcătuite din
două straturi:

/././. Modele intelectuale — un aliaj
de cunoştinţe teoretice şi experimentale:
paradigme, viziuni, convingeri, opinii ,
arx>rdări la rezolvarea problemelor generale.
Organizaţia, subdiviziunile şi colaboratorii
săi dispun deja de un stoc de modele
intelectuale ca rezultat al experienţei
trecute. Aceste cunoştinţe se mobilizează
pentru soluţ ionarea unei probleme de
afaceri, se completează cu cunoştinţe noi.
După rezolvarea problemei modelele date
se actualizează.

1.1.2. Cunoştinţe tehnologice - se
concre t izează în abi l i tă ţ i , deprinderi,
experienţă şi competenţe.

1.2. Abilităţi (aptitudini, capacităţi) -
cunoaşterea tehnologiei şi capacitatea de
executare a ope ra ţ i e i concrete, însă
productivitatea, eficienţa şi calitatea muncii
lucrătorului încă nu-s înalte, deoarece el
nu dispune (în d ф h n ă măsură) de deprinderi
şi experienţă, care se capătă cu timpul în
diferite situaţii. A căpăta o abilitate - a
face primul pas în instruirea profesională.
Managerii operaţionali, ca regulă, dispun
de abilităţi în executarea tuturor operaţiilor
sectorului lor de răspundere, cî nu de
experienţă. Managerii de nivel mij lociu pot
îndeplini doar operaţiile-cheie.

1.3. Deprinderi - se obţin în procesul
de instruire, în cazul executării repetate a
unui tip concret de lucru.

1.4. Experienţă.
1.5. Competenţe - o viziune sistemică

asupra mediu lu i intern şi extern al
organizaţiei . Pe piaţa forţei de muncă
managerii şi lucrătorii îşi vînd anume
compe ten ţe l e lor. în cazul rezolvăr i i
problemelor sau executării sarcinilor noi,
i n o v a ţ i o n a l e , se o b ţ i n c o m p e t e n ţ e
suplimentare (în afară de cele - cheie).
Insă cele mai competitive se consideră
competenţele exclusive.

1.6. Alte caracteristici: loialitate faţă
de organizaţie, motivaţie, capacitate de lucru
în echipă, de prioritizare a sarcinilor, de a
lua decizii şi a acţiona în medii instabile,
intuiţie ş.a.

2. Produse intelectuale (obiecte ale
proprietăţi i intelectuale, capital/active
intelectuale legalizate):

2.1. Obiecte ale proprietăţii
industriale: invenţii, desene şi modele
industriale, modele de utilitate, mărci,
denumiri de origine aproduselor, indicaţii

geografice, s p e c i a l i t ă ţ i t r a d i ţ i o n a l e
garantate, soiuri de plante, topografii
circuite integrate.

2.2. Know-how: tehnic, tehnologic, de
producţie, comercial, organizational-mana­
gerial.

2.3. Obiecte ale dreptului de autor:
opere literare, de artă, lucrări ştiinţifice,
software, B D 3 , instrucţiuni de exploatare,
condiţii tehnice ş.a.

2.4. Obiecte ale drepturilor conexe:
emisiuni tele-şi radio-, producţie audio şi
video, activitate de regizor, interpret
(inclusivfonograme) ş.a. [3,p. 111].

3. Capital structural
3.1. Intern (organizational) - sisteme

organizaţionale, cultura corporativă, politici,
tehnologii, proceduri interne, competenţe
ale o r g a n i z a ţ i e i (de ex., de
autoperfecţ ionare, de inovare), care o
deosebesc de competitori, îi majorează
valoarea de piaţă (capitalizarea).

3.2. Extern (de relaţii) - loaialitatea
clienţilor faţă de produsele organizaţiei,
reputaţie şi bune relaţii de afaceri (good­
will) etc. [4, p. 3].

ВС şî, respectiv, SI reprezintă unul dintre
cele mai importante instrumente ale M I ,
care asigură transformarea organizaţiilor
tradiţionale în cele care învaţă. ВС este
nucleul şi purtătorul„material" al sistemului
de M I al organizaţiei cognitive, asigurînd
toate etapele acestuia: diagnoza, analiza,
c r e a r e a / o b ţ i n e r e a , formal izarea/
concentrarea, schimbul şî uti l izarea
cunoştinţelor. Un rol deosebit îi revine ВС
la etapa fo rma l i ză r i i (d o c u m e n t ă r i i
electronice a cunoştinţelor: în ideal, în ВС
a organizaţiei inteligente trebuie să fie con­
centrate toate cunoştinţele (dinamice -
actualizate zilnic), necesare colaboratorilor
acesteia în activitatea lor cotidiană ta locurile
de muncă în vederea luării şi realizării

3
ty с
3

9
fix
a
с
o
Ф

I 7 i

dec i z i i l o r opt ime Ia orice n ive l de
conducere în folosul organizaţiei. Accesînd
ВС corporativă, orice lucrător al acesteia
trebuie să găsească operativ (chiar „cu
viteza gîndului") un răspuns exact la orice
întrebare de serviciu. In cazul negăsirii
informaţiei solicitate, lucrătorul se poate
adresa administratorului ВС sau persoanei
responsabile în vederea introducerii acesteia
în ВС. Deci о ВС reuşită trebuie să fie
însoţită de un ,,forum" de comunicare dintre
personalul organizaţiei inteligente şi de
infrastructura tehnologică necesară (hard­
ware, software, resurse umane (un sec­
tor sau o secţie specializată) etc.).

In prezent, s-a conturat tendinţa vădită
de integrare a diferitelorteorii şi tehnologii.
In particular, însuşi M I reprezintă un
domeniu interdisciplinar, aflîndu-se la
r ă s c r u c e a a trei ramuri ale ş t i in ţ e i :
economice, informatice şi umanitare.
Totodată, se observă integrarea diverselor
TIC: de ex., ВС actuale sînt rezultatul
combinării armonioase a, cel puţin, trei
tipuri de TIC: BD, LPL şi tehnologii de
reţea (Intranet/Internet, mai ales web). în
accepţiunea autorului, о ВС adevărată
r e p r e z i n t ă un PWC (un por ta l
„ e n c i c l o p e d i c " de c u n o ş t i n ţ e

o r g a n i z a ţ i o n a l e) bine structurat şi
sistematizat, cu o interfaţă prietenoasă şi
cu un feedback dezvoltat cu utilizatorii şi
vizitatorii, integrat cu Intranetul organizaţiei,
astfel încît toate informaţiile şi cunoştinţele
necesare să fie publicate pe web liber,
operativ şi automat (un exemplu excelent
în acest sens poate serv i por ta lu l
enciclopediei electronice libere mondiale
[8]) . T o t o d a t ă , nu se poate ui ta de
consideraţiile eticii, confidenţialităţii şi
securităţii informaţionale. Fiecare grup de
utilizatori ai portalului trebuie să aibă un
acces diferit la content-ul acestuia: unul
maxim pentru conducătorul organizaţiei şi
unul minim pentru vizitatori externi (utilizînd
login-ul şi parola, criptarea, identificarea
adresei IP (e lectronice) şi f iz ice a
utilizatorului şi alte metode inteligente
relevante).

Concluzii. ВС au evoluat din BD. ВС
reprezintă nucleul SI şi sistemelor de M I
al OI . ВС actuale servesc drept funda­
ment pentru proiectarea, exploatarea şi
dezvoltarea PWC ale OI.

Propuneri . Orice organizaţie, care
doreşte să devină una intelectuală, trebuie
să-şi creeze şi să-şi dezvolte о ВС şi un
SI şi să le integreze în sistemul său
informaţional, de M I , Intranet şi PWC.

BIBLIOGRAFIE
1. Andone I . Problematica sistemelor inteligente în economia bazată pe competiţia

globală// Rez. comunicărilor conf. int. „Trends in the development of the Information
and Communication Technologies in Education and Management" (20-21 martie 2003)
/ col. red.: ffie Costaş (resp.),... - Ch.: Dep. ed.-poligr. al ASEM, 2003. - P. 63-76.

2. Cotelea V. Direcţiile de dezvoltare a disciplinei Baze de date. Rez. comunicărilor
conf. int. „Trends in the development o f the Information and Communication Tech­
nologies in Education and Management" (20-21 martie 2003) / col. red.: Ilie Costaş
(resp.),... - Ch.: Dep. ed.-poligr. al ASEM. 2003. - P. 77-91.

3. Hrişcev, E. Managementul inovaţional. - Ch.: ASEM, 2001.
4. Букович У , Уилльямс P. Управление знаниями: руководство к действию:

Пер. с англ. - М.: ИНФРА-М, 2002.

5. Бурлаку М , Георгиева Е. Гьщилика Т. Работа в Microsoft Office. 3. MS
Access. - Ch.: ASEM, 1999.

6. Информационные технологии в бизнесе (энциклопедия) / Под. ред. М.
Желены. СПб: Питер, 2002.

7. Пелин Н. Элементы логического программирования. - К.: Nestor, 2000.
8. http://www.wikipedia.org

NOTE

1 A i c i şi mai departe a se vedea lista abrevierilor la sfîrşitul articolului.
- Atunci vom putea vorbi şi de bănci şi depozite (înmagazinâri) de cunoştinţe.
3 în perspectivă - şi ВС.

Lista abrevierilor
ВС - bază(e) de cunoştinţe
BD - bază(e) de date
B D D - bazăfe) de date deductivă
BDR - bază(e) de date relaţionalăţe)
D D - depozit(e) (înmagazinare(ări)) de date
I A - inteligenţă artificială
IP - Internet Protocol
LF - logica fuzzy
L O U - logică de ordinul unu
L P L - limbaj(e) de programare logică
M I - management inteligent
OI - organizaţie inteligentă
OLAP - On-Line Analytical Processing
OLTP - On-Line Transactional Processing
PG - programare genetică
PWC - portal(uri) web corporativ(e)
RNA - reţea(le) neuronală(e) artificială(e)
SE - sistem(e) expert
SF - sistem(e) fuzzy
SGBD - sistem(e) de gestiune a bazelor de date
SGBC - sistem(e) de gestiune a bazelor de cunoştinţe
SI - sistem(e) inteligent(e)
TIC - tehnologii informaţionale şi comunicaţionale

Prezentat: 22 ianuarie 2010.
Recenzent: Dumitru PATRAŞCU, doctor habilitat în pedagogie, profesor

universitar.
e-mail: sturzaleiaram bler. ru.

http://www.wikipedia.org

ALTERNATIVE AND/OR COMPLEMENTARY DECLA­
RATIONS TO THE UNIVERSAL DECLARATION

OF HUMAN RIGHTS

Dumi t r i ţ a B O L O G A N ,
Master Degree student,

Law Faculty, State University of Moldova

REZUMAT
Prezentul articol analizează o serie de declaraţii care reprezintă diferite sisteme

de drept în vederea stabilirii alternativităţii sau complementarităţiifajă de Declaraţia
Universală a Drepturilor Omului. Aceste instrumente tind să reflecte valorile,
principiile, trecutul cultural şi tradiţiile societăţi/or de care aparţin şi, în pofida
oricărui caracter alternativ sau complementar, ele oferă drepturi şi obligaţii
fundamentale şi vitale pentru realităţile lumii contemporane.

re
e
-M
S
'_
E
-o
<

Since 1948, the human rights and fun­
damental freedoms recognized in the Uni­
versal Declaration o f Human Rights'
(UDHR) have been developed and fur­
ther defined in treaties, declarations and
resolutions adopted by United Nations and
regional bodies, including the Organisation
of African Unity. Contributing to this pro­
cess were many of the formerly colonized
countries in Africa or countries in Asia and
elsewhere that had been denied a voice in
defining the nature of human rights and
fundamental freedoms2. A l l of these trea­
ties, declarations and resolutions reinforce
the universally held belief that every gov­
ernment is obliged to protect the rights of
the people within its borders. Despite this,
governments continue to violate human
rights and often try to justify their actions
on grounds of "security1 or "sovereignity \
It is therefore up to the international com­
munity as a whole to protect these rights
on behalf of people all over the world.

The Universal Declaration of Human
Rights represents a fundamental instrument
that had, has and w i l l have a great impact
on the democratic development of every
society and on the proper observance o f
human rights. The principles enounced in
UDHR represent a core stone for the glo­
bal community and a necessity in preserv­
ing human's fundamental rights and liber­
ties. Nevertheless, the present society is
in continuous development and different
parts of the world have different traditions,
backgrounds and ways of thinking. That
is why they have adopted declarations that
may complete or become alternative to
UDHR.

The Cairo Declaration on Human Rights
in Islam, adopted in 1990 can be consid­
ered more an alternative instrument than
a complementary one. The Cairo Decla­
ration diverged significantly from interna­
tional human rights standards: absent were
guarantees of freedom of religion, asso-

ciation, or the press, and assurances of
equality and equal protection under the law.
The Muslim opinion remains divided on the
relationship between international human
rights principles and the Islamic legal heri­
tage, and on the compatibility between the
two. More than that, "all the rights and
freedoms stipulated in this Declaration are
subject to the Islamic Shari 'ah ", and: "the
Islamic Shari 'ah is the only source o f
reference for the explanation or clarifica­
tion to any o f the articles of this Declara­
tion." 3

A t the same time religious freedom is
limited under the Cairo Declaration. Some
specialists consider that the Cairo Decla­
ration o f Human Rights in Islam is an at­
tempt to l imit the rights enshrined in the
UDHR and the International Covenants.
It can hardly be seen as complementary
to the Universal Declaration. The obvi­
ous difference o f culture, thinking and
background had an important impact on
the elaboration of the two declarations, fact
that can be proved by the differences be­
tween them.

The Bangkok Declaration on Human
Rights signed in 1993 represents "a care­
fully balanced construction, bearing in mind
the significance of national and regional
particularities and various historical, cul­
tural and religious backgrounds"4. Its im­
portance and multispectral purpose quali­
fies it as a complimentary Declaration to
the Universal Declaration o f Human
Rights. The Bangkok Declaration claims
to contain "the aspirations and commitments
of the Asian region" 5. Recognition of the
principle o f universality is linked to a claim
of respect for cultural diversity. Human
rights can be regarded as attempts to regu­
late the use of state power within a sys­
tem of sovereign states, to prevent abuse
o f governments' drastic power over the

lives o f their citizens. The Asian states
express a positive attitude towards human
rights in general, by reaffirming their com­
mitment to the principles contained in the
UDHR. The Bangkok Declaration articu­
lated the concern among some o f the
region's political elite, about the predomi­
nance of liberal cultural values within the
international system. The Declaration was
an attempt to re-orient human rights dis­
course in recognition of the value and im­
portance o f cultural difference.

The African Charter on Human and
People's Rights was profoundly inspired
by the traditions and values of the African
society, incIudingAfrican concepts of law
and rights, influenced by negative histori­
cal experiences6. Even i f the academic
circles considered it as "the least devel­
oped or effective, the most controversial
of the regional human rights systems, mod­
est in its objectives and flexible in its
means"7, i t guarantees certain human
rights and fundamental freedoms for indi­
viduals. Finally, the African Charter may
be characterized as an original and inno­
vative instrument in the field o f human
rights. It is, indeed, clearly distinguishable
from other regional and universal legal in­
struments in this area, as it recognizes the
"people" as the holder and beneficiary o f
such "third generation" rights or "rights
of solidarity" as the right to development,
peace and a satisfactory environment. The
African Charter is not only an instrument
that can be read in a manner fully com­
patible with the standards laid down by
the Universal Declaration o f Human
Rights, but also may be credited with a
real "added value". The African Charter
is somewhat an avant-garde or revolution­
ary legal instrument founded on existing
or emerging universal cultural values, such
as "solidarity"'(between individuals, through

С
3
fu
=•>
3 m
—\ с
с
о ф
ф
sr<

175

the enshrinement of one's duties in paral­
lel with his rights, between peoples, whether
or not they form States and between State
parties so it should reflect the African con­
ception o f human rights [and] should take
as a pattern the African philosophy of law
and meet the needs o f Africa". 8

It also recognized that the value of in­
ternational human peoples may pursue their
economic and social development accord­
ing to any principles they choose. The
Charter says that colonized and oppressed
peoples have the right to free themselves
using any internationally recognized means.
The African Charter apparently tried to
take account of certain realities specific
to the African continent modernity and
universality which triumph over tradition
and regionalism, although the latter clearly

ţ find their place in its normative content4.
X*76j The Valencia Declaration o f Human

" Duties and Responsibilities1 0 from 1998
I comes to fulfi l l and complete the inalien-
I able human values enshrined in the Uni-
\ versal Declaration o f Human Rights. Be-
\ cause o f such negative and dangerous

0

 ; phenomena as nuclear weapon production
g and proliferation, high military expenditures,

: terrorism, trade of conventional weapons,
[genocide, armed conflicts, harmful scien-

Js tific and technological experiments, inter¬
national crime, and corruption take bigger

.** t andbiggerproportions.interaational com-
•Q . munity found it necessary to frame the
Q, I duties and responsibilities that would pre-
nj : vent and eradicate them. The Valencia
fi Declaration uses, for the first time, in Ar-
J7J j tide 1 the term "global community" which
.2 "means States - including their govern-
~ : ments, legislatures and judicial institutions
Щ : - international, regional and sub-regional
< intergovernmental organizations, non-gov­

ernmental organizations, public and private
sector corporations, including transnational

corporations, other entities of civi l soci­
ety, peoples, communities and individuals
taken as a collective"" The Valencia Dec­
laration would develop Article 29, Para­
graph (1) of the Universal Declaration o f
Human Rights which stipulates that "Ev­
eryone has duties to the community in
which alone the free and full development
of his personality is possible."12 Duties and
responsibi l i t ies are correlat ive and
synalagmatic to therighls and liberties and
the global community owes to the human
community certain moral responsibilities.
The global community has an abiding col­
lective duty to promote and protect diver­
sity in the human family, to respect the
rights of minorities and to recognize and
ensure the existence and rights of indig­
enous peoples, in particular their rights to
preserve, maintain and develop their dis­
tinct identities and characteristics.

In conclusion, it can be mentioned that
Valencia Declaration is a necessity in the
21 s 1 century, where freedoms and liber­
ties must be protected. The Global com­
munity has the duty to promote the imple­
mentation of the human rights and funda­
mental freedoms in all circumstances. It
is considered that moral duty is a conse­
quence of natural tendencies towards hap­
piness and perfection. Responsibilities in­
volve the sense of solidarity, understand­
ing, respect towards someone's convic­
tions and rights.

A l l the Declarations analyzed above
represent a binding necessity for the present
times, inherent instruments for the coun­
tries which adopted them. These instru­
ments tend to reflect the values and prin­
ciples, traditional and cultural backgrounds
of their societies and despite of their al­
ternative or complementary character, they
do provide basic and vital rights and du­
ties for the contemporaneous realities.

The Republic of Moldova adhered to public of Moldova has taken concrete steps
the Universal Declaration of Human Rights in promoting the values enshrined in the _^
through the Parliament's Decision no. 217- Declaration by harmonizing the national 3 .
X I I of28.07.90. Article 4 of the Constitu- legislation and continuingthe legal and in- -. n"
tion, adopted on the 29 t h o f July 1994 stipu- stitutional reform. However, moreefficient щ
lates that "all the constitutional provisions measures should be implemented in order
regarding human rights and liberties shall to bring the legal system closer to the ex-
be applied in accordance with the Universal pectations of the national and international 2
Declaration of Human Rights". 1 3 The Re- community. С

О
REFERENCES g

1 The Universal Declaration of Human Rights, adopted on 10 December 1948, —
http://www.un.org/en/documents/udhr/

I Peter Bailey, The creation of the Universal Declaration of Human Rights, http://
www.universalrights.net/main/creation.htm, retrieved on 18 January 2010.

J The Cairo Declaration on Human Rights in Islam, adopted on 5 August 1990,
http://www.arabhumanrights.org/publications/regioml/isIami(Vc^

93e.pdf
4 Rebecca Wallace, Anne Holliday, Adam Geary, International Protection of Human

ffigftfehttp://www.londonexteraal.ac.uk'^
subject__guides/iphr/iphr_chslto4.pdf, retrieved on 20 January 2010.

s The Bangkok Declaration on Human Rights, adopted in March 1993, http://Iaw.hku.hk/
lawgovtsociety/Bangkok%20Declaration.htm

6 African [Banjul] Charter on Human and Peoples' Rights, adopted on June 27
1981, http://wwwl .umn.edu/humanrts/instree/zlafchar.htm

7 Malcom Evans, Rachel Murray, The. African Charter on Human and Peoples'
Rights: the system in practice 19S6-2006, Cambridge University Press, 2002, page
25.

6 Fatsah Ouguergouz , The African Charter on Human and Peoples' Rights: A
Comprehensive Agenda for Human Dignity and Sustainable Democracy in Af­
rica, U N Chronicle. 1 June 2004.

4 Ibid.
1 0 Declaration of Human Duties and Responsibilities, proclaimed in 1998 "to com­

memorate the 50th anniversary of the Universal Declaration of Human Rignts"(UDHR)
in the city ofValencia, http://globalization.icaap.Org/content/v2.2/declare.htrnl

I I The Valencia Declaration of Human Duties and Responsibilities, Article 1.
'- The Universal Declaration of Human Rights, Article 29, Paragraph 1.
"The Constitution of the Republic of Moldova, adopted on 29* of July 1994

Prezentat: 28 ianuarie 2010.
Recenzent: Mihaela VIDA1CU, doctor în drept, lector superior, Universitatea

de Stat din Moldova.
E-mail: dumitritabologan@yahoo.com

3

177

http://www.un.org/en/documents/udhr/
http://
http://www.universalrights.net/main/creation.htm
http://www.arabhumanrights.org/publications/regioml/isIami(Vc%5e
http://www.londonexteraal.ac.uk'%5e
http://Iaw.hku.hk/
http://wwwl
http://umn.edu/humanrts/instree/zlafchar.htm
http://globalization.icaap.Org/content/v2.2/declare.htrnl
mailto:dumitritabologan@yahoo.com

A V I Z
Continuă abonarea la ziarul "Funcţionarul public" şi la revista

metodico-ştiinţifică "Administrarea Publică"pentru anul2010, editate

de Academia de Administrare Publică de pe Iîngă Preşedintele

Republicii Moldova.

5 \C.W :MlATH:Al>MIMSIrUlit И Bt.ll i
i KIWM

' f.f.f ' imţHtf.NTH f RfWBLiaiNWUWVA

iMIflISTRAREA

BUCĂ

Revista
"Administrarea Publică"

apare trimestrial.
Costul unui abonament:

1 an - 165 lei 20 bani;
6 luni - 82 lei 60 bani;
3 luni - 41 lei 30 bani.

Indice poşta! - 76957.

Р т ф т т г й . ; ; . ,

\ЛШ v. M i : \ DUMITRI Fi-AlJi; PENTEl
W T I CKTAŢEMI RKFffflUCUi «IIICtT
ИГ, IMKIUL Alt FI лскчт LUCMJv-.

—1 «DU <Hirl *«M
M * I •• . . г .

jta- *Ufi f n - n .4 >MKnr«rifp
• i j n i M p i l i ţi C p H

[i • • t̂ HlMn* • и ' • ' - ±. - - - , - —- it-̂ . - * ,-

ь ^ Ь - ы-ШШ* .

Ziarul
"Funcţionarul public"

apare de 2 ori pe lună.
Costul unui abonament:

1 an - 15! lei 20 bani;
6 luni - 75 lei 60 bani;
3 luni -37 lei 80 bani.
Indice poştal - 67919.

Secţia activitate editorială

Vlad C I O B A N I I - şef secţie ^
Gheorghe B O L O G A N - specialist principal

Mihai M A N E A - specialist principal
Ana SPATARENCO - specialist principal
Elena В A L M U Ş - specialist coordonator

^ Irina UNGUREANU - specialist ^

INDICEPOŞTAL: 76957
ADRESA REDACŢIEI:
MD-2070, шш. Chişinău,
str. laloveni, 100
Tel: 28.40.78. fax: 28.48.71

E-mail; sae@aap.gov.md

Dat la cules Copertare la Tipografia
10.12.2009 Editurii "Universul"

Bun de tipar Tiraj 270 ex. H î r t i e ofset.
05.03. 2010 Preţ contractual

ISSN 1813-8489

mailto:sae@aap.gov.md

